

Madrid, 22nd November de 2011

Will start broadcasting beginning 2012

MEDIASET ESPAÑA COMPLETES ITS MULTICHANNEL OFFER WITH THE LAUNCH OF ENERGY AND PRESENTS THE FINAL CORPORATE IDENTITY

- **Mediaset España's family of channels, made up by Telecinco, Cuatro, LaSiete, Factoría de Ficción, Boing and Divinity, will welcome this new channel at the beginning of 2012**
- **Sports content, a select offer of movies and a large variety of fiction are the pillars of the new channel's programming**
- **Energy logo, an "E", shares the same style as the rest of the groups logos and black is its corporate colour**
- **The identity of Energy, created by Corporate Image Section of the Communications Division, shares with all the other channels another common element: the ball that was historically part of Telecincos logo and has also been included on the rest of the channels.**

Beginning 2012 Mediaset España will start broadcasting Energy, a new channel targeted mainly to the male audience, young and urban, with sports content, current affairs' documentaries, movies and select foreign fiction.

Energy

With the birth of this new channel, Mediaset España closes its multichannel offer with content that complements the existing offer of Mediaset España's family of channels, made up by **Telecinco** the generalist channel aimed at the general public; **Cuatro** targeted at a young audience; **LaSiete**, a window to the best content of the above, **Factoría de Ficción**, the only free-to-air channel devoted to movies and series, **Boing**, for children and teens and **Divinity**, targeted at young female audience.

A capital "E" and in black, corporate image of Energy

Energy logo, a capital "E", combines the essence and the style of the other channels' image as well as some of its most representative elements, i.e., the top of the "E" -the same as on the logos of Telecinco, LaSiete and Factoría de Ficción- and corporate colour.

The development of this identity was conducted by the Corporate Image Section of Mediaset España's Communications Division. It also shares another common element of the group's channels: the ball that was part of Telecincos logo and is also part of the other channels.

Black as corporate colour has led Mediaset España to introduce a small chromatic adaptation of Divinity, now the ball is in bright pink to avoid repeating colours in the new picture of the Mediaset España's channels:

MEDIASET*españa.*

GABINETE DE PRENSA

MEDIASET*españa.*

