


Stockholm, 2015-02-16

FOX INTERNATIONAL CHANNELS PRODUCERAR NYA DRAMASERIEN *OUTCAST* TILLSAMMANS MED SKAPAREN AV *THE WALKING DEAD*

FOX International Channels (FIC) producerar dramaserien *Outcast* för Cinemax tillsammans med succéförfattaren Robert Kirkman, mannen bakom hyllade *The Walking Dead*, som även är exekutiv producent för tv-serien. *Outcast* kommer att sändas på FOX Sverige.

Outcast baseras på serietidningen med samma namn och handlar om den unga mannen Kyle Barnes, spelad av Patrick Fugit ("Gone Girl"). Barnes har i hela sitt liv varit besatt av demoner och isolerar sig från omgivningen i rädsla för att göra människor han bryr sig om illa. För att återta sitt normala liv påbörjar Barnes en resa för att finna svar tillsammans med pastorn och evangelisten Anderson, spelad av Philip Glenister ("Life on Mars"), och gör då en upptäckt som kan förändra hans och världens öde för alltid.

— *Vi är mycket exalterade över att Cinemax kommer visa Robert Kirkmans nya dramaserie. Outcast är en ambitiös serie och Adam Wingard har regisserat ett starkt pilotavsnitt. Jag är mycket stolt över det arbete som Robert, Sharon och teamet har utfört, säger Hernan Lopez, President & CEO, FOX International Channels.*

Outcast är skapad av den erkände serieförfattaren Robert Kirkman tillsammans med tecknaren Paul Azaceta. Kirkman är även exekutiv producent för tv-serien tillsammans med Chris Black ("Desperate Housewives"), David Alpert ("Circle of Confusion"), Sharon Tal Yguado (FIC) och Sue Naegle.

För intervjufrågningar, pressmaterial och pressbilder, vänligen kontakta:

Stephanie G. Bonn, Zap PR
Telephone: +46 (0)8 661 11 75
Mobile: +46 (0)70 77 56 110
E-mail: stephanie@zap-pr.com

För ytterligare information, vänligen kontakta:

Helena Lantz, Head of Marketing & PR, FOX International Channels
Telephone: +46 (0)70 49 09 967
E-mail: helena.lantz@fox.com

Om FOX Sverige

FOX är FOX International Channels (FIC) internationella flaggskeppskanal inom underhållning. FOX lanserades 1993 och är i dag synonymt med banbrytande Hollywood underhållning. FOX erbjuder svenska abonnenter högkvalitativ TV-underhållning och världspremiärer, Först på FOX. FOX kommer sända ett flertal succéserier såsom "The Librarians", "Madam Secretary", "Scorpion" och "Wayward Pines". Detta kompletteras med ett urval av filmer och realityserier såsom den brittiska produktionen "Sun, Sex and Suspicious Parents" samt ett flertal originalproduktioner från FOX International Channels; "Meet the Russians", "Man Up" och "The World's Best Chefs". FOX finns tillgängligt via


ComHems kabelnät, Canal Digital DTH, Boxers DTT-nät och Telias IPTV-nät. FOX International Channels Nordic är en del av 21st Century FOX internationella multimedieföretag och har sitt nordiska huvudkontor i Oslo, samt kontor i Stockholm, Köpenhamn och Helsingfors. Bolaget driver TV-kanalerna National Geographic Channel SD och HD, Nat Geo Wild SD och HD, den lärorika barnkanalen Baby TV, samt underhållningskanalen FOX i Sverige, Norge och Finland. Företaget har i dag 75 anställda i Norden som arbetar för att bygga FOX till en av de ledande leverantörerna av underhållning i Norden. <http://www.foxtv.se>

Om FOX International Channels

FOX distribueras till 59,5 miljoner abonnenter och 216 miljoner hushåll i 125 länder världen över. På global nivå utvecklar, producerar och distribuerar FIC fler än 300 hel- eller majoritetsägda TV-kanaler inom underhållning, sport, lifestyle, fakta och film på 44 språk i Latinamerika, Europa, Asien och Afrika. Dessa nätverk, deras mobila tjänster och icke-linjära on-demand-komplement når sammanlagt över 1,6 miljarder hushåll i världen. <http://foxinternationalchannels.com>