

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: ■ Less than 1000 hours ■ 1000-5000 hours ■ More than 5000 hours

Service not available on this platform

ODPS Access Services 2015-2016: Domestic Services

SERVICE	WEBSITE	YOUTUBE	YOUVIEW	VIRGIN TIVO	SKY GO	SKY (PUSH)	SKY (PULL)	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
ABC Studios On Demand				N/K							
A&E Networks – History / Bio / C1											
Amazon Instant Video EST / SVOD / TVOD	52.3%/ 87.4%/ 47%							52.3%/ 87.4%/ 47.5%	52.3%/ 87.4%/ 47.5%		52.3%/ 87.4%/ 47.5%
AMC Channel											
AMC / MGM / Extreme Sports Channels											
Animax UK (Sony)	100%							100%	100%		
Arsenal Player											
Azomeee											
Barcroft TV	100%	100%									
Bay TV Liverpool											
BBC Worldwide / BBC Store	54.7%										
BFI Player	22.6%									13.2%	
BSL Zone Player	100%	100%									
BT TV / BT Vision / BT Sport											
The Business Channel											

N/K indicates that the service provider does not know the provision of access services on this platform

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: ■ Less than 1000 hours ■ 1000-5000 hours ■ More than 5000 hours

Service not available on this platform

SERVICE	WEBSITE	YOUTUBE	YOUVIEW	VIRGIN TIVO	SKY GO	SKY (PUSH)	SKY (PULL)	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
Cambridge TV											
CBS Reality, Drama, Action & Europa											
CBS Reality, Drama, Action, Horror Channel											
Channel 4 - All 4 / 4oD	82.8%								68.8% (iOS)		
Channel 5 – Demand 5	62.5%		46.4%					43.9%	46.3% (iOS)/ 45.4% (Android) / 43.6% (Windows)	44.1% (LG TV)/ 45.2% (Panasonic)/ 46.5% (Samsung)/ 43.4% (Sony)	
Channel 7											
Chelsea TV Online											
Chiswickbuzz.net											
Chrominance TV (inc. Cinematio)											
Comedy Central											
Community Channel											

N/K indicates that the service provider does not know the provision of access services on this platform

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: ■ Less than 1000 hours ■ 1000-5000 hours ■ More than 5000 hours

Service not available on this platform

SERVICE	WEBSITE	YOUTUBE	YOUVIEW	VIRGIN TIVO	SKY GO	SKY (PUSH)	SKY (PULL)	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
Curzon Home Cinema	62.5%			62.5%						62.5%	62.5% (Amazon Fire and Freesat)
Digital Theatre		100%									
Digital Theatre Plus		100%									
Discovery Services Play									1.1%		
Disney.co.uk/Disney Channel											
Disney Channel Avant Premiere											
Disney English	100%										
Disney Channel On-Demand											
Disney Junior On-Demand				N/K							
Disney Life	24.5%										
Disney Movies On-Demand											
Disney XD On-Demand				N/K							
E! Entertainment											

N/K indicates that the service provider does not know the provision of access services on this platform

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: ■ Less than 1000 hours ■ 1000-5000 hours ■ More than 5000 hours

Service not available on this platform

SERVICE	WEBSITE	YOUTUBE	YOUVIEW	VIRGIN TIVO	SKY GO	SKY (PUSH)	SKY (PULL)	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
FilmDoo	40%	0.3%									
FilmOn.com	0.7%										
Fox International Channels (inc. National Geographic)						100%					
Globe Player		24%									
GRM Daily											
Hayu	85%			85%					85%		
TheHorrorChannel .TV	10%										
ITV/ ITV Player	90%										
JimJam											
Journeyman Pictures VOD		5.5%									
Ketchup TV											
Latest TV											
www.LiverpoolFC.tv											
The Lovers' Guide											
Made TV											
MANOTO1											
Mediabox	22%								21.6%		

N/K indicates that the service provider does not know the provision of access services on this platform

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: Less than 1000 hours 1000-5000 hours More than 5000 hours

Service not available on this platform

SERVICE	WEBSITE	YOUTUBE	YOUVIEW	VIRGIN TIVO	SKY GO	SKY (PUSH)	SKY (PULL)	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
MTV (inc. VIVA)											
Mustard TV											
NextUP											
Nickelodeon											
Northern Visions / NvTv	1.3%										
Notts TV											
Outdoor Channel											
Picturebox Films											
Planet Knowledge											
Rangers TV											
Scamp											
Sky First Episodes		73%									
Sky On-Demand						90%					
Sony Channel UK											
STV/ STV Player	69%							68.3%	68.5%	68.3%	68%
Sundance Channel											58.3%
SyFy											
TalkTalk TV Store/ Blinkbox											
Travel Channel											

N/K indicates that the service provider does not know the provision of access services on this platform

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: ■ Less than 1000 hours ■ 1000-5000 hours ■ More than 5000 hours

Service not available on this platform

SERVICE	WEBSITE	YOUTUBE	YOUVIEW	VIRGIN TIVO	SKY GO	SKY (PUSH)	SKY (PULL)	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
Turner (inc. Cartoon Network, Boomerang, TCM Cinema)											
UCB Player											
U Music TV											
UKTV Network (inc. Dave, Gold, Good Food)											
U.TV / UTV Player	55%										
Universal Channel											
VEVO											
Viaplay	45.3%							45.3%	45.3%	45.3%	
Virgin Media On Demand											
Virgin Movies On Demand											
We Are Colony											

N/K indicates that the service provider does not know the provision of access services on this platform

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: Less than 1000 hours 1000-5000 hours More than 5000 hours

 Service not available on this platform

ODPS Access Services 2015-2016: Non-domestic Services

SERVICE	WEBSITE	YOUTUBE	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
Animax Germany						
AXN Bulgaria	100%	100%				
AXN Czech Republic						
AXN Germany						2.5% (Sky Germany)/ 4.7% (Telekom Germany) 0.8% (Vodafone Germany)
AXN Hungary						
AXN Poland						
AXN Romania	100%	100%		100%		
AXN Slovakia						
Cirkus						100% (Boxer Sweden/ Com Hem Sweden/ Get Norway/ TeliaSonera Sweden/ TeliaSonera Finland/ Vodafone Iceland)
Fine Living						
Food Network						
JimJam Polsat						
Maker On Demand						
Travel Channel						100% (Amis Turkey/ NOS Portugal/ Nova Greece/ Vodafone Germany)
Turner (inc. Cartoon Network, Boomerang, TMC Cinema): GE						100% (Euskaltel Spain)

N/K indicates that the service provider does not know the provision of access services on this platform

ANNEX 3 – Subtitle provision by service and by platform as a percentage of total programming hours

Total programming hours available on given platform: Less than 1000 hours 1000-5000 hours More than 5000 hours

 Service not available on this platform

SERVICE	WEBSITE	YOUTUBE	GAMES CONSOLE	MOBILE/ TABLET APP	CONNECTED TV APP	OTHER
Turner (inc. Cartoon Network, Boomerang, TMC Cinema): Kids						 100% (MyCanal Catch-Up France)
Turner (inc. Cartoon Network, Boomerang, TMC Cinema): TMC						 100% (Free Catch-Up France/ Numericable Catch-Up France/ Orange Catch-Up France/ SFR Catch-Up France)
Turner (inc. Cartoon Network, Boomerang, TMC Cinema): TNT						
TV3 V4 Play (Viafree.no)	 72.4%		 72.4%	 72.4%		
TV 3, V6, TV8 (Virafree.se)	 52.2%			 52.2%	 52.2%	
VIASAT Play						

N/K indicates that the service provider does not know the provision of access services on this platform