

BRT

Always Running


HRTV Basics

- Launched in 2002 as a linear television network
- Designed to not just show the races, but to also tell the stories behind them
- 18 million homes presently receive 24-hour HRTV programming
- > 27 million homes have access to 24-hour HRTV programming
- Approximately 45 million homes receive some HRTV programming through syndication


Looking to the Internet

- There are 200 million high speed data (HSD) households in the world.
- Top 5 countries:
 - United States 80 million
 - Japan 30 million
 - France 17 million
 - South Korea 16 million
 - Canada 9 million
- Nearly every major sport has now launched on the Internet as part of its media distribution strategy


What Drives Our Online Strategy

Live Content

- The Internet is an additional distribution channel to serve viewers who don't presently have access to HRTV
- Even viewers who do have access can now enjoy HRTV at the office or on the road
- HRTV.com is a hedge against online migration of viewers

On Demand Content

- Viewers can watch what they want, when they want it
- HRTV.com is an outlet for content that can't be televised


HRTV.com


- An enhanced broadband platform launched in October, 2009
- Features a 24 hour live stream of the HRTV television feed
- Features 12 unique channels of on-demand content, including:
 - HRTV Rewind
 - Inside Information
 - HRTV Extra (web only content)


HRTV.com


- Available on a subscription basis only (currently blocked in bookmaking jurisdictions)
- Powered by NeuLion (the streaming provider to the NHL, NFL, PBR, and many NCAA schools and conferences)
- A live demo of HRTV.com is available at the HRTV Booth in the Symposium exhibit area.


Initial Impressions

- The site has been very well received, with a mix of both new and existing viewers
- The viewership detail has provided interesting insight into what content is the most popular among viewers
- The economic model for HRTV.com is modest, but the platform has tremendous potential as a promotional tool for the sport of horse racing


Opportunities for the Industry

- HRTV.com is up and running with a growing subscriber base
- The cost of uploading on-demand content is minimal
- HRTV would welcome the opportunity to help promote more racetracks through the on-demand feature of HRTV.com
- Desirable programming includes:
 - Race replay shows
 - Handicapping shows
 - Horse, owner, trainer and jockey profiles
 - Behind the scenes footage


Conclusion

- The cable television and sport media industries are still trying to figure out exactly how to utilize the Internet
- HRTV.com is sure to adapt and evolve as technology and viewer habits continue to evolve
- Although we don't know exactly what HRTV.com will look like in two years, we are certain it will be an important media outlet for the racing industry

