

VIDEO AGE

INTERNATIONAL

DAY 1

www.VideoAgeDaily.com January 27, 2014

Governor Scott's NATPE Welcome

It is my honor as Governor to welcome you to Florida for NATPE 2014. The people of Florida are proud to be your host, and we look forward to showcasing the hospitality that makes the Sunshine State the world's travel destination of choice.

As you enjoy Miami's beautiful scenery, diverse cultures, and friendly businesses, I invite you to also learn more about what we are doing to make Florida the best place for businesses to succeed. Florida's prosperity is linked to the rich cultural heritage of our residents. As the Gateway of the Americas, there is no better place than Florida where the American dream becomes a reality each and every day. This is evidenced by our unparalleled creative community and high-skilled workforce.

As Governor, I am focused on creating an opportunity economy where dynamic, growing industries create jobs and careers for generations to come. We are excited to partner with

(Continued on Page 4)

NATPE: Not Just Work. Play Too

Parties, personalities and stars. It looks like NATPE has returned to its more glamorous self. So far, at least 12 parties have been announced, as has the presence of many stars, including Craig Ferguson, Canadian chef David Rocco, cast members of 20th Television's *New Girl*, including Zooey Deschanel, Jake Johnson and Max Greenfield, as well as the stars of *Last Man Standing*: Tim Allen, Nancy Travis and Hector Elizondo.

Cisneros Media Distribution is bringing to tonight's opening party (which they're co-sponsoring) some of the stars of their U.S.-produced telenovelas, *Cosita Linda* and *Sangre en el Divan*. Peace Point is featuring former UFC Welterweight World Champion Georges St-Pierre, while Telemundo's

(Continued on Page 4)

INSIDE:
LATAM Directory
My 2¢: Binge-Viewing

NATPE's Domestic Twist

The success of studio-distributed programs

The theme of the 2014 NATPE conference is "No Barriers. New Business." It embraces the fact that the distribution of video content is evolving in new and exciting ways. While there will be discussions of new revenue streams and new ways that

"Can't Rambo beat Rocky in syndication?"

technologies impact our business, it is important to recognize that, for the U.S. barter syndication business, this "newness" is built upon a successful foundation of studio-distributed programming.

Studio-distributed programs from Syndicated Network Television Association (SNTA) members have broad distribution and meaningful ratings. Already this season, national Syndication is home to three of the top 10 rated national programs every weekday. This is consistent for key target groups like Adults 18-49 as well as Millennials and Boomers. The individual programs may change depending upon the target, but this is reflective of the strength and diversity of our

(Continued on Page 4)

NATPE Focuses On Buyers

NATPE participants are thrilled to be in Miami — especially Canadians and Americans who were caught up in the Polar Vortex that plunged much of the countries into subfreezing temperatures early this month. "We are always excited to 'take our talents to South Beach,'" said Peter Iacono, managing director, International of Lionsgate Television. "Since the move to Miami, the overall energy of the market has picked up noticeably," Iacono added.

There are 292 exhibitors, of which 125 are in the hotel suites and 34 are attending NATPE for the first time. Buyers number over 980 from 46 countries, making the buyer-to-seller ratio about 1:1.

Power's Pepe Echegaray questioned

(Continued on Page 4)

Disney Media Distribution
Latin America

NEW PRESCHOOL

[HD]

NEW ANIMATION

[HD]

NEW LIVE ACTION

[HD]

Nickelodeon FUNNY FOR KIDS

VIACOM INTERNATIONAL MEDIA NETWORKS

nickelodeon VHI COMEDY CENTRAL SPIKE TVland CMT LOGO BET Paramount

www.b2b.viacom.com ©2014 Viacom International Inc. All Rights Reserved.

NATPE TRESOR 2303

MY TWO CENTS

To induce sleep, channel surfing is much more effective than binge-viewing. Interesting how, after staring at a computer screen in the office for eight hours, we go home for more!

Binge-viewing defies the way many of us were trained to watch television. Plus, it goes against healthy living and good logic, but it's just as satisfying as munching on potato chip after potato chip.

Perhaps it's revenge against our parents. As small kids in Italy, we were only allowed to watch television in the afternoon during the half-hour daily, *La TV dei Ragazzi* ("Children's TV") and had to go to bed after the 9:00 p.m. *Carosello* (cluster of entertaining TV ads). As parents we use television as an electronic babysitter, making our children screen-addicted, be it large (TV set), small (computer) or portable (smartphone/tablet). Imagine, after staring at a computer screen at work for eight hours, we all go home to gorge on one episode after another of the same show, becoming the ultimate couch potatoes (literally and figuratively, considering that obesity is now affecting 35 percent of the U.S. population, 24 percent in Mexico and 23 percent in the U.K.).

It is also possible that binge-viewing is a result of better-quality television programs, technology like streaming or even (as Netflix proclaimed in a commercial) as a rejection of channel surfing. Surely, Netflix's programming strategy has encouraged binge-viewing rapidly gaining popularity (possibly, at the detriment of its bottom line), by releasing many full season episodes at once.

Actually, binge-viewing, the new way of watching television, is already old, having been introduced in 1996 by *X-Files* aficionados. Lately, however, after Netflix made it one of its key attractions, binge-programming was quickly adopted by cable/satellite channels such as FX, TBS, TNT and AMC as well. Reportedly, 88 percent of Netflix users and 70 per-

cent of Hulu Plus users have streamed three or more episodes of the same show in one day. Binge-viewing is also becoming popular with broadcast television. According to Dermot Horan of Ireland's ETV, "We certainly run back-to-back episodes of both dramas and comedies (e.g. *CSI*, *The Big Bang Theory*). We have occasionally run three episodes in a row, but that is the exception rather than the rule. I know it is very common in Europe (e.g. Scandinavia and France) to run two or three episodes of a drama back-to-back."

He added, "One of the reasons we can't do it more often is we are frequently running U.S. series very soon after their premiere transmission in America and so there is only one episode to show (we run *Homeland* two days after it plays on Showtime).

"When it comes to classic movies, we do run them sometimes back-to-back, or more frequently a few films from the same franchise over a weekend or a holiday period. Examples would be the James Bond and *Indiana Jones* franchises."

Overall, 67 percent of U.S. TV viewers have binged at one time or another. Recently, I too fell victim to binge-viewing

while in a Los Angeles hotel, drawn in by a marathon of *The Godfather* films on AMC. I skipped dinner and at one point, halfway into the third installment, after realizing that it was 1:30 a.m. and I had a wake-up call at 6:00 a.m., I forced myself to turn the TV set off. The most unreasonable part of all is that I had already watched the film trilogy at least three times.

I must say that to induce sleep, channel surfing is much more effective than binge-viewing.

Dom Serafini

Binge-viewing the News

VIDEO AGE DAILY

**AT NATPE 2014
Stand 600-K**

www.videoageinternational.com

EDITOR-IN-CHIEF
DOM SERAFINI

EDITORIAL CONTRIBUTORS

LARRY ADKINS
SARA ALESSI
LUCY COHEN BLATTER
CARLOS GUROVICH
MICHAEL HABER
NICOLE MEROGNO
LEAH ROSNER

CORPORATE AND CIRCULATION OFFICE

216 EAST 75TH STREET
NEW YORK, NY 10021
TEL: (212) 288-3933
FAX: (212) 288-3424
sales@videoageinternational.com

ASSOCIATE PUBLISHER
MONICA GORGHETTO

MARKETING COORDINATOR
CAROLINE INTERTAGLIA

BUSINESS OFFICE
LEN FINKEL

LEGAL OFFICE
BOB ACKERMANN, STEVE SCHIFFMAN

WEB MANAGER
MIKE FAIVRE

WWW.VIDEOAGE.ORG

WWW.VIDEOAGEDAILY.COM

WWW.VIDEOAGELATINO.COM

VIDEO AGE INTERNATIONAL (ISSN 0278-5013 USPS 601-230) IS PUBLISHED SEVEN TIMES A YEAR: JANUARY, APRIL, MAY, JUNE/JULY, SEPTEMBER, OCTOBER AND NOVEMBER/DECEMBER. PLUS DAILIES BY TV TRADE MEDIA, INC. SINGLE COPY U.S.\$9.75. YEARLY SUBSCRIPTION U.S.\$45 (U.S., CANADA, MEXICO); U.S.\$60 (U.K. AND EUROPE).

© TV TRADE MEDIA INC. 2014. THE ENTIRE CONTENTS OF VIDEO AGE INTERNATIONAL ARE PROTECTED BY COPYRIGHT IN THE U.S., U.K., AND ALL COUNTRIES SIGNATORY TO THE BERNE CONVENTION AND THE PAN-AMERICAN CONVENTION. SEND ADDRESS CHANGES TO VIDEO AGE INTERNATIONAL, 216 EAST 75TH STREET, SUITE PW, NEW YORK, NY 10021, U.S.A.

Programming

(Continued from Cover)

Mitch Burg is president of SNTA

programming. Unlike a traditional “network,” Syndication’s unique distribution model allows marketers to cherry-pick the properties that are best for them.

Syndication’s viewers have high expectations when they come to view our programs. Research shows that our personalities are perceived as more trustworthy and influential, and the ratings growth of much of our first-run programming backs this up.

Syndication’s network of studio-distributed programming is today’s appointment television. Syndication’s strip programming continues to be viewed “Live” and automotive, movie, restaurant and retail marketers, who need to deliver relevant and time-specific messages, appreciate its ability to deliver 97 percent of our program audience on a same-day basis.

Marketers spend a great deal of time crafting their messages with the expectation that they’re going to be seen. Along with the DVR, commercial clutter is a major impediment. More than 17 million national TV ad units aired in 2013; nearly a 10 percent increase over just two years prior. An important factor impacting a marketer’s ability to effectively communicate a message is the construction of the commercial pod (i.e. where their commercials are placed). The SNTA has conducted a survey of its members’ commercial formatting over the past eight years and we learned that our national pods are not only 30 percent shorter than those of network prime and cable’s evening programming, but more than 80 percent of our national commercials run in the coveted, higher recall, first commercial minute.

Studio-distributed programming continues to innovate in ways that connect viewers, content and marketing messages. Social media has become a natural extension to additional content as well as advertising

support. Syndication excels at executing natural integrations that blend relevant first-run programming with “native” marketing messages; building business for both the marketer as well as the studio. Marketers recognize the success of these efforts that run in our entertainment news and talk programming, one even characterized their multi-platform effort as the most effective communications program that they have. Some of our off-net sitcoms contain contextual units that combine great moments from the program with a synergistic marketing message.

Syndication’s network of studio-distributed programming provides a tremendous value to the marketing community by incorporating great programming, trusted and influential personalities, timely real ratings with higher recall and exciting new ways to communicate with viewers. Built on a strong foundation, studio-distributed programming engages viewers while attracting new business in both proven and innovative ways. *By Mitch Burg*

NATPE Focuses on Buyers

(Continued from Cover)

the ratio, pointing out that he has 35 meetings scheduled, of which five are with buyers who are also distributors for local territories. However, he recognized that using just the number of exhibiting content sellers (excluding those such as the press and service companies) would bring the ratio up to about three buyers for each exhibiting company, but this would not take into consideration the fact that there are also multiple acquisition executives for many buying companies, and that some of the people listed as buyers are also at NATPE to sell.

In addition, traditionally at NATPE some sellers don’t even bother to register and simply use the hotel bars as meeting points or rent a boat at the dock across the street from the Fontainebleau (as is the case with one company). NATPE organizers discourage both practices. Another plus is for the U.S. domestic business — there will be 28 station groups in attendance.

Luis Torres-Bohl, founder and president of Castalia Communications/Mexicanal, noted that his company’s expectations are to “expand our offering by homing in on formats with proven appeal to the Latin American market.”

Exhibitors are anticipating a busy market. To that end, Castalia Communications/Mexicanal’s Torres-Bohl stated that the company is “sending a larger team and adding meetings with reps for Europe and Latin America.”

Exhibitors and buyers alike are also

looking to kick back their heels. “We also try to enjoy a mojito on the beach with our clients, too, time permitting of course!” Lionsgate’s Iacono joked.

The exhibitors *VideoAge Daily* caught up with also voiced some concerns about the market. “Although NATPE is very well organized for the most part, there are always things that can be improved,” said Torres-Bohl. “For years, the congestion and lines around the elevator banks have made it tough for attendees to get to appointments on time. NATPE might consider limiting suite meetings to an exclusive, appointment-only format and enhancing the show floor to encourage browsing and more spontaneous meetings.”

Iacono focused on the length of the market, which many exhibitors feel is too short to fully accommodate meetings with every client. “There are never enough hours in the day, and as NATPE is only a three-day market, things can get really jam-packed,” said Iacono. “We always want our clients and partners to feel welcome, and having quite enough time with each of them can sometimes be a challenge. But it is a challenge we are happy to have,” he added.

NATPE’s president and CEO Rod Perth announced that attendance from buyers and sellers alike reached record levels, with attendance for both domestic and international buyers pacing ahead of last year. One executive who will not be at NATPE is Thom Beers of FremantleMedia, who will not participate in a special session, as was erroneously reported in the December 2013 Issue of *VideoAge*.

By Sara Alessi

Gov. Scott’s Welcome

(Continued from Cover)

production companies, both new and established, in Florida and watch them grow and create thousands of jobs for Florida families. We are grateful to these companies who are taking note of Florida’s growing

economy and talented workforce. The Sunshine State greatly values the film and entertainment industry, and we look forward to partnering with all sectors of the industry to make Florida the best place in the world to produce content.

You have my best wishes for a memorable and successful conference, and I hope each of you will visit Florida often.

Not Just Work

(Continued from Cover)

Craig Ferguson is among the celebrities attending NATPE

lineup includes Sara Maldonado, lead actor in *Camelia la Texana*.

Plus, Trifecta Entertainment is bringing Faith Jenkins, the talent for their new court show, *Judge Faith*. Broadcast Partners will bring John Tesh, star of *Intelligence For Your Life* and Neal and Elizabeth Ardman, hosts of *Closing Remarks*. *Entertainment Tonight* host Nancy O’Dell will host the Tartikoff Legacy Awards.

Additionally, Televisa’s Emilio Azcárraga Jean, Lionsgate’s Jon Feltheimer, producer/director James L. Brooks and NBCUniversal’s Lauren Zalaznick will all receive the Brandon Tartikoff Legacy Awards. On the personality list there is also Canada’s Moses Znaimer.

The celebrations began yesterday with the NATPE Welcoming Party and Comarex/Azteca’s party. But the heavy schedule is tonight, starting with the NATPE Broadcast Group Cocktail at the Fontaine Ballroom, followed by NATPE’s Opening Night Party at the Fontainebleau Poolside.

Other parties are hosted by Telemundo, 20th Television, Debmar-Mercury and Sony Pictures. Tomorrow is the Brandon Tartikoff Awards and the NBCUniversal party, and Wednesday is the Sundance Channel party.

Princess Michael of Kent | Boris Johnson | Taylor | Bob Ra
e | Rob Ford | Brian Mulroney | George Chuva | Anne Smith | M
Chris Hadfield | Lord George Weidenfeld
more

CONVERSATIONS

with Conrad

Farage
Hadfield

Conrad Black's recent Conversation with Toronto Mayor Rob Ford on Canada's VisionTV made international Headline News, was featured on Late Night American television and generated enormous viral buzz.

It seems everyone wants to have a one-on-one with Conrad Black.

Powerful Leaders, Royals, Celebrities, Astronauts, Sports Icons, and Literary Greats – many with whom he's on a first-name basis – all want to sit down with the man who has lived through his own very public Saga and is now engaged in a defiant comeback.

Conrad knows what it's like to be hounded and savagely cross-examined by the media ... and we can only wonder if that's what's behind his uncanny ability to ease his famous, often elusive subjects into a warm, witty, anecdote laden, candid, and civilized style of talk you can't find on television today.

It's called Conversation!

It's no secret that Conrad is fiercely intelligent and a meticulous researcher with several authoritative biographies under his belt as author and historian. In an era where much media enables puffy dumbed-down "journalism", Conrad's beguiling questions challenge guests and viewers alike to keep up.

THE ZOOMER
TELEVISION FOR BOOMERS WITH ZIP

Announced at NATPE last year, theZoomer is co-hosted by Conrad Black and Denise Donlon and premiered on Canada's VisionTV in October 2013. theZoomer is the world's ONLY current affairs and lifestyle show created for the world's largest demographic – the 45plus.

Each week, in front of a live audience, the biggest, brightest minds in health, wealth, tech, media, lifestyle, and culture explore the aging of the planet from a uniquely "Zoomer point of view". theZoomer also features highlights from Conversations With Conrad and a weekly "Talk Black".

Each episode ends with "Talk Black", informative and incisive editorials on subjects of the day, and those that get under his skin. The US Justice system, the Middle East, the Papacy, the Senate, the United Nations, Canada ... "Talk Black" is certain to draw attention and provoke passionate debate as only one of the world's most polarizing figures can.

thezoomertv.com

News Magazine (HD 26 x 60) Contact: John Thornton VP Original Programming & Operations, MZTV Production & Distribution Inc. • 416 886 1461 • johnt@mztv.com

Morawksi Is New Head of Prix Italia

Paolo Morawski, a veteran executive of RAI, the Italian state broadcaster, was recently appointed secretary general of Prix Italia, the 65-year-old radio, TV and web annual festival sponsored by RAI. He replaced Giovanna Milella, who retired.

The 59-year-old Morawski (pictured) served as RAI chairperson Anna Maria Tarantola's technical secretariat since July 2012, and from 2009 through 2012 he was on the staff of RAI chairman Paolo

Garimberti. Morawski has served as a RAI manager since 1999.

Morawski has worked with Prix Italia regularly, and was executive producer during the Verona, Cagliari and Turin editions from 2007-2009. Earlier, in 2008, Morawski launched the reorganization of the Prix's radio archives, and in 2001 he was involved in creating the Prix Italia Web/Multimedia Prize (the Bologna-Reggio Emilia editions), and he served as a mem-

ber of the jury for that prize. During the 1998 Assisi edition, he also took part in the test run of Prix Italia's Web Prize.

Desmond Eyeing Sale of the U.K.'s Channel 5

Richard Desmond, the media entrepreneur who purchased Channel 5 in 2010, reportedly asked Barclays to advise on a possible sale of British free-to-air broadcaster Channel 5 network, valued at \$700 million.

Desmond purchased the network for \$103.5m and helped refresh it by bringing in titles such as *Big Brother*. The possible sale of the network has been churning in the rumor mill for a while, with potential buyers such as U.S. network Turner Broadcasting and ITV.

TV Series Become Part of Academia

Though belittled by academics for nearly 40 years — until cable became popular in the 1990s and the quality of U.S. television improved — television series have suddenly become an important part of university curricula in France. Academics are studying TV shows for their historical value, as well as what they can teach about sociology and even artistic merit.

Academic interest in TV shows began about 30 years ago in the English-speaking world, but it only became popular in France about 10 years ago. Now, media specialists, historians, sociologists, philosophers and even literary critics are analyzing TV series as cultural works, using them to determine what they can show us about our current circumstances.

NHK in Latin America

Japan's NHK World TV debuted in Latin America in 2010. According to NHK's consultant for the region, Miyuki Nomura, the channel is finally being fully recognized by the Latin American Cable TV industry and already has an established distribution network, especially in territories where the Japanese population is concentrated, such as Brazil and Peru.

NHK World TV is a 24-hour English-language network for a worldwide audience presented in four-hour blocks, repeated six times a day.

In Latin America, the channel is already part of the lineup of cable operators in the Dominican Republic, Central America, Peru and Ecuador. Early this year NHK World TV is expected to begin negotiations with the major cable operators in Mexico and Chile.

THE DNA OF GSP

A FEATURE-LENGTH DOCUMENTARY FILM ON
GEORGES ST-PIERRE
UFC WORLD WELTERWEIGHT CHAMPION

triplex
FILM

JIMMY LEE

Stand 312

Feature Documentary: 1 x 90' OR Television Mini-Series 2 x 60'

sales@peacepoint.tv

www.peacepointrights.tv

Peace Point Rights

the Help

Copyright: © Dreamworks Studios and Participant Media.

Disney Media Distribution
Latin America

Strong Characters at Artear

From telenovelas to documentaries, Artear's got it all at NATPE. In telenovela **The Brave Ones** (*Valientes*), three brothers decide it's time to take matters into their own hands and seek revenge on the man who stole their father's land and sent him to an early grave. But love plays a central role in the bitter struggle.

Compulsive Times (*Tiempos Compulsivos*) is a series about Dr. Ricardo Buso and his colleague, Ezequiel, who treat outpatients at the Renacer Foundation, a therapeutic facility for people suffering from Obsessive Compulsive Disorder. Their patients have a range of disorders, but the professionals have their own ghosts, too.

The seventh son of a seventh son, Lucas becomes half-man, half-wolf during a full moon in telenovela **Wolf** (*Lobo*).

The Social Leader (*El Puntero*) is a series about a political staffer who wields power over his neighborhood, influences neighbors' actions and

drives their destinies. The series focuses on the frustrations and unfulfilled wishes the leader must endure.

In cooking program **Boulangerie**, two French pastry chefs living in Argentina reveal different techniques and recipes for preparing bread and other delicacies in a traditional handmade, firewood oven.

Viewers get an inside peek into some of the most beautiful vacation properties in **Hotels and Spas of Latin America** (*Hoteles y Spas de Latinoamérica*), a series that explores the best cuisine and historical, architectural and deco details in each retreat. Properties include Camino Real in Mexico, Monaterio in Peru and Hotel Alvear in Argentina.

Important historical figures reveal unsuspected character traits and well-kept secrets in **Legacies** (*Testamentos*). Each episode looks into a specific biography — including those of Evita Perón, Benito Mussolini and Adolf Hitler.

www.artear.com

Tresor Tower, 2-3111

Cisneros Media Distribution (formerly Venevisión) offers telenovela **Sweet Thing** (*Cosita Linda*). The Lujan and Rincon families live in opposite worlds, the Lujans live a privileged life while the Rincos are a hard-working middle class family. Their lives intertwine when their children fall in love (pictured).

When her young daughter is murdered, Veronica suspects a psychiatrist who in turn has her arrested. Declared insane, she falls under his care and the doctor begins experimenting on her in tele-series **Therapy for Murder** (*Terapia Asesina*).

A young ecologist battles a powerful industrialist who is unaware that she is the heir to his fortune in **Emerald Heart** (*Corazón Esmeralda*). The distinctions between reality and idealism and love and deception become blurred.

Amnesia leaves Lucia with an unknown past and uncertain future in **Lucia's Secrets** (*Los Secretos de Lucía*). She struggles with flashes from her past as a ruthless killer, and must bury her horrid past before embarking on a promising future.

Inside Football (*Futbología*) is a news magazine focused on the world of international soccer, presenting in-depth coverage and insightful stories

about players, teams, clubs, leagues and stadiums around the globe.

Mayor Eduardo Garcia is a powerful figure in film **Hacienda Heights**, and is in a constant battle to remain in control of his community. He must balance his duties as mayor, family man and head of a criminal operation.

In reality series **My Life in Sayulita** (*Mi Vida en Sayulita*), a group of teenagers live it up in a tropical paradise during summer break. The free spirit of the coastal village of Sayulita captivates these seven young souls, forever altering their perspective, philosophy and outlook on life.

www.cisnerosmediadist.com

Tresor Tower, 2-3115

Caracol Television Deals in Amor

Caracol Television's got formats, telenovelas and more. In **Dulce Amor** (*The Sweetest Love*), the broke and debt-ridden Martin Guerrero becomes a chauffeur to an important executive named Natalia Toledo. The woman's countless demands and Martin's habit of breaking the rules bring the two together, and they discover they are perfect for each other (pictured).

After her American talk show becomes embroiled in scandal, Victoria Maldonado returns to her country to be with her family in **La Suegra** (*The Mother in Law*). But she soon learns that her children have ruined her once-successful wedding gown company and that the love of her life is dating her best friend. In order to take control, she makes them all live under one roof.

La Selección (*Football Dreams: A World of Passion*) follows the hectic lives of four emblematic players from the Colombian National Football Team: Carlos Valderrama, Freddy Rincón, René Higuita and Faustino Asprilla. The series recreates the sacrifices, disappointments and happy moments both on and off the soccer field.

The time is the 1950s, when women are expected to be only wives and mothers. But Helena, in **La Ronca de Oro** (*The Voice of Freedom, Helenita Vargas*), finds music is a way to express her deep desire for freedom. Like no other, she understood that popular music transcends age, sex and class and that in times of violence, her voice would be capable of uniting a nation.

In order to take Pablo Escobar's

place as the ruling drug lord in Mexico in the 1990s, Aurelio Casillas must overcome all sorts of obstacles, including Marco Mejia, a police officer intent on capturing him. After his photo runs in the paper, Casillas, nicknamed **El Señor de Los Cielos** (*The Lord of the Skies*), decides to undergo a risky plastic surgery to disappear without a trace.

Format **La Pista** (*The Dance Floor*) is a dance competition in which 16 groups led by 16 experienced singers will take the floor.

In **La Hipocondriaca** (*The Hypochondriac*), Marcela Gonzales' fears are realized when a psychiatrist misdiagnoses her with a neurological illness and tells her she only has six months to live. When he finds out he'd accidentally switched the records with another patient, and she is actu-

ally fine, he keeps it to himself. What will happen when they both discover the truth?

www.caracolinternacional.com

Tresor Tower, 2-3415/2-3417

THE MEN WHO BUILT AMERICA™
8 x 1 HOUR

CONTACTO EXTRATERRESTRE
1 x 2 HOURS

DON'T TRUST ANDREW MAYNE
12 x 1/2 HOUR

MIRACLE RISING: SOUTH AFRICA
1 x 2 HOURS

BIG HISTORY
16 x 1/2 HOUR

ALWAYS ENTERTAINING

The most original content lives on our networks

HIDDEN CITIES: EXTREME
14 x 1/2 HOUR

BARTER KINGS™: THE GAME
PRIMETIME 1/2 HOUR

SWORN TO SILENCE
1 x 2 HOURS

A+E NETWORKS®

sales.aenetworks.com

At NATPE, Tresor 21609/21611

©2014 A+E Television Networks, LLC. All rights reserved. 15021.

Life Gets Tricky at Record

Record TV Network's got plenty of drama. Set to the backdrop of disco-crazy 1970s Brazil, soap opera **Sins... (Pecados...)** tells the story of the Vêneto family. Fearing for her life and her children's lives, Stella, the mistress of Michele Vêneto, gives her children away to Michele's wife, Donana. Donana tricks Michele into believing that Stella's son is actually their biological son and that the other is an abandoned child whom she's adopted (pictured).

Young **Joseph from Egypt (José del Egipto)** becomes a servant in Egypt. When the Pharaoh is tormented by strange nightmares, Joseph interprets them, predicting a famine and warning Egyptians to prepare. Once famine has hit every land but his own, Joseph's estranged brothers come to him asking for help (pictured).

In soap opera **The Penny Lady (La Pichinchona)** a hard working open-market worker will do anything for her children.

Tricky Business (Los Tramposos) is a soap opera that covers several dif-

ferent storylines, including one following the fate of a married couple terrorized by gambling and debt; another centering on a supposedly perfect family with a big paternity secret; and a third that follows two dueling stepbrothers and business partners.

The story of biblical character **King David (Rey David)** begins in Bethlehem, with a 10-year-old David preparing to herd his father's flock of sheep. Always accompanied by his harp, he composes psalms and prayers to God, and eventually is divinely chosen to replace King Saul.

Things get complicated for a group of friends and lottery winners who make a deal that whoever accomplishes certain goals within a year of winning gets to stake claim to half of the **Jackpot! (Vidas en Juego)**.

In **Samson and Delilah (Sansón y Dalila)** a beautiful Philistine woman named Delilah seduces the unbeatable Hebrew warrior Samson.

www.recordtvnetwork.com

Tresor Tower, 2-1606

LATIN AMERICA'S FARE

Azteca's Corazón

Mexico's Azteca/Comarex have got love triangles, affairs and forbidden love.

A charismatic and noble taxi driver wins the lottery in **Corazón en Condominio (Lucky Me)**. To win the heart of Tatiana, a smart and educated young woman he knows is out of his league, he buys a condo in her expensive building (pictured).

A passionate love triangle develops in a textile emporium in **Prohibido Amar (Forbidden Love)**. Rafael falls in love with Gabriela, a successful fashion designer, despite the fact that his boss — and his real father — is also in love with her.

The owner of a prestigious advertising agency is waiting for his only daughter to join his company. But when she falls in love, he forbids her relationship and will do anything within his power to stop a terrible secret from being exposed in **Hombre Tenias Que Ser (The Agency)**.

After learning that the woman who raised her is not her real mother, Valeria goes on a quest to find her biological mother in **Destino (Destiny)**. She never could have imagined, though, that her rival, and the woman whom she will fight for the love of Sebastian, is actually her.

In Comarex's **Niñas Mal 2**, Adela is

about to leave for New York when a call from her friend Maca changes her life. Maca asks Adela to help her take control of some of her new pupils and bring the "bad girls" into line. Adela also falls in love with a bad boy, complicating things further.

Martin is a young and handsome man who moves into Benjamin's house in order to go to a prestigious school. But when he falls in love with Celeste — whom Benjamin also loves — Martin manipulates Benjamin, steals his life and leaves him unpopular and friendless in **Ultimo Año (Senior Year)**.

Also new is format **Conectados**, an interactive TV show where audiences broadcast from their own webcams.

www.comarex.tv

Tresor Tower, 2-2902 and 2-2904

Classics and Comedies at Televisa

Televisa Internacional's slate of telenovelas will bring on tears and laughter.

In comedy **Street's Virgin** (pictured), a student named Juana is accidentally inseminated with Mauricio Vega's sperm. Despite being a virgin, Juana is now pregnant with Mauricio and his wife's baby. Things get complicated when Juana ends up working at the magazine at which Mauricio is the editor. The two ultimately fall in love.

Two families with nothing in common are forced to live in the same house in comedy **Poor Rich Family**. On the one side are the Ruizpalacios, a millionaire family, and on the other, the Menchacas. Having become a victim of fraud, Miguel Angel Ruizpalacio loses his family fortune, leaving them with a property in the humble district where the Menchacas

currently live. Lupita Menchaca and Miguel Angel begin as mediators of each family and end up falling in love.

In telenovela **What Life Took From Me**, Montserrat, a beautiful good-hearted young girl, is in love with Jose Luis, a Navy Corporal with whom she has a secret romance. However, their love will be overshadowed by her mother's ambition and greed, and her willingness to sell her daughter to Alejandro Almonte, heir to a big fortune, and to accuse Jose Luis of a crime he didn't commit. At first, the marriage between Alejandro and Montserrat is a living hell because she is still in love with Jose Luis. But over time, Montserrat acknowledges Alejandro's feelings, honesty and generosity and unknowingly falls in love with him. But Jose Luis will come back searching for what was taken

from him.

Mauro is the owner of a coffee plantation which he inherited from his dead wife in **Loving You Is All I Want**. As time goes by, he falls in love with Florencia, the young owner of land next to the plantation. When they are about to marry, Mauro discovers that an old friend of his is pregnant with his child. Mauro marries her and has four children. Florencia marries the plantation's administrator with whom she has a daughter. Thirty years pass, and the past is brought back to life when Mauro's son falls in love with Florencia's daughter.

Arturo and Eugenia have been happily married for 10 years and have one daughter named Aranza. Sonia, Eugenia's cousin, is consumed with an obsessive love for Arturo. After Eugenia dies unexpectedly, Arturo

meets a woman named Isabel, who was previously married to a conman named Fernando. But their romance will have to overcome the obstacles of Sonia's manipulation and Fernando's hunger for revenge in **Forever Yours**.

www.televisainternacional.tv

Upper Level Lobby, Splash 1-8

HOW WILL YOU MONETIZE CONTENT
IN A MULTI-PLATFORM WORLD?

CONTENT AND PROGRAMMING EXECUTIVES

SAVE THE DATE

APRIL 7TH & 8TH
ENCORE HOTEL – LAS VEGAS

The CBM is a NEW forum where CONTENT creators, distributors and buyers will meet to network and generate NEW business.

REGISTER NOW!

nabshow.com/contentbusinessmarketplace

Stars Are Out at Telefilms

Telefilms, the commercial arm of Whiland International, has some of the most talked-about movies of the moment available for distribution in Latin America, in addition to its catalog of over 1,000 feature titles.

Director Martin Scorsese presents **The Wolf of Wall Street** (pictured), based on the true story of Jordan Belfort (played by Leonardo DiCaprio), a stockbroker who lived in a world of excess and corporate greed in the late 1980s.

In **Ender's Game**, a hostile alien race called the Formics have attacked Earth. If not for the legendary heroics of International Fleet Commander Mazer Rackham, all would have been lost. Now, Ender Wiggin, a shy but brilliant boy, is chosen to follow Mazer and lead the soldiers in an epic battle that will determine the future of Earth and save the human race. Starring Ben Kingsley and Harrison Ford.

Four Navy SEALs are put on a covert

mission to neutralize a high-level al-Qaeda operative and are ambushed by the enemy. As they confront unthinkable odds, the four men find reserves of strength and resilience in **Lone Survivor**, which is based on a true story. Mark Wahlberg, Taylor Kitsch and Ben Foster star.

The Legend of Hercules, set in Ancient Greece, follows Hercules as he decides whether to flee with his true love — Hebe, Princess of Crete — or to fulfill his destiny by overthrowing the tyrannical rule of the king and restoring peace to the land.

Animated feature **Dragon Ball Z: Battle of Gods** is based on Cartoon Network's *Dragon Ball* series, one of the most popular animated series of all time, which has been on the air since 1998.

www.telefilms.com.ar

Tresor Tower, 2-3501/2-3503

LATIN AMERICA'S FARE

Ledafilms Keeps it in *The Family*

Thrillers, comedies, and even an animation-live-action hybrid are available at Ledafilms. A New Jersey Mafia family joins the Witness Protection Program and is transferred to Normandy, France after the father testifies against his fellow criminals. There's a \$20 million bounty on his head in comedy **The Family** (pictured), starring Robert De Niro, Michelle Pfeiffer and Tommy Lee Jones.

In **Penthouse North**, a reclusive photojournalist lives quietly in a New York penthouse. But a smooth, sadistic criminal looking for a hidden fortune changes everything.

Eight years after his daughter's disappearance, clues emerge that convince Matthew that his daughter, Cass, is still alive. In a terrifying race against time, Matthew, the detectives and Cass herself must unravel the mystery and free Cass in **The Captive**.

Khumba is the animated story of a half-striped zebra who's born into a herd that's obsessed with stripes. He becomes an outcast, and is

sent away. Khumba embarks on a quest for a safe waterhole, along with a quirky group of animals. He soon learns that in order to save his herd, as well as all the animals, he must defeat a dreaded leopard.

Shot in 3D, **Minuscule, Valley of the Lost Ants** mixes real-life natural scenes with animated characters. The fantastic journey takes place at grass level, where two tribes of ants fight one another and a bold, young ladybug is in between it all.

www.ledafilms.com

Tresor Tower, 2-2010/2-2012

Romance, Comedy and Drama at Telefe

Telefe International brings new and returning telenovelas of all kinds to NATPE.

New telenovela **Taxxi, Crossed Hearts** tells the story of Martín Montana, a doctor-turned-taxi driver, who meets a woman who looks exactly like his late wife. Diego, Martín's son, discovers that a woman he's met that captivates him is also the mother of his young girlfriend. They will all be manipulated by the evil Moretti in this series.

Also new on the Telefe roster is family comedy **Dear Daddies**, about four attractive men who become friends due to parenthood — each one has a five-year-old. They all have different family backgrounds but they share conflicts, surprises and a bond that helps them in a world that's mostly populated by moms.

A desirable bachelor becomes a tutor for four orphans in **We Are Family** (pictured), a comedy series from the producers of *Candy Love*. In this series, a journalist who's been separated from her baby daughter pretends to be a maid in the home in a desperate quest to find her. The tutor and the maid will unexpectedly fall in love in this family comedy.

Teen telenovela **Allies** focuses on seven youngsters chosen to carry out a mission of love whose objective is to save the world. They will be inhabited by seven "envoys of light," who become their Allies, get the best out of them and help them become the positive leaders the world needs.

Nobody — not even her husband Rafael — knows that Mecha Crespo, now a slightly bored housewife, was once a member of a gang of swindlers.

But Mecha's world is turned upside down when her old flame and former partner-in-crime moves into the neighborhood in family comedy **Neighbors at War**.

Telenovela **Candy Love** follows the love stories of four couples across four generations with four different kinds of love, that are completely different but equally intense. **Bandi Candy**, a candy factory risking bankruptcy, is at the center of it all.

A group of former high school classmates meet 20 years after graduation. An unexpected secret changes their

lives forever and forces them to rethink what they have done with their teenage wishes in romantic comedy **Graduates**.

www.telefe.com.ar

Tresor Tower, 2-3411

*Las series más vistas en América.
Las series que triplicaron los ratings en los Estados Unidos.*

SÉRIE HD
38 EPISÓDIOS

SÉRIE HD
30 EPISÓDIOS
REY DAVID

SÉRIE HD
18 EPISÓDIOS
**Sansón
v Dalila**

SÉRIE HD
10 EPISÓDIOS
La Saga de la Reina
ESTER

VENTAS INTERNACIONALES

DELMAR ANDRADE EDSON MENDES

+55 11 3300-4022
www.recordtvnetwork.com
emendes@sp.rederecord.com.br

2014 NATPE EXHIBITORS

108 Media Corp	Cabana 21	Estrella TV	Cabana 11	Power	Tresor Tower, 2-2311
20th Century Fox TV	Sorrento Tower, 3-0523/ 1909/1912/1907	eTribez Labs	Meeting Table 618a, Cabana 15	PPI Releasing	Tresor Tower, 2-2014
A+E Networks	Tresor Tower, 2-1609/1611	Everything.me	Tresor Tower, 2-3007	RCN Television	Tresor Tower, 2-2910/2912
ABC Commercial	Luxury Cabana 10	Eyeworks Int'l Distrib.	Cabana 26	Record TV Network	Tresor Tower, 2-1606
ADD Agency	Meeting Table 130	Fox Latin American Ch.	Tresor Tower, 2-1509	Red Bull Media House	Cabana 25
Alfred Haber Distrib.	Tresor Tower, 2-1612	Frecuencia Latina Int'l	Tresor Tower, 2-3107	Relativity Media	Sorrento Tower, 3-0707
America Video Films	Tresor Tower, 2-1610	Fred Media	Tresor Tower, 2-3112	Rive Gauche Television	Tresor Tower, 2-1608
Apogee Media	Cabana 23	FremantleMedia	Meeting Table 106	Rohrs Media Group	Meeting Table 618b, Cabana 13
Applicaster	Tresor Tower, 2-3511	Gaumont Int'l TV	Tresor Tower, 2-3003/3005/ 3006	Sell Your TV Concept Now	Navigator Lounge
Argentina Audiovisual	Tresor Tower, 2-3505/3507	getTV	Chateau Tower, 1516	Shine International	Sorrento Tower, 3-0623
Argos	Sorrento Tower, 3-1007	Globo	Versailles 1283	Shoreline Entertainment	Meeting Table 204
Armoza Formats	Tresor Tower, Suite 2-3007	GMA Worldwide	Tresor Tower, 2-1701/1702/ 1703/1704	Sky Vision	Sorrento Tower, 3-0316
Artear Argentina	Tresor Tower, Suite 2-3111	Hasbro Studios	Meeting Table 104	Somos Distribution	Tresor Tower, 2-2914/2916
Aska Partha	Meeting Table 206	HBO Latin America Group	Meeting Table 102	Sonar Entertainment	Versailles Tower, 1061/62/63
Astral Productions	Tresor Tower, 2-1808	High Hill Entertainment	VT Meeting Room 588	Sony Pictures Television	Versailles Tower, 1177/1178/ 1179/1180/1181
Azteca	Tresor Tower, 2-2902/2904/ 2906/2908	Injaus Letters & Films	Tresor Tower, 2-3110	Spiral/Red Arrow Int'l	Tresor Tower, 2-2305
Banjay International	Tresor Tower, 2-2310/2312	Iron Mike Productions	Tresor Tower, 2-3407	Starz Worldwide	Tresor Tower, 2-1505
Barrow Group	Meeting Table 103	ITV Studios Global Ent.	Meeting Table 630	Switch International	Meeting Table 134
Battle of the Strands	Meeting Table 632	Ledafilms	Versailles Tower, 861/62/63	Talpa International	Cabana 27
BBC Worldwide	Tresor Tower, 2-1715/1717, Cabana 17	Lionsgate	Tresor Tower, 2-2010/2012	Tandem Communications	Sorrento Tower, 3-0714
Bellum Entertainment	Sorrento Tower, 3-1706/1707	Litton Entertainment	Tresor Tower, 2-1511/1514/ 1515/1516/1517	TBS	Tresor Tower, 2-2009
Beta Film	Sorrento Tower, 3-0806/0807	Looking Glass Int'l	Sorrento Tower, 3-0906/0907	Telefe International	Tresor Tower, 2-3409/3411
Beverly Boy Productions	Meeting Table 126	Magine	Meeting Table 206	Telefilms	Tresor Tower, 3501/3503
The Brickellian	Meeting Table 128	Maker Studios	Cabana 28	Telemundo Internacional	Tresor Tower, 2-3401/3402/ 3403/3404/3406/3408
Caracol Television	Tresor Tower, 2-3415/3417	MarVista Entertainment	Cabana 24	Televisa Internacional	Upper Level Lobby, Splash 1-8
Carsey-Werner TV Distrib.	Tresor Tower, 2-1605	Mediaset - RTI	Tresor Tower, 2-3106/3108	Televix Entertainment	Tresor Tower, 2-3405
CBS Studios International	Chateau Tower, 1426/1440/ 1446, Cabanas 6 & 12	Metro Televisión	Meeting Table 136	Tribune/Antenna TV	Chateau Tower, 1524
CBS Television Distrib.	Chateau Tower, 1412/1420 Cabanas 1 & 2	Me-TV Network	Meeting Table 107	Tricon Films & Television	Sorrento Tower, 3-0607
CDC United Network	Tresor Tower, 2-3105	MGM	Sorrento Tower, 3-0306/0307	Trifecta Entertainment	Tresor Tower, 2-1805/1807
Content Media Corp.	Tresor Tower, 2-3015/3017	Miramax	Chateau Tower, 1401/1408/ 1410/1416/1418, Cabana 9	Turner Broadcasting	Tresor Tower, 2-2009
Counselor 911	Meeting Table 100	MoffettNathanson	Chateau Tower, 1520	Twentieth Television	Sorrento Tower, 3-0509/0512
Debmar-Mercury	Chateau Tower, 1532/1538/ 1540/1551/1553	Motion Picture Corp. of America	Splash 9	Univision	Meeting Room: Splash 10
Discovery Enterprises Int'l	Tresor Tower, 2-1806	Multicom Entertainment	Meeting Table 132	Venevision /Cisneros	Tresor Tower, 2-3114/3115/ 3116/3117
Disney ABC Domestic TV	Tresor Tower, 2-1815/1817	NBCUniversal TV	Sorrento Tower, 3-0723	Viacom Int'l. Media Nets	Tresor Tower, 2-2301/2303/ 2307/2309
Disney Media Distribution	Tresor Tower, 2-1810/1812/ 1809/1811	Nielsen	Versailles 1461/1462/1463/ 1561/1562/1563, 17th Floor, Cabanas 3 & 8	VIP 2000 TV	Tresor Tower, 2-2911
DLA	Versailles Tower, 1161/62/63	NuRay Pictures	Dive Meeting Room	Vubiquity	Meeting Table 105, Cabana 7
Dori Media Distribution	Tresor Tower, 2-1501/1503	Off The Fence	Meeting Table 124	Warner Bros. TV	Versailles Tower, 16th Floor
Elk Entertainment	Meeting Table 138, Cabana 14	Paramount Home Ent.	Cabana 22	WWE	Meeting Table 101, Cabana 16
Endemol Group	Chateau Tower, 1515	Polar Star	Tresor Tower, 2-2001/2003/ 2005/2007/2011	Yahoo	Island Cabana
Entertainment One TV	Versailles Tower, 761/62/63	Pomodoro Stories	Tresor Tower, 2-1711	Youtoo Technologies	Tresor Tower, 2-1607
Entertainment Studios	Versailles Tower, 961/62/63,		Sorrento Tower, 3-0806/0807	YuMe	Luxury Cabana 18
				Zodiak Media	Tresor Tower, 2-3009/3011

BOOTHS — MARKET FLOOR

9 Story Ent.	409	CJ E&M	417	Fuji TV Network	113	Muse Distribution	213	Spot Light	515
10 Francs	425	The Classic Vision	515	Funwood Media	225	Nevada Film Office	208	Steve Rotfeld Prods	203
100% Distribution	425	Comercial TV	225	Gaumont Animation	425	Newen Distribution	120	Superrights	425
AB Media	514	ComTranslations	327	Global Agency	301	NHK Enterprises	521	System TV	425
AccuWeather	117	David Harris Katz	116	GoldBee	533	Nippon Animation	531	Taipei Multimedia	515
ACI/ Mission	508	DCD Rights	300	GRB Entertainment	510	Nippon TV Network	228	Telco Productions	509
ADNstream	225	DHX Media	316	Greenlight Int'l	232	Nollywood	332	Televisión Española	225
AFP	505	Diagonal TV	225	Haras Productions	219	Nomad Films	425	TF1 International	425
After Disaster Prods	332	DLT Entertainment	401	HoHo Ent.	331	Octapixx	308	Toei Animation	215
Aniplex	311	DLT Raydar Rights	403	ICEX	225	Olympusat	624	Triangle Entertainment	626
APA Int'l	404	DRG	201	Imagina Int'l Sales	225	On Demand Media	225	TV Asahi	233
Argonon Int'l	331	Dynamic Television	600	Imira Ent.	225	Only Lifestyle	425	TV France Int'l	425
ARTE France	425	EbonyLife TV	125	ITV Inter Medya	421	Onza Distribucion	225	The TV Syndication	218
The Asylum	513	Echo Bridge Ent.	221	JA Productions	515	Ooyala	604	TV3 TV Catalunya	225
ATM Broadcast	325	Edebe Audiovisual	225	K7 Media	331	Optomen Television	331	Twofour Rights	331
Audiovisual Trade	225, 330	Egeda US	616	Kanal D	410	Osiris Entertainment	212	UNIV	602
Aurora World	415	Electric Sky	331	KBS Media	419	PACT/UK Indies	331	Upcom Technologies	125
Begin Prods	108	Electus Int'l	127	Keshet International	634	Passion Distribution	331	Upside Distribution	425
Bender Media	411	Epic Films	114	Lagardere Entert	118	Pausoka Ent.	225	Variety Insight	610
BitWel	515	Espresso TV	331	Latin Media Corp.	502	Peace Point Rights	312	Videomercury	225
Bonneville	501	EuroArts Music	133	Lightcraft Technology	614	Peter Rodgers PRO	525	VIPO Land	226
Boomerang TV	225	Eurodata TV	425	London Films Int'l	205	PGS Entertainment	425	Vision Films	405
BRB Int'l	225	Explora Films	225	MBC	516	Polished Logic	214	VMI Worldwide	600
Broadcast Partners	125	Expressive Media	225	Media Monitors	612	Programas Para TV	109	Voz de América	216
C Major Ent.	408	FAPAE	225	MediaBask Ent.	225	RCTV International	305	Wings Media Co.	503
CAKE	331	Fighting Spirit	425	Mediabost	225	Rose Entertainment	133	The Wyland Group	309
Camm Prods	129	Film Florida	620	MediaDisc	515	Sandy Frank Ent.	500	Xilam Animation	425
Canal 13	424	Film & Picture	425	Mediaset España	225	Sanlih E-Television	515	ZED	425
Can't Stop Media	331	Filmax Int'l	225	Mediatoon	425	Sapporo TV	122	Zee Entertainment	318
Chimestone	515	Filmedia World	209	Medina Media	225	SBS International	518	Zoetrope Int'l	515
China Huace	313	Fixed Stars	515	Millimages	425	Scorpion TV	331	ZZJ	225
China Int'l TV	400	Flame Distribution	122	MIPTV Reed Midem	535	Secuoya Content	225		
Chip Taylor	231	Fort Productions	112	Motion Pictures	225	Shanghai TV Fest	608		
Cineflix Rights	304	France Televisions	425	Multimedios	115	SHK	425		

VideoAge Daily 600-K

Disney nature

AFRICAN CATS

Copyright © Disney nature.

Disney Media Distribution
Latin America

Latin America TV Distribution Directory

ARGENTINA

America Video Films

Sales Contacts: Enrique Maya, Erica Larson, Nicholas Bingham
Virrey Loreto 2426
1426 – Buenos Aires, Argentina
Tel. (54) 11 4787-9098
Fax. (54) 11 4787-9094
america@americavideofilms.com
www.americavideofilms.net

Artear

Sales Contact: Luciana Egurrola
Lima 1261
CP 1138 Buenos Aires, Argentina
Tel: (54) 11 4339-1518
Fax: (54) 11 4370-1403
mfernandez@artearinternacional.com.ar
www.artear.com

Ledafilms

Sales Contacts: Gabriela Lopez, Moira Mc Namara, Fernando Paduczak
Virrey Olaguer y Feliu 2462, 3rd Floor
C1426EBB Buenos Aires, Argentina
Tel: (54) 11 4788-5215
Fax: (54) 11 4788-5220
lopez@ledafilms.com
mcmamara@ledafilms.com
paduczak@ledafilms.com
www.ledafilms.com

Polar Star

Sales Contacts: Carlos Kargauer, Sergio Sessa, Cristian Sessa, Diego Kargauer, Salette Stefanelli
Bollini 2269
C1425ECB Buenos Aires, Argentina
Tel: (54) 11 4802-1001
Fax: (54) 11 4803-5757
carlosk@polarstar.com.ar
sergio.sessa@gmail.com
cristiansessa@polarstar.com.ar
diegokargauer@polarstar.com.ar
salette@polarstar.com.ar
www.polarstar.com.ar

Telefe International

Sales Contacts: Claudio Ipolitti, Diana Coifman
Prilidiano Pueyrredón 2989
B1640ILA Martínez, Pcia
Buenos Aires, Argentina
Tel: (54) 11 4102-5833
Fax: (54) 11 4587-4349
sales@telefeinternational.com.ar
dcoifman@telefe.com.ar
www.telefeinternational.com.ar

Telefilms

Sales Contacts: Alfredo Andreoti, Humberto Delmas, Alejandro Carballo
Av. Del Libertador 1068, Piso 11
1112 Buenos Aires, Argentina
Tel: (54) 11 5032-6000
Fax: (54) 11 5032-6099
andreoti@telefilms.com.ar

hdelmas@telefilms.com.ar
acarballo@telefilms.com.ar
telefilms@telefilms.com.ar
www.telefilms.com.ar

Turner Broadcasting System Latin America

Sales Contacts: Angel Zambrano, Magdalena Godio Baez
Defensa 599 Piso 3
C1065AA1 Buenos Aires, Argentina
Tel: (54) 11 4894-7357
1050 Techwood Drive, NW
Atlanta, GA 30318
Tel: (404) 885-4380
angel.zambrano@turner.com
magdalena.godio@turner.com

BRAZIL

Globo TV International

Sales Contact: Daniel Djahjah
Rua Evandro Carlos de Andrade, 160
7º andar, Vila Cordeiro 04583-115
São Paulo, Brazil
Tel: (55) 11 5112-4405
Fax: (55) 11 5112-4018
daniel.djahjah@tvgl Globo.com.br
www.globo.com/licensing

Record TV Network

Sales Contacts: Delmar Andrade, Edson Mendes
Rua da Varzea, 240, Barra Funda
01140080 São Paulo, Brazil
Tel: (55) 11 3300-4021
Fax: (55) 11 3300-5200
dandrade@sp.rederecord.com.br
emendes@sp.rederecord.com.br
www.recordtvnetwork.com

Sistema Brasileiro de Televisão (SBT)

Sales Contact: Carolina Scheinberg
Av. Das Comunicações 04
Vila Jaraguá 06276-905
Osasco, Brazil
Tel: (5511) 3687-3839
Fax: (5511) 3601-0360
carolinascheinberg@sbt.com.br
www.sbt.com.br

CHILE

Televisión Nacional de Chile

Sales Contact: Ernesto Lombardi
Av. Bellavista 0990
Santiago, Chile
Tel: (562) 2707-7240
Fax: (562) 2707-7771
Mobile: (569) 9225-6655
ernesto.lombardi@tvn.cl
www.tvn.cl

COLOMBIA

RCN Television

Sales Contact: Maria Lucia Hernandez
Frieri

Avenida de las Americas 65-82
Bogotá, Colombia
Tel: (57) 1426-9292 ext. 1190
Fax: (57) 1426-9300
mhernand@rcntv.com.co
www.canalrcnmsn.com/ventasinternacionales/

MEXICO

Comarex/Azteca

Sales Contact: Marcel Vinay Jr.
Bosques de Duraznos No. 69-905
Col. Bosques de las Lomas
Mexico D.F., Mexico
Tel: (52) 55 5251-1410
Fax: (52) 55 5251-1409
sales@comarex.tv
www.comarex.tv

Rose Entertainment

Sales Contacts: Rosamaria Gonzalez, Liz Chapman, Ton Linssen
Alameda #1-D, Col. San Antonio,
37750 San Miguel de Allende, Gto.,
Mexico
Tel: (52) 415-152-5326
Fax: (52) 415-152-7901
rosamaria@roseentertainment.com.mx
liz@roseentertainment.com.mx
ton@roseentertainment.com.mx
www.roseentertainment.com.mx

UNITED KINGDOM

Zodiak Rights

Sales Contacts: Elliott Chalkley, Anha Benessalah, Cecile Cau
Avon House, Kensington Village
Avonmore Road
W14 8TS London, U.K.
Tel: 44 (0) 207-013-4400
520 Broadway, Ste. 500
Santa Monica, CA 90401
Immeuble Le France
115-121 Avenue Charles de Gaulle
9220 Neuilly-sur-Seine, France
contactus@zodiakrights.com
www.zodiakrights.com

UNITED STATES

20th Century Fox Television Distribution Latin America

Sales Contact: Jose Luis Gascue
2121 Ponce de Leon Blvd., Suite 1020
Coral Gables, FL 33134
Tel: (305) 774-4165
Joseluis.gascue@fox.com

A+E Networks

Sales Contact: Mayra Bracer
235 East 45th Street
New York, NY 10017
Tel: (212) 210-1400
intl.sales@aetn.com
www.aetninternational.com

Albavision

Sales Contact: Ignacio Barrera
2600 SW 3rd Ave PH-B
Miami, FL 33129
Tel: (305) 860-2036
Fax: (305) 860-2102
Ibarrera@albavision.com
www.albavision.com

APA International Film Distributors

Sales Contact: Rafael Fusaro
7152 SW 47th Street
Miami, FL 33155
Tel: (305) 666-0020
Fax: (305) 666-1725
apafilm@bellsouth.net

BBC Worldwide America

Sales Contacts: Alejandra Olea, Manuel Miguez
225 Alhambra Circle, 10th Floor
Coral Gables, FL 33134
Tel: (305) 461-6999
alejandra.olea@bbc.com
manuel.miguez@bbc.com
www.bbcworldwidetv.com

Bender Media Services Corp.

Sales Contact: Susan Bender
150 Central Park South, Suite 310
New York, NY 10019
Tel: (212) 707-8244
Fax: (212) 658-9948
susan@bendermediaservices.net
http://sites.google.com/site/bendermedi-
aservices

Caracol Televisión

Sales Contacts: Lisette Osorio, Berta Orozco, Estefania Arteaga
150 Alhambra Circle, Suite 1250
Miami, FL 33134
Tel: (305) 960-2018
Fax: (305) 960-2017
losoriot@caracoltv.com.co
borozco@caracoltv.com.co
earteaga@caracoltv.com.co
www.caracolinternacional.com

CBS Studios International

Sales Contacts: Stephanie Pacheco, Eric Mueller
1619 Michigan Ave, Suite 200
Miami Beach, FL 33139
Tel: (305) 531-2300
Fax: (305) 531-6303
stephanie.pacheco@cbs.com
eric.mueller@cbs.com
www.cbssi.com

Content Media Corp.

Sales Contacts: Greg Phillips, Saralo MacGregor, Jonathan Ford, Diana Zakis, Melissa Wohl
19 Heddon Street
London, W1B 4BG, U.K.
Tel: (44) 0 20 7851 6500
225 Arizona Ave., Suite 250

(Continued on the next editorial page)

LOS TRAMPOSOS

la Pichinchona

MEJOR TELENVELA
MEJOR TEMA MUSICAL

MEJOR FICCIÓN
/COMEDIA

2013

VENTAS INTERNACIONALES

DELMAR ANDRADE
EDSON MENDES

+55 11 3300-4022
www.recordtvnetwork.com
emendes@sp.rederecord.com.br

Inter Medya Ltd.

**Visit us at the Fontainebleau
Market Floor Stand #421**

LATIN AMERICA TV DISTRIBUTION DIRECTORY

(Continued from the previous page)

Santa Monica, CA 90401
Tel: (310) 576-1059
info@contentmediacorp.com
www.contentmediacorp.com

Discovery Enterprises International

Sales Contact: Mercedes Dawson
6505 Blue Lagoon Dr., Suite 190
Miami, FL 33126
Tel: (786) 273-4700
Fax: (786) 273-4061
mercedes_dawson@discovery.com
www.dei.discovery.com

Disney Media Networks Latin America

Sales Contact: Fernando Barbosa
2 Alhambra Plaza, 9th Floor
Coral Gables, FL 33134
Tel: (305) 567-2280
Fax: (305) 774-3913
fernando.barbosa@disney.com
www.disneyabctv.com

Dori Media America

Sales Contact: Andres Santos
9850 NW 41st St., Suite 160
Doral, FL 33178
Tel: (786) 662-3051
Fax: (786) 662-3056
asantos@dorimediaamerica.com
www.dorimediadistribution.com

Entertainment One

Sales Contacts: Prentiss Fraser, Valerie Cabrera, Jon Ferro
9465 Wilshire Blvd., Suite 500
Beverly Hills, CA 90212
Tel: (310) 407-0960
175 Bloor St. East., Suite 1400
North Tower
Toronto, ON M4W 3R8
145 King Street East, 3rd Floor
Toronto, ON M5C 2Y7
Tel: (416) 646-2400
pfraser@entonegroup.com
vcabrera@entonegroup.com
jferro@entonegroup.com
www.eonetv.com

Eyeworks Distribution

Sales Contact: Ted Bookstaver
3650 Redondo Beach Ave.
Redondo Beach, CA 90278
Tel: (424) 236-7500
Fax: (424) 236-7501
ted.bookstaver@eyeworks.tv
www.eyeworks.tv

Frecuencia Latina International

Sales Contacts: Miki Ivcher, Patricia Jasin
20900 NE 30th Ave., Suite 854
Aventura, FL 33180
Tel: (954) 457-1200
Fax: (954) 457-1213
info@flitv.tv
www.flinternational.tv

FremantleMedia International

Sales Contact: Sheila Aguirre
5200 Blue Lagoon Drive, Suite 200
Miami, FL 33126
Tel: (305) 267-0821
Fax: (305) 267-0459
sheila.aguirre@fremantlemedia.com
www.fmescrreenings.com/fid2

HBO Latin America Group

Sales Contact: Emilio Rubio
396 Alhambra Circle, Suite 400
Coral Gables, FL 33134
Tel: (305) 648-8100
Fax: (305) 441-1920
erubio@hbo-la.com
www.hbolag.tv

Laguna Productions

Sales Contact: Elart Coello
20640 Plummer Street
Chatsworth, CA 91311
Tel: (661) 257-7450
Fax: (661) 257-7256
elart@lagunaproductions.com
www.lagunaproductions.com

LAIN-Cinemanía Networks

Sales Contact: Julio Neri
1800 Sunset Harbor Dr., Suite 1701
Miami Beach, FL 33139
Tel: (305) 891-3330
Fax: (305) 891-3360
lainca@aol.com
www.CinemaníaNetworks.com
www.LAINca.com
www.Cinemanía.TV

Latin Media Corporation

Sales Contact: Jose Escalante
8725 NW 18th Terrace, Suite 405
Miami, FL 33172
Tel: (305) 715-0393
Fax: (305) 715-0327
jescalante@latinmediacorp.net
www.latinmediacorp.net

Lieberman Broadcasting-Estrella TV Network

Sales Contacts: Bill Garcia, Andrew Weir
1845 West Empire Ave.
Burbank, CA 91504
Tel: (818) 729-5300
Fax: (818) 729-5308
bgarcia@lbimedia.com
aweir@lbimedia.com
www.lbimedia.com

Lionsgate

Sales Contacts: Peter Iacono, Maryann Pasante, Max Lucas
2700 Colorado Avenue, Suite 200
Santa Monica, CA 90404
Tel: (310) 255-3700
Fax: (310) 255-3880
piacono@lionsgate.com
mpasante@lionsgate.com
mlucas@lionsgate.com
www.lionsgate.com

MarVista Entertainment

Sales Contact: Fernando Szew
10277 W. Olympic Blvd., 3rd Floor
Los Angeles, CA 90067
Tel: (424) 274-3000
Fax: (424) 274-3050
fszew@marvista.net
www.marvista.net

NBCUniversal Int'l TV Distribution

Sales Contact: Enrique Juarez
2555 Ponce de Leon Blvd. 4th Floor
Miami Beach, FL 33134
Tel: (786) 394-1309

Fax: (786) 394-1301
enrique.juarez@nbcuni.com
www.nbcunitv.com

PE Media Services

Sales Contact: Jose "Pepe" Echegaray
2451 Brickell Ave., 14-J
Miami, FL 33129
Tel: (305) 299-6060
pepe@pemediaservices.com
www.pemediaservices.com

Power

Sales Contact: Jose "Pepe" Echegaray
2451 Brickell Ave 14-J
Miami, FL 33129
Tel: (305) 299-6060
pepe@powerentertainment.tv
www.powerentertainment.tv

RCTV International

Sales Contact: Katy Paulheim
4380 NW 128 Street
Miami, FL 33054
Tel: (305) 688-7475
Fax: (305) 685-5697
kpaulheim@rctvi.com
www.rctvintl.com

Sierra/Engine Television

Sales Contacts: Bob Kennedy
9378 Wilshire Blvd., Suite 210
Beverly Hills, CA 90212
Tel: (424) 253-1084
Fax: (424) 653-1977
tvinfo@sierra-engine.com

SOMOS Distribution

Sales Contacts: Francisco Villanueva, Luis Villanueva
2601 S. Bayshore Dr., Suite 1260
Coconut Grove, FL 33133
Tel: (786) 220-0440
Fax: (305) 858-7188
fvillanueva@somosdistribution.net
www.somosdistribution.net

Sony Pictures Television

Sales Contact: Alexander Marin
601 Brickell Key Drive, Suite 200
Miami, FL 33131
Tel: (305) 400-3000
Fax: (305) 400-3240
alexander_marin@spe.sony.com
www.sonypicturestelevision.com

Spiral/SevenOne International

Sales Contacts: Zasha Robles, Fabiola Flores
10462 NW 31st Terrace
Miami, FL 33172
Tel: (305) 594-3000
Fax: (305) 594-3061
fflores@spiraldist.com
www.etceteragroup.com

STARZ WORLDWIDE DISTRIBUTION

Sales Contacts: Alisha Serold, Gene George
9242 Beverly Blvd., Suite 200
Beverly Hills, CA 90210
Tel: (424) 204-4110
Fax: (424) 204-4010
info@starzglobal.com
www.starzglobal.com

Telemundo Internacional

Sales Contacts: Esperanza Garay, Joysette Rivera, Luis Daniel Capriles, Xavier Aristimuño, Karina Etchison, Melissa Pillow, Emanuela Bosco
2555 Ponce de Leon Blvd., 4th Floor
Coral Gables, FL 33134
Tel: (305) 774-0033
Fax: (305) 774-7372
Esperanza.Garay@nbcuni.com
Joysette.Rivera@nbcuni.com
Luis.Capriles@nbcuni.com
Xavier.Aristimuno@nbcuni.com
Karina.Etchison@nbcuni.com
Melissa.Pillow@nbcuni.com
Emanuela.Bosco@nbcuni.com
www.telemundointernacional.com

Televisa Internacional

Sales Contact: Carlos Castro
6355 NW 36th St., Suite 101
Miami, FL 33166
Tel: (786) 265-2500
Fax: (786) 265-2269
ccastro@televisa.com.mx
www.televisainternacional.tv

Televix Entertainment

Sales Contact: Hugo Rose
449 South Beverly Drive, Penthouse
Beverly Hills, CA 90212
Tel: (310) 788-5500
Fax: (310) 286-0207
sales@televix.com
www.televix.com

Venevision International

Sales Contacts: Cesar Diaz, Daniel Rodriguez, Miguel Somoza, Cristobal Ponte, Jonathan Blum
121 Alhambra Plaza, Suite 1400
Coral Gables, FL 33134
Tel: (305) 442-3411
Fax: (305) 446-4743
info@venevisioninternational.com
www.cisnerosmediadist.com

Viacom International Media Networks

Sales Contact: Adeline Ferro
1111 Lincoln Rd.
Miami Beach, FL 33139
Tel: (305) 535-3817
adeline.ferro@vimn.com
www.b2b.viacom.com

VIP 2000

Sales Contact: Roxana Rotundo
1451 S. Miami Ave., Suite 2511
Miami, FL 33130
Tel: (305) 373-2400
roxana@vip2000.tv
www.vip2000.tv

Warner Bros. International TV Distribution

Sales Contacts: John A. Garcia, Tomas Davison, Gustavo Gomez
4000 Ponce de Leon Blvd., Suite 490
Coral Gables, FL 33146
Tel: (786) 999-7256
Fax: (786) 999-7260
www.wbitv.com

GRISELDA BLANCO

THE DARK WIDOW

NATPE
Suite: Tressor
2-3415 / 2-3417

NATPE
Lower Lobby
Level Splash 1-8

The Best of The Water Cooler

VideoAge International's Water Cooler is the coolest weekly news report in the business. Each week, our intrepid reporters tackle topics of interest to the industry ranging from the latest in comedies, dramas and reality shows around the world to in-depth looks at TV's most influential territories to behind-the-scenes peeks at trade business events. The goal of the **Water Cooler** isn't to report first, but to report **best** by generating questions, providing answers and bringing readers the TV news they need most. Here's one of the **Water Cooler's** most popular entries. To see full versions of the text, visit www.videoage.org.

Veteran Partygoers' Guide to the Best Market Parties

In an effort to be of service, we at *VideoAge* decided to take advantage of our 30-plus years of trade show party-going experience. Here's our 2 cents on market parties.

Make sure the drink-to-food ratio is balanced.

Entertainment industry parties tend to include a lot of Champagne. While we're not complaining (how could we?), we have noticed that often times the number of drinks greatly outnumber the hors d'oeuvres. This could be a recipe for disaster, especially when any kind of snack is held until the latter part of the party, just before the host's welcoming speech. How are guests supposed to listen to an executive's speech when they're about to keel over? This is also considering the fact that, most likely, many guests are coming from other parties where more drinks than food was served. Our suggestion is that for every tray of Champagne glasses, a tray of canapés is sent out, too. Everyone needs something to soak up the alcohol every once in a while.

No more mystery canapés, please.

Speaking of canapés, we've had several not-so-great experiences (particularly in France), when we bit into what we thought was a creamy looking dessert that turned out to be a fish mousse — not ideal, by any means. If it's not immediately clear what a certain canapé is, please make sure that the waiters can explain.

Stick with finger foods, and nothing too greasy or saucy.

At trade shows, people go to parties mostly to mingle, greet friends, socialize and network. Food comes last and only to soak up the alcohol, as indicated above. All these aforementioned activities require shaking hands, hugging and kissing. How can anyone perform any of those actions when their fingers are positively covered in oil/tomato sauce? Party food should be easy to eat in one or two bites and never too saucy or greasy. Cause, honestly, those tiny cocktail napkins just aren't going to cut it. Plus, those cute paper squares are never around when you need one urgently and, in

France, at times one has to beg to get some. Indeed, they're dispensed as if they were made of gold.

Somewhere to stash dirty plates/skewers, etc.

There's always that awkward moment after you've eaten your chicken satay, or vegetable crudité, and you have no idea where to put the plate/skewer that it was on. You don't want to walk around the whole party with these pointed, menacing-looking things, but you also cannot find a tray to save your life. That's where tall bar tables come in. Dotting a party with a lot of these makes for an easy way to dispose of unwanted plates. But hosts should be sure that there are enough stools and they're cleaned often. You don't want your party to look like the New York City sidewalk after a snowstorm (read: piled high in trash).

In an ideal world, we'd love to have one hand free.

As anyone who's been to a party will tell you, it's hard to hold a wine glass in one hand, a plate in the other, and walk around and shake a colleague/client/potential client's hand. It takes some serious balancing, and honestly, after three glasses of Champagne and far too few canapés, we're not usually up to it. This is not what multitasking was meant to be.

We have been to several parties where the hosts have offered a lanyard (which is worn around your neck) with a built-in wineglass holder. We're not saying we looked cool, but at least it freed up one of our hands. We've even been to a party where the plates had cup holders, which achieved the same thing — a free hand. Pretty ingenious, we say.

Find a way not to have guests linger at the wine bar.

At times one doesn't know if there is a line at the wine bar or just people lingering around and/or talking. The worst part, though, is to be trapped holding (for your friends) three glasses of wine between the bar and the lingering people. An idea is to make the area around the bar very dark, so after getting a drink, people move to a more welcoming area... and quickly.

The following is a list of parties scheduled during NATPE 2014:

- NATPE Welcoming Party
Sunday, January 26 — 6pm-8pm
Eden Roc Poolside
- Comarex Worldwide Media
Distribution
Sunday, January 26
- NATPE Broadcast Group Cocktail
Monday, January 27 — 5:30pm-6pm
Fontaine Ballroom, Fontainebleau
- NATPE Opening Night Party
Monday, January 27 6pm-8pm
Fontainebleau Poolside
- Telemundo Internacional
Monday, January 27
- Twentieth Television
Monday, January 27
- Debmar-Mercury Cocktail Reception
Monday, January 27
- Sony Pictures TV
Monday, January 27
- Brandon Tartikoff Legacy Awards
Tuesday, January 28 — 6pm-8pm
Glimmer Ballroom, Fontainebleau
- NBCUniversal
Tuesday, January 28
- The Sundance Channel
Wednesday, January 29

ALEKSEY GUSKOV
STAR OF THE MULTIPLE AWARD-WINNING FILM THE CONCERT

GIORGIO PASOTTI

DE ANGELIS MEDIA AND MULTICOM ENTERTAINMENT GROUP PRESENT

POPE JOHN PAUL II

A SAINT, A MAN

ALEKSEY GUSKOV, GIORGIO PASOTTI, CLAUDIA PANDOLFI, UGO DIGHERO, GIUSEPPE CEDERNA, MICHELA SAMANTHA CAPITONI, FABIO FULCO, LUIGI DI FIORE, FEDERIGO CECI, FEDERICA MARTINELLI, MATTEO AZCHIRVANI, KATIA RICCIARELLI - DIRECTOR OF PHOTOGRAPHY ALESSANDRO PESCI - EDITOR STEFANO CHERCHIE' - MUSIC BY MAURIZIO DE ANGELIS - WRITTEN BY ELEONORA MARTINELLI AND ANDREA PORPORATI -

BASED ON THE BOOK BY LINO ZANI "THE SECRET LIFE OF JOHN PAUL II"

PRODUCED BY GUIDO, NICOLA AND MARCO DE ANGELIS - DIRECTED BY ANDREA PORPORATI

credits not contractual

AT NATPE: SORRENTO TOWER, SUITE 30723, 7TH FLOOR

en otra piel

Part of Me

Telenovela HD 120 x 1 Hr

www.telemundointernacional.tv

NATPE 2014
January 27 - 29

Fontainebleau Resort
Tresor Tower, Suite 3403
Miami Beach, USA

Distributed by

TELEMUNDO
INTERNACIONAL

A Division of NBCUniversal