

Digital Transformation of Tata Play: India's leading Pay TV & OTT services company

About the Customer

A joint venture between Tata Sons and TFCF Corporation (formerly known as Twenty-First Century Fox, Inc.), Tata Play is India's leading content distribution platform providing Pay TV and OTT services. With over 650 channels & services offered, Tata Play has its footprints spread across 4 lakh towns with over 19 million connections in India.

The Engagement

Over the 4 years of a successful relationship, TO THE NEW has transformed into the key technology partner for both the OTT and DTH business of Tata Play. Key projects include -

Tata Play Reimagine - Unifying TataPlay.com and MyTataPlay.com

Background

Tata Play had a dedicated portal for user account management - myTataPlay.com. This was diverting the traffic away from their primary web domain - TataPlay.com. Few other challenges were-

- The existing platform and portals were designed primarily keeping in mind the desktop users and did not address the needs of the significantly growing share of mobile users
- Most of the content on the main domain was static and lacked a central structure

TO THE NEW comes into the picture

TO THE NEW re-platformed and re-architected TataPlay.com and MyTataPlay.com into a single domain with improved UI/UX in responsive mobile-first design and restructured application content. Solution highlights included-

- Single-click access to multiple Tata Play services
- Intel capture enabled throughout the consumer journey for customized recommendations

Industry: Television, Telecommunications, Cable & Broadcasting

Highlights:

- ✓ Unified Tata Play's B2C portals to consolidate and transform the complete user journey while reducing Total Cost of Ownership for Tata Play
- ✓ Created Tata Play Live OTT platform that offers access to 400+ live channels, 5000 VoD titles, and 80,000 catch-up assets for its ~15 Mn registered users
- ✓ The Tata Play Live App created by TO THE NEW handled 1.4 Mn requests/5min for 1.7 Mn unique users during the live streaming of a 2019 Cricket World Cup match
- ✓ Created Binge - a revolutionary on-demand content aggregation platform and consolidated content from 8 partner apps at a fraction of cost
- ✓ Partner onboarding time reduced to 1/5th with digital transformation of the Partner Onboarding process

- Consumer-facing application migrated to AWS cloud to convert hosting cost from Capex to Opex
- Provisioned to support a peak load of 20Mn users/day (2X the old portal's load capacity)
- Queue based implementation enabled for a faster website
- A Java Microservices based service-oriented architecture ensured zero revenue loss in the unlikely situation of application issues
- Time-to-Market was drastically reduced by using independent endpoints for modules, such as OTP, custom encryption/decryption, payment, etc., with the provision of secured integration with other Tata Play entities as well such as OTT App & Tata Digital

Outcome

- Revamped user journey with tailored customer engagement impacted the recharge & upsell in-turn, the revenue
- Increase in **the engagement of mobile users** (>70% of the total traffic)
- **Reduced TCO** (Total Cost of Ownership) by removing licensed products like IBM WPS and Liferay
- A massive jump in traffic and search rankings

Tata Play Live - Transforming the OTT business for Tata Play

Background

By the year 2017, Tata Play had already entered the OTT space. However, there were challenges including frequent outages, a slow backend, and a not so intuitive frontend. Also, Tata Play needed to address its younger customer base that was moving towards on-the-go consumption of the content. All this required -

- Building a product which provides access to both Live TV and On Demand content via mobile app and website, while ensuring the security of the content
- A quickly scalable infrastructure to support sudden traffic peaks while streaming live events

TO THE NEW comes into the picture

TO THE NEW created Tata Play Live, a completely revamped OTT platform, including iOS and Android Apps as well as Web (watch.tataplay.com). It offered access to 400+ live channels, 5000 VoD titles, and 80,000 catch-up assets for its ~15 Mn registered users. Solution highlights included -

- A microservice architecture based scalable system design for handling peak traffic
- The search engine was enabled with context identification and personalization

Outcome

The revamped OTT platform, Tata Play Live, was launched by the mid of 2017. Key advantages included -

- Access to Live content, VOD and Catch-up content was an added value to existing DTH users and hence enhanced Tata Play's customer acquisition & retention
- Rented Premium Tata Play Movies were synced as showcase content on DTH and emerged as a new revenue stream
- Traffic through mobile devices was better engaged that enabled increase in recharges and upsell

Tata Play Pulse - Revamping Customer Support Process

Background

Pulse was Tata Play's custom-built knowledge management system and was used by 10,000+ Tata Play customer care executives spread across 30+ locations. The legacy application was posing challenges with concurrent content updates and handling high numbers of simultaneous logins and impacted overall customer support experience.

TO THE NEW comes into the picture

TO THE NEW replaced the legacy application with a cloud-native application built on Drupal stack and broken into different microservices to give scalability, better performance, high-availability, and data retention. Solution highlights included-

- The Oracle database on the backend was migrated to AWS Aurora RDS using blue-green deployment
- Simpler debugging of production issues with centralized logging ensured better business continuity
- Spot instances provisioned for sudden spikes in traffic while the remaining kept as reserved

Outcome

- Significant reduction in average customer call duration
- Traffic spikes were better handled to support a growing team size
- Significant cost savings on Tata Play's internal Knowledge Management System

Tata Play Binge: The revolutionary on-demand content aggregation platform

Background

After having transformed its presence in the OTT, Tata Play now wanted to capture the Smart TV audience segment as well, but with a differentiation. The idea was to introduce a content aggregation platform that could deliver on-demand digital content from multiple partner Apps, along with the Tata Play VOD library, via a single login account.

TO THE NEW comes into the picture

TO THE NEW helped Tata Play by creating Binge as an on-demand content aggregation platform in two versions - Binge on Tata Play Edition Firestick

& **Binge+** on Tata Play Android Se for allowing access to linear television and premium on-demand content through a single platform. Key features of the platform include -

- Seamless access using API interactions to digital content from Amazon Prime, Hotstar, Sun NXT, Eros NOW, Hungama Play & ZEE5
- An aggregated view of the partner's content with regular updates in a centralized library that ensured perfect sync across partner systems
- Ensured secured content access through a backend authentication layer to avoid content piracy
- The search engine was enabled with context identification and personalization
- Implemented a device block functionality at the OS level in collaboration with the Amazon team to seamlessly align device block/unblock status with the DTH account status in Binge

Outcome

Tata Play Binge was launched in January 2019 in association with Amazon and **Binge+** was launched in January 2020.

Key success highlights include -

- Single platform access to 200,000+ premium VoD assets from **8 leading partner OTT applications** offered a one-stop solution to the customers looking for a variety in content
- **500,000+** users subscribed to Binge within a year of its launch
- A Binge subscriber could now save **>70%** as compared to independent subscription charges
- A major influence on new user acquisition and retention, especially among the millennials

Digitally transforming Tata Play's Business Processes

Background

Although having revamped its B2C customer engagement by 2019, However, Tata Play still followed a manual engagement process for its B2B customers. This was a slow setup with cost overheads. Similar challenges were affecting Tata Play's partner onboarding process, also a manual process.

TO THE NEW comes into the picture

TO THE NEW completely digitized Tata Play's Partner onboarding and B2B customer care processes by creating dedicated custom-built JVM technology-based portals with an underlying workflow management system in a microservices-based architecture. React was used as the front end for both the portals to offer an engaging user experience.

Outcome

Tata Play B2B Portal was developed within a period of 4-months and went live in 2019. Tata Play Partner Onboarding Portal quickly followed and was launched in January 2020. Key benefits included -

- The Partner Portal reduced the process time for partner onboarding down **from 60 days to 10-12 days**
- By inducing ease in partner onboarding process, the partner portal quickly emerged as a **new Sales channel** for Tata Play
- The B2B Portal completely **digitized the whole customer experience** and with savings on operational cost and induced efficiencies in the B2B customer care processes by offering self-care options

Know more about our offerings

 www.tothenew.com

 [Talk to Our Experts](#)

Connect with us |

