


International Broadcast Partnerships


ABC Radio Australia partnerships

You can hear ABC Radio Australia programs can be heard on almost 300 FM and AM local radio stations strategically around the world, find out how you can become one.

For a list of ABC Radio Australia partners nearest to you, find out when the partnership arrangements will continue to expand with few local broadcasters in 40 countries throughout the region, including a number of daily satellite relays.

American Samoa: Samoa Radio 2AP 540 AM

Australia: Over 130 radio stations through Ethnic community broadcasting, 3CW Chinese Radio Melbourne, TSIMA Radio 4MW Thursday Island, National Indigenous Radio Service, Gippsland FM 104.7, 2GLF 89.3FM, 88.9 WYN FM Werribee, 6EBA 95.3 Perth, 3ZZZ 92.3 Melbourne, RPH Australia

Cambodia: Women's Media Centre 102 FM, Phnom Penh 102 FM, Ka Village 102 FM, Sangkat Dankor 102 FM, Khan Dangkor 102 FM, Siem Reap 107.9 FM, Battambang 92.7FM, Kampong Cham 92.5FM

Canada: CBC Radio 1

China: China Radio International, China National Radio, Beijing 774 AM, Shanghai Media Group – Radio Classical FM 94.7 FM

Cook Islands: 88FM, KCFM Cook Islands 103.3 FM, Radio Cook Islands 630

Europe: World Radio Network (WRN Broadcast)

Fiji: FBC Radio One 558AM and 93.0FM, FBC Radio Two 105.0FM

France: World Radio Paris

French Polynesia: Polynesia 1st FM Network – 16 frequencies across Polynesia, Polynesia 1st AM service – 738AM

Hong Kong: RTHK Radio 1, RTHK Radio 2, RTHK Radio 3, RTHK Radio 4, RTHK Radio 5, RTHK Radio 6, RTHK Mandarin Channel

India: All India Radio, All India Radio, Indira Gandhi National Open University

Indonesia: Radio BAHANA ARAUNA (Manokwari) 103.4, Radio BEST FM (Garut) 102.5, Radio BHASA (Situbondo) 93.1, Radio BONANZA MEDIA (Kediri) 105.1, Radio CEK RADIO (Pematangsiantar) 101.2, Radio DELTA (Jakarta) 99.1, Radio DELTA RADIO (Medan) 105.8, Radio DMS RADIO (Ambon) 102.7, Radio EL-MARKO (Sorong) 97.5, Radio ELSHINTA (Jakarta) 90.0, Radio GEMA SURYA (Ponorogo) 94.2, Radio GREEN (Jakarta) 89.2, Radio HAMZANWADI (Lombok Timur) 107, Radio ISTANA (Ternate) 101,

Radio JESS (Pangkalpinang) 94.4, Radio KEI LOVE (Tasikmalaya) 107.3, Radio LITE (Jakarta) 105.8, Radio MAHKOTA (Padang) 89.2, Radio MANDALIKA RADIO (Mataram) 88, Radio MARAGHITA (Bandung) 106.7, Radio MEGAPHONE RADIO (Sigli) 105.80, Radio MERCURIUS (Makassar) 104.3, Radio MIX RADIO (Medan) 90.8, Radio ONE (Dharmasraya) 93.6, Radio ORYZA CAMPUS (Malang) 107.5, Radio PARADISE (RRI) (Denpasar) 100.9, Radio PR (Bandung) 107.5, Radio PRIMA (Banda Aceh) 104.40, Radio PRIMA UNISI RADIO (Yogyakarta) 104.5, Radio PTPN (Solo) 99.6, Radio RAKOM SWARA UNISBA (Bandung) 107.7, Radio RIA FM FEMALE (Solo) 98.8, Radio RRI BANDUNG - Pro 2 (Bandung) 96.0, Radio RRI JAKARTA - PRO1 (Jakarta) 91.2, Radio RRI JAKARTA - PRO3 (Jakarta) AM 999, Radio RRI JAKARTA - PRO3 (Jakarta) FM 88.8, Radio RRI JAKARTA - PRO3 (Jakarta) SW 11850, Radio RUMOH PMI (Banda Aceh) 104, Radio SIPP (Padang) 106.85, Radio SONIA (Maumere) 102.9, Radio SUPER FAMILY (Denpasar) 105.2, Radio SWARA DUTA CITRA IRAMA (Sumedang) 99.4, Radio TIARA (Subang) 99.3, Kantor Berita Radio 68H

Malaysia: RTM's local and nationwide radio stations

Nauru: Radio Nauru 88.8 FM

New Caledonia: New Caledonia 1st FM network – 8 frequencies across New Caledonia

New Zealand: Far North Cable Jukebox, Radio 99.10 FM, Radio New Zealand, Radio Woodville

Norfolk Island: Norfolk Island 2NI 1566, Radio Norfolk 89.9FM

Papua New Guinea: FM100 network (Kalang Radio, Alotau 107, Kalang Radio, Boregoro 107.7 FM, Kalang Radio, Buka 100.8 FM, Kalang Radio, Dimodimo 107.1 FM, Kalang Radio, Goroka 100.2 FM, Kalang Radio, Horeatoa 107.5 FM, Kalang Radio, Kainguma 107.1 FM, Kalang Radio, Kavieng 100.2 FM, Kalang Radio, Kimbe 100.8 FM, Kalang Radio, Kundiawa 101 FM, Kalang Radio, Lae 100.3 FM, Kalang Radio, Lorengau 100.3 FM, Kalang Radio, Madang 100.8 FM), NBC network – 1 national station and 19 provincial stations

Philippines: PBS stations (Radyo Pilipinas, affiliate stations), ABS-CBN's DZMM Radyo Patrol, ABS-CBN's MOR Philippines, DZLB-AM, DZLB-FM College Radio, DZUP 1602, DZRJ-AM, DZRJ-FM

Samoa: Samoa Quality Broadcasting – 89.9FM

Singapore: Mediacorp Radio stations (CNA938, Symphony 924, 987FM, Gold 905, Class 95, Ria 89.7FM, YES 933, Warna 94.2FM, Capital 95.8FM, Oli 96.8FM, Love 97.2FM)

Solomon Islands: Honiara 1035AM, SIBC 5020 kHz, SIBC, Wantok FM 5020 kHz, Honiara Paoa FM – 97.7/101.7FM

Thailand: Katsetsart University Radio Station - Metropolis 107 FM, Radio Thailand, Sangakporn University

Timor-Leste: Radio Timor-Leste 91.5 FM

Tonga: Radio Tonga 1017AM, Tonga Broadcasting Corporation 101.7 FM Vava'u Broadcasting Company

Tuvalu: Radio Tuvalu 100.1 FM

Vanuatu: Radio Vanuatu 98.72 FM, Port Vila VBTC Paradise FM 98 FM

Vietnam: Voice of Vietnam 5

Wallis and Futuna: Hinifo 101.0FM, Mua/Hahake 100.0FM, Sigave 89.0FM/90.0FM, Alo 91.0FM

World Partners: BBC World Service, Deutsche Welle, NPR, Radio Canada International, Radio France Internationale, NPO Radio Netherlands, Radio Sweden, NHK World, KBS World Radio, Voice of America, Arirang Radio, WRN Broadcast, RTE Radio Ireland, United Nations Radio


ABC Australia TV rebroadcasters

ABC Australia is available in a number of territories, via the following service providers.

Asia - Brunei: Kristal Astro (via MEASAT / Astro Malaysia), Cambodia: SingMeng Telemedia (S TV), Hong Kong: Hong Kong Cable Television (HKCTV), PCCW Media - now TV, India: ABS Entertainment Mumbai, Ajanta Sky Darshan, Anukul Satellite Vision, Ashiana Communication, Asiaset Electronics, Bava Net, Bhosale Cable Network, Citi Cable Network – Hotel, Cochin Cable Communications, Crowne Plaza – Hotel, Delhi Distribution Company, DEN Cable Networks, Extreme Teleconnect New Delhi, Grand Chanakya – Hotel, Grand Hyatt – Hotel, GPL Ahmedabad, Hathway Cable Delhi, Hathway Cable Calcutta, Hathway Cable Hyderabad, Hathway Cable Mumbai, Hathway Sonali Cable Vision Pvt. Ltd., Hilton Shillim – Hotel, Home Cable Entertainment India Pvt. Limited, InCable Mumbai, TC Grand Maratha – Hotel, Kaizen Digital Cable Pvt Ltd, Kal Cables Pvt Ltd (SCV), Leela Palace – Hotel, Oakwood Premier – Hotel, Oakworld Residency, Ortel Communications, Pullman Gurgaon – Hotel, Radisson – Hotel, Rajesh Multichannel, Sahyog Cable Network - Balasinor Gujarat, Satellite Channels, Satellite Vision, Star Broadband Delhi, Surya Sofitel – Hotel, Taj Bangla, Taj Lake Palace – Hotel, Taj Rambagh Palace – Hotel, Taj Yeshwantpur – Hotel, Tata Sky Limited, The Westin Gurgaon – Hotel, Unity Cable Network (UCN), Universal Communication Network, Westin Pune – Hotel, Siti Cable Networks, Velankani, Indonesia: K-Vision, MNC Vision (MNC Sky Vision - Indovision), PT Biznet Multimedia, PT Doel Sumbang DBS TV / PT Digital Sarana Bersama, PT LinkNet (PT First Media Tbk), Transvision (aka Telkomvision), Suara, Liputan 6, Japan: Aruji Co Ltd, Japan Cable Cast Inc., NHK (Japan Broadcasting Corporation), New IT Venture Corporation (NITV), SET International, SKY PerfecTV!, Tokyo Cable Network, Wowow TV, Macau, Macau Cable TV Ltd, Macau: Macau Cable TV Ltd, Malaysia: MEASAT Broadcast Network Systems Sdn Bhd – Astro, TMNet (HyppTV, unifi), Enjoy TV Holding Sdn. Bhd. (Enjoy TV), Smart Digital International Sdn. Bhd. (Sirius TV), Maldives: Medianet Pvt Ltd, DHIVEHI RAAJJEYGE GULHUN PLC. (Dhiraagu TV), Mongolia: Univision, Nepal: NetTV (Vianet), Philippines: Asian Vision Cable Holdings (AVCHI), Cignal Digital TV (Mediascape Inc), Kalibo Cable TV, SkyCable Corporation, Singapore: SingTel Global Private Ltd, StarHub Cable Vision Ltd, South Korea: D'Live (formerly C&M), KT Corporation, Seokyung Cable Television, Ulsan Joongang Cable Network Co Ltd, Sri Lanka: Dialog TV, PEO TV (Sri Lanka Telecom PLC), Taiwan: DigiDom (DigiDom Cable TV Co. Ltd), Thailand: TrueVisions Group Company Ltd, Thailand - Triple T Network Co. Ltd. (Triple T), Timor-Leste (East Timor): RaphVision Electrics Unipessoal Lda, Vietnam: FPT Telecom (OneTV), Ho Chi Minh City Television HTV, MYTV (VNPT), Saigon Tourist Cable Company Television (SCTV), VEGA (Cliptv), Viettel.

Pacific - Cook Islands: Digicel (PNG) Limited, Bluesky Samoa Ltd (Bluesky MoanaTV), Fiji: Fiji Broadcasting Corporation (FBC), Fiji TV (Fiji One, Channel 2), Mai TV, Digicel (PNG) Limited, French Polynesia: Digicel (PNG) Limited, Guam: DBA Docomo Pacific, Kiribati: Digicel (PNG) Limited, Nauru: Digicel (PNG) Limited, New Caledonia: GoTV (Can'l), InternetNC (Telenet Internetnc iptv), Digicel (PNG) Limited, Niue: Digicel (PNG) Limited, Palau: Palau National Communication Corporation, Papua New Guinea: Click TV, Digicel (PNG) Limited, National Broadcasting Corporation of PNG – NBC, Media Niugini Limited EMTV, Samoa: BlueSky Samoa Ltd (BlueSky MoanaTV), Digicel (PNG) Limited, Samoa Broadcasting Corporation, Solomon Islands: Satsol TV, Solomon Telekom Company Limited (TTV), Digicel (PNG) Limited, Tokelau: Digicel (PNG) Limited, Tonga: Digicel (PNG) Limited, Tuvalu: Digicel (PNG) Limited, Vanuatu: Telsat Pacific, Vanuatu Broadcasting & Television Corporation (VBTC), Digicel (PNG) Limited.

In addition, ABC Australia TV also delivers a syndication partners across the Pacific and Asia, as well as rebroadcast TV partners of ABC Australia throughout the Pacific and Asia.

In your block of apartments (SMAT-V): Many apartment blocks have a communal distribution system for satellite and terrestrial TV and radio signals. These will have been installed for shared use.

In hotels, Many four and five star hotels around the region carry ABC Australia TV.

Satellite distribution – ABC International

ABC Radio Australia is transmitted via digital radio satellite on Intelsat 18 in two streams enabling audiences in Melanesia and rest of Asia and Pacific regions to hear the Tok Pisin news program Wantok alongside English language content while audiences across Polynesia and the rest of Asia and the Pacific regions receive a full-English language service.

The ABC Australia TV service is distributed by digital TV satellite through Intelsat 18 and 20 across the Indo Pacific region. It is downlinked by approximately 130 rebroadcasters in this region, across 40 countries and territories. The Intelsat 18 stream which covers the Pacific also allows for Direct to Home transmission.

Intensive planning is underway for the predicted legislative completed for a expands to digital radio and TV broadcasting via satellite in the Pacific and Asia.

PacificAusTV rebroadcast partners

You can find the broadcast partners of Free TV Australia's PacificAusTV, see the list of rebroadcast partners below.

Papua New Guinea: NBC, EMTV

Nauru: NTV

Kiribati: Kiri One

Solomon Islands: TTV

Tuvalu: Tuvalu.TV

Fiji: FBC, Fiji TV, Mai TV

Vanuatu: VBTC

Other external services

In Papua New Guinea, Macquarie Media radio network (2GB, 2UE, 4BC, 4BH, 3AW, Magic 1278, 6PR, 6GT DAB+, Macquarie Regional Radio) provides NRL broadcasts in the region.

EMTV in Papua New Guinea also aired Australia's Channel 9 programming in the region.

The New Zealand TV broadcasters have also uses the range of Australian TV programming across their channels from each TV networks, as well as Australian TV shows are also syndicated to around the world.

The suppliers had transmission of content to Asia Pacific audiences includes satellite radio and TV broadcasts will be sent via direct transmissions to Asia Pacific users who have satellite receivers, coupled with satellite and cable links to in direct transmissions.

Additionally, the free-to-air and pay TV services will deliver the relays news aired by overseas broadcasters as well as drawn resources of international news including ABC (USA), Bloomberg Television, PBS (America), Reide Bandeirantes (TV Bandeirantes) Brazil, BBC, France 2, ZDF Germany, TVE Spain, Russian TV Russia, KBS Korea, CGTN China, Shanghai Dragon TV China, TVB Hong Kong, ABS-CBN Philippines, VTV Vietnam, MCOT Thailand, NHK Japan, CNA Singapore, Al Jazeera, TRT Turkey, ABC Australia, SBS Australia, TVNZ, NDTV India, TVRI Indonesia, PTC Punjabi and many more.