
India’s digital
future
Mass of niches

KPMG in India’s Media and
Entertainment report 2019

August 2019

home.kpmg/in

2 Thought leadership title

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved. © 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

3 Thought leadership title

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved. © 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

India’s digital future
Mass of niches

We would like to thank all those who have contributed
and shared their valuable domain insights in helping us
put this report together.

• The information contained in this TL report ‘India’s digital future – Mass of niches’ is of a general nature
and is not intended to address the circumstances of any particular individual or entity. No one should act
on such information without appropriate professional advice after a thorough examination of the particular
situation.

• Although we have attempted to provide correct and timely information, there can be no guarantee that
such information is correct as of the date it is received or that it will continue to be correct in the future.

• The report contains information obtained from the public domain or external sources which have not been
verified for authenticity, accuracy or completeness.

• Use of companies’ names in the report is only to exemplify the trends in the industry. We maintain our
independence from such entities and no bias is intended towards any of them in the report.

• Our report may make reference to ‘KPMG Analysis’; this merely indicates that we have (where specified)
undertaken certain analytical activities on the underlying data to arrive at the information presented; we do
not accept responsibility for the veracity of the underlying data.

• In connection with the report or any part thereof, KPMG does not owe duty of care (whether in contract
or in tort or under statute or otherwise) to any person/party to whom/which the report is circulated to and
KPMG shall not be liable to any such person/party who/which uses or relies on this report. KPMG thus
disclaims all responsibility or liability for any costs, damages, losses, liabilities, expenses incurred by any
such person/party arising out of or in connection with the report or any part thereof

• The views and opinions expressed herein are those of the interviewees/survey respondents/quoted
individuals and do not necessarily represent the views and opinions of KPMG in India.

• While information obtained from the public domain or external sources has not been verified for
authenticity, accuracy or completeness, we have obtained information, as far as possible, from sources
generally considered to be reliable. We assume no responsibility for such information

• Our views are not binding on any person, entity, authority or court, and hence, no assurance is given that a
position contrary to the opinions expressed herein will not be asserted by any person, entity, authority and/
or sustained by an appellate authority or a Court of law.

• By reading the report the reader shall be deemed to have accepted the terms mentioned above

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

1 Thought leadership title

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved. © 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Table of contents
1. Foreword 6

2. Executive summary 8

3. India’s digital demography: A path to 2030 18

4. Segments

Digital - Crossing the Rubicon

TV - Waking to a new reality

Print - The oldest pillar still standing

Films - Content triumphs

Animation, VFX and post production - Turning imagination into reality

Gaming - Well played

Out of home - Embracing digital

Radio - Waiting to be heard

Music - In tune with the masses

34

36

54

66

76

88

102

112

120

130

5. The media and entertainment industry in ASPAC markets -

At the forefront of the digital revolution

142

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

2 Thought leadership title

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved. © 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

6. Themes 160

NTO - A paradigm shift 162

Regional markets - Moving into the limelight 170

Skill development - The learning imperative 176

Digital privacy - You are being watched 184

Digital content - Bridging the monetisation gap 188

Cord cutting - Early adopters embracing change 192

Original content on OTT platforms - Capturing mindshare 198

E-sports - One for the team 204

Monetisation of sports leagues - Show me the money 210

Centralised marketing system - Connecting the dots 216

M&A deal trends 220

Tax landscape 224

7. Technology trends in M&E sector

5G: What can M&E sector expect?

Future disruptors

230

232

240

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

6 Foreword

Foreword
We are delighted to share the KPMG in India’s media and entertainment
report 2019. The report – in its eleventh year of publication – is distinctive this
year as we explore what we believe will become one of the central themes
of the industry in the near term; an examination of India’s digital demography
from now to 2030.

Why is the profile of India’s digital demography relevant? As KPMG in India’s
media and entertainment 2018 report had outlined, digital disruption has made
it vital for media businesses to pivot to a direct to consumer model. With this
transition comes the imperative to invest in better understanding the end
consumer. Segmentation and demographic, psychographic and behavioral
profiling will all become increasingly important, as they have historically been
in other consumer businesses.

By 2030, we estimate that there will be a billion people in India who
are connected to the internet. While there will expectedly be significant
heterogeneity among consumers, it is still possible to draw insights into
their behaviour and thereby develop broad archetypes. For example, the
largest segment of the digital user base in 2030 will be what we are calling
the ‘Digital Enthusiasts’; a category that will include a majority of the early
adopters of the internet, as well as the Millennials and Generation Z who
will be entering their prime working years. This group is accustomed to
leveraging the power of the internet in their everyday lives from finances,
travel, entertainment and livelihood. The Digital Enthusiasts also becomes
more sizeable over time due to an upward progression of users from the
‘Digital Mainstream’ buoyed by their growing prosperity and greater comfort
and confidence in going online. In 2030, digital media and entertainment
expenditure in itself is unlikely to be perceived as a luxury. With digital
consumption becoming ubiquitous, the differentiation across consumer
archetypes therefore will be more around their level of digital sophistication,
cultural factors, demographics etc. combined with the ability to spend on
hardware and immersive experiences.

In all, as our report outlines, while there may be bumps in overall consumption
levels as economic sentiments shift and technology continues to disrupt,
the secular trend for media and entertainment consumption in India is most
decidedly favourable.

We hope you find this report timely and insightful.

Satya Easwaran
Partner and Head
Technology, Media and Telecom

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Foreword
There are telling signs that the Indian economy is slowing down. The government
lowered its GDP estimate for FY19 from 7.2 per cent earlier to 7 per cent, which is
the lowest level in five years. Despite the apparent downturn in overall economic
growth, the media and entertainment industry (M&E) in India posted a solid growth
of 13 per cent during FY19 to reach a size of INR1631 billion. TV remains the largest
segment within M&E but digital and online gaming are the fastest growing.

The term ‘digital revolution’ has become somewhat of a cliché, but there can be no
other way to explain the extent of digital integration in our lives today. With no major

7 Foreword

constraining factors, digital is expected to be a dominant force going forward and in
FY23, it is likely to be the second largest segment after TV and attract the highest
marketing spend among all media formats. As digital behaviour evolves, there
seems to be a growing consensus that in the future, subscription models will have
a greater role in monetisation of digital platforms. However, as digital consumption
becomes ingrained in our lives, data privacy is a growing concern and it is imperative
for organisations to be prudent with respect to managing user information and other
data.

TV faced significant headwinds in FY19 and in fact grew at a lower rate than was
projected last year primarily on account of the delay in implementation of the
NTO. TV advertising spend was subdued as marketers waited to examine the
net impact on number of subscribers, as also pick up across various genres. NTO
implementation dawns a new reality for the TV industry where consumer demand,
economics and distribution dynamics is expected to drive long-term business
sustainability, though systemic inefficiencies have currently limited consumer
choice.

The print industry, currently the second largest in India, has been kept buoyant
largely due to growth in regional advertising revenues, which is compensating for
the slow growth in circulation. English print circulation has declined in absolute
numbers following growing digital migration, which is reflected with growing
pressures on ad monetisation. More generally though, regional audiences and their
demand for content in local languages has been one of the recent defining trends,
also benefitting, besides print, almost every other segment of M&E.

Looking forward, it will be hard to ignore the pessimistic signals emerging from
global economies. A fear of the financial contagion is real and the Reserve Bank
of India has cut interest rates as it acknowledges that the growth outlook for
FY20 might not meet earlier expectations. However, these cyclical events while
impacting short-term performance, are unlikely to alter the strong fundamentals and
momentum of M&E consumption, especially digital, in India. We remain upbeat on
the prospects for both.

Girish Menon
Partner & Head
Media & Entertainment

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

8 Executive summary

Executive
summary

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

9 Executive summary

Introduction
The global economic activity has significantly weakened,
especially in the second half of 2018 on the back of
escalation in US-China trade tensions and financial
tightening alongside the normalisation of monetary
policy in the larger advanced countries. While real Gross
Domestic Product (GDP) growth slowed from 3.8 per
cent in 2017 to 3.6 per cent in 2018, it is projected
to decline further to 3.3 per cent in 2019.1 With 2019
starting on a soft note, the second half of the year
is expected to be better with pickup expected to be
supported by accommodative policies by central banks
of major economies.2

In tune with the global economy, India’s real GDP
growth rate marginally declined from 7.2 per cent in 2017
to 7.1 per cent in 2018.3 While the growth for 2019 is
estimated at 7.3 per cent4, the country has yet to recover
from the slowdown in consumption over recent quarters
with lending activity from NBFCs witnessing a steep
decline in recent times.5 However, the festive season
along with the government scheme for liquidity support
to NBFCs6 is expected to drive uptick in consumptions in
the latter half of 2019.

The slowdown in consumption had a moderate impact
on some sectors in the Indian media and entertainment
(M&E) industry, which grew by 13.3 per cent in FY19,
to reach a size of INR1.63 trillion, with a CAGR of 11.5
per cent over FY15-FY197. While there was an impact
of the slowdown on TV and print advertising, the
strong growth displayed by the digital, gaming and the

film segments contributed to the performance of the
sector. Further, the continued increase in high speed
internet penetration and mobile consumption has led
to an evolution of consumption habits and distribution
channels, resulting in the emergence of new business
models, which have significantly added to the overall
M&E pie.

The digitisation and evolution of consumption has had a
positive impact on the lesser penetrated rural markets
and with regional markets also emerging as the next
growth frontier, there is an increasing demand in terms
of media consumption across both traditional and
digital media, w.r.t these markets. This ever expanding
reach of media distribution, coupled with the relatively
strong fundamentals of the economy have resulted in a
robust advertising growth for the industry across both
traditional and digital media in FY19.

Going ahead, with digital media distribution and
consumption taking centre stage, traditional businesses
will need to innovate around their business models to
stay relevant. However, given the vast demographic of
the country, the growth of digital media in the short to
medium term does not spell doom for traditional media.
Rather, there is scope for a harmonious co-existence.
With an expected greater focus on monetisation of
emerging digital business models, and favourable
regulatory and operating scenario across traditional
businesses, the M&E industry in India is likely to
continue soaring, with an expected CAGR of 13.5 per
cent over FY19-FY24, to reach a size of INR3.07 trillion.

1. World Economic Outlook, International Monetary Fund, April 2019 5. Liquidity crunch leads to lending crisis, Forbes India, June 2019, accessed on 15 August
2019 2. World Economic Outlook, International Monetary Fund, April 2019

6. Budget scheme for liquidity support to NBFCs rolls out, Economic Times, August 2019, 3. Real GDP Growth, International Monetary Fund, accessed on 15 August 2019
accessed on 15 August 2019

4. Real GDP Growth, International Monetary Fund, accessed on 15 August 2019
7. KPMG in India analysis, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

–

10 Executive summary

India’s digital demography
With a rapid uptake of digital media consumption, it is
imperative for organisations to segment and understand
the current and prospective digital India. The erstwhile
early digital adopters – those who consumed content on
the internet even prior to the massive fall in data prices
in 2016 – were a fairly homogeneous group but the user
base of 563 million8 broadband subscribers today, is
much larger and more diverse. We have attempted to
study what the projected Indian digital billion by 2030,
means to businesses and how their strategies must

Type User base (millions) Profile parameters

HH Income profile
(current) USD/

annum

Language
of digital

consumption

Primary mode
of digital

consumption

Content
preferences 2018 2025 2030

Digital
Sophisticates 18 50 75 >70,000

Digital
Enthusiasts

190 370 530 8,500-70,000

Digital
Mainstream

310 380 410 4,000-8,500

Fringe
User

10 20 35

Source: KPMG in India analysis, 2019

8. TRAI performance indicator reports, March 2019

adapt to serve this large user base optimally.

Our hypothesis is that the digital consumer in 2030 will
likely be (1) non-English speaking (2) mobile phone user
(3) from a developed rural area/non-metro urban setting
(4) who is increasingly willing to pay for content online.

Based on socio-economic data and commonly observed
consumption characteristics, we have developed four
main consumer archetypes that we believe helps
build a framework for easier analysis of these billion
consumers.

Primarily Smart
English and connected TVs
Hindi and mobile

Mainly
smartphone led Hindi/regional with partial TV language as streaming well as pockets among the of English
higher income
groups

Hindi/regional Smartphones languages

Global content and
tent-pole, original
Indian programming
tailored for the urban
audience, typically
behind a paywall

Well known global
franchises may find a
niche audience but
predominantly, it will
be Indian narratives
that will be popular

Free content available
online or bundled
plans with OTT players
through telcos and
other distribution
platforms

Sporadic digital access on account of either poor connectivity or irregular income.
Limited socio-economic mobility to move to the digital mainstream. Digital
consumption likely to be restricted to mobile messaging and free bundled content

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

11 Executive summary

There is likely to be significant progression in Implications for digital businesses
sophistication of digital users over the next decade
due to the following factors: income effects and
greater affordability alongside availability of high speed
internet and growing consumer confidence with digital
engagement.
• The majority of new users will be connected by 2025

– an addition of close to 300 million – with only the
long tail remaining to be added by 2030

• The additions to the digital enthusiasts between 2018
and 2030 will be mainly on account of a significant
upward progression of users from the digital
mainstream

• The entry of millennial and generation Z into the
workforce will also be represented by the growth in
the number of digital enthusiasts, which will emerge
as the largest category of users by 2030

• The maximum incremental additions – entirely
new digital users – will primarily be into the digital
mainstream and a small number into the fringe
category.

• Technology will underpin business models -
Technology and associated tools such as artificial
intelligence, will provide the much needed direction
around decisions relating to content creation,
distribution and monetisation for digital businesses

• The race for reach – Distribution ecosystems are
set to become stronger. Role of value chain partners
like OEMs, DTH, ISPs, and telcos is likely to grow as
creators look at multiple avenues to reach the end
consumer

• Monetisation – Micro-segmentation of target
markets in an increasingly upwardly mobile economy
would be essential for effective monetisation.

• Collaboration across the value chain – In a crowded
marketplace, collaboration across players in the value
chain would be essential to grow optimally.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

12 Executive summary

Size of Indian media and entertainment industry

Industry performance - Historical

Overall
industry size
(INR billion)

FY15 FY16 FY17 FY18 FY19
Growth in FY19

over FY18
CAGR

(FY15-FY19)

Digital* 47 65 86 121 173 43.4% 38.5%

TV 490 552 595 652 714 9.5% 9.9%

Print 268 288 308 319 333 4.5% 5.6%

Films 127 137 145 159 183 15.1% 9.6%

Animation
and VFX

47 53 62 74 88 18.7% 17.2%

Gaming 24 28 32 44 62 41.6% 26.4%

OOH 22 26 29 32 34 5.0% 11.2%

Radio 20 23 24 26 28 6.2% 8.6%

Music 10 11 13 14 17 15.3% 13.0%

Total 1,055 1,183 1,295 1,440 1,631 13.2% 11.5%

Source: KPMG in India analysis, 2019

*Beginning FY18, the OTT video and audio subscription revenues are being recognized under the digital segment. Prior to FY18, the OTT video and audio subscriptions were nominal

Advertising -
Overall industry
size (INR billion)

FY15 FY16 FY17 FY18 FY19
Growth in FY19

over FY18
CAGR

(FY15-FY19)

Digital
advertising

47 65 86 116 160 37.6% 35.8%

TV 160 184 203 224 251 12.1% 11.9%

Print 180 192 204 211 221 5.0% 5.3%

OOH 22 26 29 32 34 5.0% 11.2%

Radio 20 23 24 26 28 6.2% 8.6%

Total 428 490 547 609 693 13.9% 12.8%

Source: KPMG in India analysis, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

13 Executive summary

• The digital segment continued to be the torchbearer
of growth of the industry in FY19, with a 43.4 per cent
growth taking the overall segment (including digital
advertising and subscription revenues from OTT
video and audio) to INR173 billion in FY19. The rapid
growth in infrastructure led to a spurt in demand for
content and the resultant consumption was driven
by an equal focus on the supply of digital content by
platforms. Within the digital segment, the advertising
sub-segment grew by approximately 38 per cent in
FY19, with digital now forming a key part of media
strategies across industry verticals. The growth in
regional consumption also led to the emergence
of new avenues for digital advertising. The digital
subscription sub-segment is also starting to emerge
as significant, especially for the fast growing OTT
video.

• Television revenues grew at a rate of approximately
9.5 per cent in FY19, a similar rate as in FY18,
reaching a size of INR714 billion. The lower than
expected growth was due to the long-drawn
process of NTO implementation which disrupted the
subscription and advertisement revenues in the last
quarter. Also, uncertainty around channel viewership
and reach in the new regime led to marketers pulling
back from TV advertising starting January 2019.
This has led to blackouts and lack of clarity resulting
in temporary loss of subscribers for many MSOs.
Advertising spends were also hit by a consumption
slowdown due to the slow growth witnessed by the
overall economy in the last quarter of FY19.

• The print sector witnessed a subdued growth of 4.5
per cent in FY19 to reach a size of INR333.2 billion.
While advertising remained the growth driver for the
segment in FY19 as well, muted circulation growth
of 3.5 per cent in FY19 was observed on account of
a decline in English circulation growth on the back of
faster digital adoption. While advertisement revenues
grew in Hindi by 7.5 per cent, industry discussions
indicated that the election spends were lower than
expected, especially in the regional markets; leading
to a lower than expected growth of the industry in
FY19.

• FY19 was an excellent year for the film industry, with
the segment experiencing a higher than expected
growth of 15.1 per cent in FY19 over previous year
on the back of robust box office collections, with
more than thirteen movies crossing INR1 billion at
the Indian box office. This was the best performance
in the past decade at the box office, as content took
centre-stage and small budget movies turned out to
be box office money-spinners. Also, regional films
displayed strong growth as the audiences’ propensity
to consume content in local language increases.

9. KPMG in India analysis, 2019

Importantly, with a sharp increase in consumption on
OTT platforms, the revenues from digital rights saw
a substantial increase in FY19, with the sub-segment
growing the fastest at 30 per cent in FY199, albeit
from a smaller base.

• The animation and VFX segment witnessed a strong
growth of 18.7 per cent in FY19, to reach a size of
INR87.7 billion. The primary factors underpinning
the robust growth in the animation sub-segment
were an ever expanding audience for animation
content on OTT and rising demand of animation
services from non-entertainment sectors such as
education, healthcare, etc. The VFX sub-segment in
FY19 saw stereo scoping work flowing to India from
international markets; and a rise in VFX demand, not
just from Hindi movies, but even from South Indian
films. These factors contributed to the strong growth
of the segment as outlined above.

• The gaming segment was amongst the outperformers
in the M&E industry in FY19, growing at a rate of 41.6
per cent, to reach a size of INR62 billion with robust
growth in both ARPUs and the number of gamers
in India (estimated at 300 million by FY19) driven by
rapid and significant digital adoption. Alongside the
widely played casual games, real money games have
been one of the key catalysts for the upswing in
ARPUs.

• The Out of Home (OOH) segment grew at a muted
rate of 5.0 per cent to reach a size of INR34 billion,
much lower than the expectations. The primary
reasons include a ban on all forms of outdoor
advertising in Bengaluru after the High Court order of
removal of posters, banners, flexes starting August
2018 along with hold back of OOH spending by
brands in Q4 FY 19 in view of anticipated political
campaigns.

• The radio industry also witnessed a muted growth of
6.2 per cent in FY19 to reach a size of INR28 billion;
as newer stations auctioned in the batch 2 of phase III
continued to operate at a lower capacity of 45-50 per
cent. Also, auction for phase III was yet again delayed
during the year which also resulted in a lower growth
than envisaged.

• The music industry saw a robust growth rate of 15.3
per cent in FY19, reaching a size of INR17 billion
with digital continuing to lead the way. Exponential
growth in user engagement applications such as
TikTok has created a new monetisation avenue for
the music industry. Share of regional music in overall
music consumption in the country has been rising and
stands at around 32 per cent in FY19 due to increased
accessibility of audio streaming platforms in markets
beyond Tier I and Tier II cities.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

14 Executive summary

Industry performance - Projected

Overall industry
size (INR billion)

FY19 FY20 FY21 FY22 FY23 FY24
CAGR

(FY19-FY24)

Digital 173 234 303 386 492 621 29.1%

TV 714 824 935 1,025 1,121 1,215 11.2%

Print 333 346 360 375 390 409 4.2%

Films 183 198 214 228 242 260 7.3%

Gaming 62 88 119 154 200 250 32.2%

Animation and VFX 88 103 121 140 161 184 16.0%

OOH 34 37 40 44 48 52 9.3%

Radio 28 31 34 38 41 45 10.1%

Music 17 19 22 26 30 35 15.8%

Total 1,631 1,880 2,148 2,415 2,725 3,070 13.5%

Source: KPMG in India analysis, 2019

Advertising -
Overall industry
size (INR billion)

FY19 FY20 FY21 FY22 FY23 FY24
CAGR
(FY20-
FY24)

Digital
advertising

160 210 266 333 423 539 27.5%

TV 251 277 314 355 402 455 12.6%

Print 221 231 241 251 262 276 4.5%

OOH 34 37 41 44 48 52 9.3%

Radio 28 31 34 38 41 45 10.1%

Total 693 786 895 1,021 1,176 1,367 14.5%

Source: KPMG in India analysis, 2019

The Indian M&E industry is expected to grow at a
CAGR of 13.5 per cent during FY19 to FY24 to reach
a size of INR3,070 billion by FY24 with advertising
revenues expected to grow at a CAGR 14.5 per cent to
reach INR1,367 billion by then. The digital segment is
projected to become the second largest segment by
total revenues and the largest segment by advertising
revenues in the Indian M&E industry.

Key segmental trends
• The digital segment is expected to continue to be

the cornerstone of growth as digital consumption
becomes deep and ubiquitous. Digital segment is
expected to show a rapid growth of 29.1 per cent

CAGR over FY19-FY24, as an increasing amount
of monies start flowing into digital, with some
cannibalisation from traditional media as well. Also,
attribution and ROI measurement are likely to become
more accurate, thus increasing the confidence and
credibility of digital advertising. As India’s digital
demography moves towards a transaction based
economy, digital subscriptions are likely to gain
increasing prominence in times to come, though
India will remain a predominantly advertising led
market. By FY24, we expect digital advertising to be
the largest medium with 39.5 per cent share of total
advertising, surpassing TV advertising.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

15 Executive summary

• Television continues to be a critical mass
entertainment medium and is expected to grow at
a CAGR of 11.2 per cent on the back of strong TV
viewership from rural and urban markets as well as
continued investment in new regional channels and
sports properties by broadcasters. Advertisement
revenues are likely to be driven by a recovery in
the economy and upcoming events like the 20-over
cricket world cup in 2020. Meanwhile, subscription
revenues are expected to see benefits, particularly
over the next couple of years due to the new tariff
order, especially in phase 3 and 4 markets.

• Print in India continues to be relevant though
changing consumer behaviour and the resultant
advertiser response is likely to continue to result in
muted growth at a CAGR of 4.2 per cent from FY19-
FY24. Revenue growth for English is expected to
remain sluggish as digital adoption in metro cities
continue to dent revenues, whereas, Hindi and
regional advertising is expected to continue to drive
revenues driven by increased focus on the northern
Hindi speaking belt and hyper local advertising.
English circulation is expected to continue declining
at about 1 – 1.5 per cent while circulation in Hindi and
regional languages is expected to remain stable.

• The film industry in India is expected to grow at a
CAGR of 7.3 per cent from FY19-FY24 driven primarily
by theatrical revenue from India and overseas and
growing share of digital rights. In the absence of any
significant growth in screen count, more consistent
performance across regional markets and deeper
penetration into overseas markets is expected to
primarily drive theatrical revenues. Digital film rights
are expected to grow the fastest as OTT platforms
penetrate further across the country and ramp up
their film libraries.

• The animation and VFX industry is expected to grow
at a CAGR of 16.0 per cent from FY19-FY24, on
the back of steady growth in international demand
and growing share of special effects in domestic
productions, with increasing investments into IP
projects being a key lever for Indian animation
companies.

• As digital behaviour becomes more prevalent and
ingrained, the gaming sector in India is expected to
benefit tremendously from this and is likely to display
a strong growth of 32.2 per cent CAGR from FY19-
FY24 on the back of an upsurge in user engagement
on gaming platforms and an expected growth
in in-app purchases. Tier 2 and 3 cities also hold
significant promise and are likely to contribute to the
growth of the segment in the years to come. Further,
growth in Real Money Games (RMG) and fantasy
sports segment, which hold a greater potential for

monetisation as compared to casual games, is also
expected to help in the growth of the segment.

• The radio segment is likely to grow at a CAGR of
10.1 per cent over the next five years on the back
of content differentiation and combined offerings
to listeners including music, live hyper local news
and games/talk shows. The challenges around high
gestation period, measurement and the long overdue
phase III auctions continue to hamper the growth of
this segment.

• The OOH segment is expected to grow at a
CAGR of 9.3 per cent from FY19 to FY24 primarily
driven by factors such as expansion in transit
infrastructure including airports and metros in metro
cities, development of smart cities and increasing
transparency for brands on account of improved
monitoring technology.

• The Indian music industry is expected to grow at
a CAGR of 15.8 per cent over FY19-FY24. The key
catalyst for this growth is likely to be audio streaming,
which is expected to grow at around 5 per cent higher
than growth of the overall music industry. Advertising
revenue will be a key growth driver for audio
streaming platforms as the ad-supported user base
scales up. Partnerships with social media platforms,
video sharing platforms and gaming consoles are
likely to continue providing incremental revenue
growth for the music industry. Category building
marketing initiatives by audio streaming platforms
and increased government initiatives towards curbing
piracy and stream ripping are expected to drive
consumption of licensed music into markets beyond
tier II cities.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

16 Executive summary

Key industry themes
The New Tariff Order (NTO)
The new tariff order was devised with the motive
of ushering an era of transparency and equitable
distribution of revenues across the value chain with
consumer choice at the centre of change. After
multiple delays, the NTO, which introduced channel
pricing for the first time in the country, was eventually
implemented over the course of the last quarter of FY19
with consumers facing multiple issues ranging from
blackouts, higher TV bills to confusion over the process
of channel selection.

As per initial trends, consumers are expected to face
higher cable/DTH bills for the same number of channels
in the new regime with the introduction of base fee as
NCF (Network Capacity Fee) of INR130 + taxes even
for availing FTA channels. However, broadcasters,
especially the large ones, are expected to benefit
from the accrual of higher share of revenues from the
distributors, especially the MSOs. The NTO appears to
be mildly positive for the distributors with content cost
being a pass-through. In case of a disagreement, the
order has mandated that MSOs and LCOs share the
network capacity fee and distribution fee in the ratio of
55:45. This is expected to result in higher realisations for
MSOs.

Going forward, the increase in subscription fees for TV
may result in some early adopters shifting to OTT for
their entertainment needs, especially for niche genres
like English.

Regional markets
The year 2018-19 saw the emergence of regional as a
major driver across the segments including television,
print, cinema, music and OTT. Regional content has led
to widening of TV viewership with about 70 per cent of
total channels launched during the year being regional
channels. The growth in the Indian print industry is
also on account of the increasing readership in regional
languages, as English has started to see a decline.

Cinema has also bet big on regional content with a
significant proportion of movies being produced in Tamil,
Telugu, Malayalam, Kannada, Bengali, Punjabi, Marathi,
Malayalam and Gujarati. The year also saw an increase
in the investment by OTT in non-Hindi video content.
Considering the number of people speaking regional
languages, marketers are tying up with content creators
in regional language using regional media platforms to
take into account cultural values and nuances of local
languages with the intent of building trust with potential
customers.

Digital privacy
Media companies are now monetising by collecting,
analysing and processing huge amounts of data to

create customer profiles in a new and unique way.
However, due to cyber and privacy risks, such as
data breaches, it is causing irreparable damage to
personal relationships, which are critical in the media
and entertainment industry than in any. Regulators
across the globe have adopted two key approaches in
addressing the growing privacy concerns by framing
omnibus regulatory frameworks and sectorial regulatory
frameworks. Media and entertainment industry should
take cognisance of this and work on strengthening data
privacy by wearing the end-user lens rather than just a
regulatory lens.

Digital monetisation
The primary monetisation model for digital platforms
has been advertising over the years to attract users and
build substantial user base. However, with increased
investment in creating original content and acquiring
exclusive content to differentiate, it is increasingly
becoming difficult to justify a business case with just
advertising as the source of monetisation.

Thus, platforms have increasingly started focusing
towards subscription revenues through innovative
pricing strategies like sachet pricing, content bundling,
regional packs, offline payments, etc. However, key
challenges hindering successful digital monetisation
include affordable traditional media (Eg: television),
price sensitivity, content fragmentation and consumer
readiness. To alleviate these challenges, OTT platforms
have started exploring monetisation through the
collaboration/syndication route, with partnerships across
telcos, cable/DTH operators, other digital platforms, cab
aggregators and hardware platforms. Such strategic
partnerships have helped digital platforms get access to
a wide customer base and monetise their content, with
minimal spends on customer acquisition costs.

Skill development in the M&E industry
Owing to the digital disruption, the M&E industry
is undergoing a radical shift with new composition
and requirements emerging as far as the workforce
is concerned. The capability of the employees
to ideate, innovate and execute in sync with the
changing business environment, eventually leads to
disproportionate value creation for the enterprise. The
same requires constant up-scaling and up-skilling of the
workforce, to meet the need gaps which are arising as
a result of the rapid changes in digital infrastructure and
technology.

Organisations would need to adapt their HR and L&D
strategies to meet this skill gap by focusing on building
internal capabilities across existing and emerging roles,
placing greater emphasis on employee learning and
experiences; and effectively leveraging technology,
both to efficiently manage HR functions as well as help
automate learning and development for employees.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

17 Executive summary

Technology trends
Key technological innovations in the media and
entertainment sector aim to enhance customer
experience by improving quality and performance,
offering newer and more innovative channels for
content consumption, and bringing in greater operating
efficiencies for organisations in the M&E space.

A key catalyst for the adoption of technology across
the M&E industry would be the impending 5G rollouts
in the country. 5G is likely to usher in an evolution

of broadband infrastructure, coupled with the ease
of accessibility of fixed broadband infrastructure,
which could be a transformative change in terms of
the way media is consumed in India, as well as how
organisations operate. From being a catalyst for cord
cutting/shaving through digital distribution, to being an
enabler for innovations like AR/VR and digital labour, 5G
holds tremendous potential in shaping the M&E industry
of the future. Some of the key technology trends likely
to play out in the Indian M&E space are summarised
below:

8K content and hardware Content Delivery Networks

• Leading TV manufacturers have started releasing 8K
TVs in mature markets like the U.S., China, Japan
and Europe

• With the advent of 5G, streaming of HD content is
going to be more mainstream which can benefit the
sales of 8K TVs

• In India, we are yet to see a strong traction in the
development of 8K content, but is expected to get
better in the coming years

• Content Delivery Networks (CDN) significantly
reduce the site latency, boosts webpage load time,
reduces bandwidth usage cost and ensures global
availability of content

• AI based predictive acceleration and use of hyper
local CDNs are couple of key trends in this space

• India is experiencing significant growth in data
consumption – specifically with respect to video,
hence the importance of CDNs is bigger than ever
before

Short to medium term impact –
Minimal

Short to medium term impact –
Adoption rate is high

Digital labour Augmented and Virtual Reality

• Digital labour can be broadly classified into basic
robotic process automation, enhanced process
automation and cognitive automation based on the
maturity levels

• In the M&E space, digital labour has found use cases
in content generation, discovery and regulation, and
also in support function automation

• Several start-ups have come up in India focusing on
intelligent automation, artificial intelligence, machine
learning and big data

• AR and VR continues to disrupt the way media is
created and consumed

• Big players like Facebook, Google, Microsoft and
Magic Leap are coming up with their innovative
products and solutions to the market

• In India, VR content production is gaining traction in
areas like gaming, tourism, sports, advertising, etc.

• While usage of AR/VR is on the rise, widespread
adoption is still in its early stages

Short to medium term impact –
Rapid adoption expected

Short to medium term impact –
Gaining mainstream traction

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

India’s digital
demography

18

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

19

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

-

“

20 India’s digital demography

The next billion
users market
Ten novel thought habits to reach this new market

Payal Arora
Author of ‘The Next

Billion Users’ (Harvard
University Press, 2019)

With recent radical price reductions in mobile phones
and data plans and diverse digital payment options, the
lower socio-economic classes (SEC) have fast come
online. Many of them are youths. About two billion of
the world’s population are young and about 90 per cent
of them live outside the West1. A majority of lower SECs
reside in informal settlements and rur-towns, and this is
likely to double by 20302. These next billion users (NBU)
are now taking centre stage in the design of future
mobile and media platforms but continue to be under
examined and misunderstood.

This demographic segment has long been a
preoccupation of aid agencies and governments but not
the market. Decades of preconceptions about this user
base as instrumental and utility-driven have led to the
derailing of our understandings on their actual mobile
usage and motivations for getting and staying online.
We need to shift our thinking significantly when catering
to this new market. The following 10 starting points can
help approach the NBU market with a fresh take:

• The internet is the NBU’s prime and often sole
leisure economy: Leisure can come at a high price.
However, all people seek it and the lower SECs have
found a cheap alternative in the world of the internet.
The high consumption of films, music, social media
content, online pornography, and digital games among
this demographic has served as a key motivational
hook to the mobile internet. We need to shift focus
on pushing what we believe they need to what they
want.

• Replace mobile first with mobile only: The NBU
market may not move to secondary and tertiary
devices like tablets and laptops in their lifetime. They
are not necessarily mobile-first but rather mobile-
only as a user group. We need to design applications
that start with this as an assumption and fulfil their
experiential aspirations through a convergence of
services within a digital media ecosystem.

• As mobile usage becomes more intuitive,
generational user gaps will increasingly disrupt:
By mid-century, projections3 indicate that 16 per cent
of the world population will be ages 65 and older, up
from 9 per cent now. As life span increases and the
Indian joint family system continues to be a stable
social arrangement4 contrary to expectations of
growth of the nuclear family, the older demographics
are becoming avid learners and dedicated users of

1. “The power of 1.8 billion: Adolescents, youth and the transformation of the future”,
UNFPA, State of the world population, 2014

2. World’s cities report, UN Habitat KPMGK2016

3. 2018 World population data sheet with focus on changing age structures, PRB 2018

4. Actually, the nuclear family is on the decline in India”, Quartz India, July 02 2014

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

21 India’s digital demography

the mobile internet. Inter-generational socialising,
re-skilling, prolonged labour, and/or the warding off
loneliness5 are propelling this mobile uptake. Yet, they
continue to be a neglected user base.

• Gender divide and even decline in mobile uptake
is not just an affordability issue: Women constitute
the majority of the four billion people who are offline
today and are up to 50 per cent less likely to be online
than men in the same contexts. Barriers to mobile
adoption are gender pay gaps and thereby affordability
issues and cultural constraints. However, we need to
seriously consider also the choice of women to not go
online due to the increased rates of internet romance
scams, revenge porn, online misogyny6 and other toxic
online behaviours. The market needs to work closely
with regulators, designers and other stakeholders to
ensure a safe and conducive environment for women
to provide the most optimal outreach.

• ‘Hyper local’ content may not satisfy this ‘global
citizen’ base: With the growing focus on regional
language and local content to cater to this rising NBU
market, we must not forget that they increasingly view
themselves as ‘global citizens’7 and aspire to connect
with people, places and ideas beyond their locality.
This will influence the persistence of English content,
foreign films and music consumption and networking
with strangers on social media.

• Voice search needs to optimise socio-cultural
factors: Google controls8 more than 90 per cent of
global searches (and 98 per cent in India). However,
the increase in voice search and the growing online
audio-visual consumption, particularly among the NBU
markets, will allow new players into this domain. To
get this right, we need to attend to accents, local
symbols, and how people actually talk (slang). This
can enhance voice-based search accuracy and positive
user experience.

• The drive for digital ecosystems come at a price:
The entry of NBUs in the digital realm led to many
of them perceiving Facebook as ‘The Internet’ due
to the Free Basics initiative and their limited capital
for data. This nurtured the habit of treating Facebook
and WhatsApp as a one-stop shop for communication
and services. Jio in India has piloted the convergence
of diverse applications into a singular ecosystem,
and promises to push the frontiers on new kinds
of B2B and B2C partnerships beyond the media
industry. While this convergence can enhance the

5. “India’s ageing population is struggling with loneliness but help is available”,
Silver Talkies, May 03 2018

6. Slumdog romance: Facebook love and digital privacy at the margins, Arora and
Scheiber, Media, Culture and Society 2017

7. Identity 2016: Global citizenship rising, poll suggests, BBC News, April 28 2016

8. Statcounter GlobalStats

NBU mobile experience significantly, its success rests
on well thought out data regulation measures and
enforcement. We should not forget that convergent
systems have long been the double-edged sword of
efficiency as well as a honeypot for data hackers.

• NBU market research demands going beyond
analytics-driven methods: Predictive data analytics
dominates decision-making on media industry
strategies in content production, consumption and
dissemination and platform design. However, with
much of the NBU digital activity behind encrypted
platforms such as WhatsApp, building on this method
can produce skewed and misleading audience
analysis. Big data analytics needs balancing with
small-data qualitative work for future planning on NBU
outreach.

• To understand NBU privacy values, we need to
look at their romance economy: We cannot define
the NBU market primarily as an economic class. Many
of them are young teens. Teen psychology explains
motivations for tech adoption and media consumption
far more than their economic status. Romance is a
key driver for this population and gives insight into
the rationale behind the high risks they take with their
privacy to be seen and heard.

• While privacy is a luxury, the lower SECs have a
long history of conspicuous consumption: Many in
the NBU demographic have a limited experience with
personal privacy. Most of the lower SECs live in joint
family systems in one-room homes in small towns or
compressed informal settlements where interpersonal
surveillance is the norm. The mobile internet may
allow for some of the first privacy experiences for
many among this demographic. While indeed this is a
luxury experience, they may actually crave for more of
this than the average middle class user, for instance by
retreating behind encrypted platforms. This builds on
the decades of evidence of conspicuous consumption
of lower SECs for luxury goods and services,
reminding us that they are very much an aspirational
class.

The views and opinions expressed herein are those of the author and do not
necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

–

22 India’s digital demography

India’s digital
demography:
A path to 2030
Introduction
There is no doubt anymore that India is enamoured
with the internet. There was a group of people in
India – around 2009 million of them – who consumed
content on the internet even prior to the massive fall
in data prices in 2016. Since then, broadband internet
subscribers have more than doubled to 563 million
as of March 201910. In this section, we attempt to
examine how the digital user base will continue to grow
and cover diverse socio-economic and demographic
segments, towards a projected billion users in the
country by 2030.

The internet in India becomes more
equitable
It is now a well reported fact that India has the
world’s cheapest mobile data at USD0.25 per GB11

but affordability is only one aspect of greater internet
inclusion12. It is therefore encouraging to see India
doing better on regional and gender parity parameters
alongside, with improvements in both rural penetration
and number of female users.

Among Asian countries, India scores well on
affordability, readiness and relevance but poor network
infrastructure – especially mobile speed and latency

lowers its availability score. India is ranked 47th out
of 100 countries globally on internet inclusion, with a
regional rank of 10 out of 2113 .

9. Broadband subscribers, TRAI performance indicators for QE September 2016

10. Broadband subscribers, TRAI performance indicators for QE March 2019

11. How the pursuit of leisure drives internet use, The Economist, June 08, 2019

12. The Inclusive internet Index 2019, Economist Intelligence Unit

13. The Inclusive internet Index 2019, Economist Intelligence Unit

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

23 India’s digital demography

Urban Rural

2017: 77 | 2018: 94 2017: 15 | 2018: 24

Internet subscribers per 100 population

Female Male

2017: 39 | 2018: 42 2017: 61 | 2018: 58

Internet subscribers per 100 population

Source: KANTAR IMRB - 21st edition ICUBETM 2019 Source: TRAI performance indicators

India is digitising faster
than every other country
barring Indonesia with
digital consumption being
embraced by both the
private and public sectors
of the economy14

Digital India programme
launched in July 2015
promotes broadband
connectivity in rural India,
public internet access
through the Common
Service Centres network
and e-governance

India is projected to have
a smartphone user base of
829 mn by 202215

India will benefit from its
population demography
even in 2030 when the
median age will be 31 years
compared to 42 years in
China and 40 years in
the US

Favourable social and economic levers will drive connectedness

14. Digital India: Technology to transform a connected nation, McKinsey Global Institute, March 2019

15. CISCO VNI 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

24 India’s digital demography

Digital consumer archetypes: Their profile and transitions

Why is the profile of the digital billion relevant? As the
KPMG in India’s media and entertainment report 2018
had outlined, many businesses are pivoting to a direct
to consumer model. Erstwhile business to business
to consumer segments (B2B2C) such as studios and
broadcasting are directly engaging with their consumers
in their digital avatar. Market research, consumer
segmentation and their demographic, psychographic
and behavioral profiling have always been leveraged
by consumer goods industries, and the insights gained
therein inform their key business decisions. More and
more, media and entertainment companies will also be

Consumer
archetypes in 2018
(in mn, %)

using these tools to better understand their user and
improve targeting savvy.

With a billion Indians connected, we believe that the
digital consumer will primarily be a (1) non-English
speaking (2) mobile phone user (3) from a developed
rural area/non-metro urban setting (4) who is increasingly
willing to pay for content online.

Based on our research, we predict that there will
emerge four broad categories of consumers that
together capture the defining characteristics of the
digital user base.

Digital Mainstream: 310 | 59%

Digital Enthusiasts: 190 | 36%

Digital Sophisticates: 18 | 3%

Fringe users: 10 | 2%

 Total: 528 million

 Total: 820 million

Consumer
archetypes in 2025
(in mn, %)

Digital Mainstream: 380 | 46%

Digital Enthusiasts: 370 | 45%

Digital Sophisticates: 50 | 6%

Fringe users: 20 | 3%

 Total: 1050 million

Consumer
archetypes in 2030
(in mn, %)

Digital Mainstream: 410 | 39%

Digital Enthusiasts: 530 | 51%

Digital Sophisticates: 75 | 7%

Fringe users: 35 | 3%

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

–

25 India’s digital demography

The development of these consumer archetypes is
based on certain fundamental building blocks and
assumptions about the digital user base. For example:

• The propensity to pay for digital content increases with
the ability to do so, as this is a discretionary personal
expenditure

• The attraction of a personal, private device for media
and entertainment consumption will be hard to replace
and the smartphone (or a variation of a personal
device) is likely to remain omnipresent even in 2030

• While there is likely to continue to be an aspiration
to learn and use English for professional and
social mobility, the primary language of media and
entertainment in this country in 2030 will be local
languages

• Digital media and entertainment expenditure will not
be perceived as a luxury and the differentiation across
consumer archetypes will be more around the ability
to spend on hardware, and immersive experiences like
AR/ VR rather than just OTT consumption for example.

There will likely be significant progression in
sophistication of digital users over the next decade
due to the following factors: income effects and
greater affordability alongside availability of high speed
internet and growing consumer confidence with digital
engagement.

• The majority of new users will be online by 2025 – an
addition of close to 300 mn – with only the long tail
remaining to be added by 2030

• The incremental additions – entirely new digital users
will primarily be into the Digital Mainstream and a

small number into the Fringe category

• The additions to the Digital Enthusiasts between 2018
and 2030 will be mainly on account of a significant
upward progression of users from the Digital
Mainstream

• The emergence of Millennials and Generation Z into
the workforce will also be represented by the growth
in number of Digital Enthusiasts, which will be the
largest category of consumers by 2030

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

26 India’s digital demography

Profile of the Digital Sophisticates

Content preferences

Income profile (HH, current)

Language of digital consumption

Primary mode of digital consumption

Global content and tent-pole, original
Indian programming tailored for the
urban audience, typically behind a
paywall

>USD70,000 per annum

Primarily English and Hindi

Smart connected TVs and mobile

Socio-economic profile
Wealthy, urban, tech-savvy

Digital Sophisticates

2018

2025

2030

18 mn (3% of online users)

50 mn (+32 mn, 6%)

75 mn (+25 mn, 7%)

Erstwhile “Early
Adopter” has
evolved into “Digital
Sophisticates” at the
top income bracket

Higher incomes and
greater sophistication
in digital behaviour will
result in the transition
of “Digital Enthusiasts”
to the “Digital
Sophisticates” category
over time

Mimics the preferences
and behaviour of a
global digital user but is
and will continue to be
in the minority in India

High barriers to entry
here and growth will
only come through
an evolution and
progression of users
rather than direct
inclusion of the
unconnected

Likely to have multiple
paid audio and video
digital subscriptions,
embrace partial cord
shaving and complete
most financial
transactions online

16. KPMG in India analysis 2019 based on
primary and secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

27 India’s digital demography

Profile of the Digital Enthusiasts

Content preferences

Language of digital consumption

Primary mode of digital consumption

Well known global franchises may find
a niche audience but predominantly,
it will be Indian narratives that will be
popular

Hindi/regional language as
well as English

Mainly smartphone led with partial TV
streaming among the higher income
groups

Income profile (HH, current)
USD40,000 – USD70,000
(14 mn in 2018, 41 mn in 2030)

USD8,500 – USD40,000
(176 mn in 2018, 489 mn in 2030)

Digital Enthusiasts

2018

2025

2030

190 mn (36%)

370 mn (+180 mn, 45%)

530 mn (+160 mn, 50%)

Category I of users

• Most of the early adopters are now “Digital
Enthusiasts”

• Early adopters show higher propensity to spend,
which would suggest they are older

• Older users, however, potentially hesitant to spend
on multiple OTT and music streaming subscriptions
and retain traditional TV C&S connection for genres
suited to pay TV (sports, news etc.)

Category II of users

• Progression of higher income bands of the “Digital
Mainstream”

Category III of users

• India will have 370 million Generation Z consumers
by 203017 who enter their prime earning years

• Adoption of the internet will be quicker and more
comprehensive than other archetypes with the only
limiting factor being ability to spend

17. Future of Consumption in Fast-growth
Consumer Markets: India, World Economic
Forum and Bain & Company, January 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

–

28 India’s digital demography

Profile of the Digital Mainstream

Content preferences

Income profile (HH, current)

Language of digital consumption

Primary mode of digital consumption

Free content available online or
bundled plans with OTT players
through telcos and other distribution
platforms

USD4,000 – USD8,500

Hindi/regional languages

Smartphone

Digital Mainstream

2018

2025

2030

310 mn (59%)

380 mn (+70 mn, 46%)

410 mn (+30 mn, 39%)

Majority of this
segment came online
post 2016

Primary entry point for
digital users in India
across time period

Tipping point for digital consumption occurs when
the average annual income exceeds USD4,00018

(INR280,000) and there are approximately 97 million
households just in the income bracket of USD4,000

USD8,500 in India in 201819

Almost entirely mobile-
led consumption

Large non-urban,
non-English speaking
population driving
consumption of local
language content (Hindi
and regional)

18. “India’s internet consumption will more
than double by 2025: Rajan Anandan”,
exchange4media, January 17, 2019

19. Future of Consumption in Fast-growth
Consumer Markets: India, World Economic
Forum and Bain & Company, January 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

29 India’s digital demography

Fringe Users

2018

2025

2030

10 mn (2%)

20 mn (+10 mn, 7%)

35 mn (+15 mn, 3%)

Profile of the Digital Fringe

Sporadic digital access
on account of either
poor connectivity
in remote areas or
irregular income

Much harder to
graduate into “Digital
Mainstream” as they
don’t have the required
socio-economic
mobility

Lack of
awareness
compounded by a
lack of motivation
as opportunities
to leverage the
internet are also
limited

Digital
consumption
is likely to be
restricted to
mobile messaging
and free bundled
content.

Digital user transitions

800

700

600
185 530

Po
p

u
la

ti
o

n
 in

 m
ill

io
n

500

212 370 400

25.0 300

190
200

32.0
100

0
2018 To Digital From Digital 2025 Less Addition 2030

Sophisticates Mainstream
+ Milennial and Gen Z

The graph shows how the composition of Digital alongside there will be an entry of users from the Digital
Enthusiasts - the largest segment by 2030 - will Mainstream into this segment. Young, tech-savvy
change over time. More wealthy users will move out Millennial and Generation Z users will also help grow
of Digital Enthusiasts and into the Digital Elite, and this category.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

30 India’s digital demography

Shifting consumer trends and behaviours
We conclude this section with a summary of the key
trends at play through to 2030 and their implications
for digital businesses:

• The absolute size of the market – even in the
smallest niche – is large
The number of people online will double by
2030. But more importantly, there will be an
upward mobility within the consumer segments
such that at the top-most end where household
incomes exceed USD70,000 per annum (around
USD125,000 in 2030), there will be a growth of 3x
to 75 million people by 2030.

• And the largest digital segment will move from
consuming to transacting
By 2030, the Digital Enthusiast will emerge as
the single largest digital user group in India,
straddling the Digital Sophisticates and the
Digital Mainstream. Digital Enthusiasts will
help shift the Indian digital story from one of
passive consumption to deeper engagement
and transactions. Consumer readiness, which is
typically the challenge in enabling users to transact
online, is high among this group as it includes both
Millennials – who are considered the first digital
natives – as well as Early Adopters.

• Diminishing differences
In terms of access to and comfort with the
internet, there will be an increasingly marginal
difference in the rural-urban, male-female and even
young-old profiles. For example, both Millennials
(between 35-50 years in 2030) and Generation Z

(age 20-35 years in 2030) would have grown up
with technology with Millennials being the first
generation to be considered as digital natives.
Generation Alpha (born post 2015) is comfortable
with a touch screen from a few months old and
speaking to voice assistants by the time they can
form words. All three of these generations will
embrace the internet and technology not as a tool
but a deeply integrated aspect of everyday life.

• But first, leisure

There are greater differences in the digital
behaviour online of users in developed and
developing countries in such categories as reading
the news and accessing health information
online but hardly any gap when it comes to their
entertainment habits20. Watching videos, playing
games online and listening to music are equally
popular activities in both wealthy and emerging
economies. It will be a few more years before the
internet is leveraged for learning as much as for
leisure in India.

20. “How the pursuit of leisure drives internet use”, The Economist, June 08, 2019 and
“The Next Billion Users: Digital Life Beyond the West” by Payal Arora, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

 “

31 India’s digital demography

Implications for digital media businesses
• Technology will underpin business models

In the digital economy, a direct to consumer
model is popular and it’s most often the end
user who transacts with the business rather
than an intermediary. But with a potential market
of a billion, how will decisions around content
creation, distribution and monetisation be made?
Technology and associated tools such as artificial
intelligence, will provide the much needed
direction. The availability of large – hopefully
increasingly accurate – information on the
consumer is perceived as one of the advantages of
the digital disruption in media and entertainment,
and the feedback loop powered by technology will
inform most business decisions.

• The race for reach
Distribution ecosystems are only set to become
stronger making it progressively more difficult for
business to opt-out of a network of alliances and
partnerships. The role of aggregators – OEM, DTH,
ISP and telcos – will continue to grow and bundling
will likely become the norm for all categories
of consumers. Stand-alone digital products and
services will have to contend with the significant
value creation generated by this ecosystem
for content creator, distributor and consumer.
Consolidation appears inevitable.

• Monetisation through micro-segmentation
Monetisation strategies are becoming more
innovative in a highly competitive market as
players vie for greater reach. On the product and
pricing side, OTT players are rolling out sachet
pricing, specific content genre bundles and cash
on delivery options to attract the diverse digital
citizenry. Hotstar for example launched a new
annual subscription plan ahead of IPL 2019 –
Hotstar VIP – which works out to INR1 a day
and gives the subscriber access to live cricket
including cricket, premier league and Formula 1

along with Indian movies, Hotstar originals and
latest episodes of Indian TV shows. The more
expensive Hotstar Premium, which has both a
monthly and annual subscription option at INR299
and INR999 respectively, has been positioned for
a different target audience with the addition of
latest international shows and movies. The micro-
segmentation of the market and consumer is
implicit.

• Competition versus collaboration

However, there is also growing recognition
that the capabilities for content creation and its
monetisation through marketing and distribution
are different, and competitors in one area could
become collaborators in another. For example,
Asian OTT player HOOQ partnered with Hotstar
to offer its Hollywood content to viewers of
Hotstar Premium21. Similarly, there are reports of
Zee5 being in talks with Amazon Prime to offer
its content added or bundled alongside Amazon
Prime22. Such partnerships provide significant
distribution leverage and depth in the content
library while consolidating audiences in a crowded
marketplace. A trend we expect will only gain
momentum in the year to come.

21. “HOOQ’s Hotstar deal puts spotlight on divergent strategies in Asian
video”, Variety, October 10, 2018

22. Amazon Prime Video, Zee5 in talks for platform deal”, July 15, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

32 India’s digital demography

Vernacular and video:
The future of digital
content

Umang Bedi
President,
dailyhunt

When Videsh Sanchar Nigam Ltd. (VSNL) first opened
up cyberspace to the Indian public on 15 August 1995,
I wonder if they had foreseen the revolution that would
follow. From dial-up modems to 4G, we have come a
long way with over 600 million internet subscribers
in 2018. With 4G internet and Reliance Jio, it led to
a dramatic transition in the content consumption
patterns of internet users in India. With 5G just around
the corner, we can expect further disruption of data
consumption patterns. Digital content providers will have
to make strategic decisions to meet the new demands
of this growing audience and help their organisations
stay competitive.

So, what’s driving India’s growth story?
The Indian media and entertainment sector is poised to
kickstart a new era of growth. The support for growing
digital infrastructure and a focus on personal content
consumption has set the scene for the media and
entertainment sector to produce more content than ever
before across different languages and genres.

Today, India is amongst the top three countries in the
world when it comes to digital consumption of services,
second only to China23. We are also second when it
comes to digital adoption of media and entertainment
services. India has emerged as the top market for
Google Play Download worldwide in the year 2018,
according to The State of Mobile 2019 report. This
means that among all the countries, India had the
maximum number of Android app downloads in 2018.

Internet messaging apps such as WhatsApp and
Facebook are very also popular in India. These apps are
some of the biggest drivers of Internet use in India. They
not only help people connect to others but also give
access to different kinds of share-worthy content. While
their reach is good, there is a growing demand from
consumers for hyper-localised, vernacular content that
platforms such as Dailyhunt are addressing.

The evolving digital content ecosystem
English content attracted the first 200 million people
online in India. The remotest corners of India are now
getting online thanks to access to regional and video
content. Internet usage will become universal in Real
Bharat, and this is something Internet-driven content
businesses have to keep in mind. Now, digital content
companies are required to cater to a heterogeneous
audience that prefers to consume quality content in their
native language.

23. Referenced in KPMG’s #IndiaTrends2018: Trends Shaping Digital India report

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

33 India’s digital demography

Going ahead, we also expect to see universal access to
content and simple and intuitive navigation as a basic
requirement. It is essential that navigation and discovery
go hand-in-hand. Digital platforms cannot always expect
users to enter what they want to see. Platforms will
need to start intuitively and intelligently recommending
new content based on the user’s previous choices, like
Netflix does.

In a bid to serve over a billion users, platforms will have
to be open to partnerships with diverse content players
and publishers across formats with a focus on video.
Stringer networks, professional content creators, citizen
journalists are all viable content partnerships today. We
see the tremendous scope for consumption across
entertainment, gaming, news and hyper-local content
genres in the coming days.

Tomorrow’s world

Our experience at Dailyhunt is that digital and mobile-
first businesses need to keep pace with industry trends
and act accordingly. That’s how we grew from being a
mobile value-added services (VAS) start-up to becoming
India’s largest local language content and discovery
platform. Our mission is to be the Indic platform
empowering a billion Indians to discover, consume
and socialise with content that informs, enriches and
entertains.

Our focus on vernacular content has been our greatest
advantage. We have led the vernacular conversation for
over a decade now, even when it was unfashionable to
do so. With our large digital platform, we have a pulse
on what users think, feel, read and watch. What has
helped us win and retain our audience is our focus on
providing immersive experiences across content genres.
We provide a stronger content graph for the customers
with new-age formats of content, including a big focus
on video, wide distribution and deeper personalisation.
We are an app that is Made in India, by Indians for
Indians in local Indian languages.

For all these reasons, we believe that digital content
producers and aggregators must build new competitive
differentiators and realign their portfolios. They need
to stay focused on creating high-quality vernacular
content, intuitive products and services and great
recommendation engines. All of these must be focused
and aligned on the end consumer residing in Real
Bharat.

Views are personal, and do not represent the views of
KPMG in India
The views and opinions expressed herein are those of the author and do not

necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Segments

34

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

35

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Digital
Crossing the Rubicon

36

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

37

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

38 Digital

Digital
Crossing the Rubicon

Digital consumption powers on

There continue to be strong enabling factors beats overall growth in internet users at 29%. Internet
encouraging greater consumption of content on access is also more equitable and the growth in rural
the internet in India. It is reflected in the growth in users is ~3x that of urban for FY19.
broadband internet subscribers at 37% for FY19, which

Digital user base

March 2018 March 2019 Change (%)

Total internet subscribers (mn) 494 637 29%

Internet subscribers per 100 population 38 48

Broadband internet subscribers 413 563 37%

% of total internet subscribers 84% 88%

Mobile wireless subscribers (mn) 472 614 30%

% of total internet subscribers 96% 96%

Source: TRAI performance indicators

Urban versus rural access

March 2018 March 2019 Change (%)

Urban internet subscribers (mn) 348 410 18%

Rural internet subscribers (mn) 146 227 56%

Source: TRAI performance indicators

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

39 Digital

Key factors influencing the growth of digital consumption1,2,3,4,5,6,7

Second
highest

per capita
consumption

of online video
in the world

Growth in
smartphone

users in India to
~340 Mn in 2018
(2015 – 200 mn).
11% growth in
feature phones

shipments,
higher than

smartphones
growth in 2018.

Cheapest
mobile data
in the world

(INR18.5/
GB) (2015 –
INR313/GB)

Growth in
average data

usage per
subscriber per
month to 8.7
GB in 2018

(2016 –
0.88 GB)

Growth in
online video
content to
meet the

demands from
325 million

viewers as of
FY19

Growth in
average

mobile data
download
speed to

9.93 Mbps
in Nov’18

(Nov’17 – 8.88
mbps)

Credible digital ecosystem in place

Digital
consumption

ACCESS SUPPLY
Smartphone shipments touch
a record high

•

•

•

Telecom infrastructure and
connectivity scores improve

User generated content in
regional languages already
popular

•

• OTT players also investing in
building their regional
content libraries Voice technology to help

on-board more uses

1. The state of online video 2018, Limelight Networks ; accessed on 04 April 2019 5. TRAI performance indicator reports

2. India’s mobile data is cheapest globally, Times of India ,March 2019; accessed on 04 April 6. India ranked 111th in mobile internet and 65th in fixed line broadband speeds: Ookla,
2019; How low-cost data is powering India, Fortune India, Dec 2018; accessed on 04 April Times of India ,December 2018; accessed on 04 April 2019
2019 7. KPMG in India 2019 analysis based on primary and secondary research

3. TRAI performance indicator reports

4. Smartphone Penetration In India Is On The Rise, Set To Reach 37.3 Crore Users In 2019,
India Times, January 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

40 Digital

Access
At 142.3 million, smartphone shipments touched a
record high in India in 20188 against a backdrop of zero
to marginally negative growth in shipments globally
during the same period. India is among the top five
countries globally with the most improved score on the
GSMA mobile connectivity index.

GSMA mobile connectivity index9

Change in score
2014-2017

India overall score change 15

Affordability 26

Infrastructure 18

Content 9

Consumer readiness* 6

* Consumer readiness is a reflection of the general
literacy levels and gender parity reflected through the
access to and engagement with mobile technology.

Voice-assist will further progress linguistic
democratization. India is already witnessing this shift
from keyboard to voice, with 30 per cent of all Google
searches last year being voice driven10. Globally, India
leads with the highest percentage of voice search
and commands amongst internet users at 51 per cent
followed by China at 49 per cent11.

Use of voice search and voice commands - % of
internet users

India 51%

China 49%

Indonesia 45%

Global average 39%

8. IDC

9. State of mobile internet connectivity 2018, GSMA

10. Indian consumers say big hello to voice based devices, Business Standard, February 10
2019

11. We are Social 2019

12. YouTube hits 265 monthly active users, Livemint, April 09 2019

13. YouTube will speak in your language more, Economic Times, October 15 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

41 Digital

Supply users watched videos in a regional language13. Many
OTT players are also investing in building their regional Much of the video viewing in India is happening in a local
content libraries to match the demand from these language and YouTube, which has ~265 million unique,
audiences. active users12 has reported that over 95 per cent of its

Growth in regional content libraries of OTT players

Zee5 SonyLiv Hotstar VOOT Alt Balaji
Amazon

Prime
Video

Hoichoi
Eros
Now

Netflix

Tamil Y Y Y Y Y Y N Y Y

Telugu Y Y Y Y Y Y N Y Y

Marathi Y Y Y Y Y Y N Y Y

Malay-
alam

Y Y Y N Y Y N Y Y

Bangla Y Y Y Y Y Y Y Y Y

Kannada Y N Y Y N Y N Y Y

Bhojpuri Y N N N Y N N N N

Gujarati Y Y Y Y Y Y N Y Y

Source: KPMG in India analysis, 2019 based on secondary research

Components of digital monetisation

Digital monetisation can be achieved in two ways:

At present, advertising
revenues comprise over 90% of
all digital revenues. However,
digital subscription revenue
growth is likely to exceed the
growth in digital advertising,
albeit on a much smaller base.

DIGITAL
MONETISATION

Advertising
revenues

Subscription
revenues

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

42 Digital

Digital revenue projections (FY20-FY24)

INR bn FY19 FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19 – FY24)

Digital advertising 160 210 266 333 423 539 28%

Audio streaming
subscriptions

1 2 3 4 6 9 48%

OTT video platform
subscriptions

12 22 34 48 62 74 44%

Total 173 234 303 386 492 621 29%

Source: KPMG in India analysis, 2019

The digital market in India is set to become the second and be behind TV in its aggregate revenue. By FY24,
largest within media and entertainment by FY22 when the digital market will be half that of TV in the Indian
it reaches INR386 billion. It will move ahead of print economy.

Digital advertising

The digital advertising market can be estimated in terms purposes of this section we have provided a break-up of
of formats – video, display, search and classifieds – or revenues by formats.
platforms – social media, gaming etc. – and for the

Historical performance of digital advertising (FY15-FY19)

INR bn FY15 FY16 FY17 FY18 FY19 CAGR

Total digital ad spend 47 65 86 116 160 36%

Annual growth rate (%) 38% 33% 35% 37%

Source: KPMG in India analysis, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

43 Digital

Trends in digital advertising

Share of regional languages set to grow
While English continues to be the language of the
internet, this is unlikely to be the case in a few years.
Hindi will be the most used language on the internet in
India while Marathi, Bengali, Tamil and Telugu speaking
internet users are expected to form 30 per cent of the
total Indian language internet user base . The digital
advertising market does not yet reflect this profile of the
consumer with only around 8 per cent of total spend in
a regional language at present, but industry experts we
spoke to say that the share could be over 30 per cent in
the next three years15.

Market is concentrated but new avenues emerging
Industry representatives we met concurred that, as
is the case globally, digital advertising spend is highly
concentrated with Google and Facebook together
accounting for between 70-80 per cent16 of the market
in India. In FY18, Google reported revenues of INR93
bn from its India operations, with 69 per cent17 accruing
from ad sales on its platform.

However, new avenues are emerging as trends point
toward a preference for video based formats in digital
advertising within brand-safe, narrow-cast environments;
a criterion many user-generated content platforms have
fallen short of in the past. With the growing popularity of
OTT platforms in India, there is a general sense that they
will become an increasingly important avenue for digital
media buying in the near future.

Performance metrics replace views and clicks
In the brand versus performance debate, marketers
are beginning to assert that digital advertising needs
to be outcome rather than output-based. Few digital
platforms are able to provide accurate data points of
their audiences to enable targeted marketing and CPM
(cost per mille) has been under pressure in India for a
while now due to excess inventory. As a recent global

study pointed out, even programmatic advertising, which
is supposedly more efficient, can only accurately identify
whether a digital user is male or female 50 per cent of
the time18.

CPM and CPC (cost per click) are making way for other
more conversion-oriented metrics such as cost per lead
or acquisition (CPL or CPA). This has been driven in a
large part by the challenge presented by ad-fraud that
was estimated at over USD1.63 billion in India or around
9 per cent of global ad fraud in 201819. A conversion can
either be a completed activity that shows user interest
and engagement – such as an email sign up – or a macro
conversion in the form of a transaction.

Attribution at the forefront of conversations
In the complex and often long journey from awareness
to purchase, the consumer experiences touch points
within apps and websites in a range of formats from
search, video and display. An accurate understanding
of the conversion rates by channel, whether it’s
organic, paid or social, will allow for a more efficient
reallocation of spend. Taking this further is the online-
offline attribution model where GPS, wi-fi and Bluetooth
trackers monitor physical movements – and purchases
– as well. The concerns around digital privacy have been
widely acknowledged and in many ways addressed with
the GDPR, and the emergence of offline surveillance will
only bring with it a new set of challenges on this front.

BFSI leads in adoption of digital in marketing spend
While FMCG spends the largest amount on digital
advertising compared to other industry segments,
as a proportion of its total budget, it’s at 16%20. BFSI
however allocates nearly 38% of its overall marketing
spend to digital platforms, followed by consumer
durables (36%) and e-commerce (31%)21. As ROI
measurement and attribution tools become more
sophisticated, there is likely to be a greater shift in
advertising spend in favour of the digital medium given
its growing adoption and popularity among the populace.

14. Indian languages are storming the internet, Express Computer, July 25 2018 18. The shameful state of online advertising, Medium, September 11 2018

15. KPMG in India analysis based on industry discussion 19. At USD1.63 bn India accounted for 8.7% of global digital ad-fraud in 2018, Hindu Business
Line, March 12 2019 16. KPMG in India analysis

20. Dentsu Aegis Digital report 2019 17. Google India posts 30% increase in revenues, Economic Times, October 11 2018
21. Dentsu Aegis Digital report 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

44 Digital

Digital advertising market projections (FY20-FY24)

INR bn FY19 FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19 – FY24)

Video 53 77 102 141 197 276 39%

Search 51 67 85 101 119 140 22%

Display 46 55 66 78 92 106 18%

Classified 9 11 12 14 15 17 12%

Total digital ad spend 160 210 266 333 423 539 28%

Source: KPMG in India analysis, 2019

The digital video advertising revenues also consist of the revenues from OTT video platforms including YouTube in India, both in terms of the
value as well as in terms of the value chain contribution as well.

The digital advertising market is set to become the
largest among all media – TV, print, radio, OOH – at
INR423 billion by FY23 as ad-spend gets increasingly
redirected towards digital media from traditional formats.

Digital video advertising includes the ad-spend on
video across all digital formats from social media, OTT
platforms including YouTube, gaming, news and other
websites. The share of video is the highest today – and
growing at the fastest rate – among all digital advertising
formats, compared to a few years earlier when search
dominated. India has already emerged as the fourth
largest consumer of mobile video ads globally22.

Pressure on CPMs as inventory grows
Growing inventory has however caused a downward
pressure on advertising rates, with the CPMs (cost
per thousand impressions) for major platforms like
YouTube falling by ~15-20%23. The CPMs for YouTube
ranged between INR175-225, while the CPMs for other
broadcast backed and independent OTT platforms were
in the range of 1.5-2x of the YouTube CPMs24, owing to
a different mix of content present on these platforms.
However, in terms of the contribution to revenues,
YouTube still dominates the online video segment. This
could see a change going ahead as a wide and different
range of content on other OTT platforms like Hotstar,
VOOT, Zee5 etc. provides advertisers with an alternative
medium to showcase their brand.

But video will continue to gain share at the expense
of other formats
Advertising growth will also be driven by the digital
billion coming onto the online video bandwagon, with
close to 580 million OTT consumers by FY24, spending
30+ minutes on online video platforms per day25. With
the proposed third party digital measurement systems
coming into place in India over the next 12 months,

22. Pitch Madison advertising report 2019

23. KPMG in India analysis based on industry discussions

24. KPMG in India analysis based on industry discussions

the CPMs are also likely to see some growth from
FY21 onwards, contributing to the overall growth of
the segment. Video ads on OTT platforms are likely to
constitute the bulk of the segment revenues, with the
display ads slowly losing significance and fading away.

Can advertising be consumer centric?
Business models in media and entertainment have all
pivoted around the consumer in the last few years.
It’s only a matter of time before this change occurs
for revenue models as well. Advertising is effectively
a tax on the poor26 and consumers pay by giving up
their time and privacy. When people are provided with
flexibility and convenience in content consumption,
their initial response is to ignore the implicit cost
of advertising. As they become more invested and
attentive to their digital consumption experience, the
value that they place on their time spent increases.
Conversely, the advertising tax burden becomes
greater.

The first step towards subscription exacerbates this
sentiment as ad-free digital consumption enhances
the overall experience, making ad-fuelled “free”
digital media less bearable. What is interesting to
note is that increasingly there are, mostly global at
present, examples of businesses that also benefit
from more creative revenue streams rather than
relying solely on advertising. Gaming companies were
one of the first to recognise this as they adopted
freemium models, pay to play, rewarded videos and
built a better product that brought and kept gamers
engaged with the high quality of content. Advertising
won’t be displaced anytime soon, especially in a
largely mass-consumption, value-driven and nascent
digital market like India but there are early signs of
changing consumer preferences.

25. KPMG in India analysis based on industry discussions

26. Scott Galloway

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

45 Digital

OTT Video

Of the digital content landscape in India, the OTT video
sub-segment has seen the maximum traction in the
last couple of years. With more than 30 OTT video
platforms in the country, and a rapid growth in video
consumption, the landscape has evolved rapidly across
the entire value chain. Whether it is large broadcasters,

Indian OTT market28

global digital video majors, traditional content creators
or telecom companies, everyone has jumped onto the
OTT bandwagon, in order to acquire the elusive digital
customers who can potentially yield great value over the
long run. A snapshot of the OTT ecosystem is outlined
below:

Indian OTT Market

Eco-System

Den Networks (Den
TV+)

Dish TV (SMRT
stick & Watcho)

Tata Sky (Mobile &
Binge)

Videocon D2H
(Direct to mobile)

TV Distributor

Vodafone Play, Idea
movies & TV

Airtel (Airtel TV &
Pocket TV)

JioT V, Jio Cinema

Telecom Companies

Content on
Youtube

AVOD

Freemium

Saregama

Eros Now, ALT
Balaji

YRF Web
Series

FilterCopy

TVF Play

ShemarooMe

Companies with
content presence Broadcasters

Freemium

AVOD

SVOD

Hotstar,
SonyLIV, ZEE5

Sun NXT

Voot

SVOD

Hoichoi

VEQTA

Independent companies and platforms

Amazon Prime
Video

SHAREit

YuppTV

HungamaP lay

HOOQ

Vuclip

Youtube

Tubi TV

NextGtv

Spuul

BoxTV

TVF Play

MX Player

Arre

AVOD

27. To win over Indian audiences, OTT platforms need to understand the sensibilities of 28. OTT an imperative sans cash generation, Emkay Research, 31 July 2018
Bharat, YourStory, January 25, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

46 Digital

OTT video platform revenue projections

Revenues (INR bn) FY18 FY19 FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19-24)

OTT video platform
advertising 17 27 43 62 81 98 110 33%

Digital video
subscription 4 12 22 34 48 62 74 44%

Total digital video
market

21 39 66 96 129 160 184 37%

Source: KPMG in India analysis, 2019

The above numbers are a representation of the advertising revenues of OTT video platforms including YouTube in India. The same have been
arrived at through a combination of primary and secondary research

Market trends

Distribution

• Direct subscriber base to contribute more in the
future
The subscription revenues have registered a nearly
3x increase in FY19, totalling INR12 billion, with
contributions from both direct subscription revenues
of OTT platforms, as well as those from the telco
partnerships. Direct subscriptions contributed around
65-70 per cent and the rest were realizations from
telco partnerships.

Our industry discussions indicate that there could
be close to 11-14 million direct paid subscriptions in
FY19, including Amazon Prime subscriptions. Owing
to the relatively higher price points and the wider
e-commerce appeal associated with Netflix and
Amazon Prime respectively, these two platforms
accounted for a bulk of the direct subscription
revenues. Owing to a robust slate of live sports,
international library and live TV content, Hotstar
also contributed significantly to the overall direct
subscription revenues of the industry in FY19.

We expect the direct subscriber base in India to
rise to as much as 55-65 million by FY24, driven by
availability of high quality content curated for different

• But telco partnerships will remain important
Telco partnerships have also emerged as an important
source of subscription/syndication revenue for the
OTT platforms, with a significant 30-35 per cent
contribution to the overall subscription revenues in
FY19. Platforms like ALT Balaji, Eros Now etc. are
examples of players who have substantial revenue
contribution coming from telco distribution.

While majority of the subscription revenues are
expected to come from direct subscriptions, the
revenue from telco partnerships is also expected
to achieve a robust growth, although slower as
compared to direct subscriptions.

• Distribution strategy and depth
OTT players across the board have been focusing on
developing a robust distribution strategy to have a
widespread presence across their target audiences
and across various device ecosystems. Thus, alliances
with telecom operators, Cable TV / DTH operators,
Original Equipment Manufacturers (OEMs) and others
are being actively forged to ensure an optimum
distribution depth.

audiences; and continued growth in the digital
infrastructure and the digital payments landscape in
the country.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

47 Digital

Partnership with telcos
Content partnerships with telecom companies have emerged as the preferred distribution
channel for OTT players. Such partnerships not only help to expand the reach but also helps
boost subscription income for these players

Partnership with TV/broadband players
Various OTT players have partnered with DTH operators through integration of apps into the set
top boxes, allowing the user to access the services with a dedicated remote button. Services
like Tata Sky Binge provide the user with a dedicated hardware to access the OTT apps on their
Television sets, irrespective of whether the TV has a ‘Smart’ functionality or not

Partnership with Original Equipment manufacturers
OTT Players have partnered with different hardware manufacturers including smartphones, Smart
TVs, streaming devices, gaming consoles etc. to allow users to easily access these apps on their
preferred devices

Cross-platform partnerships
Some players have also forged partnership among themselves to mutually benefit each other
and also with social media platforms (such as Facebook) to broadcast their content. For example,
‘Arre’ has partnered with ‘Sony Liv’, ‘Yupp TV’ and ‘Facebook’ for content distribution

Monetisation and engagement

• Pricing innovations to boost subscriptions
Over the past few months, OTT players with an SVOD
or freemium model have started to innovate around
their pricing strategies, across different variables like
subscription duration, payment mode and bundling
different types of content. While majority of the
players have started to offer shorter duration packs
(weekly and monthly), some players are also bundling
regional / international content separately to cater
to different viewer segments. In order to cater to
a wider user base in India, some players are also
experimenting with cash payments.

• Interactivity on OTT - Fostering engagement
In a bid to create highly engaging experiences for
users, OTT platforms have tried to experiment with
different types of interactive elements ranging from
contests / games that can be played in parallel while
viewing live video content to dynamic flows of video
content.

IPL 2019 on Hotstar

• Social interaction added for viewers watching IPL

• Watch N’Play game that offered tangible payouts for
winning the contests

• Partnership with Swiggy allowed customers to order
food without missing live cricket

Indian Idol (10th season) on SonyLIV

• “Sing-Along” initiative allowed users to sing along
with Indian Idol contestants

• The best “Sing-Along” entry every week was
featured on the TV show, giving users their moment
of fame on national television

Black Mirror: Bandersnatch on Netflix

• An interactive adventure movie that allows viewers
to choose their own path through the story with a
series of multiple choice questions

• The company plans to try interactives for other
genres like comedy, romance and horror

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

48 Digital

Content
• Original content as a key differentiator

OTT services attract a more individualistic audience
compared to the family viewers in a country
dominated by single TV households. Hence, the
content on these platforms needs to appeal to
different consumer sensibilities and have an element
of freshness. While OTT players can attract their
chosen target audience for sampling content with
a few originals that appeal to them, depth in such
digital-native original content becomes vital to ensure
consumer stickiness in the long run.

In a highly competitive environment with more
than 30 OTT platforms in India, as players look
to differentiate themselves, massive capital
commitments have been made by platforms for
building libraries of diverse original content over the
last couple of years.

Original content: Long form (more than 20
minutes) and short form (less than 20 minutes)

• Long form content has grown with players like
Netflix, Prime Video, Zee5 and Alt Balaji focusing on
creating originals with episodes ranging from 20 to
60 minutes

• Short form content is highly popular on social media
platforms like Facebook, YouTube, Snapchat, etc.

• Short form is also receiving due attention from
OTT platforms like Eros Now and Hoichoi who are
building their short form content libraries with short
stories, comedies, interviews, etc

• Growing regional focus
Indian language internet users are expected to grow
to 536 million by 2021 from 234 million in 201629. As
nine out of 10 new internet users in India are likely to
be Indian language users it is vital for OTT players to
cater to this audience in their native language. As a
result, OTT platforms have started to focus on building
a library of regional content that includes movies and
originals over the past 12-18 months.

Most of the VOD platforms have content offerings
in regional languages. But such content has been
restricted to select movies along with a handful
of original shows, if any. However, dubbing has
emerged as an effective tool for players to quickly

29. Indian Languages – Defining India’s internet, A Study by KPMG in India and Google, April
2017

30. Hotstar launches its premium service in US and Canada, Gadgets 360, September 2018,
accessed on July 15, 2019

31. Star India’s Hotstar launches in United Kingdom, Economic Times, September 2018;
accessed on July 15, 2019

32. How to Watch Hotstar in USA / UK (Unblock Outside India), FireStickTricks, June 2019,
accessed on July 15, 2019

33. Zee5 unveils Tamil subscription packs for Malaysia and Singapore, Indian Television,
January 2019, accessed on July 15, 2019

expand the breadth of original and movie content
available across multiple regional languages like Tamil,
Telugu, Bengali, Kannada, Malayalam, and Marathi.
For example, Prime Video has dubbed popular Hindi
originals like Inside Edge and Breathe to Tamil and
Telugu. In addition to originals, Prime Video has also
tried to increase depth in their regional library by
dubbing English movies like Alpa, Rampage, etc. to
Tamil and Telugu. Similarly, Hotstar has used dubbing
to launch the Hindi web-series Criminal Justice in six
regional languages – Tamil, Telugu, Kannada, Bangla,
Malayalam and Marathi.

Global expansion: Catering to new geographies

After making inroads in the Indian market, many OTT
players have started to expand internationally by launch
geography specific offerings to increase monetization for
their content. While the pricing of these SVOD players in
global markets has tended to be higher than their Indian
services, prices also vary across different geographies.

For example, Star India has discontinued the distribution
of its TV channels in the U.S.A. and Canada and offers
content only through its VOD service in the two
geographies30. Star India has also launched Hotstar in
parallel to its existing TV offerings the U.K.31 However,
subscription in U.S.A and U.K. is nearly 7 times and 5
times more respectively than the annual subscription of
Hotstar in India.32

Zee5 has recently been launched in Malaysia in order on
catering to the Tamil diaspora in the country.33 Zee has
plans to launch its VOD platform Zee5 in geographies
other than the U.S.A. over the course of 2019 with
prices ranging from USD 2 to 10 per month depending
on the geography.34

34. Zee Entertainment forays into 190 countries with digital platform, ZEE5, Business Line,
October 2018, accessed on July 15, 2019

35. Discussions with Industry Participants

36. “Why two music-streaming giants have entered India in less than a month”, Quartz India
March 2019 story accessed on 17 July 2019

37. “TikTok owner to challenge Spotify and Apple with Music Service” Bloomberg May 2019
story accessed on 17 July 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:geography.34
http:country.33
http:India.32

49 Digital

Audio streaming
The base of monthly active users (MAUs) on audio
streaming platforms reached 165 million in FY19 up from
110 million in FY18, registering a healthy growth of 50
per cent35. As a result of this strong growth, multiple
international music streaming platforms such as Amazon
Prime Music, YouTube Music and Spotify have entered
the market over the last one year36 while ByteDance

Music streaming market performance

Ltd., the owner of popular video sharing app TikTok is
planning to enter the market in 201937. The incumbents
including Gaana, JioSaavn, Hungama etc. have
focused on both the ad-supported and subscription-
based models. However, the new entrants are highly
focused on subscription-based model and as a result,
the industry is likely to train its attention on realizing
monetisation.

Revenues
(INR bn)

FY19 FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19-24)

Advertising 10 12 14 16 18 20 14%

Paid subscriptions 1 2 3 4 6 9 48%

Total music
streaming market

11 14 17 20 24 29 20%

Source: KPMG in India analysis 2019 based on primary and secondary research; the above numbers account for music streaming on YouTube in India.

Music streaming’s share of overall music industry
revenue was estimated at 70% in FY19 and this share is
further expected to go up to 82% by FY2438.

Advertising spend on audio streaming platforms at
an inflection point

Audio streaming monthly active user base has grown
at around 50 per cent in FY19 over FY18. This strong
growth in user base is expected to continue going
forward. Music streaming platforms are also building
massive data sets generated out of users’ music
consumption habits. The platforms are leveraging
these two drivers and are opening up space for brands
to engage meaningfully with their user base. As the
ad-supported subscriber base reaches sizable scale,
fill rates are likely to improve as advertising budgets
shift from traditional audio mediums to audio streaming
platforms.

Focus on growing subscriber base

While the paid subscriber base only accounted for
around 1 per cent of total MAUs as of March 201939, this
share is projected to increase as the platforms focus
on offering attractive subscription plans and bundled
offerings. Streaming platforms are also likely to focus
on category building marketing activities to organically
increase the consumption of licensed music and in the

process, expand the subscriber base through freemium
plans.

Original content to become the differentiator

Given the fierce competition in the market, music
streaming platforms are focusing on original music as a
differentiator as currently there is very little variation in
music catalogues of platforms. They are also trying to re-
position themselves as audio streaming platforms rather
than music streaming platforms by increasing their focus
on podcasts across genres – science and tech, pop
culture, business, spiritual etc.

Voice activated search and personalised
recommendations key to building user engagement

Users sometimes struggle with discovery of Bollywood
and regional titles on music streaming platforms as they
typically search album names and song names rather
than artist names. Voice activated search goes a long
way in reducing user friction in this regard. Improving
the efficiency of voice activated search feature will
be key for music streaming platforms when it comes
to building user engagement, especially in markets
beyond Tier II cities. Platforms are also investing in
machine learning capabilities to provide personalised
recommendations.

38. KPMG in India analysis 2019 based on primary and secondary research

39. Discussions with Industry Participants

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

50 Digital

Conclusion
On the demand side, there is enough and more
evidence of India’s fascination with the internet and
increasing affordability has also ensured that access is
more equitable. With over 30 OTT platforms, multiple
audio streaming options and an emerging gaming
ecosystem, there is more diversity in the content on
offer as well.

Network infrastructure, the key link between
demand and supply, is also receiving attention.
The Government of India launched the Digital India
programme with the vision to transform India into a
digitally empowered society and knowledge economy.
Announcements on Fibre to the home (FTTH) and 5G
will only hasten the process of developing a reliable,
high speed telecom infrastructure, which is the
backbone of every digital economy.

Finally, the trend of convergence and the emergence
of digital platform companies that was highlighted in
last year’s KPMG in India’s media and entertainment
report continues to remain relevant. In fact, there are
now a broader range of businesses in India looking
to build out their media and entertainment services
including e-commerce and digital payment companies.
Flipkart has recently announced its plans to include

third-party OTT video content on its app to build
loyalty and social engagement of users40. Paytm,
India’s leading digital payments and wallet company,
launched Paytm First Games with a mix of free and
paid games and already reports 30 million registered
users41 within a year.

The fundamentals to power digital consumption in
India are strong on the demand, supply and enablers
front. Its continued growth and strong performance
is however predicated on data costs remaining low,
which while unlikely to rise, could be the spoke in
the proverbial wheel. However, with the addition of
internet subscribers towards a projected billion users
by 2030, the sheer volume in the market opportunity
within every niche should generate substantial
economies of scale to all players. And more
importantly, the composition of the internet user base
will see a shift in favour of a populace that is more
confident in using digital technology for their everyday
lifestyle needs; a category we are calling the Digital
Enthusiasts in this report.

40. “Flipkart set to add video streaming and regional interface to attract the next 100-200 41. “Gaming platform Paytm First Games to raise USD25 million”, Yourstory, August 02, 2019
million new users”, Ecoomic Times Brand Equity, August 06, 209

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

51 Digital

Industry perspective

India could not have asked for a more rapid
creation of a vibrant digital media community,
which had its genesis in telecom but its dominant
impact in media and entertainment consumption.
Consumers who began their digital journey with
telco bundled content will transition to other
platforms as their consumption behaviour and
preferences evolve. TV – the traditional bastion of
media and entertainment – will be most impacted
and over the medium to long term, we can expect
the cord shaving movement to gather steam in
India as well.

Neeraj Roy
Founder and CEO
Hungama Digital Media
Entertainment Ltd.

As digital consumption scales up and with much
more granular data on viewership being made
available as a consequence, competitive advantage
in the long run will vest with Digital video players
who can sharply segment their audiences and
come up with a mix of varied service/ content and
price point offerings.

Saurabh Yagnik
Executive VP – Revenue
Strategy and Consumer
Insights
Sony Pictures Networks
India Pvt. Ltd.

Digital media in India will see a shifting of capital
from user acquisition to building IP, as retention
and stickiness is heavily dependent on the content
library on offer to the user. Original content will
emerge as the differentiator here although catch-
up television including sports will continue to
dominate screen time in the short term, primarily
on account of a supply advantage.

Ajay Chacko
Co-founder and CEO
Arre

As distribution models evolve, there will be
broadly two pricing models for content. Not so
much app versus telco-bundled, as much as an
a-la-carte version that will be all-in with 4K and
AR/ VR on smart devices and a bundled offering
typically aggregated by telcos and ISPs that will
be priced more competitively. The construct of the
digital market is going to allow for greater micro-
segmentation of content and consumer across
social, demographic, geographic and urban/ rural
lines.

Rishika Lulla Singh
CEO
Eros Digital

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

52 Digital

As streaming video services create high quality,
differentiated Original content, customers will
become even more discerning about their content
preferences. And rapidly increasing disposable
incomes, insatiable demand for engaging
content and a growing desire for better quality
experiences will give a big boost to subscription
based services that keep customers as the central
focus.

Gaurav Gandhi
Director & Country General
Manager
Amazon Prime Video

The video OTT market in India is evolving, on
both – SVOD and AVOD – with platforms acquiring
capabilities to offer end to end marketing solutions
to brands by narrow-basing the target audiences.
As the content on most of these platforms is
curated, brands looking for a safe and controlled
environment for video advertising are likely to have
a preference for these platforms in the long run.

Tarun Katial
CEO
Zee5 India

While TV shows and movies comprise bulk of
the video content on OTT platforms and breed
familiarity for consumers, live sports and original
content enables high customer engagement and
is vital in order to attract new customers to the
platform.

Uday Sodhi
Business Head – Digital
Sony Pictures Networks India
Pvt. Ltd.

Marquee original content often serves as the hook
that popularizes a platform. However, to sustain
a consumer’s interest over a longer time frame,
there needs to be sufficient depth of content.
Viewers also spend considerable time viewing
Digital-first soaps, CaC Sketches (Content around
content), Catch-up TV Movies, as well as Original
Web series

Gourav Rakshit
COO
Viacom18 Digital Ventures

The views and opinions expressed herein are those of the quoted person/s
and do not necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

53 Digital

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

TV
Waking to a new reality

54

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

55

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

56 Television

Television
Waking to a new reality

Performance of the TV industry

Revenues
(in INR billion)

FY15 FY16 FY17 FY18 FY19
Growth in
FY19 over FY18

CAGR
(FY15-FY19)

TV industry 490 552 595 652 714 9.5% 9.9%

Advertisement 160 184 203 224 251 12.4% 11.9%

Subscription 330 368 393 428 463 8.1% 8.8%

Source: KPMG in India analysis, 2019; based on primary and secondary research

The television industry was estimated at INR714 billion
in FY19, a growth of 9.5 per cent from FY18, having
grown at a CAGR of 9.9 per cent between FY15-
FY19. The market size in FY19 includes advertisement
revenues of INR251 billion and subscription revenues of
INR463 billion1.

The television segment had a good year for the
first three quarters of FY19, but the challenges in
implementation of the New Tariff Order (NTO) and the
resultant uncertainty around viewership and subscription
renewals affected both the advertisement and
subscription revenues in the last three months of FY19.
The new regulatory framework was in force from 29
December 2018, but the Telecom Regulatory Authority
of India (TRAI) had provided the distributors time till
31 January 2019 to enforce the same. The regulatory

1. KPMG in India analysis, 2019, based on primary and secondary research

2. Deadline extended: DTH, Cable TV customers can select channels till March 31,
Financial Express, February 2019, accessed on 14 July, 2019

3. KPMG in India analysis, 2019, based on primary and secondary research

4. Pitch Madison Advertising Report 2019

body further extended this deadline to 31 March 20192

with the consumers facing issues while migrating
to the new regime which introduced the system of
selecting channels for the first time in the country.

Advertisement revenues
Television advertising grew at a rate of 12.4 per cent in
FY193, slightly lower than expected, due to the pullback
from advertisers in the last quarter of FY19. Not only
did the Indian Premier League (IPL) and Free-to-air
(FTA) continue to deliver a strong performance, the
advertiser mix also remained largely similar to last year
with FMCG, telecom and auto sectors contributing more
than two-thirds of the spends on television advertising in
India4.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

57 Television

The IPL advertising growth was robust in FY19 with
a week of the twelfth season also falling in the fiscal
year as IPL 2019 started earlier owing to the Cricket
World Cup 2019 schedule. IPL 2018 contributed about
INR18-20 billion to the TV advertising kitty with 15 per
cent increase in TV impressions over the last season on
account of increase in regional viewership.5

However, the ambiguity in terms of viewership and
subscriptions, following the extended period of NTO
implementation and the ratings embargo by BARC for
seven weeks starting from February 20196 resulted
in advertisers starting to hold back on TV advertising
spends from January 2019. While the top GECs and
movie channels continued to attract marketers, the
niche genres like infotainment, lifestyle, youth, music,
etc. suffered the most on account of the uncertainty
around their reach and viewership in the new regime7.
Some of the brands chose to either re-allocate part of
TV spends to other media or hold back ad monies for
high impact events like the general elections and Indian
Premier League8 scheduled later in the year.

Subscription revenues

Subscription revenues grew at a modest 8.1 per
cent in FY19 to reach INR463 billion, with the NTO
implementation hiccups costing growth in the last
quarter.

While the C&S universe was reported to have expanded
to 197 million households by end of 2018 with digital
cable gaining the most, there was an erosion in the
active subscriber base in the last quarter with a decline
of nearly 12-15 million9 households in the overall C&S
HH base. The potential reasons for this decline were
non-renewal of subscriptions, transition of subscribers
to alternate sources of entertainment such as OTT
(although this was only minimal as per our industry
discussions) and certain blackouts owing to the
implementation of the NTO. As a result, subscription
revenues took a hit in the last quarter with subscribers
facing multiple issues, including higher cable bills, while
transitioning to the new regime.

The Average Revenue Per User (ARPU) was relatively
flat for both DTH and cable operators in the first three
quarters before seeing an increase by 10-25 per cent in
the last quarter due to the minimum payouts on account
of the Network Capacity Fee (NCF) of INR130 + taxes,
especially for Phase 3 and 4 subscribers whose ARPUs
were reportedly much lower before the regime change.
While the active subscriber base declined, growth in
ARPUs covered up a large part of the decline in the
subscription revenues, leading to an overall growth of
8.1 per cent for the year FY19.

Television universe (in million) FY18 FY19

Pay C&S households 153 150

Cable 91 83

DTH 62 67

DD FreeDish 30 33

Total 183 183

Source: KPMG in India analysis, 2019; based on primary and
secondary research

5. IPL 2018 attracts 202 million viewers on Hotstar, 51% surge from last year, Business
Standard, June 2018, accessed on 14 July, 2019

6. TRAI issues show cause to BARC India for not publishing TV ratings online, Economic
Times, April 2019, accessed on 14 July, 2019

7. Based on industry discussions

8. Based on industry discussions

9. KPMG in India analysis, 2019, based on primary and secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

58 Television

The broadcaster industry size

Revenues (in INR billion) FY15 FY16 FY17 FY18 FY19 Growth in FY19 over FY18

Broadcaster industry 238 273 300 331 372 12.3%

Advertisement 160 184 203 224 251 12.4%

Subscription 78 89 97 107 120 12.1%

Source: KPMG in India analysis, 2019; based on primary and secondary research

Television broadcasters had a robust growth of 12.3
per cent in FY19 to reach annual revenues of INR372
billion, with approximately 68 per cent of the revenues
contributed by advertising10. Advertising and subscription
income for broadcasters grew at more than 12 per cent
each with subscription revenues growing faster than
the TV industry subscription revenues as broadcasters
started to realise the benefits of NTO in the last quarter
of FY19 by getting a higher share of the consumer-level
subscription from DPOs.

As per our industry discussions, the share of
broadcasters in the end consumer revenues increased
from approximately 33 per cent to approximately 40-45
per cent for DTH operators, while for cable operators,
the same increased from approximately 20-25 per
cent to approximately 30-35 per cent. This sharing of
revenues across the TV value chain augurs well for
broadcasters in the long run.

Key themes underpinning the television
segment
NTO – The change is finally here

The new tariff regime finally saw light this year with
implementation of the new regulations taking place over
the course of the last quarter of FY19. As the viewers
migrated to the new regime, disruptions are already
visible in the TV industry even before the dust finally
settles.
While the tariff order has granted the choice of channel
selection to customers, initial trends indicate that the
monthly bills of viewers wishing to watch the same
number of channels as earlier has gone up significantly.
Further, with a fixed payout of INR130 + taxes (assuming
the DPOs charge the maximum mandated NCF), the
ARPUs have increased across all the markets with the
Phase III and Phase IV markets witnessing massive
growth of 30-35 per cent11 in average realisations.
This choice of channels has come at a dearer price for
individuals at the lower end of the ARPUs who are either

10. KPMG in India analysis, 2019, based on primary and secondary research

11. KPMG in India analysis, 2019, based on primary and secondary research

12. Based on industry discussions

paying more for watching the same number of channels
or are contend with lesser number of channels at their
disposal. As per industry discussions, some choice
is taking place at the higher end of the subscription
pyramid, leading to lower TV bills, however, the same is
definitely accompanied by a lower number of viewable
channels at the disposal of the consumers.
Further, the uptake of pay regional channels, especially
top GECs and movie channels, has remained firm in
the regional markets in the new regime, particularly
in the Southern markets. Contrary to this, the uptake
of niche channels has suffered in the new regulatory
environment as broadcasters focused on creating packs
that ensured pick-up of their GEC and movie channels12

with DPOs building on top of them with FTAs at their
disposal. While niche channels belonging to larger
broadcasters are likely to do better than others in the
long run owing to the network effects enjoyed by their
parent company, they will still need to be innovative in
order to survive and remain relevant in the long run.
The implementation of the NTO has also been facing
significant on ground challenges, with customer
education forming a major part of the challenge. As
per our industry discussions, there have been cable TV
blackouts in some areas, while the overall TV universe
has shrunk as outlined earlier. However, despite the
same, efforts are underway from all stakeholders to
ensure a complete implementation of the regime.
In times to come, viewership and reach for the TV
universe is likely to change as the effects of NTO start
to play out. With consumer choice being a central part
of the new regime, broadcasters will need to renew
focus on content quality to ensure survival and pick-up
of their channels. Niche genres on TV, in this new era,
are expected to be under pressure from rival offerings
on digital platforms. The english channels are also likely
to encounter challenges in terms of viewership and
subscription in the new regime.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

59 Television

DD FreeDish – Recent auctions bring a setback
The Free-to-Air (FTA) genre continued to do well in FY19,
in terms of both viewership and ad revenues. Hindi
GECs and Hindi movies maintained their dominance
over the FTA viewership, owing to the strong presence
of DD FreeDish in the Hindi Speaking Market (HSM). Ad
rates on FTA channels continued to be under-indexed
compared to their Pay TV counterparts. However, the
advertising revenues flowing in from these channels
has been growing and reached about INR18-20 billion
in FY1913 , which comprised nearly 8 per cent of the
industry advertisement revenues.

A major development on the FTA front in FY19 was
major broadcasters; Star TV, Zee Entertainment
Enterprises Limited, Sony Pictures Network India
and Viacom18 deciding to pull out their FTA channels
from the DD FreeDish platform in the auctions held in
February 2019.14 As a result, popular FTA channels in
the Hindi GEC genre (like Star Utsav, Star Bharat, Zee
Anmol, Rishtey and Sony Pal) and Hindi movie genre
(like Star Utsav Movies, Sony Wah, Zee Anmol Cinema
and Rishtey Cineplex) went off air from 1 March 2019.
This decision to pull out of the FTA platform happened
to coincide with the implementation of the new tariff
and interconnect regulations and was a part of a longer
term strategic call taken by most broadcasters to move
towards a pay market.15 This meant that erstwhile
flanking FTA channels like Star Bharat, Sony Pal, Zee
Anmol and Rishtey Cineplex became pay channels that
were priced very attractively compared to regular GEC
and movie channels in order to attract FTA users to the
pay market.

Although the uptake of paid versions of these erstwhile
FTA channels in the new tariff regime has not been
very encouraging, the broadcasters are more inclined
towards pursuing a strategy that nudges viewers to pay
for good quality content and do not want to offer the
same content for free even after a windowing period. It
remains to be seen if this strategy pays off in the near
term and whether broadcasters will continue to pursue
the same even in the coming FreeDish auctions
next year.

Meanwhile, Prasar Bharati netted about INR3.9 billion16

from 40 FreeDish slots sold under the e-auctions held in
February 2019. The auctions also saw an increase in the
regional flavor with the addition of channels like ’Fakt
Marathi’ to the FTA mix on FreeDish.

In order to sustain the viewer interest on the FreeDish
platform, the FTA channels (especially in the Hindi GEC
and Hindi Movie genre) on the platform need to ensure
that the content is refreshed at frequent intervals and
is able to engage the audiences on a sustainable basis.
If these channels are not able to maintain viewership
and reach, advertisement monies flowing to them may
see a substantial dip with advertisers starting to look at
alternatives to achieve their targeted GRPs.

Key private channels available on FreeDish17

Genre Key private channels available

Hindi GEC Manoranjan TV, Big Magic, Dangal,
Zee Hindustan

Hindi Movies

Sky Star Movies, B4U Movies, NT8,
Ashirwad, Enterr10, Maha Movie,
Manoranjan Movies, Movie House,
Wow Cinema One

News

Aaj Tak Tez, India News, News 18
Rajasthan, Lok Sabha, Rajya Sabha,
Surya Samachar, India TV, News
Nation, NDTV India, News 18 India,
News 18 UP/Uttrakhand, News State,
UP/UK, News 24, Republic Bharat, Aaj
Tak, ABP News, Zee News, RT, Aryan
TV National, ABP Ganga

Sports Star Sports First

Music Sony Mix, 9XM, Masti, B4U Movies,
Zing, MTV Beats

Regional
Entertainment

Big Magic Ganga, Bhojpuri Cinema,
Dabangg, Fakt Marathi, Sky Star
Telegu, Sky Star Bangla, Enter 10
Bangla, Oscar Bhojpuri

Devotional
Aastha, Sanskar, RT, Astha Bhajan,
Satsang, Subh TV, Vedic TV,
Chardikala Time TV, Arihant TV

TV Shopping Home Shop 18

Note: List of channels as on 15 June 2019

13. KPMG in India analysis, 2019, based on primary and secondary research

14. Big broadcasters to pull-out channels from DD Free Dish, Television Post, February 2019,
accessed on 15 July, 2019

15. Based on industry discussions

16. DD Free Dish e-auction: Prasar Bharati nets Rs 395 cr from sale of 40 Free Dish DTH
slots, Indian Television, February 2019, accessed on 15 July, 2019

17. DD FreeDish website

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:market.15

60 Television

Regional languages: Continuing to drive growth
The regional language viewership on TV continued to
see strong growth in 2018 supported by new channel
launches and live sports streaming in local languages,
with the regional advertising market growing faster than
the market at more than 16 per cent in FY1918.

General entertainment channels continued to remain
the most preferred choice for regional viewers. While
43 per cent of the total GEC viewership in 2018 came
from Hindi, the four south language markets together
matched up to Hindi in terms of sheer size with the
average consumption per day for these languages at
nearly 2.5 hours a day, much higher than that of Hindi
which was about 1.7 hours a day.19

While viewership in the southern market grew at a
steady 7 per cent, regional viewership growth in 2018
was driven by Bhojpuri (38 per cent), Odia (36 per cent),
Assamese (31 per cent) and Marathi (26 per cent)20.
Regional viewership benefitted significantly from sports
consumption in local languages with nearly 36621 million
people viewing sports content in regional languages in
2018. IPL 11, which was broadcast on 17 channels with
live feed in eight languages (English, Hindi, Tamil, Telugu,
Kannada, Bangla, Marathi and Malayalam), managed
to get a significant 23 per cent of its total viewership
in regional languages22. In addition to the availability of
sports programming in multiple regional language feeds
for the first time, the industry also witnessed multiple
regional channel launches during the year.

While multiple General Entertainment Channels like
Sony Marathi, Zee Keralam and Sun Bangla (FTA) made
their debuts during the course of the last fiscal year,
Colors Kannada Cinema was one of the only movie
channels to be launched during the period. Sports
broadcasting in regional feeds received a huge leg up
last year due to the IPL and resulted in the launch of
new dedicated regional sports channels like Star Sports
1 Telugu, Star Sports 1 Kannada and Star Sports 1
Bangla. Broadcasters continue to believe strongly in
the regional growth story and have announced plans to
launch new entertainment, movie and sports channels
for the regional markets over the course of FY20. As the
south markets mature, this growth is expected to come
from the relatively under-indexed languages like Marathi,
Bangla, Odia and Gujarati.23

English channels on TV: Fighting for survival
The English language channels on TV have been
struggling to gather any momentum over the past
couple of years, with most of them forming a part of the
long tail of TV channels present in India, and the market
for English channels seeing a de-growth in FY1924.

In addition, the introduction of the new regulatory order
in the last quarter of FY19 has added to the challenges
with the uptake of English pay TV channels taking a
hit and channels expecting a drop of 25-30 per cent
in their revenues post the NTO.25 Only the channels/
broadcasters who have been able to place themselves
i.e. the English cluster in sufficient number of DPO
packs are likely to find decent pick-up.

While the English watching audience is relatively
smaller in India, the widespread availability of English
(entertainment and movie) content on OTT platforms,
that offer a personalised, convenient, appointment-
free viewing experience, has been one of the key
factors for a shift in consumption from TV to digital for
English content. Further, the nature of select English
(entertainment and movies) content does not lend itself
well for family viewing, especially in a market like India.
This further pushes these consumers to move away
from TV based subscription/viewing to consumption on
OTT platforms for English content.

As a result of the prevailing conditions, in times to
come English TV channels will need to be creative in
positioning themselves and experiment with different
business models in order to sustain and thrive as TV
channels.

18. Based on industry discussions 22. What India Watched 2018, BARC, April 2019, accessed on 16 July, 2019

19. What India Watched 2018, BARC, April 2019, accessed on 16 July, 2019 23. Based on industry discussions

20. From content to genre, regional channels reaped benefits of localization, Business Stan- 24. Based on industry discussions
dard, December 2018, accessed on 15 July, 2019 25. KPMG in India analysis, 2019, based on primary and secondary research

21. What India Watched 2018, BARC, April 2019, accessed on 16 July, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:Gujarati.23

61 Television

Changing face of TV distribution
With digital consumption on the rise, the TV distribution
industry is increasingly realising the importance of
keeping customer needs at the centre of their decision-
making. As a result, traditional distributors are now
looking at the digital distribution landscape to ensure
relevance in the years to come.

Tata Sky, for example, has collaborated with VOD
players like Hotstar, Sun NXT, Eros Now and Hungama
Play to launch their new digital content service, Tata
Sky Binge.26 The service, priced at INR249 per month,
offers digital video content from the above mentioned
platforms along with 5,000 movie titles from the Tata
Sky VOD library and catch-up TV content for seven days.

Hathway, one of the largest cable TV and broadband
service providers in the country has chosen to partner
with Netflix and offer OTT video services to its
subscriber base through an OTT set-top-box (STB). In
addition to providing a billing facility for Netflix, the
company will offer a free 12 month subscription to Sun
NXT along with the new STB.27

On the other hand, Dish D2H has launched its own OTT
video platform called Watcho targeting young millennials

across the country. The platform will offer 1,000 hours
of library content including movies and short films. In
addition, it will have short form originals along with user-
generated content in Hindi, Kannada and Telugu. The
company also plans to foray into Bhojpuri and Gujarati
content to have a deeper regional presence. To start
with, the company will provide the service to all its
subscribers for free28.

These steps taken by TV distributors to provide all
video entertainment related services (linear television
or digital) at one place are to ring fence their subscriber
base while fending off threats posed by telecom
companies that are offering their own OTT video
services by aggregating linear and non-linear video
content.

Further, with telcos starting to emerge as major
distributors of content through their data pipes (both
wireless and wireline) and the imminent launch of FTTH
services by Reliance Jio, the distribution landscape of
the television industry is likely to witness disruption in
the times to come.

26. Tata Sky Binge Service Launched to Offer Digital Content Through Special Edition Amazon
Fire TV Stick, Gadgets 360, May 2019, accessed on 16 July, 2019

27. Hathway partners with Netflix to offer seamless streaming over STB, Economic Times,
September 2018, accessed on 16 July, 201

28. Dish TV forays into OTT segment with Watcho, April 2019, accessed on 16 July, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:Binge.26

62 Television

Future of the television industry – On a steady footing

Revenues (in INR billion) FY19 FY20P FY21P FY22P FY23P FY24P CAGR (FY19-24)

TV industry 714 824 935 1,025 1,121 1,215 11.2%

Advertisement 251 277 314 355 402 455 12.6%

Subscription 463 547 621 670 719 760 10.4%

Source: KPMG in India analysis, 2019; based on primary and secondary research

The television industry is projected to reach a size of
INR 1,215 billion by FY24, growing at a robust CAGR of
11.2 per cent over FY19-24.29 The growth across both the
advertising and subscription sub-segments is highlighted
as below:

Advertising revenues
Advertising revenues are expected to grow at a healthy
CAGR of 12.6 per cent from FY19-24, recovering from
the blip in the last quarter of FY19.

The advertising revenues for FY20 are estimated to
grow at a steady rate of 10.3 per cent30 to reach INR277
billion. This growth is expected to be relatively lower
than FY19, owing to the macroeconomic slowdown
being observed since the last few quarters, which had
led to a fall in domestic consumption and is likely to
also have an impact on the a advertising revenues.
However, the following growth factors are likely to play
out resulting in the above mentioned steady growth. The
growth is likely to be driven by the following factors:

• Revival in ad spends by marketers following the
stabilisation of viewership on TV channels post the
implementation of NTO

• Expected robust viewership of the 50-over Cricket
World Cup in 2019

• Ad sales are likely to become solution oriented and
encompass different forms of media (TV, OTT, other
digital platforms)

In the long run, the overall TV advertisement revenues
are expected to grow on the back of strong TV
viewership from both rural and urban audiences; as well
as continued returns from investments being made
by broadcasters in new regional channels and sports
properties. As the scale of content consumption on OTT

platforms continues to rise, some marketing dollars
are likely to start shifting towards digital platforms, the
impact of which has been factored into our projections.

Subscription revenues
The subscription revenue is likely to see an accelerated
growth in FY20 to INR547 billion, growing by 18 per cent
from INR463 billion in FY19 after recovering from the
after-effects of the new regulations on account of the
following factors:

• A large chunk of the subscribers that did not pay
for cable in the last quarter of FY19 due to the
uncertainties around the new tariff order are expected
to come back over the course of FY20, reinstating a
bulk of the pay TV base

• Implementation of the TRAI tariff and interconnect
guidelines has resulted in higher ARPUs for a majority
of the consumers with monthly bills rising sharply at
the lower end of the spectrum

- ARPUs in the Phase III and IV markets are
expected to increase by 20-30 per cent31

• Migration of some DD FreeDish users to the lower
end pay TV packages on account of the pull back of
popular erstwhile FTA channels from the platform

• Rising HD subscriber base is expected to result in
better realisations

Over the next five years, subscription revenues for the
TV industry are expected to grow at a CAGR of 10.4
per cent to reach a size of INR760 billion by FY2432. The
growth is likely to be more front ended with FY20 and
FY21 witnessing a higher increase on account of the
benefits accruing from the implementation of the tariff
order, especially from Phase III and IV markets.

29. KPMG in India analysis, 2019, based on primary and secondary research

30. KPMG in India analysis, 2019, based on primary and secondary research

31. KPMG in India analysis, 2019, based on primary and secondary research

32. KPMG in India analysis, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:FY19-24.29

63 Television

Broadcaster industry estimates

Revenues (in INR billion) FY19 FY20P FY21P FY22P FY23P FY24P CAGR (FY19-24)

Broadcaster industry 372 443 511 573 648 724 14.3%

Advertisement 251 277 314 355 402 455 12.6%

Subscription 120 166 198 218 246 269 17.5%

Source: KPMG in India analysis, 2019; based on primary and secondary research

The revenues of broadcasters are expected to reach
INR724 billion by FY24, growing at a strong rate of
14.3 per cent from FY19-24 on the back of subscription
revenues which are estimated to grow at a CAGR of
17.5 per cent during the same period33. Subscription
revenues are expected to see a substantial jump in the

next couple of years as the benefits of revenue sharing
start to flow in, particularly from digital cable operators.
After the next couple of years, subscription revenues are
likely to be largely driven by the ARPU increase across
the industry.

Conclusion
From a relatively subdued last quarter in FY19 on
account of the implementation of the NTO, the TV
industry is expected to find its mojo back in FY20 as
the benefits of the new tariff regime start to flow in.
With regional viewership growing and digital getting
traction for live and catch-up TV, television is likely
to continue being the dominant mode of media
consumption in the country.

However, challenges to the existing business models
of distributors and niche channels are visible at the
horizon with digital consumption gaining traction.
Players will need to adapt and change swiftly in order
to continue being relevant and valuable in the value
chain.

Distributors, at one end, would need to start being
more consumer-centric in their thinking and evolve
to offer a suite of services across various distribution
models in order to stay relevant to their target
audiences. On the other hand, broadcasters would
need to increasingly think of themselves as content
studios who can reach their end-user through multiple
modes of distribution that address linear and non-
linear consumption requirements.

33. KPMG in India analysis, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

64 Television

Industry Perspective

The sports genre, especially the international
sports content, has been able to command a
premium in ad sales as it brings a high level of
customer engagement along with it and is one
of the few genres that is consumed by a bulk of
the audiences in the 16-24 years age bracket.

Mr. Rohit Gupta
President – Network Sales
and International Business,
Sony Pictures Networks
India Pvt. Ltd

While the broadcasters were used to seasonality
when it came to advertising, subscription tended
to remain constant across the year. However, the
introduction of NTO has introduced seasonality
in subscription and reach for TV channels with
fluctuations visible during festivals, vacations,
school exams and so on.

Mr. N.P. Singh
CEO
Sony Pictures Networks
India Pvt. Ltd

Regional markets have outperformed industry
growth and are expected to be the drivers of ad
growth for the TV industry with the next wave of
regional content expected to be in languages like
Marathi, Bangla, Oriya and Gujarati.

Mr. Anuj Gandhi
Group CEO
Indiacast Media
Distribution Pvt. Ltd

Transparency and Technology, in my opinion,
are the two key important aspects which will
boost the Media & Entertainment sector. The
convergence of Art & Technology is the key to
a successful approach in this highly competitive
environment. Our industry is blessed with rich
and immense creative potential, which needs
to be further unleashed and capitalized in order
to drive innovation and most above, to generate
employment.

Punit Goenka
MD & CEO
ZEEL

The size of the M&E industry in India is well
poised to reach USD 100 bn by 2025 with the
digital user base crossing 1 billion by then.
Regionalization will play a big role in driving this
user base. In the broadcast sector, regional
GECs are likely to be the biggest beneficiaries
following the NTO as viewership share of
regional content on TV will continue to increase
and normalize with the share of regional
audiences. In films, we are already seeing rapid
growth of Regional Cinema markets hitherto
perceived to be very small. All this coupled with
growth in smart phones and affordable data
plans will dial up access for content on mobile
with multiple business models to monetise the
same. Regionalisation, Digital and Data Analysis
will be the three key vectors for the growth of
M&E Industry.

Sudhanshu Vats
Group CEO and MD
 Viacom18

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

65 Television

The regional television market is outstripping
the average TV industry advertising growth by a
healthy margin. It has been buoyant and resilient
with an increase in investment and original
programming hours. Regional TV programming is
extremely focused, targeted and relatable as the
content is grounded in local culture, customs,
traditions and values thereby amplifying its
resonance with viewers.

Ravish Kumar
Head – Regional TV Network
Viacom18

In the world of TV & Digital, the consumer is
spoilt with several choices. With the introduction
of channel pricing in the TRAI tariff order,
the consumer gets further empowered to
make choices. Hence, it is imperative for the
broadcasters to be more customer obsessed
and create content which is socially relevant and
deeply embedded in culture, to make sure the
consumer chooses us.

Punit Misra
CEO
Domestic Broadcast
Business, Zee Entertainment
Enterprises Ltd

While English Broadcasters are likely to grapple
with the challenges posed by changes in tariff
rules and Digital in the near term, English is
likely to emerge as a larger medium and may
even vie to be the primary language of content
consumption in India in the longer term due to
its aspirational nature.

Mr. M.K. Anand
CEO and MD
Times Network

In the times to come, distributors will need to
become more customer centric in their approach
and provide a bouquet of services that includes
internet, TV, OTT, home security and other such
offerings as a single bundle in order to compete
and thrive.

Mr. Ashok Mansukhani
Vice Chairmain
Indusind Media
Communications Ltd

The implementation of the NTO was a tiresome
and long process for the distributors with a lot
of pressure on the customer support function,
especially the call centers, to clear the confusion
from the minds of the consumers. While
consumers did wait for more clarity before
subscribing to TV again, majority of the pay TV
subscribers have come back and are mostly
opting for best fit packs created by DPOs or a
combination of broadcaster packs.

Rajeev Dalmia
CFO
Dish D2H

The views and opinions expressed herein are those of the quoted person/s and do not
necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Print
The oldest pillar still standing

66

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

67

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

68 Print

Print
The oldest pillar still standing

The print media industry survived ups and downs over a
period of time with FY18 witnessing a rough patch due
to disruptions caused by the implementation of the new
GST regime, RERA regulations and demonetisation with
the lowest growth in a decade at 3.4 per cent. Despite
stabilisation of these regulations and the general
elections in 2019, the industry posted a subdued growth
of 4.5 per cent1 in FY19. While this brought a much
needed growth impetus, the high cost of news print
impacted profitability adversely.

Though, globally the print industry is on the decline with
newspaper’s share of global advertising spend falling
from 37 per cent in CY08 to 12 per cent in CY182, the
Indian print industry continued to buck trends and grew
at 5.6 per cent CAGR from FY15 to FY193.

Source: KPMG in India analysis based on primary and secondary research, 2019-20

Advertising remains the growth driver, growing at 5.4
per cent CAGR from FY15 to FY19 and accounting for
66 per cent4 of total print revenues. Muted circulation
growth by 3.5 per cent5 in FY19 is primarily on account
of decline in the English publications due to faster
adoption of digital platforms. Magazine print revenue
continued to decline at 4.5 per cent6 CAGR while
newspapers have been driving growth at 6.1 per cent7

CAGR from FY15 to FY19. Whilst, there is growth in
FY19, the CAGR for the print industry is slowing down
and is low compared to other traditional media sectors
(TV and Radio).

Size of India’s print industry

INR billion FY15 FY16 FY17 FY18 FY19
Growth in FY19

over FY18
CAGR

(FY15 - 19)

Advertising 179.6 192.2 204.3 210.7 221.2 5.0% 5.4%

Circulation 88.7 96.1 104.0 108.2 112.0 3.5% 6.0%

 268 288 308 319 333 4.5% 5.6%

1. KPMG in India analysis based on primary and secondary research, 2019-20

2. Advertising Expenditure forecasts, Zenith, March 2019

3. KPMG in India analysis based on primary and secondary research, 2019-20

4. KPMG in India analysis based on primary and secondary research, 2019-20

5. KPMG in India analysis based on primary and secondary research, 2019-20

6. KPMG in India analysis based on primary and secondary research, 2019-20

7. KPMG in India analysis based on primary and secondary research, 2019-20

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

69 Print

Segment wise revenue

INR billion FY15 FY16 FY17 FY18 FY19 Growth in FY19 over FY18

Newspaper 254.0 274.1 295.0 306.4 321.3 4.9%

Magazine 14.3 14.2 13.3 12.5 11.9 -5.0%

268.3 288.3 308.3 318.9 333.2 4.5%

Source: KPMG in India analysis based on primary and secondary research, 2019-20

Source: KPMG in India analysis based on primary and secondary research, 2019-20

Advertising revenue

INR billion FY15 FY16 FY17 FY18 FY19 Growth in FY19 over FY18

English 66.2 69.2 71.6 72.8 73.8 1.5%

Hindi 55.5 59.8 64.3 66.6 71.6 7.5%

Regional 57.9 63.2 68.4 71.3 75.8 6.4%

 179.6 192.2 204.3 210.6 221.2 5.0%

Circulation revenue

INR billion FY15 FY16 FY17 FY18 FY19 Growth in FY19 over FY18

English 31.1 32.6 33.9 34.3 33.9 -1.3%

Hindi 29.9 33.3 36.7 39.1 41.5 6.1%

Regional 27.7 30.2 33.4 34.8 36.6 5.3%

 88.7 96.1 104.0 108.2 112.0 3.5%

Source: KPMG in India analysis based on primary and secondary research, 2019-20

Print media is the second largest platform
for Indian advertising after television
Globally, print advertising has been on a downward
trend with share of print in global advertising falling to
12 per cent in CY188. However, print continues to be the
second most important platform for Indian advertising
expenditure with its share amounting to 32 per cent in
FY199 as opposed to 35 per cent in FY18. While FY18
was a challenging year for the industry, the stabilisation
of the new GST regime, recovery post demonetisation
and RERA regulations have brought some normalcy in
advertising expenditure.

Advertisement revenue in FY19 grew on the back of
growth in Hindi, as Hindi is able to command a higher
price in tier 1 cities due to a growing readership base.
This coupled with an election push in northern Hindi
speaking states where advertising volumes drove
revenues resulted in advertising revenue growth of 7.5
per cent10 in FY19

While local advertisers drove growth in regional
language, industry discussions indicated that election
spends were lower than expected leading to a growth
of 6.4 per cent11 in FY19. English publications continue
to be plagued by the digital medium with advertisers
preferring digital and print bundled solutions leading to
muted growth.

Despite an increase in the Directorate of Advertising
and Visual Publicity (DAVP) advertisement rates in print
media by 25 per cent, advertisement budgets have
remained the same thereby not allowing for higher
contribution. Further, the MIB notification stopping
the practice of publishing tender notices in print was
projected to have a major impact on the industry.
Based on industry discussions, its effect was minimal
as government departments continued to favour print
media.

8. Advertising Expenditure forecasts, Zenith, March 2019 10. KPMG in India analysis based on primary and secondary research, 2019-20

9. KPMG in India analysis based on primary and secondary research, 2019-20 11. KPMG in India analysis based on primary and secondary research, 2019-20

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

11%

70 Print

Print advertising revenue by sector for CY17 and CY18

CY18 CY17

14%

10%

6%
6% 5% 4%

4%
4%

33%

14%

14%

10%

6%
6% 5% 5%

4%
4%

32%

14%

FMCG Auto Education Real estate Retail
Fashion/jewellery BFSI E-commerce HH durables Others

Source: The Pitch Madison Advertising report, 2019 and 2018

While there is no major sectoral shift in advertising, fast moving consumer goods (FMCG), Automobile and
Education collectively still contribute 38 per cent of total print advertising12 in CY18.

Circulation - Regional and Hindi language newspapers are leading the charge
Circulation in FY18 was driven by Hindi and regional publications, with regional accounting for 42 per cent (versus 39
per cent in FY17)13 of total circulation as regional newspapers continue to grow in tier II, tier III and rural areas.

Total circulation volume in FY18 Total circulation volume in FY17

Regional
42%

Hindi
46%

English
12%

Regional
39%

Hindi
49%

English
12%

Source: The Registrar of Newspapers of India, Annual report FY18 and FY17

Regional languages circulation share FY18 Regional languages circulation share FY17

16%

15%

15%

4%
2% 14%

14%

16%

17%

8%

7%

5%

13%

6%

5%

5%
4%

8%

14%

Gujarati
Odia

Telugu
Tamil

Marathi
Kannada

Urdu
Bengali

Malayalam
Others

Source: The Registrar of Newspapers of India, Annual report FY18 and FY17

12. The Pitch Madison advertising report, 2019

13. The Registrar of Newspapers of India, Annual report FY18 and FY17

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

71 Print

Despite a decline in overall circulation volumes in
FY17and FY18, circulation revenue increased by 3.5
per cent14 in FY19 on the back of Hindi and regional
language newspapers and marginal increase in cover
prices by certain publications.

Circulation revenue in English newspapers experienced
a decline of 1.3 per cent15 in FY19 due to increasing
competition from digital thus pushing English
publications into prioritising the development of their
digital strategy. On the other hand, while regional and
Hindi publications also have digital platforms, they are
in a unique position to deliver local news along with
national content on both platforms (newspaper and
digital).

Key trends in the Indian print industry

Hindi language experiences a marginal increase in
advertising volumes while English is on a downward
trend

Ad volumes by language

CC in million CY18 CY17 Growth

Hindi 118 115 3%

English 86 92 -7%

Regional 135 135 -

 338 342

Source: The Pitch Madison Advertising report, 2019

There has been a noticeable shift in advertising volumes
from English newspapers to Hindi and regional during
CY18 as compared to CY1716. Although on an overall
basis, advertising volumes have declined in CY18,
election advertising in Q4FY19 provided some stimulus
to advertising volumes resulting in muted growth of
volumes in FY19 over FY18.

Hindi now dominates advertising pricing across
Tier 1 cities

A
vg

 A
d

ra
te

s
pe

r
sq

 c
m

Language wise average ad rates per sq. cm

4,000

3,000

2,000

1,000

-
Tier I cities Other regions

Hindi English Regional

Source: Rates for business advertisements from releasyMyAd.com accessed on
19 June, 2019 and KPMG in India analysis, 2019-20

Advertisers are increasingly looking for Hindi print media
options in Tier 1 cities due to the growing readership of
Hindi publications in these locations. This has resulted
in advertisement rates for Hindi in Tier 1 cities being
higher than English due to a better value proposition
by a growing and loyal base of Hindi readers. English
advertisement rates surpassed that of Hindi in other
geographies, primarily on account of the status factor
associated with the English language in Tier 2 and Tier 3
cities and English commanding a better rate than other
languages in general. However, this did not result in
higher revenues in FY19.

While high newsprint prices, increased pressure on
margins in FY19, a drop in price towards the end of
the year is expected to provide some respite

Newsprint prices per tonne (USD)

733
643 578 574 535 548

780

550

-

200

400

600

800

1,000

Source: Newsprint prices in downward cycle; Indian printer publisher; 11 March 2019

Newsprint prices rise by 5.5% in one month; Business standard; 26 July 2016

USD rate (INR/USD)

47.7
54.4

60.4 61.1 65.4 67.0 64.5
69.9

-

20.0

40.0

60.0

80.0

FY12 FY13 FY14 FY15 FY16 FY17 FY18 FY19

Source: websites: www.investing.com; www.ofx.com

14. KPMG in India analysis based on primary and secondary research, 2019-20

15. KPMG in India analysis based on primary and secondary research, 2019-20

16. The Pitch Madison Advertising report, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:www.ofx.com
http:www.investing.com
http:releasyMyAd.com

72 Print

Indian print industry witnessed one of the highest
increases in newsprint prices in a decade with prices
rising from USD535 per tonne17 in FY16 to USD780 per
tonne18 in September 2018. This has been primarily on
account of China’s campaign against environmental
pollution resulting in the ban on imports of pulp and
paper waste for newsprint production19. This in turn
led to steep increases in newsprint imports causing
global prices to rise. Coupled with the depreciation of
the rupee from INR65.4 in FY16 to INR69.9 in FY1920,
newspaper publishers saw their margins affected by
8 – 10 per cent on an average19.

Prices started to ease up post October 2018 and
reduced to USD550 per ton21 in March 2019. Whilst
there is no immediate impact of the reduction, the
industry believes the effect of this will show from
Q2FY20 onwards.

Digital medium – looming large
Globally, the digital medium has been making inroads
into the print industry. Digital has been slowly but surely
chipping away at the Indian print industry, with English
being the first to bear the brunt of early adoption. With
the availability of affordable smartphones and data,
the industry believes that Hindi and regional will begin
the inevitable transition to digital soon. This has led to
many traditional print publications prioritising their digital
strategy and focusing on combining the text and video
format. Videos add visual appeal while monetisation is
possible through pre roll and mid roll ads.

Battle against fake news
The Indian print industry continues to engage readers
in spite of the proliferation of digital platforms. While
fake news poses a challenge to digital and social media
platforms, industry leaders believe print publications
benefit from higher credibility and brand loyalty due to
better editorial standards. Print publishers with a digital
presence are considered more reliable than their ‘pure
digital’ counterparts as print publishers uphold a similar
editorial standard for their digital platforms.

Magazines shifting their focus from print to event
and digital revenue
Magazines contributed a marginal, approximately
4 per cent20 to the total Indian print industry in FY19
and continue to decline due to the popularity of digital
subscriptions. While print still contributes the largest
share to their revenue, magazine publishers have started
focusing on digital and events to supplement declining
print revenues22. Regional magazines are usually not
revenue generating as they are given as add-ons along
with newspapers, while niche English magazines
focused on being luxury or event driven are expected to
survive going forward.

IRS –Key takeaways23,24

IRS readership - Hindi newspapers

45,105

46,094

16,326

13,492

51,405

47,645

18,036

14,102

70,377 Dainik Jagran
73,673

Dainik Bhaskar

Amar Ujala

Rajasthan Patrika

Prabhat Khabar

Readership (in thousand)
IRS 2017 IRS 2019 Q1

IRS readership - English newspapers

The Times of India

The Hindu English

The Economic
Times

Mumbai Mirror

The Indian Express

5,300

3,103

1,813

1,599

6,226

3,701

2,165

1,855

13,047
15,236

Readership (in thousand)
IRS 2017 IRS 2019 Q1

IRS readership - Regional newspapers

23,149 Daily Thanthi 24,054

Lokmat 19,691
Malayala

Manorama (D)

Eenadu

Mathrubhumi

Readership (in thousand)
IRS 2017 IRS 2019 Q1

18,066

15,999

15,848

11,848

17,477

15,673

12,951

17. Newsprint prices rise by 5.5% in one month, Business standard; 26 July 2016

18. Newsprint prices in downward cycle; Indian printer publisher; 11 March 2019

19. How China’s fight against pollution torpedoed India’s newspaper industry; The Print;
20 march 2018

20. Websites: www. Investing.com; www.ofx.com

21. Newsprint prices in downward cycle; Indian printer publisher; 11 March 2019

22. KPMG in India analysis based on primary and secondary research, 2019-20

23. The Indian Readership survey 2019, Q1

24. The Indian Readership survey 2017

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:www.ofx.com
http:Investing.com

73 Print

• As per IRS 2019 Q1, Hindi dailies continue to
dominate the list of top 10 publications with only one
English newspaper featuring on the list (Times of
India)

• Urban population accounts for approximately 34 per
cent of the total population, growth in readership
is equally seen from urban and rural population
which has come primarily from Hindi and regional
newspapers.

• Readership among rural population grew by
approximately 5 per cent on the back of Hindi and
regional languages, with English remaining flat in rural
areas. Whilst, urban readership grew by approximately
5 per cent with an even spread in English, Hindi and
regional languages.

• New consumer classification system (NCCS)
categorisation of ‘D/E’ shrinks from 40 per cent of the
total population in 2017 to 38 per cent in IRS 2019 Q1
NCCS D/E categories are generally less educated and
have a lower disposable income. Consumers aspire
to move from the NCCS D/E categories to the A/B/C
categories.

Future outlook

• Population concentrated in the NCCS A/B/C
categories are concentrated in urban areas, with 81
per cent of this class living in urban locations. NCCS
A/B/C categories are generally highly educated and
have a higher disposable income making them a more
desirable audience for advertisers.

• Of the total population surveyed in IRS 2019 Q1 37.3
per cent stated they have read a newspaper in the
previous 30 days, up from 36.8 per cent population
that was surveyed in IRS 2017.

• Magazine readership showed an increase of 12
per cent in 2018 over the previous year, with urban
magazine readership growing by 9 per cent while rural
growing by 12 per cent

Based on IRS 2017, the most coveted readership and
advertising consumer markets – the middle income and
the rich –both grew at approximately 5 per cent over the
population surveyed in IRS 2014. Approximately 63 per
cent of the population surveyed have completed school,
10 per cent are graduates and 27 per cent are illiterate.
These metrics were not commented on in IRS 2019 Q1.

Revenues (INR billion) FY19 FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19 - 24)

English

Advertising 73.8 74.7 75.5 76.5 77.6 79.2 1.4%

Circulation 33.9 33.4 33.1 32.8 32.5 32.1 -1.0%

 107.7 108.2 108.6 109.2 110.1 111.3 0.7%

Hindi

Advertising 71.6 75.9 80.4 85.3 90.4 97.2 6.3%

Circulation 41.5 43.6 45.7 48.0 50.4 53.0 5.0%

 113.1 119.4 126.2 133.3 140.8 150.1 5.8%

Regional

Advertising 75.8 80.1 84.7 89.3 94.0 99.6 5.6%

Circulation 36.6 38.6 40.6 42.8 45.1 47.5 5.3%

 112.5 118.7 125.3 132.1 139.1 147.1 5.5%

Grand total 333.2 346.3 360.1 374.6 390.0 408.5 4.2%

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

-

74 Print

Over the next five years, the print industry is expected
to grow at approximately 4.225 per cent primarily on
the back of advertising revenue, which will continue to
dominate the revenue pie.

Hindi and regional newspapers are expected to grow
driven by a focus on hyperlocal content and penetration
in Tier 2 and Tier 3 markets. As literacy rates continue to
improve, especially in age groups from 15-24, readership
of Hindi and regional publications is also likely to grow

Circulation of English publications is expected to
continue its downward trajectory, as the presence

Industry perspective

of digital casts an increasingly large shadow on its
growth. The industry has an eye on the digital space
as new streams of monetisation become available and
investment in digital assets increases. The industry is
also expected to increase cover prices going forward
to cover losses and combat the 10 per cent customs
duty imposed by the central government on the import
of newsprint in the FY20 budget. While this increase in
cover price may impact circulation in the short-term, it is
likely that this will not have an adverse long term impact
as Hindi and regional publishers tend to have a loyal
customer base.

The new-age advertisers are primarily concerned
about two things – ‘measurability’ and
‘personalisation of campaign impact’ and hence
increasingly demanding more and more result-
oriented and integrated advertising campaigns
between digital and print. A stand-alone approach
for either of the mediums is not viable in the
future. Print majors have to wake up to the fact
that their competition is not other publications
or medium, but large digital ecosystems such as
Google or Facebook that defies the conventional
definition of media.

Pradeep Dwivedi
Former CEO
Sakal Media Group

If we look at magazines the same way we
looked at them a decade ago – when your
circulation ran into lakhs and advertising was
booming – we might as well shut shop. What
stays the same is the importance of deeply
reported, well-researched, high-impact features
presented attractively. That will allow you to
leverage the (accurate) perception of being a
high-end quality product by doing various other
things.

Brian Carvalho
Editor
Forbes India

Revenue from government advertising largely
remained flat in FY19 despite 25 per cent increase
in DAVP ad-rates, due to stagnant advertising
budget of the government leading to a decline in
volumes.

Kaliyuga Easwarasamy
CFO
The Printers Mysore

There is way to look at it. The rise of digital over
the last 7-8 years has helped the news category
to expand its consumer base. It has also forced
the existing mediums of print and television
to innovate and establish uniqueness. Door
distribution channel, hyperlocal coverage and
credibility are the three strong factors for print
to keep growing especially in Tier2/3 markets.
Variety, Vernacular, Video and Voice will remain
the pillars for AV mediums.

Vinay Maheshwari
Executive Director & CEO
Sakshi Media Group

25. KPMG in India analysis based on primary and secondary research, 2019-20

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

75 Print

Hindi as a story continues to play a central role in
print media business growth. Despite negative
sentiments, regional print players will see a
growth of around 8-10 per cent. The reason being
a lot of retail, lifestyle and e-commerce giants
entering the Tier II and Tier III markets giving
impetus to regional print players due to rising
trend of consumption in these markets. We have
also been witnessing a change in the approach of
clients whether MNC or Masala and Agarbatti - all
want solutions. With digital consumption on a rise,
advertisers look at print as a complete package
with activations, digital and contextual marketing.
This will impact the margins of print media
business.

Probal Ghosal
Director
Amar Ujala Limited

Government has withdrawn the exemption on
newsprint in this Union Budget and has imposed
a customs duty of 10 per cent. At present, the
annual demand of newsprint in India is 2.5 million
ton of which 1.5 million ton is imported. Current
capacity of Indian newsprint producers is of 45
gsm category, having lower yield vs 40 and 42
gsm which comprises 83 per cent of imports.
Additionally, domestic mills do not produce light-
weight coated and uncoated papers. Further,
India has no natural advantage in newsprint
manufacturing given limited availability of inputs
like fibre, clean water and energy. Since India
does not have vast forest cover, domestic mills
are heavily dependent on imported mix-waste as
the source of fiber, which has plastics and other
harmful contaminants.

Mohit Jain
Executive President
The Times of India Group

Across the world there is more support for
print media, which continues to deliver credible
journalism. This is a very strong counter to social
media, which creates sensational news. We have
already seen print players positioning themselves
in digital, with strong emphasis on quality and
credible journalism. Advertisers prefer their brands
to be associated with credible news sources and
this is a positive trend for us. The next step will be
to monetise this online and move to a paywall like
the New York Times and Washington Post.

Jayant Mammen Mathew
Executive Editor and Director
Malayala Manorama

For the last couple of years the newspaper
advertising has been under immense pressure,
this however has been more accentuated in
English medium as opposed to languages
(including Hindi). What also did not help the
matter was an adverse commodity cycle on
newsprint rates coupled with rupee depreciation.
Digital media is gaining currency, however there
are other unique challenges of fake (unverified)
news et all, also given the fast evolving nature of
the same it needs to be seen how it pans out for
advertisers and indeed for the business model/s.

Advertising is a “derived demand” business and
therefore unless the financial health of the various
sectors improve substantially, overall advertising
will remain under pressure. We have seen this
trend many a times in the past as well.

Piyush Gupta
Group CFO
HT Media Limited

The views and opinions expressed herein are those of the quoted person/s and do not
necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Films
Content triumphs

76

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

77

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

78 Films

Films
Content triumphs

Size of India’s film industry

Source: KPMG in India analysis based on primary and secondary discussions

FY19 was a groundbreaking year at the Indian box
office, which delivered its best box office performance
in the past decade as content took centre-stage with
movies of diverse budgets succeeding at the box office1.
Regional cinema continued its surge - southern cinema
consolidated its position while other regional markets
continue to see traction due to increase in multiplex
penetration in Tier II and Tier III cities along with the
growing supply of regional content providing the much

Revenues
(in INR billion)

FY15 FY16 FY17 FY18 FY19
Growth in

FY19 over FY18
CAGR

(FY15-19)

Theatrical revenue

India 95.5 100.8 101.4 108.9 124.9 14.7% 6.9%

Overseas 8.2 10.8 12.3 14.8 17.2 16.1% 20.3%

Other streams

Cable and satellite
rights 15.0 15.8 15.5 16.1 18.0 11.8% 4.5%

Music rights 2.8 3.0 3.1 3.4 3.6 7.0% 6.3%

Digital rights - - 4.9 6.2 8.1 30.0% 29.3%

In-cinema
advertising

5.3 6.7 7.8 9.5 11.4 20.0% 21.2%

Total 126.8 137.1 145.0 158.9 183.2 15.3% 9.6%

needed impetus. Hollywood films have been thriving
in India and FY19’s release; ‘Avengers: Infinity War’
earned the highest gross collection at India’s box office2.
Overseas markets continued to grow at a steady rate
for Indian films. While other segments remained stable,
advent of OTT platforms has made business dynamics
of content production more favourable for industry
players.

1. KPMG in India analysis based on primary and secondary discussions, 2018-19 2. Bollywood floks – Highest Grossing Hollywood movies in India on 29 April 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

79 Films

Key drivers for growth of film industry in
India
In FY19, domestic box office collections grew by 14.7
per cent3 driven by ‘2.0’, ‘Sanju’, ‘Uri - The Surgical
Strike’ and ‘Simmba’ while in all thirteen movies crossed
INR1 billion domestic Net Box Office Collection (NBOC),
highest ever in any financial year4. Further, domestic
NBOC of top 50 movies increased from INR24 billion in
the previous year to INR38 billion and eleven movies in
the current year earned domestic NBOC of INR0.6 billion
to INR1 billion as against seven in the previous year4.
Critically, regional films have been a vital component of
this growth in domestic NBOC.

FY19 saw a lesser number of Hollywood movies
releasing in India, though the box office performance of
Avengers: Infinity War coupled with success of ‘Captain
Marvel’, ‘Jurassic World: Fallen Kingdom’, ‘Deadpool 2’,
‘The Nun’ and ‘Mission: Impossible – Fallout’ more than
made up for the lower number of releases

Net box office collection of top 50 India movies

Domestic Net Box Office Collection (in INR billion)

Source: Box office collection, 2019 and Box office collection, 2018, www.bollywoodhungama.
com, accessed on 22 July 2019 and KPMG in India analysis based on primary and secondary
discussions, 2018-19

Overseas collections of Indian films in FY19 grew slower
at 16.1 per cent3 on the back of tepid performance of
the China market which was partially offset by greater
spread of overseas successes across multiple mid
budget movies. The China potential is constrained by
limitation on number of releases and long time gaps,
though this is expected to grow in contribution going
forward. Recently, Saudi Arabia lifted its ban on cinema
which opened up a new market for Indian films; ‘Gold’
and ‘Kaala’ released in that market.

In FY19, C&S rights showed an improvement and grew
by 11.8 per cent5 on the back of strong demand for
some of the larger projects (both in Hindi and regional
languages) coupled with box office successes of a
number of mid budget movies.

A key ongoing change has been the growing
contribution of digital rights, which has grown by 30
per cent5 in FY19 in line with the previous year driven
by heavy demand by OTT platforms who consider new
movies as a key differentiator. Additionally, with a
growing emphasis on regional audiences, OTT platforms
are also investing in building regional libraries.

Number of INR1 billion movies

27 25 27 28
24

38

-

10

20

30

40

FY14 FY15 FY16 FY17 FY18 FY19

Number of INR1 billion movies

7 7 7
9 9

13

-
FY14 FY15 FY16 FY17 FY18 FY19

2

4

6

8

10

12

14

Source: Box office collection, 2019 and Box office collection, 2018, www.bollywoodhungama.
com, accessed on 22 July 2019 and KPMG in India analysis based on primary and secondary
discussions, 2018-19

3. KPMG in India analysis based on primary and secondary discussions, 2018-19 5. KPMG in India analysis based on primary and secondary discussions

4. Box office collection, 2019 and Box office collection, 2018, www.bollywoodhungama.com,
accessed on 22 July 2019 and KPMG in India analysis based on primary and secondary
discussions, 2018-19

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:www.bollywoodhungama.com
www.bollywoodhungama
www.bollywoodhungama

80 Films

Key themes

Movies collecting more than 50 per cent of NBO
after first week in 2019

Uri – The Surgical Strike 71%

AndhaDhun 63%

Tumbbad 57%

Badla 57%

Raazi 54%

Stree 54%

K.G.F – Chapter 1 52%

Badhaai Ho 52%

% NBOC after first week

Source: Box office collection, 2019 and Box office collection, 2018, www.bollywoodhungama.
com, accessed on 22 July 2019 and KPMG in India analysis, 2018-19

ATP in 2019 and 2018

197 Inox
193

207 PVR
210

180 185 190 195 200 205 210 215

2019 2018

Source: PVR investor update Q4 2018-19, 10 May 2019 and Inox Leisure Limited – Investor
Presentation – May 2019

Industry at all times was content driven but the current
year saw movies high on star cast/budgets under-
perform, while movies like ‘Uri - The Surgical Strike’,
‘Andhadhun’ ‘Badhaai Ho’, ‘Stree’ ‘Raazi’ and ‘Badla’
with small budgets but strong themes delivered robust
box office numbers. While some large movies such as
Thugs of Hindostan, Zero and Race 3 under performed,
the number of movies earning more than 50 per cent of
lifetime domestic NBOC post first week has increased
substantially when compared to previous year6 as this
year, seven movies earned majority of their domestic
NBOC in the extended box office run and ‘Uri - The

6. Box office collection, 2019 and Box office collection, 2018, www.bollywoodhungama.com,
accessed on 22 July 2019 and KPMG in India analysis based on primary and secondary
discussions, 2018-19

7. Indians bought record number of movie tickets last year, Business standard, accessed on
4 August 2019

Total year-wise footfall for Inox, PVR and
Cinepolis

191
160 163

149

Footfalls in millions

FY 16 FY 17 FY 18 FY 19

Source: Indians bought record number of movie tickets last year, Business standard, accessed
on 4 August 2019

Average occupancy in 2019 and 2018

28%
Inox

26%

36%
PVR

31%

0% 10% 20% 30% 40%

2019 2018

Source: PVR investor update Q4 2018-19, 10 May 2019 and Inox Leisure Limited – Investor
Presentation – May 2019

Surgical Strike’ had the longest box office run of thirteen
weeks6.

This is also reflected in an increase in an increase of
17 per cent in footfall at 191 million at7 the top three
multiplex chains PVR, INOX and Cinepolis. Excluding
the performance of ‘Baahubali’ series, which was an
exception in FY18 and FY17, footfalls were stagnant in
recent years. In the current year, the occupancy of PVR
and INOX was 36 per cent8 and 28 per cent9 as against
31 per cent and 26 per cent in the previous financial
year.

8. PVR investor update Q4 2018-19, 10 May 2019

9. Inox Leisure Limited – Investor Presentation – May 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:www.bollywoodhungama.com
www.bollywoodhungama

81 Films

Regional box office continues its stride

Language-wise number of films produced in India

14%

12%

10% 9%

7%

3%

25%

35%

20%

Hindi Kannada Telugu Tamil Malayalam Marathi Gujarati Other regional languages

Source: Certified Films 18-19, www.producersguildindia.com accessed on 22 July 2019 by
KPMG and KPMG in India analysis based on primary and secondary discussions, 2018-19

The audience’s propensity to consume content in local
language has been increasing and in recent times
regional films are breaking language barriers as they
cross over with dubbed versions to other markets
especially Hindi market. India’s highest grosser at
the box office is ‘Bahubhali – The Conclusion’ which
originally was a Telugu film but the movie crossed over
to all India markets to earn INR10 billion at domestic
NBOC for all languages.

Marketwise per cent share in domestic
collection-2019

Hollywood
movies

12%

Other regional
movies

Hindi movies 7%
39%

South movies
42%

Business standard - The race for Hindi blockbusters digital rights, HYPERLINK “http://rediff.
com” rediff.com, accessed on 23 July 2019 by KPMG

Source: KPMG in India analysis based on primary and secondary discussions, 2018-19

In 2018-19, the regional cinema continued to grow;
South market produced 45 per cent of the total content
and contributed 42 per cent of domestic theatrical
collection, followed by Hindi movies at 39 per cent.
Other regional markets produced 35 per cent of the
content; however, their contribution was only 7 per cent
of domestic theatrical collection10 . 2018-19 was a great
year for Tamil cinema, ‘2.0’ considered as India’s most
expensive movie released which collected INR6.16
billion worldwide11, and other four movies ‘Petta’
‘Viswasaw’, Sarkar and ‘Kaala’ had gross collection of
more than INR1.5 billion worldwide12. Similarly, after
previous years ‘Bahubali: The Conclusion’, Telugu
movies like ‘Rangasthalam’, ‘Bharat Ane Nenu’ ‘Aravinda
Sametha’,’ F2’ and ‘Geetha Govindam’ put up a strong
box office performance. Malayalam cinema witnessed
muted growth this year. The surprise came from
Kannada cinema, as ‘K.G.F’ collected INR2.19 billion at
the India box office13.

The gamut of regional cinema has widened beyond
South Indian languages to other language markets like
Marathi, Gujarati, Punjabi and Bengali. This year Marathi
films like ‘Naal’ and ‘Ani... Dr Kashinath Ghanekar’
posted decent performances at the box office. The
Punjabi film industry has boomed in the past couple of
years and delivered a stable performance at box office.
The year saw Gujarati films like ‘Chaal Jeevi Laiye’,
‘Shu Thayu’ and ‘Sharato Lagu’ earning total collection
of INR0.34 billion, INR0.21 billion and INR0.175 billion,
respectively14. ‘Chaal Jeevi Laiye’ has emerged as the
highest ever grossing Gujarati film14.

10. KPMG in India analysis based on primary and secondary discussions, 2018-19 13. Yash reveals he has approached sanjay dutt for kgf chapter, Indiatoday accessed on 23
July 2019 by KPMG 11. 2.0 box office collection here closing business rajinikanths movie, IBtimes accessed on

22 July 2019 and KPMG in India analysis 2018-19 14. Gujarati Movies box office collections, youdem.tv.com, accessed on 23 July 2019

12. Tamil box office collections - mtwikiblog.com, accessed on 23 July 2019 by KPMG

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:mtwikiblog.com
http:youdem.tv.com
http:rediff.com
http://rediff
http:www.producersguildindia.com

82 Films

Digital rights on the rise
The economics of film production has undergone an
overhaul as digital rights have tilted the dynamics of film
making in favour of production studios. The number
of OTT platforms has grown from nine in 2012 to over
thirty in 2019 driven by affordable data. OTTs are
investing heavily in acquiring film libraries, for example
Amazon Prime acquired twelve films out of the highest
thirty grossing Hindi films this year, followed by Netflix
acquiring nine15,16.

It was widely believed that with rise of OTT
platforms, the box office collections of films would be
impacted. However, industry players believe they are
complimentary to box office and provide an additional
stream to monetise for production studios as there is a
gap of six to eight weeks between the theatrical release
and digital release of films and in today’s times, there
are only handful of movies which have extended box
office runs. Thus, television and OTT platforms may also
co-exist, until internet penetration grows which may lead
to value of C&S and OTT rights stabilising.

Number of rights acquired in 2018-19 from
30 highest grossing films of the year

12

9
8

3
2

Netflix Amazon Zee5 Hotstar Others
Prime

Number of rights acquired in 2018-19

Source: KPMG in India analysis based on primary and secondary discussions, 2018-19

Number of rights acquired in 2017-18 from
30 highest grossing films of the year

13

9

6 6

1

Netflix Amazon Zee5 Hotstar Others
Prime

Number of rights acquired in 2017-2018

Source: Business standard - The race for Hindi blockbusters digital rights, rediff.com,
accessed on 23 July 2019 by KPMG

Technology - the future growth engine
The Indian film industry has come a long way and is
fully digitalised today, thus last mile connectivity has
improved providing deeper and speedy penetration at
a cheaper price. Industry believes that the next wave
of growth will also be technology driven. For example,
‘2.0’ was fully shot with a 3D camera and was recorded
in 4D audio to overall augment the audience experience.
Recently, Samsung’s LED cinema was introduced by
PVR and INOX, enabling high-dynamic-range display,
high-quality pictures, 3D and sound which can be used
to view sports, games and concerts. Multiplex chains
like PVR and INOX offer different kinds of viewing
experience such as IMAX, 4DX and ONYX. Another
technological change that the Indian film industry is
keenly awaiting is use of blockchain to distribute movies
which is already being utilised in Hollywood, with a view
to deter piracy.

Government push to the industry
The government effective January 2019, to incentivise
cinema viewing, reduced GST rate on cinema tickets
costing below and above INR100 to 12 per cent and 18
percent from existing 18 per cent and 28 per cent earlier,
respectively16 . Cinema owners are looking to pass on
the GST benefit to end consumers which will reduce the
ticket prices and surge the footfall in future.

In the interim budget speech of 2019, the entertainment
industry managed to get a rare mention wherein
the Central Government announced single window
clearance mechanism for permissions required for
shooting films, which was so far only being accorded to
foreign film makers. This might encourage Indian film
makers to shoot in India instead of opting for foreign
locales.

While the film industry has grown manifold in India, it
is still riddled with the plague of piracy, especially in
this digital age to combat the same, the Cinematograph
(Amendment) Bill, 2019 (Bill) was introduced in the Rajya
Sabha on 12 February 2019 to amend the Cinematograph
Act, 1952 (Act) which proposes three year imprisonment
and/or penalty of INR1 million; this law is expected to be
passed in the future.

Screen penetration remains low

Currently in India there are approximately 9,600
screens of which 2,950 are multiplex screens17 and
the multiplexes earn more than half of Indian theatrical
revenues18. India’s current cinema screen penetration is
the lowest in the world after China, the U.S. and the U.K.
at six screen per million of population. China is usually
quoted as an example for exponential increase in screen
count from 9,000 screens in 2011 to 60,000 screens in
2018.

15. KPMG in India analysis based on primary and secondary discussions, 2018-19 17. INOX Investor Presentation 2019 and KPMG in India analysis based on primary and
secondary discussions, 2018-19 16. Business Today - Reduction of GST in ticket prices to make the cinema viewing much

more affordable, 23 December 2018 18. KPMG in India analysis, 2018-19 KPMG in India analysis based on primary and secondary
discussions, 2018-19

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:rediff.com

83 Films

Estimated number of screens in India

6,765 6,641

2,760 2,955

2017-18 2018-19

Multiplexes screens Single screens

Source: INOX Investor Presentation 2019 and KPMG in India analysis based on primary and
secondary discussions, 2018-19

The script ahead

Source: KPMG in India analysis based on primary and secondary discussions, 2018-19

However, the India market is a tad different. Around
195 multiplex screens were added in FY19 which is at
similar levels to previous periods. Infrastructure growth
in India is comparatively slower and there is difference
in per capita income between the two countries. The
average occupancy in India is less than 40 per cent
currently thus available capacity is also not fully utilised.
Also, average ATP in India is very low compared to the
U.S. and China due to, among other things, larger share
of single screens with low ticket prices and regulated
ticket prices in few regional markets. Another deterrent
in increasing the screen count is the complex regulatory
framework.

Segments FY19 FY20P FY21P FY22P FY23P FY24P CAGR (FY19-24)

Theatrical revenue

India 124.9 132.8 142.0 147.9 153.6 162.0 5.3%

Overseas 17.2 19.0 21.2 23.2 25.5 28.0 10.2%

Other streams

Cable and satellite rights 18.0 18.9 19.9 20.6 21.2 22.1 4.3%

Music rights 3.6 3.9 4.2 4.5 4.8 5.1 7.0%

Digital rights 8.1 10.5 13.1 16.4 19.6 23.6 23.9%

In-cinema advertising 11.4 12.8 14.0 15.5 17.0 18.7 10.4%

Total 183.2 197.9 214.3 228.1 241.7 259.5 7.2%

The film industry in India is expected to growth at a
CAGR of 7.3 per cent19 driven by theatrical revenue
from India and overseas, digital rights and in-cinema
advertising. C&S rights and music rights are expected
to grow at a muted rate.

Indian box office performance was remarkable this
year and to sustain similar success in the future the
studios need to produce quality content to keep pace
with changing audience preferences for more innovative
thinking in terms of content and contemporary issues,
expenditure and execution. The industry believes FY20
will repeat the success of this year with big releases
such as ‘Avengers Endgame’, ‘Bharat’, ‘Kabir Singh’,

‘Super30’, multi-lingual ‘Saaho’ being lined-up in the first
half of the year. Further, multiplex chains are looking for
organic expansion into new markets across India. The
regional industry also has strong releases in the next
year and the market is only expected to expand further.
Also, with China and Saudi Arabia markets opening
up, overseas collection of Indian films may continue to
conquer box offices across the globe.

Digital rights pricing is likely to continue to see an
upswing as OTT platforms further penetrate the India
audience and scale up their film library. Pricing of C&S
rights is expected to undergo adjustment due to impact
of OTT platforms.

19. KPMG in India analysis based on primary and secondary discussions, 2018-19

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Case study - Technology, taking ‘amplification’ to a new level!

“Ever since cinema theaters came into existence
more than a century ago, their underlying objective
has been to offer an experience, which is larger-than-
life, bigger, better, and above all, amplified. The fact
that the business of cinema exhibition is still peaking
and gaining strength, proves that an ‘amplified’
experience has remained the decisive pull in bringing
people to cinemas, and still remains a key objective
for the operators.

The effort to ‘amplify’ has been on, forever. Thus,
screens got bigger, projections became sharper, and
sounds got sweeter, crisper and clearer. Thanks to
the creators of various technologies, the journey has
seen a lot of constructive ‘amplification’ over the
decades.

With consumers’ awareness levels peaking,
aspirations with regards to entertainment at an all-
time high and technology taking the centre-stage,
the challenge just got more interesting. While the
seasoned tech-warhorses continue to innovate, there
are new players in the fray as well, who are adding to
this ‘amplification’ journey.

While the experience with the sound, projection and
screens kept getting better, interestingly enough,
cinemas got the silent parts of the theater talking as
well – the seats and the side walls.

The launch of India’s first MX4D® EFX Theatre at
our multiplex Inorbit Mall, Malad, Mumbai, ushered
a new level of cinema 4D technology, providing a
totally enveloping environment, where the viewers
can ’feel’ the action on the screen from the built-in
motion and effects in the seats and theatre walls.
The theatre seats move in sync with the movie

action and special EFX generators in the cinema,
allowing one to ’feel’ the movie’s motion, jolts, pokes,
wind, water and even scents. The in-seat features
like neck-tickler, back poker, air blast, water blast,
seat popper, rumbler, leg-tickler, etc. along with
the theatre’s atmospheric interventions like snow,
fog, rain, bubbles, strobe and scent will leave the
audience enthralled. Who would have thought in the
Indian cinema industry, that a usually nondescript seat
armrest, would play host to theatre effects, and get
patented for that.

The 270 degree multi-projection technology, ScreenX,
offers a panoramic 270-degree movie watching
experience to the audience. It allows the audience
to go beyond theme of the traditional movie screen,
utilising a proprietary system to expand select scenes
of feature films to the left and right walls on each
side.

We also introduced Samsung’s ONYX LED screen
offering more powerful, captivating and larger than life
content. Through HDR refinement, guests get a more
detailed, textured and visually rich content because
it is 10 times brighter than a conventional projector
and the infinite contrast ratio. Samsung ONYX is
unaffected by ambient light, it upholds consistent and
distortion-free picture quality that keeps audiences
engaged and keeps it close to realism.

Technology is opening up new opportunities in the
cinema exhibition space and we keenly await every
new intervention. There cannot be a more opportune
moment than now, to thank the creators of the
immersive technologies, but also demand more from
them, in a pursuit of ‘amplifying’ the experience of
patrons.”

Alok Tandon
CEO
INOX

84 Films

The views and opinions expressed herein are those of the quoted
person/s and do not necessarily represent the views and opinions of
KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

85 Films

Industry perspective

2019 was a fascinating year where the Indian box
office saw double digit growth with content being
the star that beckoned audiences to theatres.
Collections of Hollywood and regional films also
achieved a new high as Indian movies continued
to transcend boundaries leading to growth of
international box office collection, especially from
the China market. Digital distribution of films
over OTT platforms has also opened up additional
monetisation avenue for production studios.

Ajit Andhare
COO
Viacom18 Studios

Indian Film exhibition industry driven by multiplexes
has been expanding its footprint across India
to markets where the box office continues to
be dominated by local language films. The film
exhibitors are coexisting within the industry
with other distribution platforms such as OTT,
Broadcasting etc, 2018-19 was one of the best year
in last decade. This exhibits that film content is
improving and also there is an innate, social need
for people to go out and entertain themselves.

Kamal Gianchandani
Chief of Business Planning
& Strategy,
PVR Limited and CEO,
PVR Pictures

Smaller films, high on concept, have been doing
well at the box office. Audiences want to see
strong, gripping and entertaining stories on the
big screen. With content taking centre-stage,
the demand for content producers and writers
has seen growth by manifold in the industry
as audiences’ hunger for diverse content
consumption continues to grow across screens-
theatrical to digital platforms.

Shariq Patel
CEO
Zee Studios

India has only recently begun to understand
the need for film and media education, as the
demand for content increases the industry is in
dire need of training and upskilling. The industry
needs specialised artists and technicians who are
well versed in fundamentals of content creation.
Institutes like WWI play a vital role in this
ecosystem – by training and educating their
graduates in the latest techniques and accreditations
to a global standard, and preparing them for future
success of the nation’s entertainment industry.

Rahul Puri
Head of Academics
Whistling Woods
International

Today, the audience is more acceptable towards stories beyond typical masala films and
the recent box office performance has given much needed respite to film industry which
was grappling with threat from piracy and increased production cost.

Kulmeet Makkar
Chief Executive Officer
Producers Guild of India

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

86 Films

The supply side of the industry must be looked at
to create market efficiencies, as there is too much
focus on the demand side, which is being led by the
integration of technology, media and telecom. The
industry must focus on how it can build capacity
to create sustainable careers for Talent across
various skill levels and categories and at the same
time invest in developing screenplays that push
the envelope on a global level. The setting up of
a single window mechanism for easing filming
in India and the recognition of the audio-visual
sector by the Economic Survey 2019 as one among
the 12 Champion Service sectors for focused
development, will help create supply side scale.

Indian cinema industry has been going through the
best of its times. As we define 2018, it has seen
the emergence of content based movies which has
revolutionized the segment with many box office
hits in 2018-2019. As satellite connectivity linked
with digitization enabled this change in the sector,
the industry saw a dramatic development and
progress in the way people perceive and embrace
cinema as a premium mode of entertainment. A
by-product of this phenomenal growth in box office
collections is an equally phenomenal growth in
in-cinema advertising. Box office successes have
reinforced advertiser’s confidence in the medium
and given them opportunity to leverage in-cinema
advertising more often. They are now keen to
advertise through the year as opposed to title-
based advertising earlier. Indian cinema advertising
industry is one of the fastest growing mediums in
the country today with market size of over Rs. 1000
crore, currently growing at a rate of around 20 %
annually, which is the highest in the sector.

Vikramjit Roy
Head – Film Facilitation Office
National Film Development
Corporation

Kapil Agarwal
Joint Managing Director
UFO Moviez

The Indian film ecosystem has been fast-
evolving on the back of increased online
penetration and growth in the number of
cinema screens which is also reflective in
customers’ growing preference for movies.
The online purchase of movie tickets and other
out-of-home entertainment has proportionally
increased, aided by improved and affordable
data connectivity with the payment ecosystem
simultaneously developing beyond credit
and debit cards to include UPI and wallets as
modes of payment for transactions. Over the
years, both content as well as the process
of consuming such varied content have
transformed considerably. This means that
both, the in-cinema experience as well as
the booking experience carry equal weight in
building a wholesome entertainment journey for
the consumer. The cinema viewing experience
in the country has improved greatly leading
to more footfalls for cinemas and deeper
penetration across markets beyond metros.
Infact regional content as a whole has been
improving greatly and is a significant contributor
to the film industry nationally. The trend for such
films and the rising user demand to watch such
content, reflects the ever-evolving consumption
patterns of audiences across regions and
languages when it comes to cinema.

Mitesh Shah
Head - Finance
Bookmyshow

The views and opinions expressed herein are those of the quoted person/s and do not
necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

87 Films

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Animation, VFX and
post production
Turning imagination into reality

88

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

89

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

90 Animation, VFX and post production

Animation, VFX and
post production
Turning imagination into reality

The animation industry continues to grow on the back of
content demand from television (TV), digital platforms,
commercials and films. While over many years, the
work-for-hire model primarily drove studio margins, the
long-tail advantages of having own registered characters,
brands and content have driven players towards
investing in local IPs. Indian broadcasters and studios
have been working towards delivering TV content that is
rich, entertaining and customised to local tastes. In the
recent past, the film animation space in India is starting
to see a few film titles either hitting the big screen or
getting a launch pad in the form of digital platforms.

Animation continues its double digit
growth in India
The Indian animation industry registered a growth of
12.9 per cent in FY19, with revenues amounting to
INR19.3 billion. While animation services continue to
dominate the revenue pie, the animation IP production
is fast catching up, growing at a CAGR of 12.3 per cent
(twice that of animation services) during FY14-FY19.

Animation industry’s performance Amount in INR billion

Segment FY15 FY16 FY17 FY18 FY19
Growth in FY19

over FY18
CAGR

(FY15-19)

Animation services 8.2 8.5 9.1 9.8 10.7 8.9% 6.0%

IP production 5.2 5.7 6.3 7.2 8.6 18.4% 12.3%

Total 13.4 14.2 15.4 17.1 19.3 12.9% 8.5%

Source: KPMG in India’s analysis based on primary and secondary research

Key growth drivers
International projects continue to drive demand for
animation studios’ services
The animation services emerging from India have
continued to gain traction among international
production houses, particularly due to cost efficiency
and improving quality. While cost in India is 1/3rd to
1/4th of North America and 25 per cent lower than
countries such as Korea and Philippines, the quality of
Indian animation services has improved immensely.
Other benefits such as cultural synergies (huge English-
speaking base in India), studio infrastructure and a
robust M&E industry have seen foreign producers
flocking toward Indian animation services. Albeit

growing slower compared to IP production, the services
segment continued to account for the majority of
revenues in the animation industry, accounting for a
share of 55.6 per cent in FY19.

Episodic continue to account for a lion’s share:
Services work for 11 or 22 minutes episodic content
for TV and OTT platforms accounted for 58 per cent in
FY19, followed by revenues from film and advertising.
The Indian animation studios have worked with major
international producers such as Sony, Disney, BBC,
20th Century Fox, Warner Bros., DreamWorks, Viacom,
Turner, among others.1 The work for episodic content
is now no longer just coming from the TV production
houses. However, Indian studios have gained some
traction with the OTT players too.

1. Demand For Homegrown Animation Content Growing, Broadcast and Cable Sat, 3 April 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

91 Animation, VFX and post production

Animation services for international films witnessing
a healthy increase: Though only a handful of studios,
with Assemblage Entertainment at the forefront, are
involved in animation work for films, the segment is still
the second biggest revenue generator.

Animation in advertisements —both traditional and
digital— finding its footing: Though ads contribute
about 16 per cent to the total animation services
revenue, the share of animated content in Indian ads is
still miniscule. Considering India is home to more than
900 TV channels, the potential is enormous. The BARC’s
proposed plan to bifurcate kids’ viewership data further
into two age groups — 2 to 8 years, 9 to 14 years, would
be a welcome move as this would give advertisers a fair
idea about pre-school viewership and their preference
for animated content.

Animation no longer restricted to just entertainment
industry: A number of start-ups has mushroomed
in cities such as Chandigarh, Ahmedabad, Gurugram
owing to rising demand of animated content from non-
entertainment sectors – education, healthcare, real-
estate, industrial trainings, etc. The ‘Others’ category
share that currently stands at one per cent is expected
to grow stupendously over the next five years and
capture a significant share in the pie.

Break-up of India’s animation services —
by segments in FY19

Episodic content
(TV+OTT); 58%

Films; 25%

Traditional
advertising; 12%

Digital
advertising; 4%

Others; 1%

Source: KPMG in India’s analysis and estimates, 2019-20

Note: Others includes animation work pertaining to segments such as Augmented Reality
 (AR)/Virtual Reality (VR), gaming, simulation, education, medical, industrial, etc.

The original animation IP rush continues
Push towards local originals is allowing Indian studios
to create IPs with strong monetisation potential. The
animation IP production segment was estimated at
INR8.6 billion in FY19, growing at 18.4 per cent from
INR7.2 billion in FY18.

The OTT allure continues to drive content
production:
OTT platforms have given producers an avenue to
experiment with new ideas, stories and characters,
while also giving them a range of audience that is
not restricted to TV screens. The animation studios,
including Green Gold, Cosmos Maya and Toonz
Animation have been appointed or are in discussions to
produce new shows.

Broadcasting continues to be the backbone of Indian
animation:
Broadcasters continue focusing even more on
commissioning original animated shows and building
their own library rather than simply licensing content.
The number of kids’ channels now stands at 24, paving
the way for a much higher demand for local content.
Though the share of digital has surpassed in the overall
IP production revenue pie, the importance of TV content
cannot be ignored as catch-up TV too contributes to
the digital revenue stream. While viewership on OTT
is growing and a host of English TV genres have been
affected greatly in terms of audiences, the kids’ genre,
on the other hand, continues to rely on TV for growth.2

Growing proclivity for original IPs driving the L&M
segment:
The licensing and merchandising (L&M) segment
accounted for a share of 17 per cent in the animation
production pie in FY19. There has been a growing
demand amongst studios for agencies that provide
holistic licensing and branding solutions concerning
domestic expansion, increasing IP awareness, symbiotic
business deals etc.3

Animated films continued to get a cold shoulder
from production houses:
While attempts are being made to attract audiences to
theatres to watch local animated features, their share in
IP production continued to be non-existent even in FY19.

Break-up of India’s animation production —
by segments in FY19

Digital; 53.5%

Television; 29.8%

Licensing &
Merchandising;
16.5%

Films; 0.2%

2. OTT has been favourable for animated content, Indian Television, 1 March 2019 Source: KPMG in India’s analysis and estimates, 2018-19

3. Spark Magazine, Animation Express, December 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

92 Animation, VFX and post production

Kids’ viewership insights

Despite growing popularity of OTT
apps, TV viewership is growing in
India and so is Kids viewership

Content mix on Kids channels is skewed more
towards boys…

Total TV Kids channels

03:19:18 00:59:52 03:28:41 01:09:46 03:34:35 01:14:10

2016 2017 2018 2016 2017 2018

..which in part could be
due to few female protagonists

61 per cent boys and
39 per cent girls watch 61% 39%
animated content on TV

There are a number of male characters such as
Chhota Bheem, Motu Patlu, Rudra, Kisna, Little
Singham, etc.

However, Indian TV lacks a female protagonist in
animated shows

..however the gap shall reduce with inclusion of audio
feeds for kids content

Higher urban viewership for kids channels…

Urban viewership is
61 per cent while rural 61% 39%
is 39 per cent for kids
channels.

Recognizing the potential
of home-grown content,
broadcasters are changing the
content mix on kids’ channels…

Kids channel viewership in 2-14
Hindi years age group 71%

Urban kids are more comfortable English
in English, and their parents also 21%
intend to prefer English as a viewing Regional
language for them (while regional 8%
languages garner higher eyeballs
in rural)

Share of domestic kids content in TV

2016
33%

2018
39%

Domestic International

… channels with mix kids content showcase higher viewership compared to channels predominantly
airing international content

• Nick recorded a viewership of 58% from Indian Healthy viewership among 2-8 year olds forchannels
content, followed by 56%, 54% and 52% by Pogo, airing international content; with 45% viewers
Discovery Kids, and Sony YAY! Channels respectively watching Disney channel, and 40% and 43%

• Cartoon Network, which airs a mix of international watching Disney XD and Hungama respectively

and domestic content, garnered 49% viewership
from the 2-8 years age group, and 51% from kids
aged 9-14 years

Source: ‘000 impressions, Week 1-32, BARC, 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

93 Animation, VFX and post production

Key trends in the Indian animation space
Broadcasters betting their monies on home-grown
shows and regional content
Indian animation studios are investing in originals with
the budgets for such shows doubling in the last decade,
and content portfolio shifting in favour of home-grown
shows.4 There is a growth in appetite among the
broadcasters, with a number of them commissioning
newer shows and that too with a much larger library.
Earlier while 13 or 26 episodes were commissioned
during the launch of new IPs, now broadcasters
are straight away giving green light to 100 to 200
episodes for the new IPs. For instance, Viacom18 has
commissioned 200 episodes for yet-to-be launched
‘Golmaal Jr’. The producers have also been betting their
monies on regional content. Major broadcasters are
airing kids’ content in several languages. For instance,
Viacom18 is focusing on increasing its original content
across the three channels to 205 hours in FY20 from
105 hours in FY19. Nick Jr. has announced its plan to
add four new language feeds to its existing audio feeds
in four languages — Hindi, Tamil, Telugu and Kannada.5

Similarly in April 2018, Discovery Kids introduced its
new show Little Singham, which instantly gained
success. In FY20, the broadcaster is planning to double
series content library from the existing pipeline of 156
episodes. In order to expand its reach in Tamil Nadu,
Andhra Pradesh and Telangana, Discovery Kids launched
Tamil and Telugu audio feeds in FY19.6

Live action producers joining the animation
bandwagon7

TV production houses, engaged in producing live action
TV series, are testing the waters with animation content.
Such studios are leveraging their in-house writing and
creative talent (and in doing so, keeping them creatively
refreshed), infrastructure and cash flows from live action
shows to try out new concepts and eventually turn them
into pilots.

• In January 2019, Sphereorigins, a Mumbai-based
production firm with around 6,500 hours of content
produced for leading broadcasters acquired an
animation studio, Hopmotion

• Contiloe Pictures, having produced thrillers, historical
and mythological fiction, which require extensive VFX,
has set up an animation facility in Odisha, to add to its
current facility which is in Mumbai. The studio plans
to increase the hours of animation output for both
broadcast and OTT platforms

• Swastik Productions is remaking its previously
produced live action historical and mythological shows
as animated series.

4. Demand for homegrown animation content growing; India no longer just an outsourcing
hub, Money Control, 2 April 2019

5. Viacom18 goes bullish on its three kids channels - Nick, Nick Jr and Sonic, Brand Equity,
May 2019

6. Discovery Kids launches Tamil, Telugu language feeds, Exchange4Media, March 2018

7. Spark Magazine, Animation Express, April 2019

8. Spark Magazine, Animation Express, October 2018

Creators find newer ways to increase engagement8

In order to gain more traction for their IPs, broadcasters
have embraced several avenues to reach out to a
multitude of kids and animation fans, including:

On-ground events: In September 2018, Sony YAY
celebrated Teacher’s Day by bringing the second season
of its flagship initiative, Heroes behind the Heroes. The
initiative acknowledged renowned personalities across
many fields such as tennis, choreography, film direction/
production/screenwriting, music. The event was
promoted by the company’s IP - KickO.9

Contact programmes: In February 2019, Nickelodeon
launched its immersive school contact programme
that will reach out to 250 schools across several cities,
including Mumbai, Delhi, Bengaluru, Hyderabad,Pune,
Kolkata, etc. Backed by the company’s characters, Rudra
and Shiva, the programme will focus on a series of fun
and interactive games and activities in classrooms.10

Gamifying IPs: Discovery Kids’ has been able to
increase its reach over the last few months, partially led
by the Little Singham game, which has garnered more
than five million downloads.11

The animation films space emerging from obscurity

Indian animation studios are gradually foraying into the
animated feature film space. Compared to only one film
release in FY18, four Indian animated features were
released in FY19 and according to our discussion with
industry expert, 12 feature productions are already lined
up for theatrical release in FY20. In order to attract
audience to theatres, studios such as Green Gold,
Cosmos Maya, Toonz Animation, Bhasinsoft, Vaibhav
Studio, Golden Robot, Reliance Animation, etc. are
experimenting with relatable characters, appealing
narratives and fresh music. For instance, Green Gold
Animation’s Hanuman Vs Mahiravana took a page out of
the global studios’ book. The film was made across five
countries and involved several studios and artists from
the U.S., Japan, Australia, Mexico and India. Growth in
digital platforms and broadcasters experimenting with
longer duration animated content (75 to 90 minutes)
have also created more room to try out novel concepts
and methods of story-telling.11

Novel tools and technologies to spawn changes in
the animation landscape
In light of rising cost of the licences, a number of players
are choosing open source software that gives artists the
requisite freedom to create a wide variety of artwork
and simplifies the process of animation.12

9. Sony YAY! Launches Season 2 Of ‘Heroes Behind The Heroes’, Mumbai Live, 5 September
2018

10.Nickelodeon launches an immersive school contact programme, Indian Television, 11
February 2019

11. Indian indie animators are bullish about 2019’s prospects for the industry, Animation
Express, 31 December 2018

12.Open source softwares and the Indian AVGC industry, Animation Express, 27 July 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:animation.12
http:story-telling.11
http:downloads.11
http:classrooms.10

94 Animation, VFX and post production

Real-time rendering is fast replacing the traditional
rendering techniques used for visualisation with a render
engine that is capable of rendering on the fly, in real
time.13 Players such as Disney have already incorporated
the technology into its pipeline of animated features, TV
shows and short films.14

Source: KPMG in India analysis based on primary and secondary research, 2019-20

Animation industry outlook
The animation industry revenue is expected to surpass
INR36 billion by FY24, growing at a CAGR of 13.8 per
cent during FY19-24. While animation services are pro-
jected to account for the majority share of animation pie,
the coming years are likely to witness increasing activity
in the original IP production space.

 Animation industry’s potential

Segment FY19 FY20P FY21P FY22P FY23P FY24P CAGR (FY19-24)

Animation services 10.7 11.8 13.1 14.9 17.0 19.3 12.5%

IP Production 8.6 10.0 11.6 13.3 15.3 17.5 15.3%

Total 19.3 21.7 24.7 28.2 32.2 36.7 13.8%

Break-up of India’s animation — by segments (FY24P)

Animation services IP production

Episodic content
(TV+OTT); 46%

Films; 16%

Traditional
advertising; 15%

Digital
advertising; 8%

Others; 15%

Source: KPMG in India’s analysis and estimates, 2019-20

Animation services: Globally, the content consumption
on digital platforms has gained significant pace, with
a number of players joining the OTT bandwagon. The
intense competition in the market has compelled players
to broaden their content portfolio and invest in original
and exclusive IPs across genres, including kids. While
Disney’s streaming service is all set to launch towards
the end of 2019, Netflix reported that 60 per cent of 139
million Netflix’s audience worldwide watches kids and
family content on its platform every month.15 According
to Ofcom, pre-schoolers spend more than eight hours
per week watching online services. The growing
demand for kids’ animated content globally is expected
to propel demand for Indian studios services over the
next five years. Further, the non-entertainment sectors

13.Trends in Real-Time Rendering, Arch Daily, 15 October 2018

14.Disney Television Animation Is Exploring Real-Time Rendering With ‘Baymax Dreams’,
Cartoon Brew, 15 August 2018

Digital; 58%

Television; 28%

Films; 1%

Licensing &
merchandising;
13%

Source: KPMG in India’s analysis and estimates, 2019-20

that currently account for less than 1 per cent in the
revenue pie are likely to gather about 15 per cent share
by FY24.

IP production: In addition to Hindi and English kids’
content, regional animated shows are expected to drive
content demand, on both TV and OTT platforms. The
launch of new kids’ channels such as Star Movies Kids
and continued investments by OTT video players would
also add to the slate of new IPs. The share of digital
revenue is expected to further go up from 53 per cent
over the next five years, given the strong demand for
original IPs from OTT players such as Netflix, Amazon
Prime, Hotstar, Voot Kids and rising revenues for kids
channels (for the likes of ChuChu TV, WowKidz, etc.) on
YouTube.16

15.Netflix’s Quest for World Domination Includes a Diversity in Animation, NDTV, April 2019

16.KPMG in India’s analysis and estimates, 2019-20

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:YouTube.16
http:month.15
http:films.14

95 Animation, VFX and post production

VFX industry in India
The Indian VFX industry has matured from a largely
outsourcing destination to one with growing domestic
demand. Domestically produced films from the
Baahubali and the Robot franchises have demonstrated
audience interest in quality visual effects content and
has opened the door for more effects-heavy productions
across Hindi and regional films, in turn bolstering work
pipelines of domestic studios.

Globally, VFX in digital video has also seen significant
traction with significant increase in episodic production
budgets which in turn has allowed content developers
to invest in VFX. Although in early stages, India is also
seeing similar trends with the major OTT players having
announced a gamut of original productions, the scope
and the volume of work for Indian VFX players are likely
to grow.

VFX and post-production witnessing an unprecedented growth in India

VFX and post-production industry’s performance

Segment FY14 FY15 FY16 FY17 FY18 FY19
Growth in FY19

over FY18
CAGR

(FY14-19)

Total VFX and post-
production 28.2 33.1 39.0 46.9 56.8 68.4 20.4% 19.4%

Source: KPMG in India analysis based on primary and secondary research, 2019-20

India’s VFX and post-production industry was pegged at
INR68.4 billion in FY19 having grown at a CAGR of 19.4
per cent over FY14-19.

Key growth drivers
India continued to be amongst the preferred out-
sourcing countries for VFX:
While cost continues to be a pivotal factor for foreign
studios in narrowing down India as an outsource desti-
nation, the quality of the talent has also been improving,
moving gradually towards global standards. India is no
longer viewed as a cheap option to offshore tasks such
as rotoscoping and matchmoving, and domestic stu-
dios have been attracting more complex VFX jobs from
Hollywood.

VFX work taken long strides in domestic projects:
The improving quality of talent has also reflected in the
increasing use of VFX in domestic films, though the Indi-
an film industry has a lot of ground to cover in terms of
matching international VFX budgets and standards. The
year 2018 saw Indian film studios offering a larger slate
of experiential viewing for the viewers. Movies such as
2.0, Zero and Thugs of Hindostan saw extensive use of
visual effects. While an estimated INR700 million were
spent on VFX in Zero, which featured around 5,000 VFX
shots, 2.0 on-boarded 10 different VFX studios to work
on the special effects, and more than 3,000 technicians
from around the world contributed to the film.17 Further,
Tamil cinema provided India’s first space film, Tik Tik Tik.
The film saw 85 minutes of graphics and VFX, which

took around five months to complete.18 The makers from
the Southern film industry are also exploring and experi-
menting further with genres such as superhero, science
fiction and survival thriller.
Stereoscopic 3D conversion bolstering the demand
for post-production in India: On the back of factors
such as people skills, pipeline management, strong
relationships with major production studios and their
position on the experience curve, Indian studios have
continued to attract post-production jobs, both domestic
and international, such as stereo conversion (2D to 3D),
video editing, colour grading and corrections, sound re-
cording and editing, and dubbing, amongst others. With
the growing popularity of 3D content in Hollywood, India
has witnessed an upsurge in 2D to 3D conversion work
in the recent years for both new and old films.

Growing workforce supply: On the back of huge
demand from the West, the industry witnessed a much
needed shift in workforce mindset. As against five
years back, the workforce now recognised the potential
of VFX and post-production industry in India and thus,
the industry saw a growing ingress of talent. While the
demand for VFX work has been growing in the past few
years from both international and domestic projects, the
increasing workforce enabled firms to operate at a much
higher capacity.19

17. With more money and new focus on special effects, 2018 was an eventful year for Indian 19.Industry discussions conducted by KPMG in India, 2019-20
VFX industry, Money Control, 11 January 2019

18.Tik Tik Tik: Breaking down the visual effects in India’s first space film, Indian Express, 22
June 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:capacity.19
http:complete.18

96 Animation, VFX and post production

Key trends in the Indian VFX and post-
production space

Special effects on TV catching up with films

As TV content budgets have been increasing, TV
content is seeing greater investments into VFX
globally. The quality difference in VFX between major
blockbusters and TV shows is diminishing, with major
VFX houses working on both in equal measure. Special
effects for TV are being developed using the same tools
and processes used for tent pole films.

While the VFX budgets for Indian TV shows are
not commensurate with their global counterparts,
domestic producers’ penchant for effects-driven
shows is growing. Mythological, fantasy and historical
TV shows are seeing productions featuring the use
of grand backdrops, sets, landscapes and creatures
made possible by the use of VFX. For instance, Swastik
Productions, having produced 25 shows across different
genres, recently expanded their studios with a facility
dedicated solely for VFX.20 Despite increasing demand,
challenges persist. Since the mythology and fantasy
genres demand a great degree of effects, workflows
come with tight deadlines and low production budgets
from producers, which hamper the quality of shows.

OTT platforms, a new gateway to high-quality VFX
OTT has opened new doors for VFX-rich content as
evident from a gamut of exclusive shows and original
programmes that are being launched by players such
as Amazon Prime, Hotstar, Alt Balaji, Netflix, Zee5,
etc. Increasing digital video consumption has been a
springboard for content creators, widening the quantum
of possibilities in terms of how stories can be told.
These also include the use of VFX, that producers
previously fell short on budgets for.

Consumers’ growing expectations for content to have
the same level of cinematic quality once reserved for
theatres has, in turn, been an advantage for the VFX
and post-production community, adding to studios’
work pipelines. Artists are now involved in bringing
theatrical production quality to digital streaming series,
and the increasing use of VFX has reflected in several
shows garnering plaudits recently. For instance, Netflix’s
Altered Carbon, Lost in Space and Stranger Things
have been nominated in the Outstanding Special Video
Effects category at the Emmy Awards.21 Digital has
opened up a plethora of monetisation opportunities for
studios in India as VFX players such as Prime Focus
have been offering their services to on-demand content
providers, delivering VFX and DI for both international
shows and home-grown productions such as Sacred
Games.22

20.Swastik Productions expands its VFX Studios, Ad Age India, 13 March 2019

21. Netflix’s Largesse: a nod to superlative VFX-work, Animation Express, 6 February 2019

22.Prime Focus extends its services to Netflix and Amazon Prime, Exchange4Media, 6 July

Start-ups in the South emerging as VFX game
changers
The VFX start-up space in the South has seen growing
traction with production houses from the regional
film industry teaming up with home-grown tech start-
ups specialising in novel technologies. A number of
start-ups have come up in cities such as Hyderabad,
driven by favourable policies for ease of doing business
and an ecosystem that encourages mentorship and
development.

Film producers and private investors have also been
growth catalysts. For instance, in 2018, Anthill Ventures,
an investment and scaling platform dedicated to early
growth stage start-ups, along with Suresh Productions,
a film production and distribution player, launched Anthill
Studio to focus on co-innovating solutions in technology
areas such as AR/VR, Artificial Intelligence (AI), VFX,
real-time cloud rendering, and Big Data.23

Kannada film space is also seeing an increase in the
number of local start-ups that are taking VFX to a higher
level. Bengaluru based start-ups such as Om Studio,
Thought Cloud Studios, MRT Studios and Videogyan
have been primarily creating content for Kannada films.
Further, as the Kannada film industry increasingly
transitions into more realistic story-telling via movies
such as U-Turn, Rama Rama Re and Lucia, the concept
of invisible effects could open up several doors for these
start-ups.24

Technologies disrupting VFX and post-production
workflows

In a bid to establish more efficient production pipelines,
it has become critical for VFX studios to stay on top
of technology trends. This is particularly significant for
mid-sized studios that lack capital to build up to the scale
of bigger houses and face challenges in staying afloat.
Advances in VFX and post-production technology have
spurred studios into trying out novel ways to disrupt
workflows. Technologies such as cloud rendering, AI,
software-as-a-service (SaaS), game engines for real-time
production and light-field capture are finding suitors
across the VFX and post-production space.

SaaS is gradually proving attractive for VFX studios as it
allows for rational means to keep track of expenses. The
Jungle Book’s use of game engines for virtual production
has ushered the VFX community towards a greater
adoption of products from companies such as Unreal
and Unity. Artificial intelligence and machine learning
are being leveraged to induce automation in a number
of areas, including rendering, character animation,
camera tracking, motion capture, image processing,

23.Anthill Ventures and Suresh Productions launch Anthill Studio, Economic Times, 19 July
2018

24.Bengaluru based start-ups emerge as game-changers in VFX in the Kannada Film Industry,
The News Minute, 16 May 2017

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:start-ups.24
http:Games.22
http:Awards.21

97 Animation, VFX and post production

rotoscoping, etc. Further, more studios are turning
towards cloud due to the scalability and security it offers
in order to meet the growing content demand and global
production schedules.25 Going forward, technologies
such as 5G could further amplify connection speeds and
improve latency, opening doors to cloud processing in
real-time and enhancements in post-production speeds.

Visual Reality (VR) pushing storytelling to new
places
VR-driven content, although in its formative stages, is
likely to become a major segment in the entertainment
space in the coming years. Major studios such as
DreamWorks, Fox and Warner Bros. have been making
investments in the technology and have also established
dedicated divisions for VR content. Film directors are

Outlook
VFX and post-production industry’s potential

also experimenting with VR projects in order to push
the medium of film-making and convey narratives.
Studios are also trying out several genres, such as 360
degree films, animated shorts, interactive experiences
and documentaries.26 For instance, in 2018, Double
Negative, a studio based out of the U.K., collaborated
with Australia-based White Spark Pictures for an
immersive VR documentary about Antarctica, titled The
Antarctica Experience. The project used 360 degree
3D video technology to give viewers the experience of
flying in a helicopter over glaciers and moving around
icebergs in an inflatable boat.27 Also, in August 2018,
Technicolor Experience Center (owned by Technicolor)
launched Mars Home Planet, a VR Experience, that gave
a glimpse of life on planet Mars.

Amount in INR billion

Segment FY19 FY20P FY21P FY22P FY23P FY24P CAGR (FY19-24)

Total VFX and
post-production

68.4 81.4 96.1 111.8 129.1 147.2 16.6%

Source: KPMG in India’s analysis based on primary and secondary research

The VFX and post-production industry in India is
expected to chart a compounded annual growth of
about 17 per cent, with revenues amounting to INR147.2
billion in FY24. With steady growth in international
demand and growing share of special effects in
domestic productions, VFX will continue on its growth
trajectory over the next five years. We expect a gradual
shift in mix towards a greater share of domestic demand
and digital content requirements for VFX.

Original local productions are becoming a selling point
for OTTs globally, which in turn is driving demand for
VFX and post-production as the budgets that were

inconceivable earlier — particularly in case of TV shows,
are now becoming a reality. Further, viewers’ appetite for
rich, photorealistic, seamless imagery, and immersive
content is growing, compelling production houses
and digital players to invest in VFX-rich storytelling
formats. The ability of Indian studios to develop specific
capabilities and compete with their foreign counterparts
on both price and skill would continue to enable them
to cater to the demand of high-end as well as labour
intensive VFX and post-production jobs such as stereo
conversion.

25.Google partners with Sony Pictures Imageworks to launch an open-source VFX render
manager, Tech Crunch, 24 January 2019

26.Filmmakers Are Embracing VR, But Are Audiences Ready For VR Feature Films?, Forbes,
17 October 2018

27. DNEG supports new Antarctic immersive VR experience, DNEG, 9 July 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:documentaries.26
http:schedules.25

-

- -

-

98 Animation, VFX and post production

Conclusion
The Indian animation, VFX and post-production
industry is expected to more than double in the
next five years, growing at a CAGR of 16 per cent
between FY19 - 24.28 However, the challenges
pertaining to shortage of required talent and funds
are holding back the sector from achieving its true
potential.

Developmental challenges such as conceptual
design, storytelling and prototyping are the hurdles
that domestic creators are facing owing to skill gap
prevalent in the industry. The curriculum updates for
local animation and VFX courses have been slower
than desirable. This has led to the studios facing

challenges in acquiring fresh talent, in terms of base
knowledge and prolonged onboard training time.
Further, a huge proportion of Indian studios still have
a high dependency on external financial support,
epitomising the challenge of sustaining businesses.
Though alternate funding avenues such as private
equity and venture capital are opening doors and
exhibiting focus on this industry, a much higher rigor
is needed at this hour. Addressing certain roadblocks
along the way is likely to help the industry in
traversing a much steeper growth path. The industry
could look at the following to support studios scale
up and mitigate challenges through collaboration and
cooperation.

Building an
ecosystem

Investing in
education

Experimenting
with knowledge
exchange pro
grammes

Diversifying talent
knowledge

Expanding funding
avenues

Making way for a
dedicated channel
for kids

Building an animation and VFX community within a designated space that supports pro
duction, learning, mentoring and networking and catalyses creativity among young talent.
Also, regional partnerships with other South East Asian countries to build stronger IPs can
be looked at.

The government could (1) provide financial support to institutions that invest in advanced
training tools/instruments for students (2) facilitate first-hand experiences on the said tools
for teachers and students, before they get involved in production and venture into the
market.

Information exchange between schools and animation studios could help avoid mismatch
between curriculum and industry skills. Knowledge exchange programmes where anima
tors can give lectures and hands-on showcases could help create industry-ready talent.

Stakeholders should focus on imparting both technical and business skillsets to make
their businesses more sustainable. These could include skills around concept/character
development, storytelling, project management, business management, sales and mar
keting etc.

In addition to the funds from the government and trade associations, other funding
avenues such as crowd-funding could be explored. Monetary support and pledges from
viewers can go a long way in supporting budding artists and fledgling studios.

Prasar Bharati could play an important part in establishing a dedicated FTA kids’ channel,
talks for which have been going on for the last few years. With its unparalleled penetration
compared to cable and satellite channels, a FTA public broadcasting kids’ channel could be
a differentiator, as already witnessed with countries such as the U.S., Canada and China,
which have public broadcasting for kids.

28. KPMG in India’s analysis based on primary and secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

99 Animation, VFX and post production

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

100 Animation, VFX and post production

Industry perspective
Animation

The skill gap is a major concern for the Indian
animation and VFX industry. However, the efforts
of Media and Entertainment Skill Councils
(MESC) and industry partnerships with several
universities over the last five years have shown
positive results. Formal education in creative and
performing arts through schools and universities
is the sole answer to catching talent at a younger
age. In the newly proposed National Education
Policy 2019, industry is making an effort to get
a level playing field for vertical such as creative
and performing arts, design thinking, sports, etc.
alongside Science and Commerce at school and
even higher education level.

Ashish S K
Founder – Punnaryug
Artvisoin Pvt Ltd
Chairman FICCI Animation,
VFX, Gaming and Comics
(AVGC) Forum

The animation industry has seen steady growth as
local broadcasters have commissioned shows and
continue to invest in local content. The time has
come for the industry to dream big and this can
happen if 1) players partner to produce shows not
just for domestic market but for the global market;
2) government operationalises co-production
treaties that India has signed with countries such
as Canada; 3) a public kids broadcaster DDKids, a
vital piece that is currently missing from the Indian
animation ecosystem, is launched; and 4) enough
emphasis is given to skill development.

Munjal Shroff
Director & COO – Graphiti
Co-Chair FICCI Animation,
VFX, Gaming and Comics
(AVGC) Forum

From a domestic broadcast perspective, until
a few years ago, a significant part of the work
was being handled by a limited number of large,
established studios. However, the exponential
growth of kids entertainment channels in the
market has paved the way for a vast number of
small production studios to flourish since both
the large studios as well as the broadcasters
outsource work to them directly. This in turn has
given a boost to the industry ecosystem, and
with the right kind of checks and balances, this
ecosystem has now become sustainable for all
players.

P. Jaya Kumar
CEO
Toonz Media Group

Indian IPs are here to stay, here to delight kids
and capture their minds and hearts. The connect
that locally created and curated content has made
with the audiences has been unparalleled. It is no
surprise that the maximum ratings in the category
comes from these IPs. With the investment in
Indian IPs across different genres, formats and
regional languages growing year on year, the
momentum in local IP production is only going to
increase further in the country.

Nina Elavia Jaipuria
Head - Hindi Mass
Entertainment & Kids TV
Network
Viacom18

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

101 Animation, VFX and post production

VFX

The media and entertainment industry is a true
representation of a knowledge sector. The value
of Indian media is increasing at an exponentially
faster rate than its topline revenues. This is due
to the fact that the quality of creative talent and
technologists in the industry are making it an
“ideas industry”. The business is now innovated
through design driven emotions that creates
contemporary content across new
media platforms.

Biren Ghose
Country Head
Technicolor India & President,
ABAI

OTT has emerged has a beacon of growth for
VFX. Digital platforms are hungry for content, with
shows such as Sacred Games and Ghoul not only
focusing on content but also on the production
values. However, there is a risk of quantity
superseding quality and producers would have to
be wary of the kind of content they put out.

Merzin Tavaria
Creative Director & General
Manager
DNeg India and Co-Founder,
Prime Focus Ltd.

Technology is disrupting the VFX space in a big
way. Studios are developing their own technology
tools in order to do things differently and create
a competitive edge. With technologies such
as AI starting to automate a number of manual
processes, VFX pipeline moving to cloud could
emerge as a game changer allowing studios
to work seamlessly across the world, and also
opening up opportunities for viewers on the
consumption side.

Jesh Krishna Murthy
Founder & CEO
Anibrain

The views and opinions expressed herein are those of the quoted
person/s and do not necessarily represent the views and opinions of
KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Gaming
Well played

102

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

103

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

104 Gaming

Gaming
Well played

Digital revolution has been the primary contributor to the remarkable growth of online
gaming in India. On the back of growing penetration of smartphones with bigger screen
size and improved display pixel ratio, low data costs, improved bandwidth, growth in
micropayments and rise in disposable income, the number of online gamers in India has
risen exponentially over the last couple of years.

Classification of online gaming

Platforms

Mobile PC Consoles

Casual gaming Real Money Online

Genres

(mobile centric) Games (RMG) e-sports

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

105 Gaming

Historical estimates of gaming in India

Industry size FY15 FY16 FY17 FY18 FY19
Growth in FY19

over FY18
CAGR(FY15-19)

INR billion 24.3 27.6 32.4 43.8 62.0 41.6% 26.4%

Source: KPMG in India analysis 2019 based on primary and secondary research

Online gamers in India

In million FY18 FY19 FY20P FY22P

Number of gamers 269 300 365 440

Source: KPMG in India analysis 2019 based on primary and secondary research

Growth in top countries by app store downloads (2016 – 2018)

Worldwide

35% 70% 165% 5% 25% 55%

China India US Brazil Indonesia

Global app downloads exceeded 194 billion in 2018 gaming
Source: The state of mobile 2019: App Annie report

Key underlying trends and themes

User engagement gains further traction in India
In the year 2018, the user engagement on gaming
platforms scaled to new heights and is soon expected to
approach the global average.

Time spent
on gaming
(hours per

week)

Global

7.11
India

6.92

With the younger audience continuing to hold the
maximum share, 2018 also witnessed older audience
engaging themselves on gaming platforms. Nearly one-
third of the gaming population is aged over 35 years in
India.1

Growth in playing time globally

26-45 years 25%

18-25 years 9.9%

Source: State of online gaming report 2019 - Limelight Networks
Source: State of online gaming report 2019 - Limelight Networks

1. Kantar IMRB report – Understanding mobile gaming in India 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

106 Gaming

More women are now playing mobile games
Online gaming has traditionally been a male dominated
leisure activity but more recently it has attracted a lot
of attention from female audiences too with female
gamers surpassing male gamers in certain genres.
Female gamers are now equally inclined to this mode of
entertainment.

Global observations2

60%
puzzle mobile

game app users –
Women

63%
action and adventure

mobile app game
users – Men

2. More Than 2.4 Billion People Will Play Mobile Games This Year, According To Analyst |
Forbes.com, 6 March 2019

3. Women are 79% more likely to spend more money on mobile games: Study | Money
Control, 21 August 2018

4. Kantar IMRB report 2018

5. Tencent is bringing China’s biggest game to the rest of the world – theverge.com,
December 2017

6. Kantar IMRB report – Understanding mobile gaming in India 2018

7. Mobile Revenues Account for More Than 50% of the Global Games Market as It Reaches
$137.9 Billion in 2018 | Newzoo

8. India among top 5 markets for mobile gaming, Economic Times, August 14, 2018

9. Industry discussions conducted by KPMG in India

Also, women are 79 per cent are more likely to spend
money on mobile games through in-app purchases.3 In
India, the number of female gamers stands at 45 per
cent.4 In 2017, women gamers in China outnumbered
men on the world’s most popular battle arena mobile
game, Honour of Kings at 54 per cent.5 In the coming
times, gaming publishers are likely to launch more
women inclusive games to further penetrate this
segment.

Mobile continues to account for the majority share
in online gaming
Gaming continues to be one of the most preferred
online leisure activities, with about 50 per cent of
smartphone users in India playing mobile games6.
Globally, mobile gaming has surpassed PC and consoles
in its contribution to overall market revenues with the
share of mobile gaming increasing from 18 per cent in
2012 to 51 per cent in 2018. While PC and consoles are
growing at a CAGR of two to three per cent, mobile
gaming is growing at 26 per cent7 globally.

India is already one of the top five markets for mobile
gaming in terms of number of users8. Mobile gaming
holds a lion’s share, close to 80 – 90 per cent in the
overall online gaming pie9. PC and console gaming
are projected to report muted growth, catering to a
limited, albeit engaged, audience while mobile gaming
is expected to gain at their expense given its inherent
flexibility and convenience. Casual games of skill and
strategy are the most preferred genres. Hard core
gaming demands time and dedication along with access
to PCs or consoles, therefore, appealing to a smaller set
of audience.

Top games of 2018 in India by consumer spend

App Developer

1 Teen Patti Octro

2 Coin Master Moon Active

3 8 Ball Pool Miniclip

4 Teen Patti Gold Moonfrog

5 PUBG Mobile Tencent

6 Candy Crush Saga Activision Blizzard

7 Clash of Clans Supercell

8 Ultimate Teen Patti Play Games24X7

9 Lords Mobile IGG

10 Zynga Poker Zynga

Source: The State of Mobile 2019 – App Annie (all mobile operating systems combined)

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:theverge.com
http:Forbes.com

107 Gaming

Large console and PC games are now curated
for mobile platforms
Many gaming publishers have now launched mobile
optimised versions of console and PC games. These
games meet the requirements in terms of quality and
experience while offering the convenience of the mobile
device. Multiplayer battleground game, PUBG which
was originally a PC game, was extended to mobile
phones in March 2018 and as on May 2019, the game
has crossed 200 million downloads globally, on all
mobile operating systems and, has achieved over 30
million daily users.10 Also, some of the other globally
renowned games such as Fortnite, Asphalt Legends,
Alto’s Odyssey, etc. are widely accepted on mobile
platforms11. Given the scale and progress that a mobile
platform offers, the lighter versions of games are
likely to continue to attract eye balls and increase user
engagement.

Slow but noticeable improvement in monetisation
While free-to-play games continue to dominate, there
has been a noticeable development and increase in
popularity of freemium models, where a gamer either
makes an in-app purchase for an additional boost or to
move further in the game. In India, 28 per cent gamers
are now willing to make an in-app purchase for an
additional boost and points in their gaming experience.12

It is the casual gaming segment however, largely ad-
supported, which is witnessing this change. Expectedly,
gamers from an older demographic have a higher
propensity to spend on games13. Also, growth in fantasy
sports and other real money gaming platforms is likely to
accelerate monetisation even further.

Online real money games are gaining popularity
The online Real Money games (RMG) comprises -
rummy, poker, daily fantasy sports and quiz games.
While the country has played real money games since
earlier generations mostly in the form of card games,
the online versions of RMG faced some initial hiccups.
However, these games have started to witness
tremendous uptake over the past couple of years.The
growth in online RMG is clearly attributed to shift in
mindset of today’s Indian consumer. Traditional card
games like teen patti and rummy are widely accepted
on online platforms today given the emotional connect
and mass appeal that they carry. The fourth edition
of Rummy Premier League was hosted between 22
November 2018 to 22 December 2018 by Junglee
Games that saw participation by over 1.63 lakh people
and was played over the course of a month, with 1,765

10. Five reasons why PUBG the most popular battle royale game in India | www.news18.
com, May 22, 2019

11. PUBG Mobile, Fortnite to Asphalt 9: Top most popular mobile games of 2018 | Indianex-
press.com, December 24, 2018

12. Kantar IMRB report, 2018

13. Industry discussions conducted by KPMG in India and KPMG in India analysis

14. Rummy Premier League 4: India’s most sensational rummy tournament sends people
 into frenzy, Business Standard, 7 Jan, 2019

tournaments being held to determine the ultimate
winner.14 This change in approach and well supported
infrastructure is driving growth of the online real money
gaming engagement by 30-35 per cent and constitutes
approximately INR24 billion15 .

Social gaming helps create communities and
increase stickiness with PUBG gaining prominence
Beyond sheer entertainment, gaming platforms are
emerging as community networks that are enabling a
gamer to connect, share experiences and understand
the fellow competitor. Hitwicket, an online game
platform, has introduced a gifting feature that allows
one to gift points to fellow gamers. And, it is interesting
to note that gamers who form part of the older target
group have gifted to young gamers whom they have met
on this platform16. Similarly, Mech Mocha’s ‘Hello Ludo’
which was launched in October 2018, has introduced
an in-game voice chat. In the span of six months since
its launch, it has become popular with regional Indian
users, with more than 25 minutes being spent per daily
active user and 60 minutes for real-time voice chats17.
Approximately 46 per cent of the Indian PUBG players
use the in-game voice chat feature to not only discuss
game tactics but also discuss non-PUBG topics at
length18. With growth in mobile gaming, this culture of
social engagement is expected to flourish in the
coming years.

15. Industry discussions conducted by KPMG in India and KPMG in India analysis

16. Industry discussions conducted by KPMG in India

17. Mech Mocha Game Studios ties up with US firm Agora.io, insidesport.com, April 2019

18. 40 per cent players use PUBG as a social communication channel: Research, Indiatoday.
com, 12 December 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:insidesport.com
http:Agora.io
http:winner.14
http:press.com
www.news18
http:experience.12
http:users.10

108 Gaming

Fantasy sports gains prominence
The fantasy sports segment in India has gone through a
massive transformation since the last two decades of its
launch.

7x growth in 25x growth in
number of users number of

fantasy sports in fantasy sports
operators (June 2016 –

(2016-2018) February 2019)

Source: Fantasy sports to have 100 million users in India by 2019, the journey has just begun,
Financial Express, June 2018

Advent of sports leagues like kabbadi, badminton,
football, etc. have played a crucial role in driving
engagement of fantasy sports. Also, improved digital
infrastructure and corporatisation have aided progress in
this segment.

Gaming is being embraced by a variety of businesses
Various sectors that are transactional in nature are using
gamification to strengthen their user base. It is now
viewed as one of the key advertising and marketing
tools to attract the right target audience, drive user
engagement and ensure customer stickiness. Within
the M&E sector, allied players are also keen to explore
gaming offerings to drive user engagement. SonyLIV
launched an AR-enabled gaming platform, with an aim
to reach out to 50 million new users in the growing OTT
market.19 In the recent past, in-app games from non-
gaming companies like Zomato Cricket Cup, Swiggy
Match Day Mania, PayTm First Games, Tez Shots by
Google Play are some of the examples that showcase
growing interest of players in this segment.20 Also,
monetisation models have evolved with time as games
are getting more immersive. Loyalty points, incentivised
ad-viewing, discounted transactions, etc. are some of
the innovative approaches to drive engagement.

19. SonyLIV launches Augmented Reality games, Hindu Business Line, 1 July 2019

20. Payments & food delivery apps use games to increase subscribers, Economic Times, 29
June 2019

21. The Game Is On For Indian Gaming Startups, inc42.com, May 2019

22. How Digital Gaming In India Is Growing Up Into A Billion-Dollar Market, forbes.com,
September 2018

23. Tencent leads $100 mn investment in fantasy sport platform Dream11, vccircle.com, 6
September 2018

Investors continue to remain interested
The online gaming segment has witnessed an incredible
transformation since the last few years. To bank on
growing demand, India has observed progress in various
gaming start-ups. Between 2014 and Q12019, the total
venture capital funding in Indian gaming start-ups was
USD337 million which is growing at a CAGR of 22 per
cent.21 The segment has also witnessed increased
overseas investments and partnerships given its growth
trajectory. Alibaba-backed digital payments start-up
Paytm and Hong Kong’s AGTech Holdings launched a
gaming platform Gamepind; Youzu launched local casual
strategy games last year. Vietnam-based StomStudio
also partnered with mobile game publisher Gamesbond
to create mobile games in India.22 Tencent holdings
invested USD100 million in fantasy sports platform
Dream11.23

Evolving into a lucrative career option
Gaming has come a long way in India and the segment
is now seeing the light of day. Given the success of
mobile games and corporate funds being pooled in,
the segment is breaking stereotypes when it comes to
pursuing it as a career. It is now attracting talent across
the value chain - artists, programmers, designers, app
developers, etc. The sector has witnessed surge in the
number of professional gamers, catapulting e-sports
into the league of professional sports. With voice and
chat messages being embedded in various apps, it
also provides an opportunity to simultaneously cater
to a gamer’s needs. Similarly, professional gaming
tournaments have taken a centre stage in the past
couple of years. As prize money of these tournaments
continues to rise, more people are considering video
gaming as a professional career.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:Dream11.23
http:India.22
http:vccircle.com
http:forbes.com
http:inc42.com
http:segment.20
http:market.19

109 Gaming

Industry projections
With a rise in ARPU levels alongside the increase in the estimated at INR62 billion in FY19 with a compounded
number of gamers, online gaming in India reported a growth rate of 32 per cent predicted over a five year
nearly 40 per cent growth year-on-year for the twelve period.
month period ended March 2019. Online gaming was

Industry size FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19-24)

INR billion 87.8 118.5 154.0 200.2 250.3 32%

Source: KPMG in India analysis 2019 based on primary and secondary research

Real money games have been one of the key catalysts coming time with improved focus on user engagement,
to upswing ARPUs that picked up the pace in the recent innovations and refinement in overall gaming experience.
past. These numbers are only expected to rise in the

Future outlook
Mobile games are likely to continue to dominate
and hold a lion’s share in the segment. With growth
in engagement and willingness to spend, in-app
purchases on gaming platforms are also set to
rise in the times to come. Tier 2 and 3 cities hold
a promising story and may accelerate the growth
further. Also, the segment is expected to attain
gender parity in the coming time given the rise
in women gamers. Emerging technologies like
augmented reality (AR) and virtual reality (VR), while
at nascent stage of adoption in India, but could
benefit the sector in the coming years. Also, the
recent announcement of Google’s cloud gaming
service, Stadia is expected to make a console-
like gaming experience more accessible and
mainstream, without the need of a hardware box.
Likewise, fantasy sports hold a promising future
and are expected to gather further momentum. The
current ambiguity around classification of online real
money games (RMG) as a game of skill and chance
can hinder or dampen its progress. Therefore, it is
imperative to address this concern which is acting as
a major roadblock. Lastly, gaming and sports industry
bodies and federations will play a pivotal role to
socialise gaming and aid further development.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

110 Gaming

Industry perspective

The All India Gaming Federation represents more
than 30 members in four main genres of online
real money gaming: fantasy sports, rummy,
poker and online e-sports. These genres in online
gaming grew around 35 per cent in the previous
year and we only expect this momentum to
continue. The biggest obstacle however remains
the ambiguity in categorising online real money
games as those dependent on skill and the lack
of a unifying central regulation for online real
money skill gaming. This hampers flow of capital
as well as avenues for distribution online. AIGF
has been created as an industry body to
develop self-governing standards,
codes of conduct and bye-laws for members to
abide by towards establishing online real money
skill gaming as a safe, credible and enjoyable
source of entertainment for Indians

Roland Landers
CEO
All India Gaming
Federation (AIGF)

India has come a long way as far as perception
of gaming is concerned. Industry has
seen gamers progress from free to play to
freemium gaming platforms. Today a gamer
has a willingness to pay for his/her means of
entertainment. While it still comprises a smaller
segment but, there has been a positive shift
in the mindset which is noteworthy. On our
platforms, gamers in the age bracket of 30-40
years have a higher propensity to pay. Also, it is
interesting to note that gaming as a segment is
now providing multiple avenues to a consumer
today, from casual gaming to pursuing it as a
full time career option.

Ankush Gera
Founder and CEO
Junglee Games

Downloads and usage of mobile games are
increasing exponentially in India every year,
what is really encouraging is the trend of
revenue increasing with more people willing to
pay especially where modes of payments are
opened up.

Anuj Tandon
CEO
Yoozoo Games India

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

111 Gaming

We have seen a definitive shift on our platform
from casual gaming to more immersive,
emotion-driven experiences. Social gaming has
become very important in increasing stickiness
and the “fear of missing out” and peer pressure
is a big motivator. Hitwicket has built strong
online-offline communities that form alliances
and have shared virtual experiences. Another
trend from last year has been the increase in
the number of women who are playing online.
On Hitwicket II, we have around 23 per cent
women gamers compared to 11 per cent in our
earlier versions. An interesting insight we have
observed is that female gamers tend to have a
higher propensity to pay and make a purchase
earlier in the game. We see their share of total
revenue increasing gradually.

Keerti Singh
CEO Co-founder and Vice
President, Growth
Hitwicket

The views and opinions expressed herein are those of the quoted person/s and do not
necessarily represent the views and opinions of KPMG in India.

Content is a key driver for growth and customer
engagement. With users gaining traction on
various gaming platforms be it casual or real
money games, it is imperative to innovate and
improvise various gaming metrics to ensure
customer stickiness. The current progress in
online gaming sector would make it over USD 1
billion industry in the next two years.

Sudhanshu Gupta
CEO
Paytm First Games

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Out of home
Embracing digital

112

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

113

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

114 Out of home

Out of home
Embracing digital

Introduction
OOH (Out of Home) is a versatile advertising medium
on account of various advantages it offers over other
forms of media such as high coverage in terms of area,
better brand positioning, given the larger size of image
and higher target audience reach of ~80 per cent.1 These
advantages are even more prominent in metro and tier
I cities. Typically, brands are willing to pay more for the
exclusivity and quality that premium OOH sites like
digital screens at airports offer.

Historical numbers and KPIs

Further, despite being a mass media, OOH can be easily
customised to meet the varied needs of brands and
marketers across sectors. Creatives, size, location of
sites, as well as duration of campaigns can be tailored
to suit the client’s requirements. Moreover, it is able to
provide a high volume campaign in specific locations
for a fixed period of time, and hence it can be used
extremely well for tactical campaigns.

Industry size FY15 FY16 FY17 FY18 FY19
Growth in FY19

over FY18
CAGR

(FY15-19)

INR billion 22.3 25.5 28.6 32.0 33.6 5% 11.2%

Source: KPMG in India analysis based on primary and secondary research

The OOH industry has witnessed close to 11 per cent
Compounded Annual Growth Rate (CAGR) over the last
five years, growing from INR20 billion in FY14 to INR34
billion in FY19.1

FY19 did not see a significant growth in OOH advertising
expenditure, partly due to the ban on all forms of
outdoor advertising in Bengaluru.1 Starting from August

2018, the High Court ordered the removal of posters,
banners, flexes and hoardings for one year because the
civic body had not renewed or issued licences for them.2

Further, most political parties started spending for
central elections which were held in 2019, post March
2019; hence the positive impact on revenues is likely to
be felt in FY20.3

1. KPMG in India analysis 2019 based on industry discussions

2. “BBMP bans all types of outdoor ads for a year”, The Economic times, Aug, 2018

3. KPMG in India analysis 2019 based on industry discussions

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Regional
42%

115 Out of home

Segregation of OOH revenue

Airport
27%

Other transit
media
17%

Mall media

Other
51%

5%

Source: KPMG in India analysis based on primary and secondary research

The airport segment is one of the most significant
contributors to OOH growth. While airports in New Delhi
and Mumbai have been the major contributors to the
OOH story, the segment is also witnessing traction from
smaller airports situated in tier 2 and tier 3 cities. These
airports, while featuring in nationwide media plans, tend
to get a lion’s share of their advertising monies from
local retail players who are using airport OOH not only
for reach but also for brand building.

The revenue contribution from airport segment was the
highest at 27 per cent in 2019, followed by other transit
media like trains, buses, etc. and 5 per cent from mall
media. The balance was contributed by other indoor
media like buildings, hubs, etc. and road facing media,
including roadside hoardings, billboards, bus stop/
metro hoardings, etc. The airport segment is a popular
model for advertisers as it provides them a controlled
environment for experimentation and innovation.

Proportion of digital OOH (DOOH)

Digital
3%

Non-digital
97%

Source: KPMG in India analysis based on primary and secondary research

4. KPMG in India analysis 2019 based on industry discussions

5. “NEONS OOH Conference: Industry experts on how DOOH still has a long way
to go in India”, Exchange4Media, March 2019

The controlled versus non-controlled environment
principle is also responsible for one of the core
distinctions in trends between Indian OOH and global
OOH. While digital OOH (DOOH) contributes to nearly
30 per cent of OOH revenue globally, this contribution
has been limited to ~INR100 crore (3 per cent) in India.4

The increase from 2 percent in the last year to 3 per
cent this year has primarily been observed in metro
cities.

Key trends and themes
Digital OOH – still at a nascent stage in India, but
picking up pace
One of the major reasons for low adoption of DOOH is
that advertisers prefer to take such bets only in specific
controlled environments (such as airports and malls),
where instances of vandalism, exposure to elements
and overall maintenance is relatively lower. Even in
other controlled environments such as railway stations,
wagons and metros, DOOH has failed to pick up pace
in India. Further, roadside DOOH expansion is almost
blocked due to various restrictive regulations in major
metros.

However going forward, DOOH is expected to see an
increase in adoption. Digital outdoor advertisements
are becoming increasingly dynamic. Digitally connected
billboards can be altered in real time, linked to social
media networks and offer interactive content. For
example, in order to promote their air purifiers, LG and
Times OOH displayed real time data on air quality and
displayed it on digital billboards at airports in Delhi and
Mumbai.5

Another reason brands are expected to increase their
use of DOOH is that the cost to brands can be kept in
check. Since it allows multiple brands to block slots
on one display board during the day, it splits the cost
of inventory between media owners and reduces each
one’s spend.8

Integration of Internet of Things (IoT) in DOOH
Another area which could contribute to DOOH growth
is IoT. Interactive outdoor creatives, combined with
customer information and increasing data analytics
capabilities, can provide advertisers with targeted and
customer-specific DOOH media plans. For example, IoT
can be used to track, which customers were exposed
to a particular ad, who engaged with that ad and other
metrics to determine user engagement. Though this is
at a nascent stage currently, the next wave of growth in
DOOH can come from these areas.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

116 Out of home

Media planning for OOH campaigns – technology to
play a key role
Historically, brands have depended on in-house teams,
which conduct research and use their prior experience
to carry out the initial planning for site selection. The
industry is in an immediate need of a technology-backed
paradigm shift in the media planning area, which will
help brands identify cities, locations, and even streets
that can provide them high returns based on their
target group profiling and segmentation. Advertisers
are increasingly insisting on Return on Investment
(ROI) benchmarking, proper planning of outdoor sites,
metrics on site performance and correctness of billing.
Development of effective planning tools and a scientific
approach to site selection is expected to lead to better
distribution of ad inventory based on customer segment
to be targeted.

Monitoring of OOH campaigns – need for
standardised tools
Monitoring is a key component in the lifecycle of
advertising as it keeps a check on the accuracy of
creative deployment and campaign implementation.
In the age of geo-tagging, and lower cost of data over
mobile network, the sector is hoping for single industry
accepted technology platform which could help brands
get comfort over the performance of their advertising
spends in OOH.

Once these systems are in place, the lack of control in
open, public areas can be reduced to a certain extent,
which may, in turn, propel the sector to grow faster
than its historical growth rates. However, the current
offerings in the industry are restricted to specific sites/
locations/vendors. Further, there are no industry-wide
standard tools, which can be used by OOH players for
monitoring of campaigns, which results in ineffective
comparisons of campaign effectiveness. To make
the current technology solutions more acceptable,
concerns of cost effectiveness, robustness and linearity
of reporting need to be addressed. The measurement
system needs to be easy to implement, affordable,
tamper-proof, and with a user interface that enables
clients and agencies to monitor multiple dashboards at
the same time.

The Indian Outdoor Advertising Association unveiled
a new initiative where Display Metrics India, working
with Ipsos India and MGE Data of Czech Republic,
are developing metrics for OOH displays. Their work
involves mapping inventory and monitoring site displays
and then combining those with traffic intensity data and
travel survey data. They are launching their initiative in
Delhi, followed by Mumbai, before expanding to other
metro cities.6

Growth in transit infrastructure
Expansion of transit infrastructure, primarily airports
and metros across the country is expected to provide a
boost to OOH advertising.

Currently, 10 Indian cities have metro rail infrastructure
of over 500 km. The Government has announced that an
additional 15 cities are expected to implement metros
over the next few years.7

The Government of India has also undertaken an
initiative to launch airports in smaller towns and cities
with the Ude Desh ka Aam Nagrik (UDAN) initiative. This
can provide an excellent opportunity for brands, which
are looking at engaging population from smaller cities
where they see organic growth for multiple product
lines. Some of the categories that may invest heavily
in these sectors include FMCG, banking, telecom and
automobiles.

Development of smart cities
An area that could provide impetus to OOH is the Smart
Cities campaign of the Indian government. These cities
can be positioned as model cities to the rest of the
country on how OOH and specifically DOOH can be
used effectively in non-controlled environments as well.
This requires defining terms of usage at the contracting
stage, providing long term rights to licensees and
maintaining such sites.

OOH regulatory landscape – appointment of single
regulatory body expected to increase transparency
in the sector
One of the core problem areas of the OOH sector is
the large number of regulatory constraints applicable
on the sector. OOH, primarily located in public areas,
is subject to multiple regulations subject to traffic,
aesthetics, licensing and structural safety. While OOH
players bet big monies on various sites as part of their
revenue projections, a large number of projects fail
to materialise due to policy/regulation deadlock. The
regulatory landscape also does not allow digital media at
various places in the country. The Municipal Corporation
of Greater Mumbai (MCGM) is set to implement new
regulations, which will ban hoardings on top of rooftops,
terraces and hoardings that come under high-tension
wires.8

A single body could be appointed to take charge of
licensing and approving site plans to address concerns
of OOH players.9

6. “India’s OOH sector tackles lack of metrics”, WARC, Jan 2019 8. “The new OOH regulations and what needs to be done”, Printweek, April 2019

7. “15 more cities will soon have metro rail in India” The Economic Times, October, 2018 9. KPMG in India analysis 2019 based on industry discussions

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

117 Out of home

OOH industry projections

Industry size FY19 FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19-24)

INR billion 33.6 37.1 40.5 44.1 48.1 52.4 9.3%

Source: KPMG in India analysis based on primary and secondary research

Although the growth of the OOH market in FY19 was
muted, FY20 is expected to see a significantly higher
growth, primarily driven by the central election spending
which took place post March 2019, the cricket World
Cup and IPL. Further, many brands which had postponed
their campaigns on account of elections are expected to
run them in FY20, which will add to the overall growth.
These factors are expected to lead to a growth of around
10 per cent in FY20.

Post FY20, the industry is expected to increase
at a CAGR of around 9 per cent growth till FY24
primarily driven by factors such as expansion in transit

infrastructure including airports and metros in metro
cities, development of smart cities and increasing
transparency for brands on account of improved
monitoring technology.10

In conclusion, the OOH market in India is going through
a transformation, with digital OOH gradually gaining
traction with an increase in usage of data and analytics
for customer targeting. However, restrictive regulations
in metros and lack of standardised tools for planning and
monitoring of OOH campaigns still remain major pain
points for the sector.

10. KPMG in India analysis, 2019 based on primary and secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:technology.10

118 Out of home

Industry perspective

The key stakeholders in the OOH industry in India
need to collaborate and use one universal tool for
planning and monitoring, which will lead to higher
efficiency, and bring in more visibility for brands in
the planning and monitoring process.

Pawan Bansal
COO
Jagran Engage

Digital OOH has been growing in the
controlled environment like airports, metro
rails and malls rapidly, but roadside digital
expansion is almost blocked due to restrictive
regulations within cities.

Pramod Bhandula
Executive Chairman
JCDecaux India

The OOH industry in India needs an industry body
which can represent the opinion of the players
with regard to regulation and create transparency
for advertisers.

Archana Aggarwal
VP Media
Airtel

Planning, execution and monitoring are the three
pillars for any OOH campaign. Now, the time has
come for these three things to have scientific
answers backed by data and supported by logic.
This will help the clients optimise their OOH
spends and get greater ROI.

Amit Kapoor
MD
US Advertising Agency Pvt. Ltd.

The views and opinions expressed herein are those of the quoted person/s and
do not necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

119 Out of home

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Radio
Waiting to be heard

120

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

121

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

122 Radio

Radio
Waiting to be heard

The year 2019 was a year of tepid growth and critical
time was lost due to indecisiveness over the next batch
of the phase III auctions. The phase III auctions, which
have the potential to exponentially grow the industry
have been inconclusive since 2013, constant delays and
the lack of clarity being the primary hindrances.

Out of the 163 stations successfully auctioned in Phase
III, 148 stations have gone live. A major focus of Phase

Size of the radio industry

III was to bring expansion of the private FM networks
throughout the country with a greater focus on tier
II and tier III cities. A majority of these channels are
expected to now feature in the next batches of auctions.
A shift in the reserve price strategy from population size
to looking at the market potential of the city could see
more players participating for more than 600 channels in
the C and D category

Industry size FY15 FY16 FY17 FY18 FY19
Growth FY19

over FY18
CAGR

(FY15-19)

INR billion 19.8 22.7 24.0 25.9 27.5 6.17% 6.68%

Source: KPMG in India analysis 2019 based on primary and secondary research

While the radio industry’s last five years (FY 2015-19)
CAGR is at 6.68 per cent1, the growth during the FY 19
has remained weak at of 6.17 per cent1.

The industry saw impetus coming from the increase
in spends due to elections. While the real estate
sector continued to face slowdown, the sector spends
on radio continued as a means to liquidate existing
inventory. The automobile industry is going through a
tough period, but it too continued to spend on radio
to promote new launches. The festive season saw
the E-commerce players increasing their advertising
spends as the economy slumbered out of after-effects
of demonitisation and GST. Other industries like FMCG
and the media and entertainment sector held on to their
share of the advertising pie.

1. KPMG in India analysis based on primary and secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

123 Radio

Snapshot of industry-wise split of advertisers on radio for FY 2018-192

Government

15%

By
3.1%

FMCG

Share of advertisement pie

9.1%

By
0.2%

Media and
Entertainment

8.3%

By
0.5%

Ecommerce

8.2%

By
1.1%

BFSI

7.4%

By
1.7%

Automobile

7.4%

By
1.7%

Change in advertisement share from FY 2017-18

In terms of advertisement, the industry estimate of ad
rates varied across cities from over INR60 per second2 in
the metros to INR15 per second2 in certain tier 3 cities.
To use ad rates as a reference point, it further provides
evidence that the population may not be the only
factor in determining the potential of the market. Other
matrices like spending power, demographics, etc. also
need to be considered.

Due to the sluggish economy, pricing continued to be
under pressure and growth has come mainly due to
increase in utilisation. Inventory utilisation continues
to be high in the A and A+ category cities whereas the
newer stations are now operating at inventory utilisation
of around 45-50 per cent2. The average inventory per
hour fluctuates from as low as 8-10 minutes per hour2

in newer cities in category C and D to 18-24 minutes2

in the metros. During the festive season, for some
channels the ad time is over 30 minutes2 thereby having
a negative impact on the listenership experience. In an
industry competing with digital and other streaming
services for user attention, the broadcasters need to
find a fine balance between monetisation of popular
programmes and quality listenership experience in order
to remain relevant.

In terms of the overall share, radio advertising is 8-9
per cent2 internationally, whereas in India it remains
constant at around 3-4 per cent2.

As at the end of June 2019, 381 FM radio stations are
operational in 107 cities3. A snapshot of key players in
the industry is as below:

Radio
network

Entertainment
Network

India
Sun

Reliance
Broadcast

Network

Music
Broadcast

DB Corp HT Media Others

No. of
channels 73 63 58 39 30 15 103

No. of Cities 65 62 58 39 30 12 75

Source: KPMG in India analysis based on primary and secondary research.

2. KPMG in India analysis based on primary and secondary research

3. List of 381 operational Private FM Radio stations as on 18.06.2019, Ministry of Information
and broadcasting, accessed on 3 July 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

124 Radio

The industry has seen consolidation over the past two
years, post the expiry of the mandatory lock-in period
and the trend has continued in the current year.

With the uncertainty around the auctions, there is still
potential for larger players to fill in gaps in their reach (in
terms of cities/towns) through inorganic growth. Large
capital investment coupled with long gestation period
act as a barrier for new aspirants (from outside the radio
industry) to enter this sector and therefore the trend of
consolidation within the industry seems to be the logical
way forward to the larger players.
Keeping pace with other mediums, radio players have
continued to innovate and integrate their existing
content in digital space. This has provided radio
operators with monetisation opportunities and expanded
their existing revenue streams. For instance, Radio City
which has online stations which can be accessed at any
time on the convenience of the listeners. Radio Mirchi
has also started licensing its original content to multiple
platforms, including national OTT players8 to cash-in on
the same convenience of content being available on
demand.

Influencer
The role of radio jockeys (RJs) have evolved from
captivating the listeners through narrative and music
to being media influencers. Radio has now become
a livelier medium, more like social with users being
able to share their views. RJs are now able to connect
with more people, share more content through social
media. Radio restricts RJs to the duration of the specific
programme that they are hosting on air and social media
has become their extension of thoughts.
From using the radio platform to encouraging people
for a cause, the radio stations have truly contributed
in resolving social issues. There have been multiple
campaigns initiated during the year with Radio City’s
“Kar Mumbaikar”9 initiative to free Mumbaikars from
rain woes, Red FM’s “Bachpan Bachao Aandolan”9

to end child labour, Radio Mirchi’s “Road pe dikhegi
tabhi to chalegi”9 campaign for promoting cycles, MY
FM’s “Halla Bol”9 for helping listeners with one issue
affecting their city and BIG FM’s “Big Green Ganesha”9

for promoting environmental conservation and
sustainability.
Radio no longer remains a medium for only music as it
offers a package of multiple components like live hyper
local news, engagement of listeners with RJ through
games/talk shows and music. Ground activations, music
streaming and concerts are areas of growth for the FM
companies. The radio + on ground + digital package,
4. What does acquiring BIG FM mean for Music Broadcast Limited, exchange4media, 31

May 2019

5. Music Broadcast to acquire Ananda Offset’s Friends 91.9 FM radio, livemint, 24 April 2018

6. Radio One acquisition strengthens our position in metros: Harshad Jain, HT Media,
exchange4media, 14 May 2019

7. Radio City launches digital platform, radiocity.in, exchange4media, accessed on 3 July
2019

8. Radio Mirchi starts licensing original content to multiple platforms, exchange4media, 23
July 2019

which together make up the 360 degree solution for
the advertisers, is believed to grow in future10. Several
Bollywood celebrities are now connecting with their
fans through radio. This year saw Karan Johar, Kareena
Kapoor Khan and Vidya Balan amongst others to
transition as RJs11. With growing competition, having a
popular voice helps a radio station to reach out to more
audience, innovate and add more star value to their
content.

Radio going international
Indian radio operators who are also expanding their
geographical footprints by expanding in overseas
countries – USA, UAE and Bahrain. These markets
have a large population who are of Indian origin who
do not have easy access to local Indian content. The 24
hour stations play a combination of Bollywood music,
infotainment and comedy in addition to airing the show
of popular Indian RJs12.

Consolidation
With the mandatory lock-in periods coming to an end,
the industry is witnessing consolidation. Subject to
obtaining regulatory approvals, Music Broadcast Limited
(MBL) has decided to acquire the radio business of
Reliance Broadcast Network Limited (RBNL) which
comprises 58 pan India stations of BIG FM for an
enterprise valuation of INR1,050 crore. Forty stations
will be retained and the balance 18 stations will be
surrendered13. MBL currently has 39 stations and with
the acquisition of BIG FM, their geographical presence
will expand to 79 stations spanning 69 cities. MBL had
also announced the acquisition of the radio division of
Ananda Offset Private Limited (Friends FM) by way of
a slump sale. This acquisition gives MBL access to the
Kolkata market14.
This year saw another acquisition by HT Media Limited
of 51 per cent stake in Next Mediaworks Limited of
seven radio stations taking their tally to 22 stations
spanning 15 cities15.
Consolidation has some interesting by-products – it
allows for economies of scale to develop. But it will
also allow for added differentiation between the brands.
Where frequencies are available so rarely, it will allow for
interesting differentiation to be created.

9. Noteworthy social campaign done by various Radio stations in 2018, radioandmusic, 25
September 2018

10. KPMG in India analysis based on primary and secondary research

11. Celebrities go on air, Deccan Chronicle, 2 March 2019

12. Radio Mirchi starts operations in the US, exchange4media, 28 January 2019

13. Music Broadcast Limited – Investor Presentation for Q1 FY 2020

14. Music Broadcast to acquire Ananda Offset’s Friends 91.9 FM radio, livemint, 24 April 2018

15. Radio One acquisition strengthens our position in metros: Harshad Jain, HT Media,
exchange4media, 14 May 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:radiocity.in

125 Radio

Disruptions in the radio industry

Measurement system
The measurement system continues to be a cause of
concern for the industry. Addressing this challenge has
the potential to attract high quality advertisers to invest
in radio. Different stations have resorted to different
ways to measure their audience as the industry lacks
unified audience measurement system. While there
have been initiatives taken by the Association of Radio
Operators of India (AROI) and Media Research Users
Council (MRUC), it has remained a work in progress16.

Different players in the industry are using different ways
to combat this lack of measurement. For instance, some
players are using Indian Readership Survey as a tool to
measure the listenership; some others are using data
provided by Radio Audience Measurement (RAM) by
TAM media Research; some players have also appointed
independent market research companies or completely
developed their own surveys to track the listenership.

While these attempts do mitigate the lack of
measurement to some extent, from an advertiser’s
standpoint radio continues to be a judgment and
intuition based buy.

Rise of smartphones
India has now become the world’s second largest
smartphone market with a user base of 400 million17

making it a preferred mode of consumption of media
for the masses. This trend is fueled by affordable data
prices, availability of large diverse content, affordability
of the new range of smart phones and convenience.
A downside to an ever evolving technology in the
smartphone space is that more and more smartphone
makers are excluding the humble radio receiver in order
to pack in the maximum features in the minimum size of
the smartphone. Listeners are then compelled to access
the radio content through digital streaming. While radio
companies have gone digital in order to capture this
smartphone audience, video on demand is becoming
more popular than merely streaming audio online. Radio
companies are using the power of their influencers in
order to mitigate this impact.

Social media platforms
The traditional strengths of radio are now under
increasing threat from social media platforms. Radio has
banked on the popularity of the RJs and their connect
with the masses; these RJs are now interacting with

fans live through the social media platforms, which
provide an instant visual connect which radio lacks. In
terms of the hyper-local advertising and local news, with
advance location tracking services and increasing use
of AI, social media platforms are able to customise the
advertisements exactly to individual users’ tastes and
preferences. Local news is now being circulated through
instant messaging platforms, thereby further reducing
the reliance of the consumer as a source of local news
and updates.

Social media platforms also provide the number of
views/hits instantly in a transparent manner. This
solves a key problem of measurement associated with
any form of media. Advertisers are able to know the
customer feedback and react to it almost on a real-time
basis.

Policy changes that can contribute to the
success of radio

Lowering of the reserve price
Auctions for the second batch of Phase III held in
2017 drew a lukewarm response. It is anticipated that
the government may seek remediation measures. An
alternative to the high reserve price could be a revenue-
sharing model without any reserve price. Benchmarking
the reserve price with the advertisement potential of the
cities can also be considered18. While setting a reserve
floor price is necessary, the auction methodology should
also consider actual bids which should provide for a
reduction in the reserve price based on actual demand.

Freedom to broadcast news
The government adopted a mixed approach to
permit broadcast of news on Radio. Private FM radio
broadcasters have to carry the AIR news bulletins on
an ‘as is’ basis, in an unaltered form, restricting the
free speech in the process and restricting content
differentiation to attract new listeners. In addition, the
commercials which are broadcast during news bulletins
have to be carried along with the news in totality19.
Private radio operators are not excited by the fact that
they broadcast news sourced from All India Radio. They
feel the move infringes on their right to present news
in a format suited to them, and would make all radio
channels sound alike. Most large radio broadcasters
are part of large media groups and have their own
new content and pride themselves on credibility and
independence.

16. No unified measurement: So, how does the radio industry work?, exchange4media, 27 18. Radio frequency auctions: No one’s tuning in, operators say reserve prices too high,
August 2018 Financial Express, 21 February 2019

17. Pitch Madison advertising report, 2019 19. Terms and Conditions, News on Air – News Services Division, All India Radio News,
accessed on 3 July 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

126 Radio

Frequency
In order to increase the number of stations in
popular metros with a higher consumer appetite, the
government should consider decreasing the minimum
space between the stations from the current 800 MHz.
This is also in line with the TRAI recommendation in
order to increase the number of stations available in
metros. This may potentially lead to rationalisation of the
advertisements run during peak hours thereby improving
the listenership experience. To draw an analogy, the city
of Mumbai has nine radio stations where as the city of
New York has 45 radio stations20.

Road ahead
With an estimated CAGR for FY 2019-24 of 10.08 per
cent and estimated industry size of INR 44.5 billion21 by
FY 2024, the radio industry is heading towards a slower
growth rate. Pending clarity on when the next round of
auctions will be held, we have not considered in any
growth from the launch of stations not yet auctioned
and existing phase III stations are expected to reach
their full potential over the next three years.

Projected size of the radio industry

Industry size FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19-24)

INR billion 30.5 33.7 37.6 40.5 44.5 10.08%

Source: KPMG in India analysis 2019 based on primary and secondary research

Radio is among the last free-to-air medium with a witnessing the decrease in line with global trend.
relatively large reach, and therefore it continues to However, the number has been fairly stable in the
be an important mass medium. For now, it is able to U.S. This is primarily because of more number of car
fend off competition from the ever increasing internet commuters in the U.S. who prefer listening to radio.
penetration. Given the high gestation period and the With the 2019 elections done, the industry is awaiting
challenges around measurement, if the long overdue the government’s intervention to provide clarity on
phase III auctions are not rolled out soon, radio industry the next batch of the phase III auctions, resolve the
may be running out of time and may not be able to copyright issue and deregulate the industry.
sustain in this increasingly evolving market.

The radio listenership is decreasing at a rate of 1 per
cent22 globally. The Europe and Asian countries are

20. Radio could be three times bigger than it is now: Prashant Panday, exchange4media,
3 December 2018

21. KPMG in India analysis based on primary and secondary research

22. CRISIL research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

127 Radio

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

128 Radio

Industry perspective

The ask of media advertisers has shifted
from buying media inventory to demanding
“Solutions”. We have developed solutions
that go beyond Radio and straddle other media
verticals including print, TV, OOH, on-ground,
digital and social media. We are not restricted
to developing the solutions for our advertisers
but executing them as well. Another shift in
the tide is from merely using digital platforms
for marketing and communication purposes,
to becoming a full-fledged digital publisher.
We have extended our FM content to digital,
creating digital-first content, adding a digital leg
to on-ground events and even creating digital
only web-radios.

Having built a successful test model of creating
engaging video content, the focus would be
on two separate revenue streams – brand
integration into the content and licensing to
platforms on multiple formats and in multiple
geographies.

Prashant Panday
Managing Director & CEO
Entertainment Network
(India) Limited

The acquisition of the BIG FM network operated
by RBNL, subject to regulatory clearances
will make MBL the largest radio player in the
country with 79 frequencies with minimal
overlap, covering majority of the FM footprint of
the country. We believe the consolidation that
the industry has witnessed will bring further
efficiencies in business operations and improve
the medium’s ability to attract advertisers of
significant scale and size.

Apurva Purohit
President
Jagran Prakashan Ltd.

With focus on the millennial generation, multi-
media content creation is what we believe would
drive the radio industry in the coming years
especially in the markets, Indigo operates. Radio
and social media pointing at each other besides
on ground activations and curated events. With
more innovations including a strong digital play
the days ahead look exciting.

Sanjay Prabhu
Vice Chairman
Radio Indigo FM

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

129 Radio

As the Indian economy propels to the INR
5 trillion, the radio industry is aggressively
pursuing growth on the back of content curated
on the basis of local insights and customised
solutions for brands which can go across other
mediums apart from radio. We are also betting
big on programmatic, by proposing to invest in a
programmatic solution designed to enhance and
catalyse advertiser experience and also increase
the advertiser base in Tier II and Tier III cities.
This will help the industry to capture a wider
range of advertisers – from MNCs to smaller
advertisers with minimal budgets through
state of the art frictionless service.

Asheesh Chatterjee
Chief Financial Officer &
Chief Business Office
Reliance Broadcast Network

The views and opinions expressed herein are those of the quoted person/s and
do not necessarily represent the views and opinions of KPMG in India.

Radio to grow in Real Bharat - In the years to
come Radio will witness faster growth than
traditional medium on the back of Private
FM stations reaching new markets. The
consumption of Radio in tier II & III markets is
increasing and nowhere have we seen digital as
a threat, we believe all the mediums will co-exist
as each medium has its own strength.

Advertiser realises the potential of this medium
in terms localisation and massive reach to top it
up customized 360 business solution as per the
client challenge is our strength

Rahul Namjoshi
Chief Operating Officer
MY FM – DB Corp Ltd

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Music
In tune with the masses

130

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

131

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

132 Music

Music
Tuning with the masses

Introduction
In line with the trends in the global music industry, the worldwide rankings from 19th in 2017 to 15th in 20181 .
Indian music industry is witnessing a revival in the last The Indian music industry stood at INR16.6 billion in
few years which is majorly driven by the introduction FY19, having grown at 15.3 per cent over FY182. The
of digital music platforms. The strong growth over the industry recorded a compounded annual growth rate
last year has resulted in the industry leapfrogging in (CAGR) of 13 per cent between FY15 and FY193 .

Historical performance of the music industry

Industry size FY15 FY16 FY17 FY18 FY19
Growth in

FY19 over FY18
CAGR

(FY15-FY19)

INR billion 10.2 11.2 12.6 14.4 16.6 15.3% 13.0%

Source: KPMG in India analysis 2019 based on primary and secondary research

Digital content consumption, including online music,
has been growing quite steadily, resulting in digital
becoming the largest contributor (from 55 per cent
in FY15 to 78 per cent in FY19)4 to the overall growth
and revenues of the Indian music industry. The Indian
consumer is estimated to spend 21.5 hours per week
listening to music, higher than the global average of
17.8 hours a week, indicating popularity of music as an
entertainment option among Indian audiences5. Increase
in digital distribution and consumption of music is being
led by strong growth in broadband subscribers due to
proliferation of smartphones and lower data tariffs.

1. IFPI Global Music Report 2019

2. KPMG in India’s analysis 2019 based on primary & secondary research

3. KPMG in India’s analysis 2019 based on primary & secondary research

4. IFPI Global Music report 2019

5. IFPI Global Music report 2019

Indian music industry revenues by format, FY19E

78%

9%

7%
6%

Performance rights Digital*

Physical Synchronisation

Source: IFPI Global Music Report 2019

* Digital revenue: Includes streaming, mobile personalisation and
downloads. The share of digital channel has remained unchanged
at 78 per cent in FY19 vs. FY18 as increase in share of streaming is
balanced out by the decrease in share of downloads.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

50% 12%

133 Music

Growth accelerators

Exponential growth in user engagement applications
User engagement applications include apps wherein
the user is allowed to use a visual input with audio input
running in the background to create engaging content.
The music industry has acted as a catalyst in the growth
of user engagement applications. As of April 2019, TikTok
has over 120 million monthly active users in India and
licensed music has played a major part in its growth6. At
the same time, rise of user engagement applications has
also created a new monetisation avenue for the music
industry. Following the success of TikTok, social media
giant Facebook has obtained licences from record labels
to feature music in its applications. Earlier, such content
due to lack of licence deals was taken down. In addition
to providing access to licensed music to its large user
base across Facebook and Instagram, Facebook Inc.
plans to compete with the music app TikTok with its
work in progress application Lip Sync Live7.

TikTok is also a big hit among the younger population
and the platform has made rapid headways into the
tier II, tier III and beyond markets. It has contributed to
some viral hits – “Lamberghini” song is a case in point.
Industry can expect such viral hits more frequently as
more user engagement applications enter the market
and as social medial players allow their subscribers
to include the use of licensed music in their stories.
All in all, increasing use of licensed music by users to
create appealing content provides a significant growth
opportunity for the music industry.

Increase in consumption of non-Bollywood music
The listeners’ music preferences are no more dictated
by what’s playing on TV and radio and are not restricted
to Bollywood anymore. There has been a surge in
demand for non-Bollywood genres of music including
regional, spiritual, Indian rap, international etc.

Genre-wise music consumption, FY19E

Bollywood

Tamil and Telugu Other regional

International

18%

12%

8%

Punjabi

Source: KPMG in India analysis 2019 based on primary and secondary
research

In mid-2016, prior to the democratisation of wireless
data usage, Bollywood accounted for 65-70 per cent
share of music consumption on streaming platforms.
This share has dropped to a little over 50 per cent by
early 2019 . The share of international music has also
decreased from late 2016 due to increased accessibility
of streaming platforms in tier II and tier III cities9.

6. “With over 120 mn monthly active users in India, how effective will the TikTok ban be?”, 8. Discussions with Industry Participants
The Economic Times, 2019, accessed as on April 17, 2019 9. Discussions with Industry Participants

7. “Facebook Finally Allows Licenced music In Videos, Starts Testing Musical.ly Rival”, tech-
times.com, 2018, accessed as on June 5, 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:times.com
http:Musical.ly

134 Music

Regional music segment accounted for around 32 per
cent of the market in FY1910. Punjabi music leads the
share of revenue among regional languages. This high
share of Punjabi music also reflects its popularity that
has been built since the mid-90s. The robust demand
for Punjabi music both within India and among NRI
audiences has created monetisation potential for the
artists, both in online world and on traditional TV and
radio platforms. Tamil and Telugu music have always
been popular given the captive audiences of their
respective movie industries. Regional players have
evolved to become more social media savvy by using
tools such as social media optimisation (SMO) to boost
their content.

Going forward, the share of regional music consumption
is expected to increase while the share of Bollywood
music consumption is expected to go down. However,
the size of the overall pie will also expand substantially.
So Bollywood music consumption, in absolute terms,
will remain large. Access to streaming platforms for
users in tier II and beyond markets has meant increase
in consumption of local/regional music and this trend
is likely to continue over the medium term. Streaming
platforms are also focusing on offering regional content
to build differentiation.

Key themes

Entry of international platforms spices up music
streaming
The base of monthly active users (MAUs) on audio
streaming platforms is estimated to have increased
from 110 million in March 2018 to 165 million in March
2019, registering a strong growth of 50 per cent11. This
growth has fuelled the interest of international music
streaming platforms - including Amazon Prime Music,
YouTube Music and Spotify - which have entered the
Indian market over the last one year12. ByteDance Ltd.,
the owner of popular user engagement app TikTok, is
contemplating entry into the music streaming market
of emerging countries (including India) with the launch
planned as early as the third quarter of FY2013.

Composition of music streaming revenue, FY19E

Ad-supported revenue Subscription revenue

10%

90%

Source: KPMG in India analysis 2019 based on primary and secondary
research; the advertisement vs. subscription revenue mix takes into
account music streaming on YouTube in India.

In FY19, advertising accounted for around 90 percent
of music streaming revenue while paid subscriptions
accounted for the rest 10 per cent (INR 1.2 billion
in absolute terms)14. However, with the launch of
subscription-only services such as YouTube Music and
Amazon Prime Music as well as Spotify, which have
a strong impetus on converting free subscribers into
paid ones, the industry is likely to sharpen its focus
on realising monetisation. Music streaming platforms
across the board are offering attractive subscription
plans and bundled offers for users. For instance,
YouTube Music, Gaana and JioSaavn are priced at
INR99/month while Amazon Prime Music is bundled
with Amazon Prime’s INR129 per month plan.

Of the total audio streaming subscriber base in India,
around 1 per cent are paid subscribers15. In China, which
was a predominantly pirated music consuming market
like India, music streaming platforms have achieved 5
per cent paid subscriber base in a short span of time16.

For the music industry as a whole, per capita revenue
in India stands at 10 cents while the same number for
China is 21 cents and for UK it is USD2017, signifying
tremendous headroom for growth.

10. Discussions with Industry Participants 13. “TikTok owner to challenge Spotify and Apple with Music Service” Bloomberg May 2019
story accessed on 17 July 2019 11. Discussions with Industry Participants

12. “Why two music-streaming giants have entered India in less than a month”, Quartz India
March 2019 story accessed on 17 July 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

135 Music

Global comparison: per capita revenue for music industries in India, China and the UK for 2017

India $0.10

China $0.21

UK $20.00

$0.00 $5.00 $10.00 $15.00 $20.00 $25.00

Source: Vision 2022 – The Indian Music Convention 2018 document

In China, consolidation of music platforms, government
focus on reducing/eliminating pirated content, increased
paying ability of users, cheap smartphone and data
availability have all contributed to the music streaming
success story. Indian music streaming market may
follow a similar growth trajectory if steps are taken to
significantly reduce consumption of pirated music. Also
the overcrowded nature of the Indian streaming market
may make it a prime candidate for consolidation.

Synchronisation to get a boost due to targeted
advertising tailored to users’ listening habits
In the global music industry, “Indian music
synchronisation” is ranked seventh in terms of
revenue18. Synchronisation involves distribution and
placement of sound tracks in feature films, television
shows, advertisements, video games, etc.

With changes in the advertising sector, the industry
has witnessed increasing emphasis on analytics-
dependent marketing, which aims to target the relevant
audience with more precision. The ad-supported
streaming subscriber base, which contributes around
85 per cent (excluding 1per cent paid subscriber
base and 14 per cent bundled subscriber base) to the
overall streaming subscriber base in India, presents
a significant opportunity for advertisers to tap into19.
Advertisers are increasingly focusing on programmatic
advertising tailored to the user’s listening habits. This
is likely to improve user engagement and therefore
increase effectiveness of the ad campaign. In this
scenario, advertisers can also keep the focus of their
ad campaign on the targeted customer group. Although
programmatic advertising is picking up in India, there
is significant headroom for it to grow given its appeal
to the advertisers. The use of music in such tailored ad
campaigns presents a significant growth opportunity for
the music industry.

Partnerships with social media platforms, video
sharing platforms and gaming consoles open up new
monetisation avenues for the music industry
Partnerships with social media platforms, video sharing
platforms, gaming consoles, etc. help the music industry
increase its distribution reach and also open up new
monetisation avenues. In its efforts to improve user
engagement, the social media giant Facebook Inc.
announced a licensing deal with three Indian labels -
namely T-Series, Zee Music Company and Yash Raj
Films20. With this licensing deal, it will now be possible
for its nearly 300 million users in India to include music
in their stories on Facebook and Instagram. Facebook
already has licensing deal in place with Universal Music
Group, which is helping the platform offer personalised
and interactive music features for its users around the
word.

Phonographic Digital Limited (PDL), a global digital music
collection company, has entered into a partnership with
Dailymotion, a leading video content discovery platform,
to offer Indian music content to worldwide audience.
PDL is planning to monetise the works of various PDL
member artists and labels on Dailymotion which has
around 250 million monthly users21.

Spotify is now accessible on Sony’s gaming console
platform PlayStation 3 and 4, months after its debut on
Microsoft’s gaming console Xbox one, where it was
available since its launch in February 2019. With this
deal, more than 50 million songs and 3 billion playlists
are now accessible to gamers in India. It works for both
paid and free users and doesn’t require subscription of
Spotify on PlayStation. Spotify is already available on
Sony’s PlayStation globally since 2015.22

14. Discussions with Industry Participants 20. “Facebook inks licensing deals with 3 Indian music labels”, Live Mint, 2019, accessed as
on March 14, 2019 15. Discussions with Industry Participants

21. “Dailymotion & PDL India Join Hands to Bring the Indian Music Industry to Greater 16. Discussions with Industry Participants
Heights” IndiaTelevision December 2018 story accessed on 22 June 2019

17. Vision 2022 – The Indian Music Convention 2018 document
22. “Spotify is now available on PlayStation in India”, musicplus.in, 2019, accessed on June

18. IFPI Global Music report 2019 06, 2019
19. Discussions with Industry Participants

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:musicplus.in

136 Music

Judicial and legislative interventions bode well for
the music industry
The verdict by Hon’ble Bombay high court on 23rd April,
2019 in Tips Industries Vs. Wynk Music Ltd. held that
online music streaming and digital downloads are not
covered under the statutory licensing provision (Section
31D) of the Copyright Act,1957. The verdict makes it
clear that market dynamics should drive commercial
negotiations between labels and streaming platforms
and streaming should not be clubbed with use of
music in radio and TV broadcast which is subject to
price regulations. It needs to be seen how the industry
dynamics evolve in light of this decision.

In July 2018, the Union Cabinet approved the
accession to the WIPO copyright treaty (WCT) and
WIPO performers and phonograms treaty (WPPT),
collectively known as the WIPO Internet Treaties,
which extend coverage of copyright to the internet
and digital environment23. The Indian music industry is
likely to benefit from this accession through protection
of music industry’s work and creation across the
member countries signatory to the treaties. In part due
to the accession to Internet treaties, the US Chamber
of Commerce has ranked India at 36th place in its
international intellectual property index in 2019, eight
places above the previous year’s rankings24.

23. “Cabinet approves accession to WIPO Copyright Treaty, 1996 and WIPO Performance and
Phonograms Treaty, 1996” Press Information Bureau, Government of India, Cabinet, 2018,
accessed as on July 4, 2018

24. “India vaults eight slots to 36th rank in IP index” February 2019 story accessed on 22 July
2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

137 Music

The way forward
The music industry is expected to build on the around 15.8 per cent per annum25. Several factors would
momentum of the last 2-3 years and reach a market underpin the projected growth in the industry.
size of INR34.6 billion by FY24 at a growth rate of

Projections for the music industry

Industry
size

FY19 FY20P FY21P FY22P FY23P FY24P
CAGR

(FY19-24)

INR billion 16.6 19.3 22.3 25.8 29.9 34.7 15.8%

Source: KPMG in India’s analysis 2019 based on primary & secondary research

The music streaming segment would continue on its
growth trajectory recording around 20 per cent growth
per annum through FY24, which is about 5 per cent
higher than growth of the overall music industry26.
The streaming platforms, especially those with deep
pockets or backing of strong conglomerates, are likely
to embark on category building marketing initiatives,
which will organically increase consumption of licensed
music and in the process, reduce piracy. The freemium
plans offered by platforms will continue to drive
penetration of licensed music in underserved markets.
As the ad-supported user base of audio streaming
platforms expands, brands will start recognising the
meaningful and targeted engagement this user base
can provide supported by data on users’ listening habits.

Synchronisation revenue would see a strong growth
due to increasing use of music in user engagement
applications such as TikTok and ad campaigns.

Initiatives of the Government of India, including new
reforms such as the WIPO ratification, will go a long way
in protecting intellectual property of original creators.
Increased government initiatives towards curbing piracy
and stream ripping platforms will be needed to increase
consumption of licensed music. These steps can
increase uptake of audio streaming platforms leading
to rise in label incomes and a trickledown to creative
artists, thereby leading to increase in both quantity and
quality of music in India.

25. KPMG in India’s analysis 2019 based on primary & secondary research
26. KPMG in India’s analysis 2019 based on primary & secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

138 Music

Regional music: The next big frontier in music streaming
Indians are spending a large part of their leisure time
hooked on to their smartphones, and this has opened
up a world of opportunities for OTT players. What is
interesting is that music is no longer the bastion of
urban Indians but proliferation of music streaming
has been far and wide with more than 50 per cent of
music consumption on Gaana happening in markets
other than the eight key metros. With this growth,
the fabric of music consumed by the users has also
changed significantly. What we experience today is
the rich cultural heritage of India being represented
through music tastes of our users and the experience
at Gaana is representative of broader changes in the
music streaming market.

Regional music consumption forms more than a third
of the overall music consumption on Gaana with
Punjabi, Telugu, Tamil, Bhojpuri, Marathi, Gujarati and
Malayalam music ruling the charts. OTT players and
music labels are excited about the future prospects
of regional music content for a simple reason - the
sheer size of the addressable market. As the country’s
largest music streaming app, Gaana has registered a
10X growth in overall consumption and a far greater
25X growth in regional music traction in the past two
years. The phenomenal growth in regional music is led
by growth in Punjabi music which now contributes 15
per cent of consumption on Gaana.

OTT music streaming apps can play a big role in the
future growth of regional music consumption. At
Gaana, we have started to help users discover more

regional music by exposing them to adjoint languages.
For example, if there is a user in Maharashtra who is
listening to Hindi music, we try to expose a couple of
Marathi songs to the user through interventions to see
if he enjoys Marathi music also. This has worked very
well for us.

India is currently one of the most promising music
markets in the world and is at an inflection point
right now thanks to cheaper smartphones and 4G
tariffs. The biggest differentiating factor between
the Indian music industry and other global markets
is the diversity of music content available in regional
languages and the affinity users have for songs in
their mother tongue. To build consumer loyalty, music
platforms will have to offer a sense of belonging to
the users and promote quality regional music to such
audience.

India has a fan for every regional music we have to
offer.

The views and opinions expressed herein are those of
the quoted person/s and do not necessarily represent
the views and opinions of KPMG in India.

Prashan Agarwal
CEO
Gaana

The views and opinions expressed herein are those of the quoted
person/s and do not necessarily represent the views and opinions of
KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

139 Music

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

140 Music

Industry Perspective

Affordability of data has led to breaking down of
age, location and language barriers. This, coupled
with explosion of social media 2.0, i.e., the rise
in hyper participative user engagement oriented
applications, has led to the resurgence in the
Indian music industry.

Mandar Thakur
Chief Operating Officer
Times Music

If Singapore’s Esplanade and London’s O2 Arena
are prime tourist attractions which generate
both local employment and revenues for the
local exchequer, India’s cities with their diverse
musical and cultural richness, have the potential
to host performing centre ecosystems that can
support cultural tourism, creative industries,
the #Gig Economy and other allied services.
A vibrant live music ecosystem can contribute
over USD500 million to the city’s economy.
Vancouver which is a designated Music City gets
USD520 million in revenues, Glasgow from its
festival earns around USD200 million in terms
of economic contributions. We are hopeful that
the state governments encourage a performing
centre as part of their smart city roll out. The
Ministry of Housing & Urban Affairs should
develop a policy that would encourage FDI
into this sector, which helps preserve culture,
generate employment and an important leisure
component across all ages in a concrete jungle.

Blaise Fernandes
President & CEO
The Indian Music Industry

Arjun Sankalia
Director International Music
and Publishing
Sony Music Entertainment
India

With increasing adoption of apps, not only
amongst the youth, but consumers at large, the
approach to advertising and outreach has also
begun to change. Influencer campaigns, which
till a year ago were ‘nice to have’, have become
the new normal.

Push towards paid subscription model is critical
to the long-term sustainability of the music
streaming ecosystem. Increase in share of
paid subscriptions would be a win-win for all
the stakeholders and would increase both
quality and quantity of creative music in India.
Experiences of USA and China confirm that
this is doable. This, in turn, could open up huge
growth possibilities for the industry.

Vikram Mehra
Managing Director
Saregama India Limited

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

141 Music

Streaming platforms are leveraging massive
data sets and sophisticated AI/ML to personalize
experiences for hundreds of millions of users. In
the process, they will create closer relationships
between artists and fans in online and offline
worlds. As part of this experience, platforms are
innovating with advertisers to help them engage
with users in relevant, timely and useful ways.

Vinodh Bhat
Co-Founder, President &
Chief Strategy Officer
JioSaavn

Original music content outside of conventional
Bollywood music is set to witness healthy
growth as music discovery increasingly starts
taking place on digital platforms. The IP created
in this process will have huge monetization
potential on streaming platforms for years to
come.

Shameer Tandon
Founder & Managing Director
JetSynthesys Music Boutique

The views and opinions expressed herein are those of the quoted
person/s and do not necessarily represent the views and opinions of
KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

ASPAC markets

142

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

143

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

144 ASPAC markets

ASPAC markets
The media and entertainment industry in ASPAC markets:
At the forefront of the digital revolution

I. Asia Pacific Overview

Darren Yong
Asia Pacific Head of TMT

KPMG

The Media and Entertainment (M&E) industry is one
of the most rapidly evolving, due to its close links with
technological developments. This is particularly true in
Asia Pacific as the region is an early adopter in terms of
technology and mobile consumption. In a market where
consumers are more and more demanding in terms of
quality and convenience, companies have to continually
fine-tune their business model, their distribution
scheme, the way they talk to their consumers, and the
way they generate revenue. Major markets like China,
India, Japan and Korea have created their own unique
market opportunities.

Dominant trends in the market
Media and entertainment (advertising, online and offline
press, movies, TV, games, music, and video platforms)
is and has always been a big part of consumers’ lives,
and in Asia more than ever. With a smartphone adoption
rate of 69 per cent and unique mobile subscribers
penetration rate of 67 per cent1 in Asia Pacific, Asia
Pacific region is the biggest market for media and

entertainment in the world (leading countries within the
area: China and Japan). With Asia Pacific to account for
33.8 per cent2 of global ad-spend by 2020, the changing
landscape of advertisers have clearly shifted towards
digital. 5G will further expand the market opportunities.

• New ways of consuming and distributing content
The way we consume media has drastically changed
over the past ten years, moving from offline to online.
Beyond the platforms, business models have also
shifted: from buying units of content (a CD, a DVD,
a magazine) to subscription-based models offering
unlimited access to a broad catalog of content (Spotify,
Netflix, Medium). The emergence of new disruptive
players on the market has deeply changed consumer
behaviors (for the better, cutting down illegal download
habits), and forced traditional players to adapt their
business models as well. Advertisers have shifted
their minds towards capitalizing on these new
business models with Asia Pacific digital advertising
reaching 49 per cent3 of total ad spend in 2019.

• Synergies and alliances are here to stay
If disruption has hit the industry hard, it has also
opened the way to synergies between previously
independent subcategories. Telecom and PayTV
players are partnering and consolidating with new
platforms (Netflix, Hulu, Spotify, Disney) in order
to adapt to new consumption behaviors, Telecom

1. GSM Association 2018

2. Zenith’s “Advertising Expenditure Forecasts” for June 2018

3. Dentsu Ageis Network 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

145 ASPAC markets

companies have targeted media content, traditional
TV channels are working with the Telco sub-industry
in order to go mobile. Across the board, Telco’s play a
key role as content aggregators in the digital market
given the access to the consumer. In 2019 only,
major mergers and/or acquisitions have happened.
AT&T, bought one of the leading media companies
worldwide, Time Warner Inc. Verizon acquired a
landmark in the Internet landscape, AOL. The other
way around, M1, a Singaporean telecom company,
was bought by Singapore Press Holdings and Keppel
Corporation.

• Social media - the big disruptor
Social media has tremendously impacted the direction
the M&E industry is taking, with platforms such
as Facebook, Snapchat or Instagram empowering
consumers to become creators of content
themselves, be it text, video or photo, taking down
the hegemony of traditional content sources such
as newspapers and magazines. Phones being used
increasingly (in terms of the number of phone owners
and the number of hours spent on the device daily),
this is an immense shift for the sector. Social media
has also broken traditional routes-to-market for players
such as newspapers, TV Broadcasters, advertising
agencies and brand owners who used to partner with
them to promote their brands.

• Gaming takes centre stage
The gaming market, with in-app advertising and large
investments into content, appears to the next large
area of revenue that consumers are spending on. With
the gaming market exceeding $70bn4 in Asia Pacific in
2018, the opportunity to target this market has gotten
the attention of the global and regional community.
Gaming has become so mainstream in some ASPAC
markets that in 2019, gamers in Japan, Singapore, and
South Korea were watching other people play video
games online more often than they were tuning in to
traditional broadcast sports5 .

Traditional versus New entrants
Both traditional players and new entrants have their
stake in the constant evolution of M&E. Traditional TV
(Cable and Pay TV), which has been integrated to Telco
offerings over the last ten years, is now faced with
the challenge of VOD and Over The Top (OTT) video.
The transformation in the way consumers, mainly
Generation Z, and millennials consume video content
has forced TV broadcasters to adapt by creating their
own VOD offerings as well as catch-up services. With
the global expenditure on advertising shifting from TV to
online, the dynamics faced by TV broadcasters impacts
advertising agencies.

4. Statistica 2019

5. The state of online gaming 2019, Limelight Networks

The traditional way of ideating and distributing ads are
directed towards a platform (mobile apps and internet)
where consumers’ attention span is smaller, and
competition is almost infinite. In an interview published
by The Financial Times with the CEO of WPP , the
biggest advertising conglomerate in the world, Sir
Martin Sorrell mentioned feeling the pressure of big
accounts shrinking their ad spend. While cost-cutting
was mentioned as a reason for that, the founder of WPP
also touched-upon a more deep-seated challenge: the
traditional model of advertising is not adapted to the
way brand owners, and marketers promote their brand
today. They seek more clarity and higher integration of
technology. It doesn’t come as a surprise, as marketing
has shifted to digital marketing, and marketers and
brand owners now deal with tech companies for their
advertisement needs: Google, Facebook and Tencent to
name a few.

Advertising agencies are now competing with tech
startups and corporations. Today, their scope of work
has moved from creating ideas to understanding the
latest trends and tactics in digital marketing as well
as supporting their clients in their online advertising
campaigns. The reality is that advertising agencies,
as big as they may be, cannot ignore this crucial fact:
consumers are not watching TV and reading paper
magazines anymore, they are on their phone, scrolling
through their Instagram feed, spending time on WeChat
or watching videos on Youtube.

The increasing hegemony of social media and search
engines as the consumers’ go-to to get information is
putting pressure on the traditional business model and
pushing information creators and broadcasters to look
for new revenue models.

In summary
The new reality of the media and entertainment
industry is technological and fast-paced. The
march of technological development cannot be
stopped, and traditional business models have
to evolve, or risk to fall behind and perish. M&E
leaders are now faced with new challenges
coming from disruptive technology such as
Artificial Intelligence and Machine Learning,
and companies, big and small, which are using
it to create an ever more compelling, seamless
and convenient user experience. The constant
acceleration of technological developments,
shortening innovation cycles, will put increasing
pressure on the market,
delighting consumers, and
sharpening companies’
strategy and marketing
chops.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Japan

A
Hikaru Okada
Media and Telecommunications
Lead Partner
KPMG in Japan

146 ASPAC markets

Population: 122.23 million6 Urbanization: 92%7

Demographic statistics (2018)

PPP (USD): 44,2778 Median age: 47.39

Internet
penetration:

93%10

Mobile penetration:
89.9% (individual)

94.8% (household)11

TMT statistics (2018)

TV HH
penetration:

95%12

Preferred device to
go online: Smart
phone (59.7%)13

Mobile activity:
Email (80.2%)

Weather (65.8%)
Transportation (63.4%)14

6. United Nations, DESA/ Population division

7. United Nations, DESA/ Population division

8. IMF data

9. World population review

10. Internet World Statistics

11. Cabinet office

12.Cabinet office

13.Ministry of Inter Affairs and Communications

14.Ministry of Inter Affairs and Communications

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

147 ASPAC markets

In Japan, among the four mass media – newspapers,
television, radio and publishing (book, magazine, etc.) –
television has historically occupied a significant position.
However, in recent years, with greater penetration
of the internet, the presence of conventional media
has become less significant with few opportunities to
engage directly with consumers in the way that digital
businesses can.

TV is a strong incumbent but viewing preferences
are changing
Television in Japan is mainly terrestrial and viewers
enjoy high-quality content for free. Although the usage
rates for subscription to payable broadcasting (including
pay-per-view such as broadcasting satellite and
communications satellite (BS and CS)/cable TV/internet
TV and VoD) remain at 13.9 per cent15 currently, it is
expected that the number of subscribers will increase as
the original content library is enriched and large events
such as the Olympics are watched by more people in
the near future.

With the expansion of mobile usage, the environment
for area-free/time-free programs has been established,
and people are spending more of their time on the
internet, which has resulted in a decrease in the
average TV viewing time. Consequently, advertising
revenues on television have decreased by 4.8 per cent
in the last 10 years16. Broadcasters are now keen to
invest in the life cycle management of their content,
and aim to make profits on a multi-channel and long
tail basis by enhancing the initiatives of its second
usage. Broadcasters are also actively promoting the
simultaneous distribution of content to television, mobile
and PC via the internet.

Online gaming is a mainstream and popular pastime
Japan reported the highest number of novice online
gamers at 61.6 per cent17 (novice gamers play less than
four hours a week with a third playing less than an hour)
in a recent survey. Japan also had the longest average
duration of game play at 5.14 hours with eight per
cent reporting more than 15 hours of play18 of the nine
countries in the study.

15.Japan Video Software Association

16.Dentsu Inc.

17. The state of online gamine 2019, Limelight Networks

18.The state of online gaming 2019, Limelight Networks

19.Japan Commercial Broadcasters Association (JBA)

20.The Japan Newspaper Publishers and Editors Association

21. The All Japan Magazine and Book Publisher’s and Editor’s Association/ The Research
Institute for Publications

22.Internet World Statistics

23.Ministry of Internal Affairs and Communications

Traditional media takes a hit
Radio, newspaper and publishing have all also seen
falling revenues over the same period – de-growth of
17.2 per cent19, 19.9 per cent20 and 32.1 per cent21 in
the last 10 years respectively – which clearly underlines
the changing business scenario for traditional media in
Japan.

While digital continues to forge ahead
Internet usage, on the other hand, is only increasing and
now stands at 93.3 per cent22. Of these users, 59.7 per
cent use smartphones to access the internet and 52.5
per cent use PCs.23 Digital advertising has grown to rival
television with a rise in programmatic advertising spend.
Advertisers have shifted their placement away from
television advertising because they can measure and
analyze the effectiveness of their internet advertising
with more accuracy and in detail.

In Japan, content suppliers have built robust
supply-side business models in which media
companies especially television and advertising
agencies are closely linked and gather sponsors
for advertisements. In this environment, many
people are not in the habit of paying for content
and therefore, conventional media still occupies a
strong position in the market to some extent.

However, the media industry as a whole has
rapidly transformed due to changes in consumer
behavior and a shift in ad-spend in response
to the digital revolution. We expect the full-
fledged spread of 5G will accelerate the digital
media shift, with the enhancement of two-way
interactivity. The content distribution methods
will be diversified, and we expect that the
profit structure will be realigned by the further
penetration of subscription business models. We
expect the digital transformation of conventional
media to only accelerate further in the near future.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

148 ASPAC markets

B
Seung-Yeoul Yang
TMT Leader Republic of Korea KPMG Korea

Demographic statistics (2018)

Urbanization: Population: 51.6 million24 PPP (USD): 41,35026

81.5% (2017)25

TMT statistics (2018)

Internet TV HH Preferred device to Mobile penetration: penetration: penetration: go online: Smart
95.8%29

99.5%28 97.9%30 phone (94.3%)31

24.Korea Statistics Office

25.United Nations Population Division, World
Urbanisation Prospects, 2018 revision

26.IMF data

27. Korea Statistics Office

28.Ministry of Science and ICT, Korea Internet and
Security Agency

29.Korea Information Society Development Institute

30.Korea Information Society Development Institute

31. Ministry of Science and ICT, Korea Internet and
Security Agency

32.Ministry of Science and ICT, Korea Internet and
Security Agency

Median age: 42.627

Mobile activity:
Communication (95.2%)

Information Search
(94.0%)32

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

149 ASPAC markets

South Korean media and entertainment industry
has rapidly evolved over the past few years. Digital
transformation enabled by new technologies, network
infrastructure and smart devices is changing the way
creators produce entertainment content, as well as the
way users consume media. Various innovative business
models, products and services are being developed and
UX (User Experience) in the media and entertainment
industry is becoming a core differentiator in this age of
transformation.

South Korea is among the most digitised countries
globally
South Korea has long had a reputation for technological
prowess. Korea is now one of the most digitalized
countries in the world with 99.5 per cent Internet
penetration rate, 95.8 per cent mobile penetration
rate and 97.9 per cent TV household penetration rate
in 2018. Nearly 100 per cent of households in South
Korea now have access to the Internet and 87.2 per
cent of the population holding smartphone is accessing
Internet wirelessly. According to a survey conducted
by the Korean Ministry of Science and ICT in 2018,
the average download speed of LTE mobile broadband
exceeded 150Mbps. Fixed broadband subscribers with
gigabit Internet (download speed of 500mbps-1Gbps)
service occupied 40.5 per cent of total households using
broadband services.

In April 2019, South Korea launched the world’s first
nation-wide 5G mobile network. Various new media
content, ranging from cloud gaming services to VR
(Virtual Reality) and AR (Augmented Reality) content
are expected to be developed in the coming years.
Such technological development not only spurs the
emergence of the new media services but also the way
we express in the traditional media industry. Highly
advanced CG (Computer Graphics) technologies adopted
in today’s Korean film industry are creating scenes
beyond imagination. Additionally, 5G has the potential to
revolutionize the way we create, distribute and consume
media.

Digital disruption is all pervasive in media and
entertainment
Network, platform and digital technologies are
transforming the traditional media and entertainment
industry. OTT (Over-the-top) service is disrupting the
video industry such as broadcasting and film. Likewise,
music streaming service is replacing the traditional
music record product. Traditional publishing media
are being substituted by webtoon (web-based comic
subscription) and webnovel (web-based genre novel
service). Rather than reading paper comic books and
novels, Korean consumers now use smartphone to read
webtoons and webnovels anytime, anywhere just like a

snack culture. In a recent global survey, gamers in South
Korea were found to be spending a lot of time watching
other people play video games online, with 80 per cent
watching weekly33 .

Media ecosystems straddle multiple digital
categories
Platform owners are now aggressively entering the
media and entertainment ecosystem to seize the future
business opportunity. For instance, in 2016, one of
the biggest South Korean tech giants, Kakao, acquired
Melon, a leading music streaming service provider. In
January 2019, South Korea’s mobile carrier SK Telecom
agreed with three major terrestrial broadcasters to
merge their OTT services and a dominant OTT player
emerged as the result of this merger. The strategic
purposes of these cases were to expand their platform
by increasing users and be the first-mover in the
digitized media and entertainment industry.

Local context is important and homegrown stories
resonate
The moves made by global players are triggering
significant changes in the Korean media and
entertainment industry with local contextualization
of content. Netflix entered the Korean market in
2016 penetrating the Korean OTT market, with local
subscribers increasing at an exponential speed. Another
important aspect is that such global OTT giants are
investing a significant amount to the South Korean
original series production. Such investment has led to
the creation of high-quality local series. One recent
example is a horror series called “Kingdom”. The series
achieved a global hit with favorable comments from the
Netflix global users.

The global success of K-Pop
Korean pop music, also known as the K-Pop, is also
becoming a global cultural phenomenon. A range
of digital channels such as Youtube, Facebook and
Twitter allowed artists to create original content and
communicate directly with the global audience. Korean
artists including BTS, EXO and Blackpink are now playing
a leading role in rebooting K-pop boom in the global
market, leading a new chapter in the history of K-pop.

South Korea has developed sophisticated digital
infrastructure alongside quality content supply.
The country boasts of one of the highest internet
penetration rates globally and this along with
a strong pop culture makes the media and
entertainment industry one of the most vibrant in
the ASPAC region.

33.The state of online gaming 2019, Limelight Networks

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Singapore

C
Guillaume Sachet (Partner)
Diptendu Mitra (Director)
KPMG Services Pte. Ltd.

150 ASPAC markets

Population: 5,791,90134 Urbanization:
100%35

Demographic statistics (2018)

PPP (USD): 90,091.4036 Median age: 40.537

Internet
penetration:

84.0%38

Mobile penetration:
147.3%39

TMT statistics (2018)

TV HH
penetration:

98.9%40

34.Singapore population, Worldometers

35.The World Factbook, CIA

36.Tradingeconomics

37. Singapore population, Worldometers

38.4.83 million Singaporeans are now online,
Singapore Business Review, 30 January 2018

39.Mobile penetration rate, Singapore Government
data, data.gov.sg

40.The future of the Internet combines the power of
liner and OTT, The Drum, 06 February 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

151 ASPAC markets

The media and entertainment industry in Singapore
has constantly adapted according to the needs of its
consumers. Over the past few years, it has evolved
to keep up with providing real-time information and
new content for users who have grown to be digitally
attuned. With over 80 per cent41 of Singaporeans online,
digital technology disruption has clearly been welcomed
by increasingly demanding consumers. Singapore is
home to some of the world’s most connected, mobile,
social and digital users boasting a 147.3 per cent mobile
penetration rate42 and 98.9 per cent TV penetration
rate.43 Online gaming is clearly a popular pastime, with
local gamers spending 7 hours and 44 minutes per week
on video games, which was the third highest globally
after Germany and the US44 .

Digital disruption is affecting traditional media
As Singaporeans shift online, market players have
noticed a decline in print media revenue and viewership
for their Free-to-Air (FTA) and Pay TV services. This is
largely due to an increase in the number of substitutes
available such as OTT offerings, and pirated content
stemming from both locally and abroad. Due to high
barriers of entry imposed by the Infocomm Media
Development Authority (IMDA) which requires firms to
obtain a newspaper permit for publishing a newspaper45 ,
news outlets in Singapore have a greater incentive to
shift their investments into digital media and provide
digital versions of print media. Premium subscription
packages, including digital-only packages, for its flagship
daily – The Straits Times – have also been launched to
cater to the different reading needs of subscribers.

But business models are evolving to keep pace
Furthermore, with only a handful of local content
providers dominating the market in the space of print,
television (both FTA and Pay-TV), and Radio, such
market players are turning to streaming content to
stem the decline in content consumption of their
traditional consumer models. For example, local provider

MediaCorp, which holds the monopoly in Singapore’s
FTA TV market, has established its own digital platform
“Toggle”, offering online access to MediaCorp’s TV
channels, radio stations, catch-up TV. In the case of
Pay-TV, dominant players such as StarHub launched
its online streaming TV product, StarHub Go, to stem
the decline of their traditional Pay-TV subscription base
as well as by rationalizing its product portfolio with
simplified pricing and contractual terms.

Radio and films remain resilient

Markets feeling less of an impact include commercial
radio, which continues to be resilient despite the
presence of Internet radio stations. The localized content
on radio, catering to listeners’ preferences, encourages
them to tune in. In addition, commercial radio is also
available when driving, when an economical alternative
like digital radio is not.

In the case of film businesses in Singapore, although
content production remains small with limited local
creative content generated, the film distribution
business is thriving, dominated by four major players.
Despite challenges such as online piracy, the cinema
industry is still projected to grow at a compounded
annual growth rate of 11.8 per cent (from 2019 to 2023)46

with a large concentration of revenue generated by
international films due to a value proposition offered
by cinemas in terms of quality of viewing experience
offered.

Digitisation has necessitated a realignment and
repositioning of media and entertainment players
across the value chain. As digital transformation
progresses, consumers have become the centre
of which offerings have evolved around, providing
them with more options and greater flexibility in
their media and entertainment consumption.

41. We are Social 2019

42.Mobile penetration rate, Singapore Government data, data.gov.sg

43.The future of the Internet combines the power of liner and OTT, The Drum,
06 February 2018

44.“Singaporeans spend more time playing video games than South Koreans,
Japanese”, Straits Times, March 22, 2019

45. Freedom on the Net 2017

46. Statista

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

152 ASPAC markets

Indonesia

D
Guillaume Sachet (Partner)
Diptendu Mitra (Director)
KPMG Services Pte. Ltd.

Population: 266,794,98047 Urbanization:
55.3%48

Demographic statistics (2018)

PPP (USD): 11,605.6049 Median age: 28.350

Internet
penetration:

53.7%51

Mobile penetration:
67.0%52

TMT statistics (2018)

TV HH
penetration:

75.0%53

47. Indonesia population, Worldometer

48.The World Factbook, CIA

49.Tradingeconomics

50.Indonesia population, Worldometer

51. Statista

52.We are Social, Digital 2018 Indonesia

53.Indonesia In View, AVIA 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

153 ASPAC markets

The media and entertainment landscape in Indonesia
has changed significantly over the past few years. This
is largely attributed to changes in consumer tastes as
a result of urbanization, the rising purchasing power
of the middle class, and increased mobile penetration.
While these changes have invited increased competition
across several traditional industries – notably print and
television – the other facets are poised for high potential
growth in the near future.

Media consumption habits are changing in the
country
The traditional industries have been wary of the effects
of shifting consumer taste. The print industry – a
highly fragmented one with 793 players in the Serikat
Penerbit Surat Kabar (SPS)54 – has been facing a general
decline in profits, largely due to the rise of online
media substitutes. In 2017, five print media companies
stopped publishing altogether due to the inability to
maintain profitability.55 In contrast, the Free-to-Air (FTA)
TV market remains the most popular medium to reach
the population. With a 75 per cent TV penetration rate56 ,
FTA TV advertising accounts for 51 per cent of the entire
advertising market in Indonesia.57 Despite its dominance,
the industry is set to face looming threats from the Pay
TV segment in the upcoming years as a result of rising
affluence and the expanding middle income class.

While the Pay TV market is expected to grow, providers
do not enjoy high profitability due to intense domestic
competition and piracy issues. In the last few years,
many large providers engaged in price wars to maintain
market shares which resulted in their detriment. Smaller
players were able to stay afloat through collaborations
with internet providers, offering cross subsidies and
bundling packages that provide cheaper and more
convenient alternatives for consumers. However, the
nation’s weak piracy enforcement has resulted in a sharp
rise of illegal Pay TV, which is a key challenge that the
industry will have to overcome in the future.

There remains an audience for radio and films

Unlike its peers in the traditional segments, radio has
been on the rise. Despite the industry’s fragmented
nature and abundance of small players, the industry is
expected to grow at a rate faster than the global growth
rate, given that radio channels are becoming more
accessible due to increased mobile penetration.

54.Indonesia – Media Landscape Eriyanto 2018

55.Indonesia – Media Landscape Eriyanto 2018

56.Indonesia In View AVIA 2019

57. Indonesia In View AVIA 2019

58.Is Indonesia the world’s next big growth story? ScreenDaily, 04 November 2018

59.Indonesia: OTT resurrect, Asia TV Forum, 24 May 2019

60.Indonesia In View, AVIA 2019

The recent allowance of foreign investors to hold 100
per cent stakes in companies involved in production,
distribution and exhibition of media has created an
anticipation of attractive future growth. As such, foreign
firms such as CJ CGV and Lotte Cinema are expanding
in Indonesia.58 This is a sign that the film industry is
expected to reap even more benefits from the rising
affluence of the Indonesian consumer.

Online video is growing in popularity alongside
For OTT and film distribution companies, Indonesia’s
large population and rising middle class has earned their
focus for expansion. These two factors, coupled by the
country’s growing broadband infrastructure, has created
a large opportunity space for OTT – a space currently
dominated by Genflix (serving 6 million subscribers
as of March 2019).59 Unfortunately, the majority of the
population’s entertainment needs are met through
free online video content60, resulting in a decline in the
average revenue per user (ARPU) as OTT players slash
prices to increase their competitiveness. Despite this
metric, future prospects are promising. This may be
attested by the recent investment made by Go-Jek – the
country’s leading mobile application – into this industry,
with plans to launch a platform in partnership with US
player Vice.61

Gaming among the fastest growing segments of
media and entertainment
Online gaming has been the other big beneficiary from
the favourable age demographics and improving internet
access in Indonesia. The mobile gaming market in
Indonesia was predicted to grow at a CAGR of 60 per
cent during 2015-2019, making it both the largest and
fastest growing country in South East Asia62 .

The media and entertainment industry in
Indonesia is at a crossroads with digitisation
making its presence felt and challenging traditional
business models. New media segments like OTT
and online gaming are witnessing high growth
but it’s still too early to dismiss the incumbent
strength of radio, films and FTA TV.

61. Go-Jek ventures into video streaming, partners with Vice on original content, TechinAsia, 27 April 2018

62.Mobile gaming sees rapid revenue rise in Southeast Asia”, emarketer.com, January 20, 2017

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:emarketer.com
http:2019).59
http:Indonesia.58
http:Indonesia.57
http:profitability.55

154 ASPAC markets

E
Guillaume Sachet (Partner)
Diptendu Mitra (Director) Thailand KPMG Services Pte. Ltd.

Demographic statistics (2018)

Urbanization: Population: 69,183,17363 PPP (USD): 16,904.7065 Median age: 38.366

49.90%64

TMT statistics (2018)

Internet TV HH Mobile penetration: penetration: penetration:
80.0%68

82.4%67 98.0%69

63. Thailand population 2019, Worldometers

64. The World Factbook, CIA

65. Tradingeconomics.com

66. Thailand population 2019, Worldometers

67. Thailand, Globalopolis 2019

68. Thailand has huge mobile potential, The Asean Post, July 19 2019

69. OTT in Thailand: An Analysis of The Opportunities and Constraints,
The IJMAS Journal, May 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:Tradingeconomics.com

155 ASPAC markets

Thailand’s media and entertainment industry has seen
a transformation of its traditional industries such as
print and television. As users become increasingly
sophisticated in their use of digital technologies, the
industry has had to make drastic changes to keep pace
with Thailand’s digital appetite. As of 2018, Thailand has
achieved an 82.4 per cent internet penetration rate70, an
80 per cent mobile penetration rate71 and a 98 per cent
TV penetration rate.72

Print, TV and radio face tough times
Digitalization has disrupted the media and entertainment
industry through an addition of users onto digital
platforms and shifting market demand away from
traditional sources of media and entertainment. In its
highly competitive print media industry, consumers
have shifted to online news on social media platforms,
causing the advertising revenue from the print industry
to decrease drastically, with newspaper advertisement
spending taking the largest hit of 21.96 per cent year-
on-year decline.73 In the television industry, analog TV
is being replaced by digital TV. In the radio industry,
radio advertising expenditures declined 3.5 per cent
from 2018 as advertising expenditure migrated to more
popular online channels.74 Due to increasing operating
costs, many radio companies have exited the industry
altogether.75

In response to that, companies have been upgrading
their digital capabilities to stay relevant. One example
is Mitihoon, a stock and investment newspaper startup
that successfully migrated online to provide news
services via their website while charging membership
fees, experiencing positive growth despite being in a
sunset industry. Currently, many newspaper companies
provide real-time news through online channels such
as Facebook and LINE Today, credibility has become
the key differentiator instead of speed. To remain
competitive, some TV operators have also opted to go
through major restructuring to reduce operating costs
while others overhauled their content offerings.

However, digitalization does not necessarily mean good
news for digital service providers. Despite forecasts that
the digital TV market will grow, most of the digital TV
operators are struggling, having to face with challenges
such as the rise of digital media and increasing
operational costs. Channel 7HD, Channel 3HD and
WorkPoint TV are the most popular digital TV channels
for the Thais. As a result, most of the TV advertising
spending has been allocated to these higher-rated
channels in the past few years, making it difficult for
other TV operators to stay profitable.

70.Globopolis
71. Thailand has huge mobile potential, The Asean Post, July 19 2019

72.OTT in Thailand: An Analysis of The Opportunities and Constraints
73.InfoQuest, Thailand Media Landscape 2018

74.Nielsen, Advertising Information Services Data 2019

Regulatory challenges for Pay TV
Competition in the Pay TV market has also heightened
due to the implementation of the “Must-carry”
regulation. This requires providers to pack all terrestrial
channels together which smaller players find difficult
to achieve due to higher associated costs.76 Moreover,
operating costs have been increasing due to the high
costs of acquiring exclusive content. This has resulted in
a decrease in the number of providers in both cable and
satellite TV as smaller players find it difficult to compete
with the larger platforms.

Digital media is highly competitive
Competition in the media and entertainment industry
has intensified due to lower barriers to entry. With
increasing internet connectivity and a growing middle-
income class, the number of subscribers in OTT
platforms is projected to grow at a compounded annual
growth rate of 20.7 per cent from 2016 to 2020.77

However, key players have engaged in price wars in a bid
to increase the number of subscribers in their platforms,
leading to depressed ARPU (Average Revenue Per User).

In light of increased competition, firms have had to
reconsider their value proposition and appeal to new
markets. LINE TV, a platform that provides localized
content free of charge to its viewers, has defined a
unique value proposition for itself. By providing exclusive
content targeted at viewers aged 18 – 22 years old,
through collaborations with famous local content
producers, it is able to differentiate itself from the other
OTT platforms. LINE TV has developed a large customer
base and is currently a popular platform amongst the
Gen Z population. In the film industry, Major Cineplex
Group, which holds 70 per cent of all the cinema
revenue in Thailand78, has had plans to expand into the
rural areas of Thailand.

Piracy a serious threat
The media and entertainment industry in Thailand has
had to deal with the problem of piracy. This, together
with the economic slowdown and large availability
of online substitutes, has made the Pay TV market
in Thailand remains a tough industry to operate in.
Likewise, the cinema industry faced a 25 per cent
decline in advertising revenue in 2018 and piracy remains
a challenging issue left unsolved.79

The digital revolution has drastically transformed
the way firms in the media and entertainment
industry operate. Moving forward, firms must
consider reevaluating their existing business
models and digital capabilities to stay relevant and
appeal to an increasingly digital population.

75.InfoQuest, Thailand Media Landscape 2018

76.Thailand in View 2016, CASBAA Ltd.
77. Online Video Study in Thailand 2016

78.Major Cineplex Group PLC, 2Q18 Analyst Meeting

79.Thailand’s advertisers power the shift to online media in 2019 as print loses out to the
Internet, February 18 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:unsolved.79
http:costs.76
http:altogether.75
http:channels.74
http:decline.73

156 ASPAC markets

Vietnam

F
Guillaume Sachet (Partner)
Diptendu Mitra (Director)
KPMG Services Pte. Ltd.

Population: 96,491,14680 Urbanization:
35.9%81

Demographic statistics (2018)

PPP (USD): 6,608.6082 Median age: 30.983

Internet
penetration:

57.0%64

Mobile penetration:
73.0%65

TMT statistics (2018)

TV HH
penetration:

93.2%86

80.Vietnam population, Worldometers 2019

81. The World Factbook, CIA

82.Tradingeconomics.com

83.Vietnam population, Worldometers 2019

84.Statista

85.We are Social, Digital in 2018 in Vietnam

86.Vietnam In View, AVIA 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:82.Tradingeconomics.com

–

157 ASPAC markets

As one of Asia’s fastest growing economies, Vietnam
has seen its media and entertainment industry change
drastically. This is largely due to the increased mobile
and internet penetration, which reached 97 per cent and
55 per cent respectively in 2018. With greater digital
literacy, Vietnamese have become increasingly more
receptive to digitalization and its idiosyncratic benefits.

TV and print – changing tides
Pay TV service providers were quick to ride on this rising
trend and as early as 2014, Pay TV players were engaged
in a price war to capture greater market share. As the
price of premium content continues to hike upwards,
industry players have been showing deep concern about
the sustainability of procuring quality content.

Print media readership has been on a downward trend
accompanied by falling newspaper sales and advertising
revenues. This can be attributed to the shift to digital
media which can provide free and timely news reports
via the web. However, due to large state subsidies
available to companies that fulfill a political function, this
is not a major concern for industry players.

With TV penetration rates hitting 97 per cent, the
Free-to-Air TV market, which is heavily dominated by
state-owned broadcasting companies Vietnam TV
(VTV) and Vietnam Multimedia Corporation (VTC), has
benefitted. According to the Ministry of Information and
Communications (MIC), TV advertisement spending is
set to grow at a modest rate despite competition from
online advertising. It is projected to grow to USD.85
billion in 2018 from USD1.82 billion in 2017.87

Radio – a fringe player
Increased TV penetration has, however, impacted the
radio industry adversely, as Vietnamese view the TV as a
preferred substitute over the radio. Like the newspaper
industry, the radio industry is heavily controlled by
government regulations and censorship. The market is
dominated by national broadcaster, Voice of Vietnam
(VOV) while other players include local broadcasters in
the rural regions. Statistics show that the advertising
spending attributed to the radio industry in 2018 is
USD2.4 million, which is insignificant when compared
to the total advertisement spending of USD2.9 billion.88

With a small market share and slow growth rates, the
future of broadcast radio is uncertain.

OTT – a crowded market
Digitalization has lowered the barrier to entry for players
to enter the media and entertainment industry. In the
over the top (OTT) service industry, the MIC has issued
about 30 OTT licenses to local operators.89 The high
degree of competition has left an insignificant market
share for international OTT services such as Netflix,
Amazon Prime Video and HBO. Moving forward, the
MIC is seeking to regulate the OTT industry further by
drafting new legislation in 2019 to ensure that foreign
Pay OTT services be licensed before they can provide
service in Vietnam. This might further deter other
international players from entering into this market.

Movies – still a popular medium
The driving force behind the digitalization of an
economy is increased economic prosperity. This has
underpinned the 25 per cent year-on-year growth90 of
the film industry as consumers are more willing to pay
for entertainment activities that were once considered
luxurious. The film distribution industry in Vietnam is
heavily dominated by foreign players such as CJ CGV
(45.3 per cent) and Lotte Cinema (18.2 per cent) which
together holds about two-thirds of the market.91 CJ CGV
is able to maintain its large market share as it holds
exclusive distribution rights to Hollywood’s two biggest
film studios – International Pictures and Buena Vista
International. This is essential as Vietnamese movie-
goers prefer Hollywood blockbusters as compared to
local productions and this further fuels growth for CJ
CGV. Although local productions do not fare as well, they
are still able to generate respectable revenue. Roughly
20 per cent of the films screened in Vietnam cinemas
are locally produced. Em Chua 18 – a local comedy film –
generated USD7.6 million in revenue in 2017, surpassing
that the takings of top foreign movie – Kong: Skull Island
at USD7.5 million.92

In the turmoil of Vietnam’s digitalization,
consumers have become the ultimate beneficiary

accruing not just the benefits of convenient
digital solutions, but also greater choice and lower
prices as industry players embark on a long and
drawn-out war of attrition.

87. Avia, Vietnam In View (2018), pg 1

88.Vietnam to spend USD2.9 billion on advertising

89.Vietnam In View, AVIA 2018

90.Vietnam Entertainment Fund makes a debut, The Voice of Vietnam, July 27 2018

91. Foreign players dominate Vietnam’s blossoming cinema scene, September 28 2018

92. Cinema Industry in Vietnam, B&C Company 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:million.92
http:market.91
http:operators.89
http:billion.88

158 ASPAC markets

II. Conclusion
As is evident, many trends in the Indian media
and entertainment industry are mirrored in
ASPAC markets. Digital disruption has affected
traditional players in these markets – TV, print and
radio – most radically, and businesses have had
to reassess their value propositions and market

standing. This realignment and the emergence of
digital media has however also been the impetus
for successful partnerships and alliances among
players. The most popular example is the way in
which telcos have helped grow the OTT viewer
base in India as well in other ASPAC countries.

93.We are Social 2019

94.“5G adoption will be slow across Asia Pacific: Moody’s”,
Gadgets360.com, July 01, 2019

95.The Inclusive Internet Index 2019, The Economist Intelligence Unit

Online gaming is more entrenched
across ASPAC
Compared to most ASPAC markets
that have a mature ecosystem in
place to support the growth of online
gaming, India still has some catch-
up to do to realize its full potential.
Equally, the emerging concerns in
India around the mental health of
gamers and addiction to online gaming
are more pressing in more developed
markets in ASPAC.

Regional content resonates
The popularity of regional/ local
content within ASPAC markets is
another trend that finds resonance in
the Indian media and entertainment
industry. Stories that have relevance
and context for the domestic
consumer are attracting a larger
audience and global media and
entertainment players have had to
invest in creating content tailored to
these markets.

Social media is ubiquitous
Social media is being leveraged in
diverse businesses as a tool to improve
consumer engagement and loyalty
across digital touch points, and this
trend is likely to strengthen over the
next few years in India. Eastern Asia,
Southern Asia and Southeast Asia
(in that order) together account for
two billion social media users93 and
encompass a highly lucrative, influential
target market.

Infrastructure will emerge as the
differentiator
South Korea and Japan have paved the
way for 5G in Asia Pacific but there is
a wide gap between them and the rest
of the region where a lack of demand,
compelling business use cases and
monetization possibilities are delaying
deployment94. Among Asian countries,
India ranks considerably lower on
Availability (10 out of 21 countries95)
compared to its top rank in Affordability
and third in Readiness and underscores
the progress that needs to be made
on this front for continued digital
development.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

159 ASPAC markets

Japan Republic of Korea

Singapore Thailand

Indonesia Vietnam

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Themes

160

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

161

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

162 The New Tariff Order (NTO)

The New Tariff Order
(NTO)
A paradigm shift

Decoding the new rules
The new regulatory framework for broadcasting and
cable services introduced by the Telecom Regulatory
Authority of India (TRAI) came into effect on 29
December 2018.1 It was devised with a motive of
ushering an era of transparency across the television
distribution value chain, consumer choice and
systematic growth of the sector leading to an equitable
environment within the industry.

The new regulation is intended to introduce clarity into
the pricing structure and revenue sharing between the
stakeholders:2

Key changes introduced3

1. New tariff order (NTO): To regulate the maximum
retail price (MRP), excluding taxes,payable by a
subscriber for à la carte pay channels; and

2. Interconnection order: To provide a framework
on commercial and technical arrangements among
service providers, i.e., distribution platforms and
broadcasters for television broadcasting services
provided through addressable systems; and

3. Standards for quality of service and consumer
protection: To establish customer care services
such as website, and customer care channels and
centres.

Nevertheless, proper execution, monitoring and levy
of penalties is crucial in order to achieve the desired
outcome.

Transparency
in revenue

sharing

Simplifed
tariff

structure

Non-
Discrimination

and level
playing feld

Democratisation
of

content
selection

Subscriber
protection

from irrational
price hikes

1. Implementation of New Regulatory Framework for Broadcasting and Cable Services, TRAI, 3. The Telecommunication (Broadcasting And Cable) Services (Eighth) Addressable Systems)
February 12, 2019, accessed on 15 April, 2019 Tariff Order, 2017, TRAI, March 03, 2017, accessed on 15 April, 2019

2. FAQs on New Regulatory Framework for Broadcasting and Cable TV services, TRAI,January
08, 2019, accessed on 15 April, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

163 The New Tariff Order (NTO)

Implementation timeframe – a long drawn TRAI regulations on 30 October 2018. The distributors
judicial process were required to migrate their subscribers to the new

framework by 29 December 2018. However,the regulator After a three year long legal battle between TRAI and
had further extended this deadline a couple of times to the TV industry stakeholders which began in January
finally settle on 31 March 20194 to ensure adequate time 2016 and involved multiple rounds of consultations,
was available to complete the migration. the Supreme Court of India finally upheld the new

Timelines of the implementation and judicial rulings5

January 08, 2016
TRAI publishes a

consultation paper-
‘Tariff issues related

to TV services’

October 2016 December 2016
TRAI draft tariff order Two of the leading broadcasters

issued suggesting fled writ petitions in the Madras
changes impacting High Court (HC) against the TRAI
the business and order citing confict with Copyright

distribution revenue Act or the Tariff Regulatory
of the TV industry Authority of India Act, 1997

December 23, 2016
Status quo ordered by the

Madras HC till the next hearing.
Three other broadcasters also

fled petitions.

May 23, 2018

Madras HC upholds
the TRAI order, except

the 15 per cent cap
on discounts

March 13, 2018
SC refers the issue
back to Madras HC

instructing it to deliver
a verdict in four weeks

March 03, 2018

Madras HC gives
split verdict on the

broadcaster’s appeal.
TRAI fles review

petition in SC.

May 08, 2017

SC acknowledges
broadcaster’s plea and
grants stay on tariff

order

April 2017

Madras HC dismisses
broadcaster’s appeal for

an interim stay on the
Tariff order.

The broadcaster then
goes to the Supreme

Court (SC).

July 03, 2018

TRAI implements
the new order

July 20, 2018

The two leading
broadcasters fle a

Special Leave petition
against the Madras HC

verdict

October 30, 2018

SC upholds the
TRAI order

December 29, 2018

The new regulatory
framework for

broadcasting and cable
services came into

effect

December 29, 2018

Deadline for migration
to new framework

Withdrawing of the 15 per cent discount
clause – diluting the essence?6

In its original manifesto, TRAI recommended a 15 per
cent cap on the discounts that a broadcaster can offer
on its bouquet of channels over the sum of MRP of
all the pay channels in that bouquet. This essentially
meant that price of bouquet would only become
marginally lower than the sum of à la carte prices of
driver channels. This would encourage subscriber choice
through à la carte offering and also prevent skewed a-la-
carte and bouquet pricing.7

Post the removal of the 15 per cent discounting clause
by the Madras HC, broadcasters can continue to
offer significant discounts on pricing of bouquets in

4. Deadline extended: DTH, Cable TV customers can select channels till March 31, Financial
Express, February 2019, accessed on 15 April, 2019

5. The TRAI effect, Impact on net, November 05, 2018, accessed on 15 April, 2019

6. DPOs say TRAI tariff order lacks value without 15% bouquet discount cap, Indian Televi-
sion, January 03, 2019, accessed on 15 April, 2019

comparison to the a-la-carte pricing of pay channels, a
move which is likely to compel subscribers to choose
the channel bundles or bouquets offered by Distribution
Platform Operators (DPOs) or broadcasters. The
bouquet and a-la-carte pricing thus, is being thought of
in a manner, which makes it attractive for the customers
to choose bouquets over the a-la-carte channels.

This dilutes the core objective of consumer choice to a
certain extent– with entities, especially the larger players
in the value chain continuing to bundle channels as
they did pre-NTO.8 However,smaller broadcasters find
themselves at a disadvantage with limited portfolios and
need to build strong content for their channels to find
placement in DPO packs or get a-la-carte pickup.9

7. The Telecommunication (Broadcasting And Cable) Services (Eighth) Addressable Systems)
Tariff Order, 2017, TRAI, March 03, 2017, accessed on 15 April, 2019

8. How Trai’s tariff order will affect your cable bill, Livemint, January 19, 2019, accessed on 15
April, 2019

9. KPMG in India Analysis, 2019, based on primary and secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

on en
ib

- -

- -

-

-
-

164 The New Tariff Order (NTO)

Mixed impact across the value chain: Win advantage of fixed network capacity fees and placement
some, lose some fees that they can negotiate.

Implementation of the new regulatory framework means In the new pricing regime, stakeholders that best cater
that consumers get to choose and select the channels to content needs across demographics and geographies
of their choice, broadcasters stand to benefit from the are likely to emerge as likely winners.
transparency in the value chain and distributors get the

Estimated revenue sharing across the TV value chain pre-NTO10

Cable revenue fow

DTH revenue fow

TV value chain

C ontent
providers Broadcasters Distributors Subscribers
Content C t t

Cable Direct to
home (DTH)

Multi system
operators (MSO)

Retained 9 10%

Local cable
operators (LCO)
Retained 45 65%

DD Free Dish Paid DTH

100%

~35 55%

100%
~26 45%

30 35%

Although the revenue sharing post-NTO is likely to
evolve over the next 12 months or so, our industry
discussions indicate that the broadcasters stand to gain
due to the implementation of the new regime.

The share of broadcasters in the end consumer
revenues is likely to increase from about 30-35 per cent
to approximately 40-45 per cent for DTH operators,
while for cable operators, the same is likely to increase
from approximately 20-25 per cent to about 30-35 per
cent11.

Consumers getting the short end of the stick?12,13

Pre-tariff order

Bundle of channels were sold to consumer, no
micro/a-la-carte choice

Consumers enjoyed low average revenue
per user (ARPU), especially in Phase 3 and
4, potentially due to non-addressability of the
system.

Consumers – the real decision makers?
As per the new TRAI regulation, the consumer has been
granted complete freedom to choose what to watch
and pay only for that. Yet, ultimately, subscribers are
again being presented with pre-defined channel packs
or bouquets, choosing which is a significantly more
economical than the relatively higher priced a-la-carte
channels, which in essence takes away some of the
freedom that the NTO was intended to bring in.

Post-tariff order

A-la-carte choice,

Higher complexity in terms of choosing individual
packs versus bundles,

Confusion as there are both broadcaster bundles
as well as distributor bundles, and

Higher subscription fees in Phase 3 and 4 due to
the INR130+taxes payout for 100 FTA channels.

Challenges

Blackouts in various pockets across
the country due to migration

Higher subscription fees for
comparable offerings

10.Beaming change – impact of TRAI’s new tariff and interconnection orders, Crisil Research, 12.Beaming change – impact of TRAI’s new tariff and interconnection orders, Crisil Research,
February 18, 2019, accessed on 15 April, 2019 February 18, 2019, accessed on 15 April, 2019

11. Based on industry discussions 13. Netflix, Hotstar, and Others Released Over 100 Indian Originals in 2018, Gadgets 360,
December 11, 2018, accessed on 15 April, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

165 The New Tariff Order (NTO)

Also, the subscription fees are declining only for
consumers willing to cut down the number of channels
or for consumers watching TV only for specific content
like news or sports. In contrast, for families consuming
varied type of content depending on the interests of
different family members, channels need to be wisely
chosen, only then will the NTO be favourable.14

In addition, the imposition of a Network Capacity Fee
(NCF) has meant that there is a fixed pay-out of INR100-
130 + taxes (while the stipulated NCF is at a maximum
of INR130 + taxes for 100 FTA channels, distributors are

Subscription fees for a consumer (Pre and post NTO)17

Pre-NTO

offering some discounts on the same15) every month.
This cost further makes it difficult for consumers,
especially those at the lower end of the spectrum,
to choose all their pay channels. While the industry
has witnessed ARPUs at the lower end shooting up,
consumers at the higher end have tended to reduce
their monthly outgo by exercising choice.16 However, as
per our industry discussions; in each of the cases, the
number of channels for a certain outgo are lower than
the case in the pre-NTO era.

Post-NTO

Ph
as

e
I

(F
ou

r
m

et
ro

 c
it

ie
s)

Ph
as

e
II

(C
it

ie
s

w
it

h
>

1
m

ill
io

n
po

pu
la

ti
on

)

Ph
as

e
III

(U

rb
an

 m
un

ic
ip

al
ar

ea
s)

Large broadcasters to gain the most18

Post NTO, viewership is likely to be concentrated across
fewer channels aiding large broadcasters and channels
with appealing content. They stand to benefit from
higher subscription revenue as well as gain greater
pricing power.

Further, some of the large broadcasters have also
taken a strategic call to move the FTA variants of their
popular GECs to the Pay regime, with a view to ensure
that subscribers pay for the content they wish to
watch. Although these Pay TV channels are priced very
competitively, the initial traction for these channels has
not been very encouraging.

Number of
channels (SD/HD)

Subscription fees
INR (SD/HD)

Number of channels
(SD/HD)

Subscription fees
INR (SD/HD)

250/305 413/550

S-1 (As-is) S-2 (Change) S-1 (As-is) S-2 (Change)

214/221 597/802 387/513

200 354 199 552 353

175 266 156 391 253

Note:
S-1: As-is situation with no change in channel pack, post-NTO implementation (100 FTA channels plus pay channels)
S-2: A scenario where subscribers opt only for channels that they want to view (25 government-mandated channels plus select pay
channels) to reduce or maintain their payout/existing TV bill.
SD: Standard defnition; HD: High defnition

106/
11

99

65

The
subscriber
billing will

reduce only if
number of
channels

viewed are
cut down by
more than

half

These broadcasters also have the option of safeguarding
the ad revenues of their less-popular channels by
bundling them in bouquets with popular channels.

Conversely, smaller broadcasters with less-popular or
niche channels may find it challenging to see uptake,
unless there is a clear value for money proposition that
they can establish with their content and offerings.

Another scenario which may play out could be
consolidation in favour of bigger broadcasters absorbing
the smaller broadcasters and single channels.

14.Does TRAI’s new tariff order really benefit customers? Stakeholders weigh in, The News 17. Beaming change – impact of TRAI’s new tariff and interconnection orders, Crisil Research,
Minute, February 01, 2019, accessed on 15 April, 2019 February 18, 2019, accessed on 15 April, 2019

15.Based on industry discussions 18.Trai’s tariff order will benefit players across broadcast value chain, says Sudhanshu Vats,
Exchange 4 Media, December 26, 2018, accessed on 15 April, 2019 16.Based on industry discussions

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:choice.16
http:favourable.14

166 The New Tariff Order (NTO)

Enhanced transparency for the broadcasters19

Pre-tariff order Post-tariff order

Fixed fee deals, Broadcasters to have a clear idea of how many
people subscribe to their channels,

No clarity on number of subscribers,
Carriage is also regulated, and

Carriage fee was negotiated and not regulated,
and 65-80% of the content costs to be given to the

broadcaster
Upstreaming of revenue from consumer to
broadcaster was not transparent

Challenges

Future of niche channels in
jeopardy; channels with unsought
content to fade out

Reallocation of TV ad budgets
from TV to over-the-top (OTT)
platforms

Many channels may become FTA
to keep ad revenues safe as they
may not get picked up by the
consumers

Content to rule soveriegn and emerge as the key
differentiator
Content quality will be of utmost importance, especially
for small broadcasters and single channels.

The near future might witness increased traction in
media investment, wherein broadcasters allocate higher
budgets towards refreshing content.

Advertising landscape – clouded in uncertainty
While the distributors have their hands full ensuring a
smooth transition to the new system, advertising on
television saw a hit due to the challenges associated
with the implementation of NTO. The embargo on
ratings by BARC for a brief period, coupled with the
uncertainty regarding the uptake and viewership of
channels; meant that the advertisers pulled out some of
the monies in Q4 FY19, preferring to wait and watch in
terms of how the viewership unfolds.
The NTO in the long run might result in higher ad rates
for popular channels and for channels with wider reach
resulting in reallocation of TV ad budgets.20 There might
also be redirecting of ad budgets from TV to digital
platforms like OTT and social media.
With the new regulations in place, many broadcasters
have decided to convert their popular GEC and movie
FTA channels into pay channels which is likely to result
in the erstwhile FTA channel-linked ad revenues taking a
hit. Whether this move will result in higher subscription
revenues in the long run remains to be seen.

19.Beaming change – impact of TRAI’s new tariff and interconnection orders, Crisil Research, February 18, 2019, accessed on 15 April, 2019

20.Ad agencies expect reallocation of budgets post TRAI tariff order implementation, Indian Television, January 29, 2019, accessed on 15 April, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:budgets.20

167 The New Tariff Order (NTO)

A mixed bag for distributors
The NTO appears to be mildly positive for distributors
as content costs become a pass-through expense.
The DPOs may also get the added advantage of higher
carriage fees from smaller broadcasters.

However, this is likely to be partially offset by
rationalisation of channel count by subscribers. Pushing
for higher number of channels, negotiating for higher
distribution fee from broadcasters and scaling up of
placement fees which has been left to market forces
could be critical growth avenues for the DPOs.

In addition, a better balance of power may be possible
which was previously skewed in favour of Local Cable
Operators (LCOs). In case of disagreement, the share
of Multiple System Operators (MSOs) and LCOs in
network capacity fee and distribution fee has been
mandated at 55:45. MSOs are expected to leverage this
to push for higher share from LCOs, resulting in a drop
of LCOs’ realisation by as much as 25-30 per cent. Thus,

Mildly positive for distributors21

Pre-tariff order

Fixed fee deals,

Issues with LCOs (arbitrary arrangements with
them and no clear idea on revenue sharing),

Low ARPUs in Phase 3 and 4,

Customer addressability not uniform, and

Carriage an important part of revenues

LCOs have less of an incentive to go on ground level and
undertake the necessary infrastructural changes as per
the new norms.

Rural markets are typically characterised by low-ARPU
subscribers with a monthly bill of less than INR150.
Rural subscribers may opt for a very limited number
of low-priced channels to maintain or reduce their bill.
With a base fee of INR 130 + taxes per subscriber, the
subscription fee is likely to increase significantly by more
than 30 per cent.

Further, the implementation of NTO has also been
facing significant on ground challenges, with customer
education and subscriber management systems forming
a major part of the challenge. As per our industry
discussions, there have been cable TV blackouts in
some areas, while the overall TV universe has shrunk as
outlined earlier. However, despite the same, efforts are
underway from all stakeholders to ensure a complete
implementation of the regime.

Post-tariff order

Clarity on revenues in terms of NCF and sharing
with LCOs,

Restricted ability to package channels and upsell,

Rationalisation of channel count by subscribers,

No specific guidelines on placement fees, and

Higher carriage fees from smaller broadcasters

Challenges in implementation of the order

Subscriber management systems not equipped to
handle load of a-la-carte choice

Could result in subscriber churn in rural areas if
discounts are not given; urban audience may also
shift to OTT

21. Beaming change – impact of TRAI’s new tariff and interconnection orders, Crisil Research, February 18, 2019, accessed on 15 April, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

168 The New Tariff Order (NTO)

Over-the-top (OTT) to reap benefits

The availability of cheap data, library of original, curated
and customised content and convenience of multiscreen
viewing is encouraging viewership on OTT platforms.
In addition, the increase in subscription fees for TV may
result in some viewers choosing to shift from TV to OTT.
Also the availability of some genres, especially English

and other niche genre content, in the near to medium
term on TV may reduce in the aftermath of the NTO.

As a result, the country may witness cord cutting/
shaving in the medium to long run for specific genres
with content availability and economics favouring OTT
consumption over TV subscription for them.

Impact of the NTO
In my view, 2019 is likely to be the defining year
for the DTH industry. The New Tariff Order (NTO)
mandated by TRAI has been implemented across
the Pay TV industry and has created a level playing
field between cable operators and DTH players. The
broadcasters have to now mandatorily communicate
their channel and bouquet prices publicly and hence
there is likely to be more transparency in the content
deals between broadcasters and distributors. Besides
the content charge, the distributors can separately
charge a Network Carriage Fee (NCF) for being the
transmitter of content and overall service provider
to the end customer. The NCF would bring some
stability to DTH operators’ revenues as it is entirely
for them to keep. In case of cable platforms, this NCF
would be shared between the LCOs and MSOs. The
NTO brings in an era of a new business model for the
industry, the impact of which will be fully known only
over the next few quarters.

How could the industry pan out in the near
future?
The customers (across distribution platforms)
should ideally be able to exercise utmost flexibility
in choosing the channels/bouquets they would want
to watch and for how many days. As per NTO, they
are free to change their options almost on a dynamic
basis with no incremental cost to them. Having said
that, it will take some time for all distributors to have
a fully integrated backend system in place to be
able to provide customers choice and flexibility on a
dynamic basis.

In the earlier regime, customers had access to a
whole host of channels, including those that they
did not need and never watched as distributors
bundled it in packs for no additional cost as content
costs were not variable. However, under the NTO
regime customers may need to optimise their overall
monthly outgo by subscribing to only those channels/
bouquets that they would actually like to watch. If
they will end up subscribing to all channels that they
had access to under the old regime, their monthly
bill would go up substantially. Also in the case of
multi TV, the platforms had offered substantial

discounts (as the content costs were fixed), which
may not be the case anymore as the payment to the
broadcasters are to be made for every set top box
used by the customer.

The other unintended impact of NTO is that the
percentage increase in ARPU (for those who do not
want to massively optimise on the content) is the
highest for those who were in the lower end of the
ARPU range – particularly due to how package prices
have been determined and the NCF component.
While this is somewhat of a dampener from the
customer point of view, India would still continue to
be amongst the lowest ARPU markets in the world
and would still enjoy more content than customers in
other markets have access to.

The overall value proposition for the customer
continues to be very strong. In addition, this would
work out to be positive in the long-term for the
industry as many distributors and broadcasters
who have not been able to fully monetise their
investments (because of low subscription ARPUs)
would see some light at the end of the tunnel.
Higher ARPUs and higher proportion of subscription
revenues for the broadcasters would help fuel
investments in creation of improved quality content
by the broadcasters.

In the short-term, there would be some customer
dissonance due to (a) the variety of packs that are
created, (b) the multiplicity of choices being offered,
and (c) increase in monthly pay-out.

For distributors to be fully compliant with the NTO,
the entire back end system needs to be altered with
big IT spends. The call centres need to be beefed up
because of increased volumes. This would result in
a sudden spurt in the operating expenses, for which
there are no immediate visible benefits. Further, the
opportunity to increase the margin by upselling new
channels and bouquets has come down drastically
as more than a lion’s share of the incremental MRP
goes to the broadcaster. Therefore, the distribution
platforms would need to start thinking out of the
box if they would like to improve ARPU in the new
regime.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

169 The New Tariff Order (NTO)

In the long run, customer service would be a big
differentiator. Operators who provide dynamic
choice and complete flexibility to the customers
with overall superior service will gain market share.
Cable operators may see the NTO as a big headwind
as they are required to substantially increase the
end price of the customers in order to ensure
that the MRP fixed by the broadcaster is actually
collected from the end customer. This will reduce the
arbitrage between a cable and DTH connection and
hence facilitate customers churning out from cable
and moving to DTH platforms (which was earlier
perceived to be much more expensive). Then there is
the FTA market which one hopes would start looking
for better content and start moving towards either
cable or DTH.

G. Sambasivan
Chief Financial Officer
Tata Sky Limited

The views and opinions expressed herein are those of the author and do not necessarily
represent the views and opinions of KPMG in India.

The government needs to be cognisant of the deep
disruption this NTO has created and should support
the industry to survive in the new scenario. Some of
the measures could be:

• Making the Network Carriage Fee linked to annual
inflation rate (currently it is fixed to a certain amount
and while the operating costs go up every year, the
revenue of the platform per customer remains fixed)

• Reduction of the licence fee by 2 to 8 per cent (this
has been a request from the DTH industry for a
while)

• Consider reduction of GST from the current 18
per cent as it would reduce the burden on the end
customer.

Sports and General Entertainment channels are
the driver channels for subscription in the New
Tariff Order regime. Rights to sports properties
and marquee shows will therefore be extremely
vital for these channels respectively in order to
have a sustainable strong pull for audiences.

Nitin Nadkarni
CFO
Sony Pictures Networks
India Pvt. Ltd

Despite initial hiccups, the television industry
has transitioned into the New Tariff Order
(NTO) regime fairly smoothly. This has brought
uniformity in consumer price across platforms
(DTH / Cable) and across DPOs, which makes
quality of service the biggest differentiator.
Those DPOs who offer better customer service
would tend to gain market share. We believe
that the power of content would be reflected in
consumer choices and in revenues. Television
channels with engaging content would gain on
subscription revenues. Going forward, the pay
ecosystem will greatly benefit from ensuring
complete transparency in subscriber base, which
is not the case today.

 Atul Das
Chief Revenue Officer –
Affiliate Sales
Zee Entertainment
Enterprises Ltd

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

170 Regional markets

Regional markets
Moving into the limelight

At 97 million1, the number of people speaking Bengali is
more than the entire population of Germany1,2. Similar
comparisons made for some regional languages reveal
staggering numbers – the number of people speaking
Marathi (83 million), Telugu (81 million) and Tamil (69
million) is higher than the entire population of Turkey
(82 million), France (65 million) and UK (67 million)
respectively1,2.

The large audience size combined with their preference
to consume content in their preferred language has led
to media players/platforms expanding their portfolios to
offer dedicated regional language content.

Segment highlights2

Increasing ad revenues on regional platforms is also
testimonial to the increasing demand for regional
content. Using advertisements on television as a
reference point, the top advertisement channels are
Tamil GECs which contribute about 10 per cent3 followed
by Telugu GECs which contribute to about 6 per cent3

of the total advertisement revenue. In FY19, the growth
in advertising revenue for regional channels has been
around 16-17 per cent2.

18-25 per cent of the total ad
revenue on TV comes from
regional channels

53 per cent of the
newspapers are published in
local languages

Regional music
contributes to
35 per cent of
the total music
streaming

25 per
cent of the
total films
produced are
in regional
languages

Consumers are spending
35-43 per cent of time on
regional videos on digital
platforms

1. ORGI. “Census of India: Comparative speaker’s strength of Scheduled Languages-1971,
1981, 1991 and 2001.

2. KPMG in India analysis based on primary and secondary research

3. CRISIL Research and industry interactions

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

171 Regional markets

Regional content leading to widening TV viewership
The popularity of regional channels is evidenced by their
sheer numbers - Out of 595 total channels tracked by
BARC, 332 channels are regional channels across 16
languages4. In terms of new launches in 2018, 52 (about
70 per cent of total channels launched) were regional
channels4 .

In 2018, HSM* segment has seen an increase in
viewership by 20 per cent6. Bhojpuri grew by
38 per cent6, Odia by 36 per cent6, Marathi by
26 per cent6, Assamese by 31 per cent6 and Bengali by
13 per cent6. Regional South has held onto its share in
the overall pie and witnessed a steady growth of
7 per cent6 over the same period.

Print industry in India likely to witness positive
growth, backed by increased readership in regional
languages
Backed by increasing literacy rates and high rural
population (rural population approximates 72 per cent
of total population of India), the readership for regional
newspapers grew from 19 per cent in 2017 to 20 per
cent in Q1 2019 (an addition of approximately one crore
readers)7.

A comparison of IRS 2014 with IRS 2017 saw languages
like Urdu, Kannada, Telugu, Gujarati and Tamil
witnessing growth in readership by 53 per cent,
37 per cent8, 63 per cent8, 45 per cent8 and 44 per
cent8 respectively. Recognising the potential of regional
market, pan-India players such as Dainik Bhaskar
are also looking to expand their reach by launching
regional newspapers, in addition to their Hindi language
publications9.

The circulation of regional language publications (other
than Hindi) is expected to rise by 5 per cent5 and Hindi
language publication are expected to rise by
2 per cent 5year on year.

Regional cinema reaching pan-India audience
through regional content
The Indian film industry is amongst the biggest in
the world by number9 of films produced and released
annually (2,000+films)9. Out of the total films produced
in India annually, Hindi language accounts for 350-500

4. What India watched, 2018, BARC

5. KPMG in India analysis based on primary and secondary research.

6. From content to genre, regional channels reaped benefits of localization, Business Stan-
dard, December 29, 2018

7. Indian Readership Survey Q1 2019, April 26, 2019

8. Indian Readership Survey 2017, January 22, 2018

9. CRISIL Research and industry interactions

10.Media and Entertainment – Film Segment, CRISIL Research, July 19, 2018

11. Spotify’s entry into the Indian music streaming market bodes well for listeners, Money
Control, February 28, 2019

12.Music Streaming penetrates deeper into the country in 2018, fast becoming a habit for
digital citizen, Daily Hunt, February 27, 2018

films with the remaining being in regional languages
such as Tamil, Telugu, Malayalam, Kannada, Bengali,
Punjabi, Marathi, Malayalam and Gujarati10.

Regional music driving growth in streaming services
Over the past couple of years, with technology being
made available to the masses, especially high speed
4G data and digitalisation, music in non-Hindi languages
has gained momentum with streaming platforms
like JioSaavn, Gaana, Wynk and Hungama, Spotify
witnessing success by building strong regional music
libraries, which comprises not only film music but also
music composed by solo/independent artists5. Regional
With streaming platforms backing folk musicians
creating compositions in languages such Tamil, Hindi,
Punjabi and Telugu competition11 is likely to intensify in
the coming years.

Punjabi contributes 15 per cent12 of the total streaming
across various platforms followed by Tamil at
5 per cent12 and Telugu at 4 per cent12.

OTT13 platforms investing in non-Hindi video content
It is estimated, that 40-45 per cent14 of consumption
across OTT platforms is from regional content libraries.
Digital platform players such as Zee5, Voot, Hotstar and
Amazon Prime Video, are investing heavily in original
content in regional languages as it not only has a vast
audience, but the cost to create content is also ~30-40
per cent lower than that of Hindi14.

Regional impetus driving business
perspectives and strategies
Regional entertainment channels backed by large
viewership and rising potential in ad revenues have
lead to broadcasters investing in producing original
content which is evidenced by a majority of the new
channels being launched in the regional space. In 2018,
new channels such as Sony Marathi, Star Sports 1
Tamil, Colors Tamil and Colors Kannada Cinema were
launched15. Over 2019-20, more regional channels are
likely to be launched such as Star Sports1 (Marathi,
Bengali, Kannada and Malayalam)16, Sun Bangla, Sun
Marathi, Zee News Channels (Tamil, Bengali and
Marathi)17.

13.OTT refers to ‘Over-the-top’ providing content over the internet

14.Amazon Prime, regional OTT players bet big on non-Hindi, non-English content, Financial
Express, February 11, 2019

15.From content to genre, regional channels reaped benefits of localization, Business Stan-
dard, December 29, 2018

16.Star India to launch Star Sports 1 Marathi channel, Inside Sport, accessed on 4 July

17. Zee Media gets permission for 4 regional news channels, INDIAN television, accessed on
4 July 2019

* HSM – Hindi speaking markets include Maharashtra, Goa, Uttar Pradesh, Uttarakhand,
Madhya Pradesh, Chhattisgarh, Punjab, Haryana, Chandigarh, Himachal Pradesh, Jammu &
Kashmir, West Bengal, Gujarat, Daman and Diu, Dadra Nagar Haveli, Rajasthan, Delhi,
Odisha, Bihar, Jharkhand, Assam.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

172 Regional markets

Another strategy is that broadcasters have diversified
their programming portfolio by investing in other media
platforms such as radio and OTT18.

This space witnessed inorganic growth as a tool to
establish presence in the regional markets, for example;
Star India acquired Asianet19 and Viacom18 acquired
channels such as Prism TV - ETV Marathi, ETV Kannada,
ETV Bangla, ETV Oriya and ETV Gujarati20.

Regional broadcasters such as Sun TV Network,
Asianet and PTC Network expanded their geographical
boundaries to serve larger dispersed audiences18, for
instance Sun TV Network and PTC network broadcast
channels with regional content to countries like the U.S.,
Canada, Australia, New Zealand, the U.K. and Ireland21.

Major print players like Dainik Bhaskar and Jagran
Prakashan have adopted a strategy called ‘Hyper-
localisation’ wherein the focus is on launching and
promoting regional newspapers22.

Regional flavours leading to
evolution of content
Big players realising the diverse nature of Indian
audience have started to focus on regional content to
improve the subscription.

Regional languages such as Telugu, Tamil, Kannada and
Malayalam have seen growth in video watch time which
is substantiated with players like ZEE5, Voot, Amazon
Prime increasing their content in regional languages23 to
combat regional OTT players such as Hoichoi (Bengali)
and Sun NXT (Tamil, Telugu, Malayalam, and Kannada),
who are focussed solely on regional audiences23.

The Indian players like AltBalaji, Zee5, SunNxt, which
are offshoots of major production companies have a
library of regional content which they are leveraging to
their advantage24. OTT players like Netflix and Amazon
prime have started hiring writers to add contextual
flavour to dialogues in English in addition to launching
regional web series25. For example Amazon Prime
launched a Telugu comedy series called Gangstars26 in
June 2018 and ALT Balaji launching its regional stand-up
comedy in Marathi, Punjabi, Gujarati27. Thus in order to
stay relevant, OTT players are bringing fresh content in
regional languages in addition to translating their existing
content.

18. KPMG in India analysis based on primary and secondary research

19.STAR India acquires 100% Stake In Asianet Communications, Medianama, March 13,2014

20.Viacom Acquires 50% Stake in Indian Regional Networks, Viacom Inc., 2015

21. Sun TV Network, accessed on June 06, 2019

22.CRISIL Research and industry interactions

23.Amazon Prime, regional OTT players bet big on non-Hindi, non-English content, Financial
Express, February 11, 2019

24.KPMG in India analysis based on primary and secondary research

25.How content streaming platforms like Netflix have created an economy around subtitles in
India, accessed on 3 July 2019

To attract the audience, OTT players are also tying up
with major production houses in regional languages to
purchase the rights of films, a trend which was already
predominant in the General Entertainment channels
(GEC) segment where major players compete to
purchase rights of regional language films from major
production houses24. For example, In Telugu, most film
rights are purchased by the two big players i.e Zee
Entertainment (Zee Telugu) and Sun Network (Gemini
TV)24.

Players in the Indian music streaming industry like
Gaana, Google Play Music, JioSaavn, Hungama, Spotify,
Airtel Wynk, Apple Music and Amazon Prime Music
are gaining a foothold by supporting regional content,
through partnerships with local brands like Saregama,
T-Series, Zee Music, YRF, Sony Music as well as
creating playlists considering Indian audiences and their
preferences28.

In terms of programming, national broadcasters brought
in a shift in the market in terms of the content, whereby
there has been a gradual move from traditional family
dramas to more contemporary content based in urban
and semi-urban settings like fantasy, historical as well as
reality shows and movie premieres .

Popular sports events like IPL are also dawning regional
flavours - IPL saw 23 per cent30 of its total viewership
from six regional languages29 and two language feeds29.

The content in regional cinema is undergoing a shift
from folk stories to urban youth-centric stories which is
in turn translating to better traction for Punjabi, Marathi
and Gujarati films31. This change has also attracted
acceptance amongst mainstream audience, corporate
studios/production houses which are investing in this
market. For example, Sony Pictures Entertainment
India entering into the regional space with a Malayalam
project, Dharma Productions continuing its foray into
regional cinema by distributing Madhuri Dixit’s Marathi
debut film and Viacom18 Motion Pictures continuing to
invest in regional cinema through another Marathi tale
and a Punjabi film32.

26.Amazon Prime video launches first Telugu web series ‘GangStars’, The New Indian Ex-
press, accessed on 4 July 2019

27. ALTBalaji offers original stand-up comedy in regional languages, Best Media Info, accessed
on 3 July 2019

28.With A Million Users Within A Week, Has Spotify Already Hit The Right Chord In India?, Inc
42, accessed on 3 July 2019

29.Regional languages rule TV!, Rediff, accessed on 3 July 2019

30.BARC yearbook, 2018

31. KPMG in India analysis based on primary and secondary research

32.Top Bollywood studios are betting on regional cinema this year, live mint, accessed on
26 July 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

173 Regional markets

Marketers jumping on the regional brand
wagon
Considering the number of people speaking regional
languages, marketers are tying up with content creators
in regional language using regional media platforms to
take into account cultural values and nuances of local
languages with the intent of building trust with potential
customers. In the past, marketing campaigns were
disjoint for example a Tamil ad on a Tamil GEC leading
to an online website completely in English which greatly
limited the consumer appeal and thereby limiting the
consumer rates30.

Now focused ad campaigns are not limited to simply
translating the existing content into regional languages.
Intricacies of the culture associated with the regional
language are often woven in to maximise the consumer
appeal. Such marketing campaigns often employ a
combination of various media such as television ads in
regional languages combined with announcements in

regional newspapers, even have different websites or
localised apps in different languages to maximise impact
on the target audience which is also a focused group
with carefully selected parameters30.

On the other hand, with the rise of web/voice searches
in regional languages, search engines are facing a
shortage of quality websites equipped to cater these
searches. This is giving regional marketers a unique
opportunity to maximise impact by thriving on relatively
low competition for regional language keywords. Brands
are leveraging this take by optimising their content for
these searches. This gives them access to a focused
target audience at rates which are much below the rates
for English and Hindi30.

Website localisation involves rethinking visuals,
currencies, units of measurement and of course the
language. Localising your website helps your brand
reach a larger audience and increase brand awareness.

Challenges hampering the growth of regional content33

Under indexation of the market in terms of monetization
The show and content produced are specific to regional
issues, sensibilities of that region/state, that may be unique.
Thus, the contents may have limited acceptance and reach
and thereby limited in the monetization potential.

Low budget for regional content
The ad revenues of English and Hindi content is
comparatively larger than regional audience. Thus, the
production houses prefer to spend more on sets, pre and
post production of English and Hindi language content.

Local regional channels losing to national broadcasters
Many regional channels used to showcase dubbed version of
popular Hindi shows. With national broadcasters now entering
the market with better budgets to re-create content and larger
network reach, local channels are struggling for survival.

Limited availability of talent
The talent base across various regional media is limited, the
regional players struggle to find quality content creators and
popular local talents.

30.BARC yearbook, 2018

33.KPMG in India analysis based on primary and secondary research

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

174 Regional markets

What next?
The variety of languages is one of the main reasons
that gives regional media its weight. Regional
content by its very nature is focused on a relatively
smaller target group with similar social, economic
characteristics. Since the content is customised to
the target audience, the impact of regional content is
significant as discussed in the chapter.

This combined with the fact that the regional market
in terms of advertising revenue currently valued lower
than the Hindi market in India gives advertisers a
unique opportunity to tap into this market at relatively
lower costs.

Media companies are increasingly realising the
potential of regional media and most players in this
space from broadcasters running TV channels to
content creators are now not only developing relevant
content for the regional market but also focusing
on 24x7 programming to increase their share of the
regional pie.

With increased focus on the part of the media
agencies in terms of supply from creating focused
content for regional market thereby increasing
monetisation potential and the large demand given
the population and diversity in India, regional content
is poised for robust growth.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

-

175 Regional markets

Redefining Indian viewing patterns – one town at a time!

A 50-year old shopkeeper beating the Jodhpur
afternoon sun while the shop sees a lull, a 35-year
old housewife from Mughalsarai, a 17 year old boy
from Tirunelveli – what do they all have in common?
In this context, no prizes for guessing – a smartphone
that allows them access to OTT platforms and a wide
range of content to view.

While the rest of the world was busy focussed
on India, Bharat has been quietly weaving its own
narrative in terms of the genres they prefer, the
stories they like and the pricing they expect. This has
been scripted, primarily, on the back of smartphone
penetration, affordable data, 4G rollout and adoption
of digital payments. Industry statistics on language
content consumption indicated that more than
half of the Indian internet user is non-English with
languages including Hindi leading the roll followed by
Marathi, Bangla, Telugu, Tamil, Kannada, Gujarati and
Malayalam.

In our experience, digital premieres, regional
language originals, dubbed versions of some of the
Hindi/ English web series have been the trendsetters
in these markets – it is about following the 3R
philosophy of keeping them Real and Relevant such
that they Resonate with the viewer. 2019 has been
the year of regional content, and this has resulted
in a slew of announcements of regional language
originals. These original stories from the hinterland
have found an audience in regional-language speaking
markets across the country. This has resulted in a
phenomenal increase in opportunities for talent from
smaller towns to bring forth their talent, since we
are now unbound from the shackles of waiting for a
70mm release.

Regional markets have completely overturned the
demographic tables that OTT platforms, such as
ours, register. While the urban profile is of the
18-34 year old male audience, the rest of India has

captured eyeballs across a wider set. Screenagers,
stay-at-home women, senior citizens, all of who have
access to data-equipped smartphones today, are also
consuming content on OTT platforms in a big way.
Subscribers in regional markets log on to explore
a movie portfolio that is available digitally as well
as catch-up content from their favourite television
channels. Subscriber behaviour has clearly indicated
a gradual co-opting of subscription-driven content by
these audiences.

A great deal of exploring has been driven by
technology supporting the platforms. Machine
learning-enabled algorithms that assist with
recommendations, software that auto resizes and
auto compresses the quality so as to suit the network
requirements and ensure seamless browsing. Though
the upsurge in the first-time logins indicate growth in
numbers, there are a few challenges which still need
to be addressed. Low data and bandwidth are still a
major concern both for the players and the audience.

Price has been the most sensitive point for regional
markets. While we have tasted great success with
our regional subscription packs, we now see the
industry singing a different tune with weekly plans.

While India is busy consuming Original content
in English and Hindi, Bharat offers a tremendous
opportunity to revolutionise and regionalise the way
we look at OTT content in the country today. We are
at an interesting cross-section where advertisers are
looking at the space keenly to understand the ROI
they enjoy on the platform.

Voice, Video and Vernacular are pegged as the
next growth drivers in advertising. What we have
is the opportunity to curate the platform to offer a
winning proposition for the entire ecosystem – the
subscribers, the advertisers, and us – the platforms.

Tarun Katial
CEO
ZEE5 India

The views and opinions expressed herein are those of the author and do not necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

176 Skill development

Skill development
The learning imperative

Introduction
Owing to the digital disruption, the world of media and
entertainment is changing with a new composition in
the workforce. As a result, people are at the core of
the business. Their capability to ideate, innovate and
execute eventually leads to disproportionate value
creation for the enterprise. This shift requires constant
upscaling and upskilling of the workforce. It starts
with understanding the need for change and then
understanding the areas for change. The traditional job
roles have either completely changed or have totally
ceased to exist with a decrease of 8 per cent in online
media, 9 per cent in print and 5 per cent in broadcast
media.1 However, interestingly the requirement of these
new roles are being driven and fulfilled from within the
industry itself. Given this reality, there now subsists a
massive mandate within media organisations for talent
transformations by way of capability building initiatives in
relevant leadership, behavioral, functional and technical
competencies.

People and learning trends in the M&E
industry
The M&E industry is on a robust growth path, which
will result in a workforce influx in the next few years.
The average working age of a media professional is
between 24 and 36 years.2 The need for learning agility
becomes more and more essential in order to keep pace
with advances in the industry. News companies such as
BuzzFeed and Vox, which are essentially digital in nature,
have started incorporating more analytic and data-centric
roles into their newsroom workforces. For instance,
specialised data science and data journalism units in
BuzzFeed or Vox having a team strategically specialising
on creating content for the social media messaging
application Snapchat. While such outliers do exist and
are growing in numbers, most M&E organisations are
still trying to align their creative workforces to make the
shift to digital.

Advantage India

Robust Demand Attractive
Opportunities

Higher penetration and
a rapidly growing young
population coupled with
increased usage of 3G,
4G and portable devices

is driving demand.

Television and AGV
segments are expected
to lead industry growth

and offer immense
growth opportunities in
digital technologies as

well.

Policy Support Higher Investment

The Government of India
has increased the FDI

limit from 74 per cent to
100per cent in cable and
DTH satellite platforms

From April 2000to
December 2018, FDI
inflows in Information

and Broadcasting
(including print media)

sector reached US$ 7.50
billion.

Source: India Brand Equity Foundation
1. Managing a 21st-century newsroom workforce: A case study of NYC news media By

Matthew S. Weber and Allie Kosterich

2. Based on Client Interviews with CHROs and CLOs of M&E Organisations

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

177 Skill development

M&E industry insights on people and learning3

KPMG in India interviewed renowned CHROs in
the media fraternity, and highlights of the People
and Learning agenda have been identified for the
upcoming years:

1. Learning and development:
Given the rapid and radical changes in the
sector, CHROs are looking at Learning as the
key KPI for talent. CHROs are not only focused
on skilling employees on current capabilities, but
also preparing them for upcoming disruption.
Competencies like agility and tolerance to
ambiguity, design thinking, client focus, data-driven
decision making, and creativity and the power of
storytelling will become quintessential for every
media professional. Given the age-demographic
of the workforce in the M&E industry, it’s also
imperative to provide a learning experience that is
highly role relevant, comprising immersive content
and just-in-time access to learning.

2. Aligning HR and Learning and Development
(L&D) strategy to the overall business strategy:
The people agenda needs to be aligned to the
overall business strategy. To achieve this, HR and
L&D should play a strategic role and should have
a collaborative partnership with other business
functions. Unfortunately, however, the HR and
L&D departments have historically only played a
minimal or administrative role in organisations.4

3. Employee experience and well-being:
In a disruptive industry like media, retaining
talent is highly critical for any organisation. For
instance, with heightened pressures on staying
ahead of competition, show releases every Friday
for example, the workforce is showing signs of
burnout. HR teams in media and entertainment are
striving to create experiential employee journeys
by providing the necessary support required for
maintaining a work-life balance. For instance,
necessary counselor or psychological assistance is
provided to employees facing personal struggles.
Such employee centric initiatives transcend into
higher employee productivity and satisfaction.

4. Building internal capability:
Human resource functions in the media and
entertainment sector feel the need to create a
fungible talent pool within the organisation. It is
important to invest in identifying leaders within
and define a career path suited to their aspirations.

Organisations are now focusing on developing
strong onboarding journeys for their new hires,
building leadership capabilities of the front-line
managers, defining specialised career journey
for senior leaders, rotating business teams from
traditional business to digital ventures; all this to
ensure the organisations have an institutionally
driven, and not individually driven mindset.

5. Multi-generational employees:
The media and entertainment industry is
witnessing a change in the employee approach
with the emergence of millennial into the
workforce. Managing millennials with divergent
ideologies and immense potential is perceived to
be an area of concern for organisations. People
managers across levels need to be equipped with
effective managerial skillset to be able to harness
the potential from their young workforce.

6. Leveraging technology:
While M&E companies have made significant
progress in enhancing the digital experiences
for their customers, it is now time to focus
inward and enhance the experience for their
internal customers. The HR technology and L&D
technology landscape is undergoing constant
improvement, which is changing the perception
of organisations towards incorporating these
technologies in achieving business goals.

Automation is a powerful tool that will help
complete transactional tasks faster, which will
then enable the HR and L&D professionals to play
a strategic role in the organisation. Leaders feel
the immense need to have a significant presence
on various social media platforms. They have also
shifted their focus on leveraging data analytics
to provide them with descriptive and prescriptive
data capabilities.

3. KPMG in India analysis based on industry discussions

4. KPMG in India analysis based on industry discussions

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

178 Skill development

The skills for success5

The emphasis today on consumer experience has made
the M&E industry an extremely demanding arena for
the workforce, with consumers expecting content to
be delivered to them on their medium of choice, their
platform of choice and on their own time. This, coupled
with the speed at which digital adoption has taken place,
brings about its own set of unprecedented requirements
for the workforce in the M&E industry.

To cater to these requirements in the ever-evolving
business environment, organisations in the M&E sector
today are empowering their workforce by committing
more time, money and effort on building relevant
competencies while attempting to drive a far more
robust and agile learning culture within the organisation.

Soft skills6

Creativity

Persuasion

Collaboration

Adaptability

Time
Management

Hard skills6

Cloud Computing Artificial
Intelligence

Analytical Rea-
soning

People
Management

UX Design
Mobile
Application
Development

Video
Production Sales Leadership

Translation Audio
Production

Natural
Language
Processing

Scientific
Computing

Game Development Social Media
Marketing Animation Business Analysis

Journalism Digital
Marketing

Industrial
Design

Competitive
Strategies

Customer Service
Systems

Software
Testing Data Science Computer

Graphics

Corporate
Communications

Impediments to learning in the M&E industry

Impediments to learning in the M&E industry7

For employees For employers

Cost Time Accessibility Engagement Personalisation Effectiveness

5. Based on Client Interviews with CHROs and CLOs of M&E Organisations

6. The most in demand hard and soft skills of 2019, LinkedIn

7. Based on Client Interviews and validated by Future of Skills 2019: Anticipating what’s next
for your business, An Asia-Pacific Edition; LinkedIn

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

179 Skill development

8. KPMG in India analysis based on industry discussions

9. Future of Skills 2019: Anticipating what’s next for your business,
An Asia-Pacific Edition; LinkedIn

The L&D function as a Centre of Excellence8

The L&D function needs to function as a Centre of
Excellence which brings together M&E industry subject
matter expertise and global best practices with learning
design and technology skills and capabilities so as to
minimise potential impediments to learning for both the
employees as well as the organisation.

From an organisational view point, the L&D function
needs to assist in solving for business needs with
learning solutions that are outcome-focused. Towards
this, the L&D function should provide their organisation
learning solutions across four specialised functions:-

1. Learning advisory services

2. Setting up functional academies

3. Managing learning services

4. Creating bespoke training and workshops

From the employees’ view point, the L&D function
should incorporate adult learning principles such as
immediate relevance, problem-solution centricity and
self-direction with a learning philosophy that keeps the
learner in the centre of the design of the programme.

A holistic learning framework
To operate as a state-of-the-art Centre of Excellence, the
L&D function should look to leverage a holistic learning
framework that enables a multi-dimensional outlook
while creating learning solutions.

Conclusion
LinkedIn, in its Future of Skills 2019 Report, found
that the biggest impediments to learning for
employees is cost, time and accessibility while
for employers it’s engaging learners, adapting
training to the younger generation and improving
learning effectiveness. KPMG in India has ensured
that these do not remain impediments to either
organisations or employees.9 It is therefore that at
the macro level, KPMG in India approaches learning
through the lens of solving business problems
by being a trusted advisor to organisations and
developing effective learning that is impactful in
their context, at the micro level, KPMG in India
enables personal transformation of the individual
to unlock his or her true potential through a
customised learner journey framework.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

180 Skill development

KPMG in India’s Learning Maturity Model10

All KPMG’s learning interventions are based on KPMG
in India’s proprietary Learning Maturity Model. The
Learning Maturity Model has been adapted to the Indian
industry by KPMG in India. The model has a total of
eight dimensions

1. Business strategy alignment: Learning strategy
is an integral part of the business strategy, where
learning is an important input to the business planning
process. Learning programmes are planned well
ahead of time and are focused on delivering on
organisation’s larger strategic objectives.

2. L&D metrics and impact: Learning metrics are
designed to measure learner knowledge gain, change
in learner behaviour and ROTI (Return on Training
Investment) consistently. Extensive use of data
analytics, predictive modelling helps to measure
learning trends and personalise learning.

3. Learning infrastructure and technology:
Technology is leveraged to get data insights and
create personalised learning paths. Informal learning
through crowd sourcing and social learning platforms
is part of the learning architecture. Learning can be
accessed and tracked from anywhere –‘always on’
and advanced curation platforms exist.

4. Learner experience: Develop and deliver a
curriculum that targets learner experience through a
“consumerised” approach that is hyper-personalised
and multi-modal. Learning is intrinsically valued and
employees can pick the programmes they want to
learn autonomously from a wide range of resources.

5. Learning culture: Leaders and managers play the
role of ‘agents of development’ and it is seen as one
of their primary responsibilities. There is a dynamic
structure in place to support peer-to-peer learning.
The organisation follows a comprehensive rewards
mechanism that incentivises learning.

6. Integrating learning with other HR processes:
Learning linked with Performance Management
System (PMS), career pathing, succession planning,
rewards and manpower planning. Assessment
centres and development centres are leveraged for all
roles across levels.

7. L&D role and competence: L&D’s role is strategic,
and they have a say in linking learning to business.
L&D engages in performance consulting and
architects solutions that drive behaviour/culture
change. L&D competency framework is in place and
individuals are recruited based on specific skill-sets.
L&D team is also recognised externally for their work.

8. L&D operating model: Training budget is part of
the overall HR budget and linked to business plans.
A governing body consisting of leaders from HR,
business and L&D meet periodically to design, review
and improvise the functioning of L&D team, which
works in complete collaboration with business. There
is a defined process for identifying learning needs.

KPMG Learning Maturity Model

10.The KPMG in India’s Learning Maturity Model was tested for statistical reliability and it
scored a high of 0.93 on Cronbach’s Alpha test. This shows that the model designed is
accurately measuring the variable of interest (Learning Maturity).

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

181 Skill development

Industry perspective

The global war for the right talent will intensify and
compel business leaders to reflect and demand
better visibility of a robust “talent pipeline” to
ensure business continuity. This will also propel
the CHRO to craft the most relevant people
agenda for the enterprise, aligned to the strategic
business goals.

With the given pace of disruption in M&E industry,
the only way to stay ahead is through continuous
Self Renewal. To manage the changing dynamics
in this new eco system, companies need to
educate and empower their employees, in a way
that they stay updated and help the organization
be future ready.

Managers determine 60% to 70% of your
employee’s experience. Great managers make
great companies. They play an important role in
talent attraction and retention.

Amit Das
Director – Human
Resources & CHRO,
Bennett Coleman and
Company (Times of
India Group)

Vinay Maheshwari
Executive Director & CEO,
Sakshi Media Group

Animesh Kumar
Chief People Officer,
Zee Entertainment
Enterprises Limited

The views and opinions expressed herein are those of the quoted person/s and
do not necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

182 Skill development

Current L&D landscape and the future
strategy of L&D in the context of digital
transformation in media:
The Indian economy is adopting digital at a
breakneck pace causing a series of disruptions in all
directions. Most organisations today are compelled
to adapt to this increasingly digital environment
by leveraging digital technologies to improve
operations and drive new customer value in order
to enhance their competitive edge. This disruptive
digital ecosystem will transfer many manual tasks
to cost efficient machines and algorithms in every
sphere of the media industry, be it content creation,
reader engagement or revenue augmentation. All
these trends are changing the face of Learning &
Development (L&D) in the media industry and this
compels us to choose the right intuitive technology
for high adoption, identify internal evangelists for
accelerated buy-in, help employees understand what
is in it for them, customise the training modules,
highlight quick wins, and reward the desired
behaviour for adopting the right learning technology.

Today’s VUCA environment, which has become the
new normal, requires significant “right-skilling” to fill
the capability gaps. Moreover, hyper customisation
to cater to a multi-generational workforce with
distinctly different sets of preferences and
aspirations, becomes a topic of prime importance.
Every development journey needs to be “Just
enough, Available on-the-go, Just for me”. Thus,
developing the right learning environment supported
by innovative, flexible, on-the-go learning platforms
which can cater to multiple employee segments,
will be instrumental in building an enabling learning
culture. Technology will play a key part in enabling
the right ecosystem for continuous learning, as well
as enable us to create deeper employee connect
and customised engagement approach to create a
delightful experience for today’s multigenerational
workforce, at every employee lifecycle touchpoint.
Additionally, L&D will also play a critical role to
reward and motivate top talent, while supporting
their constant need to learn through cross functional
exposure and manage growth opportunities through
non-linear career progression paths.

Today’s fast changing business landscape throws
several real-time challenges which we, as value
creators, can convert into opportunities. However,
we need to be responsive, adaptable and
continuously assess the capability gaps to meet
the expectation of our customers. We also need to
equip ourselves with competencies like creativity,
empathy critical thinking, stakeholder solutioning,
learning agility and design thinking mindset to future

proof the organisation. The L&D strategy has to
necessarily include the following four elements:

1. Alignment to business needs: The L&D
interventions should help develop the right
capabilities, not only for today, but for future
business needs, which prepares employees to
be resilient in the face of rapid changes and also
enhance their productivity. The L&D ecosystem
should not only provide continuous learning
opportunities, but also help create a culture that
promotes experimentation and learning.

2. Blended learning: Effectively utilise the mix
of right offline and virtual learning channels to
promote continuous learning for employees,
which provides enhanced flexibility to learn at their
own pace and space.

3. Personalised and engaging learning
experiences: Hyper-personalised learning
curriculum with meaningful content delivered
in a manner that is entertaining, engaging and
contextual. This would cater to the unique needs
and preferences of the employees, aligned with
their growth and career aspirations.

4. Technology enablement: The digital application
based learning solutions supported by interactive
technologies such as Artificial intelligence,
Virtual and Augmented Reality, and Bots are
significantly changing the ways employees learn
today. Machine learning technology will observe
the learner behaviours to offer sharper learning
solutions, and Augmented Reality will offer
complex and live simulations to enable real skills.

However, while organisations will continue to invest
in providing the right learning ecosystem, we need
to empower our employees to take ownership of
their own development, which supports them to
fulfil their career aspirations. Thus, the imperative
is not only to embed learning in business but more
importantly, to create an engaging organisational
culture around learning. In the book titled “The Fifth
Discipline”, Peter Senge coined the word “Learning
Organizations”, where employees are continuously
engaged in enhancing their capabilities to create
what they want to create. Thus, if the organisations
of today want to be organisations of tomorrow, it is
imperative that they start progressing towards being
‘Learning Organisations’.

Amit Das,
Director – Human
Resources & CHRO,
Bennett Coleman and
Company (Times of
India Group)

Th
e

vi
ew

s
an

d
op

in
io

ns
 e

xp
re

ss
ed

 h
er

ei
n

ar
e

th
os

e
of

 t
he

 q
uo

te
d

pe
rs

on
/s

 a
nd

 d
o

no
t

ne
ce

ss
ar

ily
 r

ep
re

se
nt

 t
he

 v
ie

w
s

an
d

op
in

io
ns

 o
f

K
P

M
G

 in
 In

di
a.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

183 Skill development

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

184 Digital privacy

Digital privacy
You are being watched

Data economy
An average Indian is now consuming more media
content than ever before. The increase in smartphone
users and onset of 4G and impending 5G technologies
have placed a greater emphasis on continuous
availability of content and data for consumers. The
increasing competition in the Indian telecom sector
has resulted in India having one of the cheapest
data rates across the world. This has created the
perfect environment for the growth of the media and
entertainment industry as consumers have digital
platforms at their fingertips.

In today’s marketplace, customised environment
and recommendations are the norm and it provides
organisations an edge over their competition. They are
using Content Delivery Networks (CDN) to speed up
content delivery on websites with high traffic based
on location. In order to provide such services, media
companies are now monetising by collecting huge
amounts of data to create customer profiles in a new
and unique way. Such user profiles not only identify
the person for whom the content is targeted but also
provide insights into their preferences, beliefs and
routines. Data is termed as the new oil for organisations.
Due to increase in consumer awareness regarding
collection and processing of data by the organisations,
privacy concern is fast emerging as the next frontier
where consumer trust and loyalty will be determined.

Technology disruption
Additionally, evolving technologies such as Augmented
Reality (AR), Artificial Intelligence (AI), connected
devices internet of things (IOT), data analytics and 5G
have the potential to make media consumption more
immersive and personalised.

• AR devices operate by capturing the real world scene,
analyse it and then overlay extra visual information1

• AI helps organisations to exploit the information
collected, profile the customers, predict outcomes
and provide recommendations

• Machine Learning algorithms are being developed
to design trailers and advertisements. AI software is
being used to speed up the production process2

• Using analytics, organisations have become aware
and track customer preferences and their choices to
curate new content

• Media applications capture background noise to
profile the consumers to understand the content that
they stream during their travel

• 5G allows consumers to transfer large volumes
of data at high speed over a constantly connected
network

• Gaming platforms have been witnessing a surge
in their customer base. Features such as targeted
advertisements and micro-transactions, which rely
upon user profiles, are central to their business
models.

Like any other technology, these are vulnerable to
cyber security threats. Organisations leveraging these
technologies are collecting huge amount of data
to provide a better experience to consumers than
traditional systems. This is considerably impacting
consumers’ privacy and raising concerns. Privacy and
security lapses in the information lifecycle may lead
to personal data breach. Building, maintaining and
developing a dependable relationship keeping in mind
the privacy concerns with the empowered audience is
key for media and entertainment organisations today.

1. The Security Risks with Augmented Reality and ways to combat, Sunil Gupta, 14 February
2017

2. AI in Movies, Entertainment, and Visual Media – 5 Current Use-Cases, Analyticsjobs, 11
June 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

’

185 Digital privacy

Privacy risks in media and entertainment
industry
Unlike traditional media and entertainment scenarios,
today’s media organisations often have little control
over how and when the content is consumed. People
could be using any device to read or view content
with an increasing number of organizations offering
cross platform integration for seamless customer
experience. Digital marketers collect behavioral data
by monitoring web beacons and cookies deployed on

web pages. This operational and personal data that is
collected and analysed is used to curate new content
and provide personalised recommendations. In case
of a data breach, it could bring down the reputation of
organisations, and also can lead to financial implication
due to regulatory non-compliance, which in turn
can affect their business. Data breaches can cause
irreparable damage as personal relationships are critical
in this industry than any other.

The above figure provides insights on few of the data breaches that have occurred in the media and entertainment
industry.

Cambridge
Analytica3

Sony PlayStation & Pictures4 Instagram5 Google6

Cambridge Analytica had
harvested the personal data

of people's Facebook
profiles without their

consent and used it for
political campaigning.

Facebook estimated that
number of user profiles that
were compromised were 87

million

77 million Sony PlayStation
network accounts were

hacked with an estimated
loss of $USD 171million.

Further in another incident
Sony Picture employees,

their families, email between
employees, executive

salaries and unreleased Sony
movies were leaked

49 million records of
Instagram influencers

details were available in
clear text without a

password.

Google was fined 50 million
euros for providing data to

personalise advertising

Regulatory obligations and key privacy
rinciples addressing privacy risks
Due to ever increasing data breaches and privacy
concerns, organisations are trying to keep up with
dynamic changes in the risk profiles, fluid geographical
boundaries and the constant need to win consumer
confidence. Additionally, the regulators and industry
bodies are developing regulations and frameworks to
protect personal information of their individuals.

Regulators across the globe have adopted two key
approaches in addressing the growing privacy concerns.

• Omnibus regulations such as EU General Data
Protection Regulation (GDPR), India Personal Data
Protection Bill (PDPB), Malaysian Personal Data
Protection Act (PDPA) to name a few

• Sectorial regulations such as California Online Privacy
Protection Act (CalOPPA), Privacy and Electronic
Communication Regulation (PECR), Children Online
Privacy Protection Act (COPPA) to name a few

EU GDPR has created a shift in the way privacy laws are
perceived across the globe. This regulation has created
the biggest change to rules governing data protection
and was first in its kind to implement administrative
fines as high as 4 per cent of annual global turnover.
This was at the forefront in every organisation’s board
room agenda. The wave was not only limited to EU, but
also the rest of the world. GDPR made organisations
to take the pragmatic steps and implement controls to
really understand and mitigate the privacy risk exposure
that existed across their operations. For example, digital
advertising agencies now collect and track personal
data of consumers with transparency and consumer
oversight by providing a detailed privacy notice and
obtain explicit consent wherever required.

3. Facebook exposed 87 million users to Cambridge Analytica, wired.com, 4 April 2018 5. Instagram breach exposes personal data of 49 million users, cpomagazine.com, 3 June
2019 4. PlayStation Network hackers access data of 77 million users, theguardian.com, 26 April,

2011 6. Google hit with Euro 44m GDPR fine over ads, bbc.com, 21 January, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:theguardian.com
http:cpomagazine.com
http:wired.com

-

-

-
’

-

186 Digital privacy

In India, the current privacy regulatory setup is minimal
and data protection provisions are scattered across
several statutes ranging from Information Technology
Act 2011 to the Aadhaar Act 2016. Hence a strong and
robust data protection framework is the need of the
hour. In 2018, India had taken another step towards
realising its dream of becoming a truly digital economy,
Justice BN Srikrishna Committee released its first draft
of the Personal Data Protection Bill (PDPB).

Data protection obligations, legal grounds of processing
personal data, data subject rights and measures such
as privacy by design, Privacy Impact Assessments
(PIA), notice to name a few, are more or less similar to
the ones drafted in GDPR. However, this bill mandates

a copy of personal data to be stored in severs data
centers in India and certain categories of data (notified
by the Central government/ Data Protection Authority
of India) termed as critical personal data shall only be
processed in server/ data center located in India. In
addition to the administrative fines, PDPB also considers
non-compliance to be a criminal offence. Further,
establishment of a Data Protection Authority of India and
Appellate Tribunal by the Central government has been
suggested. After the enactment of PDPB, organizations
have been given a 12-months transition period to
become compliant. This bill with minor changes will be
passed in the Indian Parliament and is set to become a
law, but operationalisation and adherence to it, once it
becomes a law, will evolve with time.

The key principles of all regulations fundamentally remain more or less the same. Organisations should take
a step back and incorporate the below privacy principles in their day to day operations.

1 2 3 4 5 5 7

Clearly define the
purpose for collecting

and processing the data
in a lawful manner and
communicate to the

consumer in a transpar
ent and simple manner.

Collect data for the
purpose defined and as

long as necessary to
complete the purpose

Take every reasonable
step to update or

remove data that is
inaccurate or
incomplete

Responsibility to
comply and demon
strate compliance to

the regulation

Personal data that is
processed is adequate,
relevant and limited to

the relation to organisa
tion s processing

purpose

Delete personal data
when it is no longer

necessary

Protect personal data
against unauthorised

processing and against
loss or destruction by

implementing appropriate
technical or organisation

al measures

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

187 Digital privacy

Steps for organisations to implement
Due to the tectonic shift in the digital space and more importantly in the media and entertainment industry, it is
more necessary than ever for organisations to adhere to the regulations than before.

STEP 1

Identify individuals across organisations
responsible for driving the privacy initiative

and also define roles and responsibilities for
privacy governance

STEP 3

Frame policies and procedure, which would
act as guidelines for operationalising privacy

practices in the organisation

STEP 5

Identify processes and applica-
tions dealing with personal data in

the organisation

STEP 7

Identify and inventorise the
personal data attributes

STEP 9

Perform Privacy Impact Assessments
(PIA) for high risk processing activities

to identify and mitigate privacy risks

STEP 11

 Incorporate the principles of privacy by design
for all new processes and applications

STEP 2

Establish a privacy management framework
keeping in mind the applicable regulatory
requirements and industry best practices

STEP 4

Conduct training and awareness
sessions across different levels in the
organisation

STEP 6

Provide a privacy notice to consumers to
highlight the reason for collecting the
personal data and processing that would be
performed on the data provided

STEP 8

Create data flow maps to
establish data lineage

STEP 10

Identify and review the supporting applica-
tions involved in processing personal data
for compliance to privacy requirements

STEP 12

Implement appropriate technical and
organisational controls to protect the
personal data that is collected, processed
and retained.

Privacy challenge in India with evolving
digital landscape
India’s media and entertainment industry is now
confronted with the task of ensuring an individual’s
privacy. Organisations should do well to take cognisance
of this and work on strengthening data privacy by putting
on the end-user lens than a regulatory lens. It should

planning and execution by asking the vital questions and
adapting to the change and move ahead of the curve
by establishing a strong enterprise privacy governance
framework. While we can expect India to adopt a
privacy regulation, it is important that organisations start
building privacy in their business DNA and give it due
consideration in every business decision.

be approached logically and methodically with utmost

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Requires a large
user base with long

app sessions

Large and repeat
audience

Subscription

Transaction

Freemium
Primarily the younger
generation wanting to
consume content on

the go

-Targeted at one time
viewers with a low

attention span

Premium content and value
added feature to encourage
viewers to become paying

subscribers

188 Digital content

Digital content

Digital business characteristics and monetisation models3,4

Bridging the monetisation gap

Indians are expected to devote nearly a third of their
overall time on media to digital formats in 20191 with
more than 30 OTT players and over 10 music streaming
apps in India catering to their media and entertainment
demands.With digital consumption gaining momentum,it
is expected that the focus will soon shift to monetisation
of the content. To this end,digital content platforms are
now attempting to move beyond advertisements and
exploring new avenues to monetise their relationships

Content featured and
service positioning

Target audience

with consumers towards creating a sustainable business
model.

The choice of the “right” monetisation
strategy
The most effective monetisation model for a digital
platform depends on factors such as the type of content
featured, target audience, scale,competition and service
positioning.2

Scale Model

Work with a smaller
audience with a

higher willingness to
pay

Advertising

Higher income, urban
population with a

willingness and ability
to pay

Suitable for niche or
premium content. Requires
continuous updating of new
content to ensure customer

stickiness

Majorly used by third-party
content aggregators

and extensions
of broadcasting companies

Audience at scale that
 could either be diverse

 or niche (e.g. kids)

Requires a bigger target
audience, frequent visits

and a large advertiser
 base

Most appropriate for live
videos and highly desirable

content with a dynamic
pricing model

1. Time spent with Media 2019, emarketer, May 30, 2019 4. The key to building a successful OTT business, Magine, February 2018

2. The key to building a successful OTT business, Magine, February 2018

3. Choosing The Right App Monetization Strategy, Medium, November 17, 2015

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

189 Digital content

Digital business in India devise innovative
pricing strategies
Pack durations and sachet pricing
Flexible subscription packs have been introduced by
most digital players to provide users with the option
of moving away from high-upfront spends on digital
content. While Amazon augmented their annual Prime
subscription service with a monthly subscription plan
over the course of last year, Zee5 launched a sachet
pack that offers seven days of premium service in
association with RailYatri to drive volumes and increase
user adoption. Sony Liv has also announced a weekly
subscription pack at INR29, while Netflix has announced
a weekly, mobile-only pack at INR65.

Content bundling
In addition to subscription durations, digital businesses
have started to customize and categorise their content
to assist discovery and cater to niche target audiences.
Star TV-owned Hotstar has launched Hotstar VIP, a
subscription service which offers all ‘only Indian’ content
(including early access to TV shows, live TV channels,
movies, sports and originals). Eros Now offers two
different subscription plans – Eros Now Plus and Eros
Now Premium – with all original content only part of the
Premium plan.

Regional packs
OTT players have also tried to address the needs of their
regional audiences by launching customized plans for
language viewers. Zee5, for example, has come up with
language based subscription plans in Tamil, Telugu and
Kannada to increase its appeal in the Southern markets.

Offline payments

To cater to audiences that are not comfortable
with digital payments, digital businesses have also
implemented innovations that support offline or cash
transactions. While Hoichoi, a regional OTT player, has
adopted the telecom model of top-up cards, Hotstar
offers Cash on Delivery (COD) to mobile subscribers for
its Hotstar VIP offering.

Several challenges remain however in the
path to profitability
There are multiple factors hindering successful
monetisation of digital content:

• Existing service:TV remains the most popular
entertainment medium with a reach into 800 mn
households in India, and poses a strong challenge to
the growth of OTT video services. Inertia and habit
dissuades many from cancelling their cable and
satellite connections or minimising spend in favour of
digital subscriptions

• Price sensitivity:Subscriptions are deemed expensive

and perceived as not offering value for money when
there is so much content available for free

• Content fragmentation:There are over 30 OTT video
streaming platforms with a wide array of content on
each. Discovery is an issue and many users therefore
cancel subscriptions once they have watched the
one or two identified shows available on a particular
platform. It is only with a steady and reliable stream of
original content will loyalty improve

• Consumer readiness:While consumers are mobile
and internet savvy, they are less familiar with payment
channels: The challenge to monetisation will be in
educating the large digital masses in the use of digital
wallets and payment mechanisms.

Further, subscription sharing is rampant in India with
almost eight in 10 subscribers of Amazon Prime, Netflix,
and Hotstar in India sharing their accounts.5 This trend
is hampering subscriber and revenue growth, as users
are using login details of others to watch content.
Netflix allows up to four people to share one account,
while Amazon Prime Video allows two users to share
its membership programme and add up to four child
profiles at a higher price, users tend to still subscribe for
the basic plan and share their accounts with their friends
and family.

Collaboration has assisted content
monetisation
As was noted in the KPMG Media and Entertainment
report 2018, the boundaries defining the Telecom, Media
and Technology (TMT) sector are increasingly blurring.
The entry of Reliance Jio in 2016 disrupted the telecom
industry in India with the announcement of a steep
decline in data tariffs, and voice practically being made
free across bundled plans. This lead to a sharp decline in
telco revenues. To compensate, it has become vital for
telcos to encourage data consumption on their networks
through content offerings, which has largely been met
through strategic partnerships with OTT platforms.

Such collaborations/ partnerships with telcos are also
important for OTT platforms as they get distribution
access to a wide customer base, with minimal spends
on customer acquisition costs. The partnerships ensure
a faster time to market, and potential for subscription
based monetization for OTT platforms as well. As a
result, major telcos like Jio, Airtel and Vodafone Idea
have now become content aggregators with a diverse
mix of content from numerous OTT platforms available
on their own OTT/VOD apps. The telcos are not explicitly
monetizing this content by charging separately for it,
but implicitly by upselling higher bundled voice and data
packs to subscribers. While Jio has chosen to offer all
of its video content to all categories of its subscribers,
Airtel and Vodafone Idea have differentiated the video

5. Almost everyone in India is borrowing someone else’s login to stream movies and TV,
Quartz India, September 19, 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

190 Digital content

content offering based on the categories of pre-paid or
postpaid plans chosen by subscribers.

In the early days of telco based content aggregation,
most of the deals between telco players and OTT
platforms were on a fixed fee basis for three to five
years and included a lump-sum payment by for all
content on the OTT platform. As the OTT landscape
matures, these deals are evolving towards shorter
duration agreements, with dynamic payout structures
that typically include a minimum payment guarantee and
are based on the performance (i.e. active viewership) of
the VOD platform on the telco app. Access to customer
data for the OTT app through the telco platform is an
important and often negotiated aspect of such deals.

Going ahead, viewership measurement, ownership
of customer data, access to premium content and
deal duration are likely to be the critical aspects when
partnerships between a distributor and VOD player are
being negotiated. VOD players are likely to seek first-
hand access to end-customer data in order to have
complete visibility on consumption habits, windowing
period for premium content and minimum payment
guarantees in order to protect their economic interests.

The prize at stake here
The entity in this eco-system with the deepest
knowledge of the digital consumer and her
psychographic and demographic profile will be in the
best position to achieve successful monetisation.
But in an age of collaborations and partnerships, who
owns the coveted relationship with the user?

In our conversations with industry experts, it became
apparent that the nature of alliances are still evolving
although everyone we spoke to concurred that the
consumer, and associated insights into her behaviour,
was the prize at stake here. There exists a continuum
in the type of partnerships between distributor and
content creator ranging from insertion – where the
content is shared entirely with no relay of information
on usage or consumer back to the OTT platform – to
app in app where the user gets redirected to the OTT
where all consumer data will also naturally reside. In
between, lies the API-based format where information
is shared between the two parties.

For the moment, OTT platforms may be willing to
trade off a direct connect with their consumer for
higher MAUs but there are already instances being
reported of digital platforms pulling out of distribution
partnerships rather than forgo even partial consumer
access and control. In the fight to establish the most
intimate relationship with the user, and in a scenario
not unlike TV some years ago, it will be interesting
to observe how the balance of power shifts between
content developer and distributor.

Emerging distribution models

E
D

C
B

A

Strategic
deal between

Jio and
Hotstar,

ALTBajaji,
SonyLIV,

VOOT and
Zee5

Telcos

YuppTV’s
collaboration

with
ALTBalaji

and
SonyLIV’s

collaboration
with Arré

Other digital
platforms

Amazon Fire
TV stick and

ALTBajaji
partnership

with
Micromax

Hardware
platforms

Netfix
partnership

with
Videocon

and Tata Sky

Cable / DTH
operators

ALTBalaji
and YuppTV
have tied -up
with Ola Play

Cab
aggregators

C
ol

la
bo

ra
tio

n
op

po
rt

un
it

ie
s

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

191 Digital content

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

192 Cord cutting

Cord cutting
Early adopters embracing change

The global perspective
Over-the-top (OTT) video apps are changing the way
video content is consumed globally. In a developed
market like the US, growing demand for OTT video
content is a major driver for the rise of OTT subscription
and decline in the number of pay TV viewers1,2. As
a result, there is an increase in the number of ‘cord
cutters‘- subscribers who have cancelled a pay TV
service and continue without it. It is estimated that
by the end of 2022, more than one-fifth of the US
population will no longer watch traditional pay TV3.

Smartphone users and penetration
36%

29%
26% 491

381
23%

337 292

2017 2018 2019P 2022P

Smartphone user Smartphone penetratio
Source: eMarketer,2018; Leichtman Research Group,2019

Cord cutters (U.S.A)
21.0% 90 20.8%
18.8% 80 16.6%

70 15.2% 14.4% 12.9% 60 55.1 12.2%
50 9.8% 10.0%

39.3 40 7.8% 33.0
5.6% 30 24.9

20 3.4%
1.2% 10
-1.0% 0

2017 2018 2019P 2022P
cord cutters (mn) % of population

One of the primary factors for this trend is that the
traditional TV networks are not able to keep up with
the quality of original content offered by OTT platforms.
Also, the rising popularity of linear OTT services, like
‘SlingTV’, could make things more difficult for traditional
pay TV providers, as these services often offer digital
access to their programming at a lower cost. Other
important factors are the significant price differential
between pay TV and digital subscriptions and the
availabilty of high speed broadband4,5. A decline in the
number of pay TV subscribers was also observed from
2017 to 2018 in other developed economies like Japan
and Australia6.

Pay cable TV vs Netflix subscription (U.S.A)

USD107 USD11
Netflix

subscription
Pay cable TV
subscription

1. US Pay-TV providers lost 1,325,000 subscribers in 1Q 2019, Broadband TV News, May
2019; accessed on June 20, 2019

2. Statista

3. Traditional TV Providers Offer OTT Packages to Head Off Subscriber Freeze, eMarketer,
Aug 2018; accessed on June 20, 2019

4. Why the Price of Cable TV Stopped Going Up So Fast This Year, Fortune, Nov 2018;
accessed on June 20, 2019

5. Speed Test Global Index, March 2019

6. KPMG in India analysis, 2019 based on secondary analysis

Source: eMarketer,2018; Leichtman Research Group,2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

 Cord cutting 193

Indian scenario - Television continues to
remain relevant
OTT video services have gained significant traction in
the past two to three years with 300 mn+ digital video
viewers in India at the end of FY19. This has been
facilitated by an increase in demand for content from
digital subscribers and continued investments by OTT
players. The growth in the supporting infrastructure
with increasing availability of high speed and affordable
internet, growth in smartphone penetration and increase
in the share of smart TVs has also played a crucial role
in the rise of consumption of OTT platforms in India7,8.
Also, the number of broadband subscribers in India has
grown at the rate of ~44 per cent over a period of five
years to reach 525 million by the end of 20189.

OTT vs pay TV subscription (U.S.A)

197.7
181.5 170.1

153

92 89.1 87.8

2017 2018 2019P 2022P

OTT subscribers (mn) Pay TV subscribers (mn)

Source: Quarterly performance indicator report, TRAI

Smart TV market (2018-2024)

~10-12 Mn ~58 Mn

2018 2024

30%
CAGR

Source: “India Smart TV Market”, 6W Research, July 2018

7. Performance Indicator Report, Telecom Regulatory Authority of India (TRAI)

8. Xiaomi’s Mi TV plans to disrupt the TV segment in India, The Economic Time, Feb 2018,
accessed on June 25, 2019

9. India achieves 45% growth in broadband subscribers in 2018, TelecomLead, Dec 2018;
accessed on June 25, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

194 Cord cutting

Although OTT services have gained in popularity recently, TV remains a strong and relevant medium in India with
significant reach, especially in rural areas10.

TV penetration in India

2016 2018

All India

Urban

Rural

66%

88%

55%

87%

52%

Avg. time spent per user (minutes)

2017 2019

Television 176

Digital 90

Increase in TV viewership from 2016 to 2018 12%

TV viewership in India

161

70

Source: “The changing face of TV in India”, BARC Report, March 2018; eMarketer, 2019

The current primacy of television is also reiterated by the
fact that there isn’t significant amount of original content
available on OTT platforms currently.

Further, there is an added issue of content fragmentation
across OTT platforms from the consumer’s point of
view, given that most OTT players are trying to build
their libraries and thus movies and original content
are spread across multiple platforms, leaving the user
with a choice of choosing what they want to view, as
compared to the ‘all you can have buffet’ approach that
TV has traditionally had. While the likes of Jio are trying
to aggregate content from multiple content providers,
fragmentation of content availability on OTT platforms
means that TV is likely to retain its relevance in the near
future.

In fact, with a majority (~98 per cent) of homes in
India having a single TV and with 82 per cent of people
watching TV together11, the flexibility and individualistic
viewing nature of OTT platforms means that digital
video has currently positioned itself as a complimentary

entertainment medium to television, rather than
threaten the existence of the medium in the short term.

Long term catalysts for cord shaving/
cutting in India

Fibre to the Home (FTTH) services and 5G to bolster
internet speeds

FTTH and 5G services are anticipated to be highly
beneficial for the OTT ecosystem. FTTH would provide
high speed fixed broadband enabling better quality
of online viewing experience on a large screen,
which could help substitution of traditional forms of
TV distribution, even though the eventual device of
consumption may remain the smart TV.

5G services, which are likely to see mass consumer
adoption only in the long run in India, are expected to
usher in an ecosystem of high speeds at mobility, and
could act as the catalyst for cord shaving/cord cutting in
India.

10.The changing face of TV in India, BARC Report, March 2018

11. The changing face of TV in India, BARC Report, March 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

195 Cord cutting

Fibre to Home (FTTH) services 5G services

Key features • The gaming market, with in-app advertising
and large investments into content,

• Fibre access solution where each subscriber
is connected to an optical fibre

• Provides bundled services like broadband
speed of at least 100 Mbps, Cable TV,
On-Demand IPTV, Telephony etc.

• Fifth gen. mobile telecoms technology which
provides exponentially faster download
speeds and better efficiency

Key
developments

• Government aims to increase fibre footprint
to fivefold by 202212

• Jio Giga Fiber is expected to be rolled out in
1100 cities13, with trials currently on

• Government to allocate airwaves to offer 5G
services by the end of 201914

• Jio envisages launching 5G services in 202015

Source: KPMG in India analysis, 2019 based on secondary research (till June 14, 2019)

Increasing availability of content on telco platforms

A majority of the telecom operators in India have signed
content partnership deals with prominent OTT players
(Netflix, Amazon Prime Video, ALTBalaji, etc.) and major
broadcast networks to enhance the use of data traffic
on their networks, improve ARPUs and reduce customer
churn. This has enabled telco platforms to become
content aggregators and offer a wide variety of content,
including catchup TV, shows, movies and originals to
its users. These content offerings of telcos, which are
extremely affordable and in some cases, even free
currently; when coupled with high speed internet, could
threaten the traditional television distribution in the long
run.

OTT platforms bulking up content libraries

The growth in the number of OTT viewers has
encouraged segment players for continuous investment
in creating original programming and beefing up content
libraries in Hindi and regional languages. Platforms have
doubled-down on regional content in recent times and
have started to bulk up their regional libraries by using
a mix of dubbed and original content across different
formats to fill the supply gap and cater to regional
audiences across the country. For original programming,
major OTT players are estimated to spend INR2.5 billion
in building original content on the platforms, distribution

and technology over a course of three years16. For
example, Netflix has planned to invest INR6 billion per
year in originals, whereas Amazon Prime has committed
INR22.3 billion (in 2017) over a period of 2-3 years17.18 .

These increasing investments by OTT players on original
content could result in the entertainment needs of the
users being fully met online in the long run. Although
the current volume of original content is not at par with
television, however, with the increasing demand of
content and resultant supply, the OTT ecosystem could
become self-sustaining, with a real possibility of some
early adopters starting to cut/shave the television cord.

Number of
movies (approx.)

Live TV
channels

Netflix 3800 NA

Amazon Prime 4700 NA

Hotstar 2800 32

Sony Liv 1600 26

Zee5 2600 100

Source: KPMG in India analysis, 2019 based on secondary research

12.Telecom operators, fibre companies eye fund for infrastructure expansion, The Economic
Times, Mar 2019, accessed on June 29, 2019

13.Reliance Jio GigaFiber’s 50mbps, 100 mbps connection may come in these prices, Business
Today, June 2019, accessed on June 29, 2019

14.Government-backed 5G trials by 2019 end, deployments by mid-2020,ET Telecom.com, Mar
2019, accessed on June 29, 2019

15.After 4G wave, Reliance Jio may launch its own 5G handsets with 5G services, India Today,
Feb 2019; accessed on June 29, 2019

16.As viewership spikes, OTT players to invest INR2,500 crore in content in next three years,
Best Media Info, Sep 2018; accessed on June 30, 2019

17. OTT apps step up content war, eye paid subscribers, Livemint, Mar 2019, accessed on June
30, 2019

18.2018 a turning point for original content on OTT,exchange4media,Oct 2018, accessed on
June 30, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:Telecom.com
http:years17.18

196 Cord cutting

DTH operators and ISPs trying to enter digital
distribution

With the growing popularity of over-the-top platforms
and video on demand content, DTH platforms in the
country have also started to enter this segment with
bundled offerings. For example, Tata Sky has introduced
the Tata Sky Binge Service, which seeks to combine
the DTH channels, and other streaming services like
Hotstar, EROS Now, Hungama Play and SUN NXT.
Similarly, Dish TV has launched its platform called
‘Watcho’ for its users. The platform offers content
including movies, short films, live and catch up TV
channels and user generated content19. Another major
DTH player, Airtel has launched ‘Airtel Internet TV’ which
allows users to access apps like Netflix, YouTube and
more on their TV screens alongside their TV channels20.

Along with DTH players, internet service providers
(ISPs) have also entered this segment to leverage the
opportunity. For example, ACT Fibernet has launched
Android-powered OTT streaming device21, whereas
Hathway introduced a hybrid set-top-box (STB) which
combines linear TV with Play services22.

These initiatives by traditional TV distributors point
to the perceived threat of digital distribution that the
segment faces, and the launch of the above services
are strategic moves by the distributors to protect their
turf in the long run.

The NTO - increasing cost of TV subscription

The New Tariff Order (NTO) has brought in an element
of choice to the traditional TV subscription with MRPs
for each channel, and added the Network Capacity Fee
(NCF) as a new component to the subscription bills.
Industry discussions have revealed that implementation
of the NTO has largely led to increasing the cost of TV
subscription across most of the subscribers in the TV
universe.

On the other hand, OTT players have been reducing the
cost of their subscription through introduction of basic,
affordable packs. For example, Hotstar launched its
low cost subscription pack in the form of ‘Hotstar VIP’,
whereas Netflix introduced ‘mobile only’ plans which
are 50 per cent cheaper than its basic plan.

These cost reduction initiatives by the OTT players has
resulted in somewhat of a parity being achieved when it
comes to TV pack vs. OTT pricing.

The English genre on TV could be one of the most
adversely affected genres in the new tariff regime, with
increased price parity between television and digital
offerings, and the supply of English entertainment on
digital platforms reaching a critical mass. English pay TV
channels, as a result, are already expecting a drop of
25-30 per cent in the revenues in the near term in
this new era of a-la-carte pricing for TV channels.
In the medium to long run, majority of the English

Monthly
subscription

TV Basic HD
pack(INR)

OTT
subscription(INR)

Star TV vs
Hotstar 85 30

Zee TV vs Zee5 60 83

Sony TV vs Sony
Liv 70 40

Viacom TV vs
VOOT 32 0

Total 247 153

Source: KPMG in India analysis, 2019 based on secondary analysis

Note- Avg. monthly subscription of OTT players is calculated from yearly plans, wherever
available

entertainment content is likely to be consumed on OTT
platforms with TV likely to witness cord shaving for the
genre.

Overall, with increasing internet speeds, the upheaval
around the implementation of the NTO, and the price
parity as outlined above, the OTT players stand to
benefit immensely in the coming future.

Conclusion
The reach and consumption of television continues
to grow in India currently, and given the relatively
non-existent arbitrage between cable TV and OTT
pricing, television is likely to remain relevant in the
short to medium term in the country. With the single
TV household dominance in India, OTT apps have
currently taken position as complimentary mediums
of entertainment to television, rather than threaten
the very existence of it.

However, with the rapidly growing digital
infrastructure, proliferation of OTT platforms
and continued investments in original content
by these platforms, the seeds for cord cutting/
shaving are quietly being sown. With the relative
increase in cable subscription costs post the NTO
and the imminent launch of FTTH services, digital
distribution could see increasing traction, with cord
cutting/shaving potentially being exercised by the
early adopters.

The long term launch of 5G services is likely to give
further fillip to this trend, wherein the entertainment
needs of the household may be fully met by online
video services.

19.Dish TV forays into OTT segment with Watcho, Livemint, April 2019, accessed on June 30,
2019

20.Airtel Internet TV Allows Users to Watch Content from OTT Apps and Television Channels,
Telecom Talk, July 2019, accessed on July 20, 2019

21. ACT Fibernet launches Android-powered OTT streaming device priced at Rs 4499, Televi-
sion Post, April 2019, accessed on June 30, 2019

22.Hathway introduces android OTT box, The Economic Times, Oct 2018, accessed on June
30, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

197 Cord cutting

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

198 Original content on OTT platforms

Original content on
OTT platforms
Capturing mindshare

Online video platforms have displayed strong growth
in terms of viewership and subscription globally.
This has resulted in consumers increasingly turning
towards online video platforms to meet their
entertainment needs, leading to cord cutting/shaving
in some countries. In early 2019, the number of global
subscribers for video streaming services were more
than cable connections1. The rapid growth of original
content available on these online platforms is one of
the key reasons for the above trends. For example, in
CY2018, the original digital series launched worldwide
were more than double over the previous year2.

Number of subscribers - Global (Mn)

Cable
556 connections

Video streaming
613 services

Number of online originals launched - Global

319

139

1. Global video streaming market is largely controlled by the usual suspects, Venture Beat,
March 2019, accessed on July 1, 2019

2. Original Digital TV Series Grow, Netflix Commands Dominant Share, MediaPost, April 2017 2018 2019,accessed on July 1, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

199 Original content on OTT platforms

Further, with global networks moving towards launching
their own digital platforms, original content is becoming
increasingly critical for independent platforms to survive
and for network-based platforms to differentiate.
Originals not only help fill out a platform’s content
library, but also helps differentiate them from the
competition. The presence of originals across genres
like web series, films, comedy, and documentaries helps
platforms entice users to subscribe, with the depth and
quality of the library helping retain users as well.

In this escalating war for original content, global
platforms are beefing up their content budgets to stay
relevant. Some of the content budgets for originals on
select platforms is outlined below:

Investments in original content
(USD billion) – Global players3

Netflix
Amazon

Prime Video
HBO
Now

Hulu

2019E 15.0 6.0 2.5

2018 12.0 6.0 2.5 2.5

2017 9.0

Source: KPMG in India analysis based on secondary research

Original content – the Indian OTT context

Original programming on digital platforms in India
was pioneered in a way by Youtube, where small,
independent creators have been engaged in creating
user generated content (UGC) since years. With a wide
access to digital consumers that Youtube provides,
many organised and large content creators like TVF, Dice
Media, etc. also started out putting their original content
on to the platform.

While some of the larger content creators have
moved on to independent platforms, i.e. TVF moving
to an own app called TVF Play and the likes of Dice
Media producing content for majors like Netflix,
Youtube still holds great prominence in India for user
generated original content. The platform has also

been experimenting with Youtube Originals, which
are commissioned original shows, with the launch or
‘ARRived’ in India in 2018.

Original programming on OTT platforms in India
has started gaining prominence since early 2018.
Prior to this, platforms were focusing on building a
robust content library through live/catch up television
offerings and movie acquisitions. However, in order
to differentiate among peers and engage the growing
digital audience, OTT providers started focusing on
offering new, innovative content with stories that cut
across target markets.

Major global players like Netflix and Amazon have
launched significant hours of original content after a
couple of years of their launch. Amongst the Indian OTT
players, Hotstar started experimenting with a greater
amount of original programming in 2018-19, while the
likes of ALT Balaji, Zee5 and Eros Now have also been
building robust libraries of original content.

Hours of India-focused original content
launched (Original series and flms)

90
80 2017 2018 2019*
70
60
50
40
30
20
10

0
Netfix Amazon Hotstar Eros Alt Balaji

Prime Now
Launch year 2016 2016 2014 2012 2015

* Till 14 June 2019

Source: KPMG in India analysis based on secondary research

3. The New Entertainment Giants: Welcome to the Streaming-Industrial Complex, PCMag,
April 2019, accessed on July 2, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

200 Original content on OTT platforms

Some of the key launches around original content by major OTT players in FY19 are listed below:-

Key originals launched on major OTT platforms in India (FY19)

Netflix
Amazon
Prime Video
India

Hotstar ALTBalaji Zee5 Eros Now MX Player

• Delhi Crime

• Sacred
Games

• Lust stories

• Ghoul
• Selection

Day

• Made in
Heaven

• Four More
Shots

• Mirzapur
• Comicstaan

• Laakhon
Mein Ek

• Roar of The
Lion

• On Air with
AIB

• Kehne Ko
Humsafar
Hain

• Zaban
Sambhal Ke

• The Great
Indian

• Dysfunctional
Family

• Karenjit
Kaur

• Life Sahi
Hai 2

• Abhay

• The Final
Call

• Rangbaaz

• Flip
• Metro Park

• Operation
Cobra

• Enaaya
• Smoke

• ImMature
• Hey

Prabhu!

• Aafat
• Love Ok

Please

Source: KPMG in India analysis based on secondary research

With the growing demand from the expanding
digital audience, OTT players have committed large
investments in creating and distributing original
programming in Hindi and regional languages.

This increase in investments on original content,
has resulted in the content ecosystem undergoing a
seismic change in terms of significant rise in the scale
and quality of content production. Most of the players
have released long-form content reflecting the global
standards. Such long-format content includes franchises
with multiple seasons with per episode duration of at
least 20 minutes.

Investments and planned launches of
original content4,5,6,7,8

OTT
Platform

Investments in
originals

Planned launch of
original content

Netflix
INR6 billion per
year

At least nine
original series and
eight original
movies in 2019

Amazon
Prime

Committed
INR22.3 billion in
2017, expected to
be allocated over
the course of
two-three years

10 original series in
2019

Hotstar INR1.2 billion on
‘Hotstar Specials’

Tied up with 15 film-
makers for original
content

Alt Balaji

In FY20, INR1.50-
1.75 billion, with
at least 75% of
going into content
creation

24-30 shows in 2019

Zee5

72 originals (12 mov-
ies & 60 series) over
a period of one year
(till Mar’20) across
genres and
languages

Source: KPMG in India analysis based on secondary research

4. OTT apps step up content war, eye paid subscribers, Livemint, March 2019, accessed on 7. Hotstar to invest INR120 crore in generating original content, Economic Times, January
July 2, 2019 2019, accessed on July 2, 2019

5. 2018 a turning point for original content on OTT, exchange4media, October 2018, accessed 8. Netflix to release 9 original series in India this year, Livemint, March 2019, accessed on July
on July 2, 2019 2, 2019

6. We would rather create IPs than acquire titles, Financial Express, April 2019, accessed on
July 2, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

201 Original content on OTT platforms

Even though long form content has seen increasing
traction as against the early-day trend of short form/
snacky/UGC content, players have continued to release
short form originals to cater to the ‘snackable’ content
audience. For example, ‘Eros Now’ launched a series of
short-form originals (Quickies) in December 2018, with
plans to roll out more than 50 series in 20199. In fact,
54 per cent of all the original series released in India
(FY19) were short form (less than 20 minutes)10. Thus,
the trend signifies that there is scope for both long form
and short form content to co-exist in the Indian OTT
landscape.

Original content duration on OTT (FY19)

>35 min.
19%

10-20 min.
54%

20-35 min.
27%

Source: KPMG in India analysis based on secondary research

In terms of content type, initially players were focused
on developing original content dealing with niche,
edgy and new age concepts targeting elite audiences.
However, as the online video viewership expanded
beyond metros into tier II/III cities and rural areas,
players have started to create original content for
masses that they can relate to. Also, many players have
collaborated with content companies that have been
creating content for this audience, and understand the
tone and grammar of content creation on digital. For
example, original web series ‘Gullak’ on Sony Liv has
been created by TVF, whereas Netflix originals ‘Little
Things-2’ was created by Dice Media.

When the genres of original content released were
analysed for major platforms, it was observed that
comedy, drama, romance and thriller were the most
prominent genres since 2017. The top four genres
constitute more the 80 per cent of the originals released
in India11.

9. Eros Now Launches Quickie, a New Short Form Content Platform, Business Wire, Decem-
ber 2018, accessed on July 3, 2019

10.KPMG in India analysis based on secondary research

11. KPMG in India analysis based on secondary research

12.The Rise of The OTTs, Business Outlook, April 2019, accessed on July 3, 2019

13.Boom time for original digital content creators, Business Today, Feb 2018, accessed on July
3, 2019

Genres of original content on major OTT platforms

31%
27%

13%11%

3% 3% 3% 3% 2% 1% 1% 1%

C
om

ed
y

D
ra

m
a

R
om

an
ce

Th
ril

le
r

H
or

ro
r

A
ct

io
n

R
ea

lit
y

sh
ow

s

C
rim

e

S
po

rt
s

D
oc

ud
ra

m
a

D
oc

um
en

ta
ry

Ta
lk

 s
ho

w
s

Analysed for original content released on Netflix, Amazon Prime, Hotstar, Alt Balaji,
Zee5, Sony Liv, Viu Eros Now in Hindi and regional languages from 2017-14th June’19

Source: KPMG in India analysis based on secondary research

Cost of creating original OTT content –
Players spending big
On an average, the cost of content production on OTT
platforms is significantly higher as compared to TV.
This can be attributed to economies of scale as cost of
sets and other fixed costs are apportioned over 300+
episodes in case of TV as against to 8-10-episode series
on OTT platforms12.

Based on secondary research, we have analyzed the
cost of content creation on some major OTT platforms.
For some original series, global platforms like Amazon
and Netflix are spending in the range of INR10-20 million
per episod13. For example, per episode cost of original
series including ‘Made in Heaven’ and ‘Mirzapur’ on
Amazon Prime was INR10-20 million14. On the other
hand, the content cost of digital originals for Indian OTT
player, Zee5 is three times as compared to TV15.

However, regional content production cost is almost 30
per cent lower to that of Hindi original content and per
episode costs are approximately in the INR5-6 million
range. A small budget web series in the regional genre
could cost INR2.5-3 million per episode16.

With such high investments in content creation, it
becomes imperative for OTT players to look beyond
traditional advertising models as advertising revenues
are not sufficient to recover the cost of content,
marketing and distribution. Thus, a healthy revenue
stream from subscription becomes important in the long
run for recovering production cost and further investing
in content creation.

14.OTT players aim to carve a niche with originals, Indian Television, March 2018, accessed on
July 3, 2019

15.ZEE5 Originals’ content cost to be 3x more than TV, Indian Television, Oct 2018, accessed
on July 3, 2019

16.Amazon Prime, regional OTT players bet big on non-Hindi, non-English content, Financial
Express, Feb 2019, accessed on July 3, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

202 Original content on OTT platforms

Originals released in regional languages (FY19)

OTT platform No. of regional language originals
Regional languages of
originals

Examples

Netflix 2 Tamil, Marathi Sometimes, Firebrand

Amazon Prime 2 Tamil, Telugu Vella Raja, GangStars

Alt Balaji 1 Bhojpuri Hero Varrdiwala

Zee5 24 Tamil, Telugu, Malayalam,
Marathi, Bangla, Punjabi

Sigai, Kaali, Liftman, Kalavu,
Chitra Vichitram, Khoj

Sony LIV 2 Marathi Founders, Full Tight

Source: KPMG in India analysis based on secondary research

Increasing focus on regional
content creation
With an increasing number of internet and online
video viewers coming from the non-Hindi and English
markets, most of the OTT platforms have started to
focus on content creation in regional languages. For
example, Zee5 has released nearly 25 original web
series/films in six regional languages in FY19, whereas
the exclusive Bengali regional OTT player, Hoichoi
has further strengthened its original content library.
Though the regional language originals released by
other platforms in FY19 were limited in number, these
numbers are expected to increase in future.

One of the strategies adopted by these OTT platforms
to reach a wider audience base is ‘content dubbing’
in different regional languages. For example, Hoichoi
has dubbed its Bengali content in Hindi and Tamil.
Similarly, platforms like Amazon, Netflix and Alt Balaji
have dubbed their Hindi content in regional languages
(esp. South Indian languages) to target these emerging
language markets.

With the expanding landscape of the OTT market in
India, original and exclusive content has fast become
one of the critical pillars to succeed in this highly
competitive ecosystem. From global platforms,
broadcast backed Indian players to other Indian
independent OTT platforms, all of them are expected
to continue investing significant monies in delivering
exclusive, high-quality content.

Also, OTT players are increasingly focusing on Indian
regional language users with new offerings as they
are expected to bring the next big inflection point in
terms of growth and monetization. Players are creating
assorted content libraries including various genres
and formats to target different segments of audience.
However, due to a limited number of quality content-
makers, the content cost is expected to rise as players
continue investing in this space.

Conclusion
Original content on online digital platforms is likely
to see growing impetus in the coming years as a
tool for pull-based customer acquisition for such
platforms. While original content is critical to
help drive acquisition and initial sampling of the
platform in terms of viewership, the depth of the
content library, including that of original content
will determine who can retain customers over
a longer period of time. Further, since original
content creation comes at a cost, higher than that
of traditional television, platforms would need to
judiciously balance out the economics in terms of
spends on content creation vs. subscription-based
monetization.

Given the rapid pace of growth of the online video
market in India, original content is likely to continue
being the differentiator for attracting users on to OTT
platforms, resulting in exciting times for consumers
and the OTT ecosystem as a whole.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

203 Original content on OTT platforms

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

204 E-sports

E-sports
One for the team

Electronic sports, also referred to as e-sports, is a
competitive video gaming tournament1 that is played
online or offline. While e-sports tournaments have
been around for the last two decades in India, it is only
recently that they have caught the attention of both
mainstream investors and professional players.

Stakeholders in the e-sports ecosystem2

Key entities in the e-sports ecosystem are media,
publishers, league organisers and teams. E-sports is
a relatively new concept in India, and unlike traditional
sports, entities contribute by playing multiple roles.

Donations

Media

Fans

League

Brands

Teams

Merchandise

Sponsorships

Sponsorships

Sponsorships

Streaming rights

Ticketing, merchandise,
in - game sales

Transfer fees

Salaries
Revenue share and

in game sales

Streaming ad revenue

Players

Publishers – Game developers

League organiser – Organises leagues/tournaments

Platforms – Video livestreaming and broadcaster of e-sports events
1. The evolving landscape of sports gaming in India, KPMG, March 2019 Note: The entities are not mutually exclusive, e.g. a league organiser may organise and

sponsor its own events 2. The Future of E-sports, The Nexus, August 16, 2015

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

205 E-sports

Publishers: Develop games for mobiles, consoles
or PlayStations. Globally, they host events and
competitions to promote their games. Their key source
of revenue in the e-sports ecosystem is the licencing
fees that event organisers/ streaming platforms pay
to use their games for organised events. In India,
since e-sports is at a nascent stage, game developers
themselves are organising many tournaments and
sponsoring the prize money. Example: Tencent
(publisher of popular game PUBG) announced
PUBG Mobile Club Open 2019 with a price pool of
approximately INR136 million (USD2 million)3.

League organisers: Arrange e-sports leagues and
tournaments. Over the last four to five years, India
witnessed a rise in the number of gaming and digital
entertainment companies that organise leagues and
tournaments around the country. The number of
international league organisers has also grown; ESL is
one such organiser. These companies are investing in
players by grooming them, collaborating with brands,
TV channels and streaming platforms to reach a larger
audience. Example: NODWIN Gaming has entered into
a strategic partnership with global e-sports giant ESL to
collaboratively organise and promote e-sports in India.

Players and teams: Globally, players and teams have
owners, who sponsor and groom them, provide them
with infrastructure and salaries, and charge them
transfer fees on switching to other owners. Currently,
this practice is not prominent in India. Most players
and teams still rely on the prize pool. However, they
are being backed by brand sponsorships for logistic
and merchandise requirements (jerseys, in-stream
promotional content, etc.). Example: Kingston’s gaming
vertical, HyperX, is the official sponsor of the Entity
Gaming, India’s leading e-sports team with rosters in
CSGO, PUBG and Dota 2.

Brands: Globally, e-sports is attracting large FMCG
companies as well as sportswear manufacturing
companies, as it has high engagement levels with
younger audiences. India has a comparatively much
lower brand engagement level than western countries.
However, with the growing popularity of games such as
PUBG, brands see the potential to reach more Indian
youths. Brands are likely to play a key role in the growth
of e-sports in India. Example: Vivo will be the official
sponsor of PUBG Mobile Club Open 2019.

3. PUBG Mobile Club Open 2019: The Biggest Global Mobile Gaming Tournament is Official,
13 March 2019

4. The evolving landscape of sports gaming in India, KPMG, March 2019

5. E-sports in India 2018, AFK Gaming, January 05, 2019

6. ESL India premiership announced for 2019 with INR 1.1 crore in prize pool, Talkesport, April
10, 2019

7. Prize pool for may reach Rs 300 crore in India in next 6 years, Economic Times, March 17,
2017

Growth in audience for Indian e-sports4

E-sports audience in India (in million)

Both occasional players
and enthusiasts are

expected to increase by
400% between 2017

and 2021

10

10 10

2
2

2017 2021P

Occasional viewers E-sports enthusiasts

To address concerns such as players’ exploitation,
delayed payments and breach of contracts and issues
relating to the broader ecosystem, India has established
the E-sports Federation of India (ESFI). It is also a full
member of the International E-sports Federation (IESF)
and the Asian E-sports Federation (AESF).

Rise of investments
E-sports has seen a rise in investments and partnerships
since 2016. Investments are mainly used for organising
national level events and for generating the prize pool.
The total prize pool surged from INR13.7 million in 2016
to INR38.4 million in 2018. Cobx Gaming contributed
INR14 million to the prize pool, followed by Nodwin
Gaming with INR10 million in 20185. For ESL India
Premiership in 2019, Nodwin has announced a prize
pool of INR11 million6. Nodwin has partnered with
international company ESL to organise international
gaming tournaments in India, bringing global e-sports
enthusiasm and events to a local setting. With more
domestic and international companies forming such
partnerships, the total prize pool may reach INR3 billion
in the next three to six years7.

Interest in sponsoring e-sports events has visibly
increased. In 2019, brands such as Mercedes-Benz8 ,
HyperX9 and OPPO10 were seen to be sponsoring events
and teams in India.

8. Mercedes-Benz partners the first-ever international esport competition ‘ESL One’ in India,
Economic Times, April 22, 2019

9. HyperX becomes primary sponsor of Entity Gaming; its first e-sports team in India, BGR,
March 28, 2019

10.OPPO Sponsors Tencent Games and PUBG Corp’s ‘OPPO PUBG MOBILE Series 2019’,
Business Standard, January 10, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

206 E-sports

The global experience and learnings for
India
According to reports, e-sports is set to cross USD1
billion in 201911 with sponsorship revenue accounting for
the majority at USD456.7 million. Media rights is one of
the fastest growing revenue streams and is an indicator
of the immense opportunity in broadcasting and
streaming e-sports content. Together with advertising
and sponsorships, these three revenue streams are
expected to account for 82 per cent of the total market
revenues in 2019.

Globally, e-sports franchises are finding new ways to
differentiate themselves, build a brand and develop
a loyal following of gaming enthusiasts. This requires
time and investment in creating a unique and clearly
distinguishable identity in the market. From an internal
team perspective, in order to develop a strong franchise,
longer multi-year player contracts have to become
the norm for team members, who can then naturally
develop their personalities and play styles within their
respective teams.

What PUBG got right

When gaming enthusiasts are attracted to a franchise
and choose to spend their own time and money backing
their teams, there can be a subsequent follow on of
large investments from sponsors with brands that can
become endemic to the sport. The institutionalisation of
e-sports is in its nascent phase in India and early signs
of the creation of an ecosystem around the game is a
critical step in this direction.

The popularity of Players Unknown
Battleground (PUBG) is redefining the
Indian gaming industry
PUBG was launched on PC and gaming consoles in
December 2017, and the mobile version was released in
March 2018 in India. The game is estimated to have a
user base of around 120 million players in India12, making
it the largest market for PUBG mobile outside of China.

PUBG’s popularity in India can be attributed to its users’
perception of it being better than other similar
multi-player battle games13. To further expand its user
base and reach, the company is expected to launch the
PUBG Mobile Lite version, which is designed to work on
low-end devices.

Easy to play

As compared to
PUBG on PC,

Cheap and fast
internet

India has the

Visuals and
graphics

PUBG has

Free game
download

PUBG mobile

First-mover
advantage

Fortnite is

Trending
content

Popular

01 04 02 05 03 06

PUBG Mobile is free to cheapest mobile PUBG’s biggest more realistic YouTubers
is easy to play download on data tariff in competitor. graphics, and streamers
due to effective mobile operating the world. The However, PUBG characters, started live
features and platforms. The average price of mobile was weapons streaming
options to edit game also 1GB mobile data launched in and shooting PUBG, thus
controls. works well on is INR18.5. March 2018, mechanisms, introducing a
The ability to
have real-time

smart phones
across all price

Cheaper data
and affordable

whereas Fortnite
was launched

adding to
realism in

larger audience
to the game.

conversation
with teammates

ranges, without
compromising

smart phones
have led to

on Android only
in August 2018.

visuals and
enhancing the

best multiplayer
online game

while playing
creates further

on the quality or
graphics.

more game
downloads.

Thus, PUBG
has established

overall gaming
experience.

on mobile
platforms.

interest. itself as the
best multiplayer
online game
on mobile
platforms.

11. Global e-sports market 2019, Newzoo 13.Charted: India’s obsession with Chinese online game PUBG, Quartz India, December 10,
2018 12.Why we cannot stop playing PUBG: Gaming addiction health problems and why no one

talked about a Candy Crush ban, India Today, April 22, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

207 E-sports

Resistance from some quarters
Despite its growing popularity, PUBG mobile has faced
some criticism as well.

• Ban on PUBG by educational institutions and
states – Primary state schools in cities such as
Ahmedabad (ban lifted in April 2019), Surat and Rajkot
have already imposed a ban on PUBG, citing students’
poor academic performance and growing gaming
addiction. Premier institutes such as Vellore Institute
of Technology (VIT) have followed suit. Officials from
Goa and Kashmir have also appealed to parents and
teachers to keep children away from PUBG, citing
their poor performance in exams. The National
Commission for Protection of Child Rights (NCPCR)
has recommended that state governments should ban
PUBG, claiming that the game encourages violence
among children14.

• Ambiguity in video gaming regulatory framework
– Except for gambling and betting, regulations for
gaming are not well defined in India. Laws that deal
with content regulation include the Protection of
Children from Sexual Offences Act 2012, the Indecent
Representation of Women (Prohibition) Act 1986 and
the Information Technology Act, 2000. PUBG mobile
does not violate any of the above regulations, but the
game may be banned after amending existing laws15 .

• Conventional mind set – Globally, video games are
increasingly accepted as sports. However, playing
video games is perceived as a recreational activity and
not as a career in India and some parents discourage
their children from spending time in mastering games.

Conclusion
India is a fast growing market for e-sports and
gaming in general, and hence a potential ban
on any popular format is a grave concern for all
stakeholders. Game developers are working towards
promoting a responsible gaming experience, which
will be a welcome move for the entire ecosystem.
For example, some e-sports games plan to introduce
a digital locking system for underage users (below
the age of thirteen) and parental permission would
be mandatory to access the game. India is also
witnessing the creating of industry bodies within
online gaming and e-sports to promote balanced
and responsible gaming as well as represent the
opportunities and challenges faced by stakeholders.
This and other such measures to build an ecosystem
around gaming is likely to go a long way in ensuring
a more sustainable and credible growth story.

14.The National Commission for Protection of Child Rights (NCPCR), March 14, 2019

15.PUBG Mobile Ban: Regulating Gaming and Digital Addiction in India, First Post, March 20,
2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

-

208 E-sports

Building ecosystems in gaming – The e-sports way
In November 2018, when Danish Prime Minister
Lars Løkke Rasmussen inaugurated the Counter
Strike e-sports tournament, broadcasted live in
17 languages via Twitch, and on TV to over 120
countries across five continents, the message was
simple, “You are truly sportsmen following your
dreams.” With e-sports likely to become an Olympic
sport by 2024, several national governments are
now seeing e-sports as a catalyst to not only create
world class tournaments and players but to also
drive economic growth and tourism in an area that
extensively engages the Gen Z and millennials. For
this generation, selfies with e-sports stars is more
common than tennis or baseball stars. This of course
leads to massive endorsement amounts that top
e-sports stars command especially in countries like
Korea. Investments for e-sports hence have seen a
surge internationally with fund raising in this space
led by game developers and player organisations like
Cloud9, TSM and franchise based e-sports leagues
such as that for Overwatch seeing rise in valuations
over the past couple of years.

But this is no ordinary play. Players participating in
tournaments are not conventional athletes. Strategic
thinking, quick action and optimal use of resources
are skills that set top players apart. Player training
organisations have built 20,000 to 30,000 square
feet training facilities for pro-e-sports athletes. In the
2018 Asian Games, 23 year old Tirth Mehta from
India playing in the Hearthstone tournament won the
country’s first ever e-sports medal demonstrating that
even India has talented pro-athletes who can earn
global recognition. With a career as a pro-e-sports
athlete becoming more popular in the coming years,
digital gaming as an industry is exploding.

At the top of the funnel there are a few million casual
gamers in India, who, as they improve their skills, will
rise to become mid-core and eventually pro-gamers.

As JetSynthesys, we are catering to this entire
community of gamers. The huge mobile penetration
and now specialised gaming smartphones combined
with the already existing high end gaming PCs and
consoles provide a variety of platforms for gamers to
easily access gaming content everywhere. Further,
unlike China, all successful global gaming titles are
easily available at affordable rates in India, enhancing
the gaming experience for the community and
attracting an entire new generation of gamers. VR,
AR and mixed reality gaming experiences are gaining
traction.

A mobile first gaming culture as well as macro
drivers such as government investment, broadband
growth, subsidies, recognition of digital gaming by
the government and industry bodies can amplify this
early success at home. Development of infrastructure
for pro-tournaments like the ESL One India 2019 with
a USD300,000 prize pool, player training organisations
supporting top teams, as well as industry bodies
like the CII India Digital Gaming Society (IDGS) are
making the ecosystem impact meaningful. IDGS has
a clearly stated goal of sustained engagement with
the government, innovators, manufacturers, and other
stakeholders to maximise potential with National and
state governments in policy formulation and enable
the growth of the industry. It can create over five
lakh jobs each year. And if Indian game development
companies can effectively integrate into global supply
chains in the digital gaming industry, the impact can
be significantly greater.

In India, the ecosystem for digital gaming and gamers
is expanding rapidly, the investments are growing
and the need of the hour is to nurture our players, to
support and create brands out of them. The sponsors
will then follow - making it a sustainable career option
for players. The next five years, could well be the
defining moment for digital gaming in our country.

Rajan Navani
Vice Chairman and Managing Director
JetSynthesys

The views and opinions expressed herein are those of the author and do not necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

209 E-sports

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

210 Monetisation of sports leagues

Monetisation of
sports leagues
Show me the money

With the growing sports culture in the country, the
sports industry has undergone a series of fundamental
changes in the last decade. Key factors leading to a rise
in sporting culture are increasing government and private
sector participation, proliferation of sports leagues, wide-
ranging and inescapable digitalisation, growing popularity
of sports other than cricket, and rising female and rural
audiences. The launch of the Indian Premier League
(IPL) in 2008 has had a domino effect, leading to the
evolution of sports leagues over the last decade.

Sports has received attention from private and non-profit
organisations, which are now seeing merit in organising
sports leagues and tournaments, funding talented
sportspersons and developing sports at the grass-roots
level.

Evolution of sports leagues in India
With the quantum of sports advertising increasing from
INR24,230 million in 2008 to INR77,630 million in 2018,
sports industry in India has shown double digit growth
over the last decade. Media spends, on ground and
team sponsorship and endorsements have also shown
significant growth, which highlights the developing
sports culture in India1.

The growth of the sports industry is supported by the
emergence and acceptance of new private leagues.
The IPL offers a glimpse of the potential of sports in
India. Into its twelfth season in 2019, the cricket league
attracted 700 million viewers in 2018, growing by almost
40 per cent over the last year. Online viewership also
doubled in 2018 reaching 200 million2. Independent and
dedicated channels in regional languages - Telugu, Tamil,
Bangla and Kannada, along with expert shows such
as “Select Dugout” and “Super Funday” have greatly
contributed to the increased reach of IPL3.

Non-cricket properties account for nearly 20 per cent of
the live match viewership4. As a sign of India’s evolution
as a multi-sports viewing nation, the Pro-Kabaddi League
(PKL) and Premier Badminton League (PBL) had 300
million and 200 million viewers, respectively, in the
2018-19 season5. In addition, there have been new
entrants such as the Premier Volleyball League (PVL)
and Ultimate Karate League (UKL). PVL, which follows
a model similar to that of IPL, generated good traction
in its first year – a total viewership of 14.3 million6,
including 1.3 million online streaming7. The Ultimate Kho
League and X1 Racing League, both conceptualised in
India, are expected to be launched by the end of 2019.

1. India In The Big League, Impact, 8 April 2019 5. Thanks To Live Sports, India’s Hotstar Is Going Where No Other Streaming Service Has
Gone Before, Forbes, 26 April 2018 2. Star India celebrates as IPL 2018 draws 700MN viewers, Rapid TV News, May 29, 2018

6. Pro Volleyball off to flying start, The Economic Times, 15 February 2019 3. Star India viewership hits new record, touches 462 million mark during IPL 2019, BrandE-
quity.com, May 23, 2019 7. Volleyball League owners aim to make event second biggest in India, Economic Times,

April 10, 2019 4. How the game around sports is changing, Business Standard, May 15, 2017

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:quity.com

Federation pool revenue

211 Monetisation of sports leagues

Beyond big sports leagues, India’s sporting culture is
getting an impetus from the coverage received by school
events as well as regional leagues such as the Mumbai
Premier League.

However, not all leagues have been successful. For
instance, Hockey India League (HIL) franchisees suffered
financial losses during the last five seasons. At least
three franchises are not happy with the league and
have expressed their inability to participate in future
editions due to financial constraints. However, to revive
its popularity, HIL is launching a revamped version by
end of 20198. Even Pro Kabaddi League’s viewership has
fallen by 25 per cent in Season 6. Reasons highlighted
could be related to viewer fatigue due to an elongated
season and a change in the normal season window from
June-July to October in order to accommodate The Asian
Games9.

Revenue model of sports leagues10,11

The already successful IPL model is being replicated,
to a lesser extent, in leagues for football, badminton,
kabaddi and volleyball. Though a number of multi-
sports leagues in India are following an IPL-like revenue
model, monetisation cannot be simply assumed.
Sports viewership in India is skewed in favour of cricket
and attracting the same for any other sport (even for
domestic cricket leagues other than IPL) remains a
challenge.

Monetisation of sports leagues
From a business perspective, the key stakeholders
involved in leagues are federations, broadcasters,
franchise owners and sponsors. A basic revenue model
structure is depicted below:

Media / broadcasting
 rights

Sponsorship /
advertisement rights

Associate and partners

Federation pool revenue

Franchise
(team owners)*

Federation (investors) Prize money League organisers

Team sponsorships
Some share of franchise earnings
goes to the federation as franchise fee

Gate receipts

Franchise earnings

* Franchise’s share varies in proportion to the license fee each team owner had paid for franchisee rights

The revenue models may differ slightly from league-to-
league, with some leagues having possibility for newer
revenue sources depending on stage of development of
the sport, level of innovation and popularity of the sport/
players. For instance, in PBL, franchise team contracts
give rights to hold city badminton leagues and run an
academy in their respective cities12.

The success of any league depends on its ability to
monetise its business model. Some factors that may
help leagues monetise more effectively are described
below:

8. Hockey India League’s 2018 edition cancelled, future uncertain, The Economic Times, July 11. IPL Guide 2019: All You Need To Know About The Indian Premier League, Kreedon, 21
27, 2017 March 2019

9. We have to look for heroes in sports, make them icons: PKL’s Anupam Goswami, Livemint. 12.Premier Badminton League expects to break even in FY20, The Economic Times, Novem-
com, April 20, 2019 ber 30, 2018

10.For once, each IPL franchisee poised for 150+ crore profit, Insidesport, 2 May 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

212 Monetisation of sports leagues

Rise of digitalisation
Digital is pushing the envelope for stakeholders in the
entire sports value chain from content producers and
viewing platforms to advertisers and consumers.

Viewers increasingly prefer to watch sports events
online instead of TV, given the flexibility of watching
them online, anytime on-the-go. Given the convenience
it offers, digital content platforms, in turn, are trying to
convert users into paying customers.

Mode of sports viewership among internet users15

Globally, content consumption is evolving across digital
formats, especially with increasing mobile and internet
penetration. Sports content is now the second-most
popular digital content in India13,14. Digitalisation is
leading to wider reach, increased viewership, higher
advertisement revenue, along with a rise in participation,
sponsorships and investments in sports.

Online

Offine

Other devices
11%

Mobile

Desktop / laptop

Tablet

36%

45%

8%

67% 33%

Note: Based on survey of internet users aged 16 to 64

Although the online streaming of live sports started with
the IPL in 2009, the inflection point was the launch of
Star India’s over-the-top platform “Hotstar” during
2013-1416,17.18.6 million concurrent viewers tuned into
Hotstar for the final match of IPL 201918.

Following Hotstar’s footsteps, Sony’s over-the-top
platform “SonyLIV” streams live sports for some
marquee sports tournaments such as the La Liga
football league, UEFA Champions League and the FIFA
World Cup19.

The ease of watching sports events online has led to a
rise in viewership. Going by the trend, sports viewership
in India is likely to surge over digital platforms.

Tapping into a new segment of sports viewers
Sports viewership, which was traditionally urban male-
dominated, is gaining traction with women, kids as well
as rural audiences.

Women and rural Indians have emerged as key
consumers of sports content. Women account for 35-38
per cent and rural Indian constitute 40-47 per cent of
sports-related content. Women also accounted for 40
per cent of IPL’s total viewership in 2018. Furthermore,
the average time spent on watching IPL also grew from
31 minutes in 2017 to 33 minutes in 201820,21.

13.The Growth Of Mobile Content Consumption In India Is Primary Driven By Entertainment &
Sports, Dazeinfo, 24 October 2018

14.Thanks To Live Sports, India’s Hotstar Is Going Where No Other Streaming Service Has
Gone Before, Forbes, 26 April 2018

15.Sports OTT Landscape in India, eMarketer, January 24, 2019

16.The Growth Of Mobile Content Consumption In India Is Primary Driven By Entertainment &
Sports, Dazeinfo, 24 October 2018

17. IPL 2019 Final: Hotstar Breaks Record With 18.6 Million Concurrent Viewers, Economic
Times, 14 May 2019

18.IPL 2019: Hotstar registers 18.6 million concurrent viewers for finale, Business Standard,
14 May 2019

19.Thanks To Live Sports, India’s Hotstar Is Going Where No Other Streaming Service Has
Gone Before, Forbes, 26 April 2018

20.The 18 realities of Indian sport, Sportskeeda, 15 May 2018

21. Female contribute 40% to total IPL viewership, Insidesport, 16 May 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

213 Monetisation of sports leagues

Brand monetisation opportunities through fan engagements
Franchise teams are exploring multiple opportunities
to increase revenue contribution from other sources
in order to reduce their dependency on their share of
revenue from the central pool.

Typical brand monetisation approaches aim at generating
higher ticketing and merchandising revenue. However,
this is not possible without higher fan engagement.
Besides performance, fan following is generated in a
number of ways such as having celebrities associated
with the team and sports celebrities such as Virat
Kohli and MS Dhoni. However, fan engagement can be
generated in a number of innovative ways.

Sunil Chhetri, captain of the Indian football team, was
successful in gathering fans for a football match after
having defeated Taiwan in front of a paltry audience
of just over 2000 people in a stadium with a capacity
of 10,000 plus seats. Chhetri made an emotional
plea through a video on Twitter, post which all tickets
available for the next match against Kenya were sold
out22. The viral video connected with football fans in
India.

Another example is of Royal Challengers Bangalore
(RCB) wherein the franchise is partnering with
Interacting Technology Sport, an Israel based company,
to enhance fan engagement. The mobile app will allow
fans and communities to interact and support the
team throughout the year. Fans will also get access to
exclusive content such as behind the scene videos and
experiencing a day in the life of team players23.

Given India’s multilingual culture, connecting with fans
outside the traditional English and Hindi speaking target
market is crucial to increase fan engagement. Matches
streamed in regional languages have seen a tremendous
response, with IPL in Tamil Nadu generating over 90
per cent consumption in Tamil along with an increase in
viewership versus a 96 per cent viewership in English
just two years ago24.

Corporate backing and privatisation of sports
governing bodies
Sports is largely seen as a state subject with state
governments owning and managing most initiatives
and infrastructure. The role of the private sector in
infrastructure development has been limited so far25.

Privatisation of sports helps build a more transparent

22.India football match ‘sold out’ after emotional plea by captain Sunil Chhetri, Scroll.in, 04
June 2018, accessed on 6 August 2019

23.IPL 2019: RCB partners Israeli sports tech firm to enhance fan engagement, Inside sport,
18 March 2019, accessed on 5 August 2019

24.Cricket commentary in regional languages is bowling over more Indians, BloombergQuint,
accessed on 5 August 2019

and accountable system, driving innovation, increasing
attractiveness of sports as a career opportunity and
making it business and investor-friendly.

However, except for the BCCI, Amateur Kabaddi
Federation of India (AKFI) and All India Football
Federation (AIFF), few sports governing bodies or
federations have taken steps towards becoming
privatised, mainly due to their overdependence on
government funding and lack of interest in the sport26.

While companies seem more than willing to sign
on athletes as their brand ambassadors and spend
on sports advertising and sponsorship, they seem
reluctant to spend on sports infrastructure and training.
Additionally, only 2 per cent (INR1,910 million) of
their corporate social responsibility (CSR) budget was
allocated to promotion of sports in 201827.

Most of the spending is limited to leagues of key sports
such as cricket, kabaddi, football and badminton rather
than sports development at the grass-roots level28.

25.CSR projects in sports: Few companies willing to play along, Livemint, October 17, 2017

26.What makes Indian sports so attractive to marketers?, AFAQS, September 18, 2017

27. The CRISIL CSR Yearbook 2019, Crisil Foundation, February 2019

28.Funding India’s sport transformation, Sportskeeda, 2017

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:Scroll.in

214 Monetisation of sports leagues

Creation and monetisation of new
sports icons
As the viewership and sponsorship expands beyond
cricket, it is creating space for recognition of new
sports icons beyond cricket such as runner Hima Das,
javelin thrower Neeraj Chopra and badminton players
Saina Nehwal, PV Sindhu and Srikanth Kidambi. Sports
persons across wrestling, gymnastics and shooting
are also creating a name for themselves, especially
during the Olympics, Commonwealth Games and Asian
Games.

Given the rise of new sporting icons, sports talent
management firms are the entities behind the scenes
that make it happen. Scouting for players begins at state
and national level competitions such that players are
signed before they make it big. Traits such as consistent
performance and the right attitude are essential in
picking the right players. Virat Kohli was signed during
the 2008 Under 19 World Cup, way before he started
playing mainstream international cricket29,30.

With the rise of non-cricket sports leagues, talent
management firms have a wider market. Franchise
teams like Delhi Waveriders (a Hockey India League
franchise), Hyderabad Hunters (a Premier Badminton
League franchise) and Delhi Dynamos (an Indian Super
League football franchise) along with individual sports
icons like boxing professionals Vijender Singh and MC
Mary Kom and table tennis player Manika Batra are all
being represented by talent management firms31.

Other avenues for monetisation
Traditionally, revenue was generated primarily through
sponsorship fees, gate or ticket fees and sale of
broadcasting and media rights. These limited avenues
have resulted in poor profit margins for key stakeholders.

Digitalisation has played a key role in opening up novel
revenue models, including the formation of fantasy
sports leagues, live streaming of sporting events on
over-the-top (OTT) apps and advertising on digital
platforms.

Sports related digital mediums such as websites and
mobile applications are drawing an increasing number of
subscribers. Broadcasters and advertisers are targeting
this new customer base in order to increase viewership
and generate more revenue. An example of innovative
revenue generation is providing in-app food delivery

29.Cornerstone Sports website, accessed on 23 June 2019

30.“Bunty Sajdeh: The super-agent” livemint.com dated 1 October 2016, accessed on 23 June
2019

31. IOS Sports website, accessed on 23 June 2019

32.“Puma edges past rivals in India sales to emerge as top sportswear brand”, Times of India,
1 March 2019, accessed on 29 June 2019

through Swiggy by Hotstar. The interface is designed to
provide a user with an integrated food ordering menu
while ensuring an uninterrupted match stream.

Further, the growth of sports culture has led to
the merging of interests in sports and style, with
major leagues making strides towards transforming
themselves into major lifestyle brands. Licencing
alliances with apparel, accessories and sports
equipment manufacturers for league logos, uniforms and
other merchandise have emerged as a major revenue
source.

Sportswear retail, an ancillary industry, is booming.
Customers have access to performance enhancing
as well as casual wear products based on their need.
German sportswear lifestyle brand Puma has performed
better than competitors such as Nike and Adidas in
India. Success factors for Puma include focusing on the
fast growing women’s sportswear segment, along with
the signing of Mary Kom as their brand ambassador
and co creating the brand One8 with Virat Kohli32,33.
Increasing appetite for multi-sport leagues can be seen
through the sale of sports gear. Decathlon, a sporting
goods retailer, has done well in India due to its product
line, with commodities catering to more than 70 sporting
disciplines, whereas other retailers’ product line is
limited to traditional sports such as cricket and football34.

Conclusion
Sports media looks promising as the consumer
base expands with popularity of sports leagues,
rising digital consumption, new brand monetisation
strategies increasing female and rural viewership.
Especially, the impressive upswing in viewership
of sports other than cricket showcases India’s
capability to become a multi-sport nation.

Live sports, including franchise-based leagues,
have emerged as the primary vehicle of investment
for the corporates. This increase in private sector
participation has the potential to ignite growth of
young talent as well as infrastructure in India.

33.“Inside the Indian sportswear industry”, India Retailing, 5 March 2019, accessed on 29
June 2019

34.“Decathlon overtakes Adidas, Nike in sports gear retailing”, Economic Times, 10 April 2019,
accessed on 29 June

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:livemint.com

215 Monetisation of sports leagues

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

216 Centralised marketing system

Centralised marketing
system
Connecting the dots

Introduction

In this age of burgeoning technological advancement,
massive volumes of data are generated every moment.
Organisations are emphasising the need to translate
unstructured data into critical insights, enabling a
swift decision making process in real time. Many
organisations are prudently leveraging on emerging
technologies – Artificial Intelligence (AI) and Machine
Learning (ML) in order to optimise their ROI.

Advertising spends grew by 14 per cent annually
resulting in INR694 billion expenditure across industries.
FMCG, auto, telecom and education contribute to 57
per cent of the total traditional advertising expenditure.1

Depending upon the spend pattern, marketers partner
with agencies and third party vendors to handle their
different activities in events, creative artwork, traditional
media, digital media, market research, etc. There could
be one or numerous agencies and vendors handling
the different verticals for each marketer. 20 per cent of
the marketing activities happen at the marketers’ end
(involving critical decision making process) whereas
the balance 80 per cent (execution) is handled by
their deputed agencies and vendors.This complex
environment created between marketers, agencies and
multiple vendors makes it imperative for the companies
to enhance their control on the activities and their
respective spends.

Companies face headwinds due to information gaps
and data silos between their primary functional

1. Pitch Madison Advertising Report, February 2019

divisions – finance, operations, sales and marketing,
and thus have consciously realised the importance
of convergence and integration of marketing-related
activities. They are increasingly exploring opportunities
to adopt a centralised marketing system (CMS) coupled
with competent analytics capabilities, some of which
will enable marketing course corrections in real time.
Investments are being made to set up a platform, which
will automate the marketing efforts through the stages
of forecasting, budgeting, implementation, settlement
and analytics, and thereby convert static data inputs into
interactive exchanges.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

217 Centralised marketing system

The need for a centralised marketing
system
Some of the critical questions that marketers are
encouraged to ask prior to setting up of a CMS are
as follows:

• Does the team have its data at a granular level in
one place?

• Is the team spending more time on putting data
together than gaining quick insights?

• How can the team connect multiple data silos
that the business has created or bought into?

• Can the team get adequate essential data without
spending any more?

• Is there a possibility of integrating multiple
partners, technologies and tools that the team
works with? How can companies ensure
transparency from them?

• Is the company allocating budget correctly?
Which marketing activities are providing the best
returns? Where can the budget be capped?

Expected benefits

Through highly customised CMS platforms (depending
upon organisations’ needs), marketers are expected to
benefit in the following ways:

Budget optimisation

Marketing activities are calendarised provisionally,
based on the projected spends, at the start of the
year with the available budget spread across different
months. Marketing budgets are susceptible to changes
since utilisation varies depending upon competition,
individual market performance, individual marketing
activities, media vehicles, etc. A primary challenge
faced by companies during budget tracking is the
presence of discrepancies in the investment figures
reported by different functions for the same activities,
thereby adversely impacting the time taken to arrive at
decisions.

With a robust CMS in place, organisations can track
budget utilisation accurately and in real time on a
central database. Budgets can be revised by authorised
personnel enhancing stricter control. Additionally, the
algorithms set in the CMS tool assist in understanding
the spend behaviour by different regions on a monthly,
quarterly or annual level, which further assists the
organisations in making discreet budget allocation
decisions in the subsequent financial year.

Planning of KPIs and subsequent tracking

Efficient marketers plan their marketing investments,
which are reflected in their marketing budget.

KPIs are set by internal marketing teams and their
marketing/media partners.

These plans undergo numerous modifications during the
course owing to market dynamics. Real-time tracking
of KPIs is paramount since they are in conjunction with
the end marketing objective. Since KPIs differ as per
activities, markets, etc., a robust centralised system
ensures that the organisation is cognisant of the
deliverables at every stage of the marketing process,
leading to an efficient due diligence and compliance
procedure.

Authorisation and approvals

Several times, organisations run the risk of marketing
activities being implemented without authorised
approvals in place. Marketing activities undergo
several changes on comparison with the approved plan
owing to numerous factors, resulting in spontaneous
implementation of activities without appropriate
approvals. Authorised approvers, due to lack of time or
inaccessibility to the system etc., may miss providing
their approvals. Given the hyper-activeness of the
marketing environment and to seize the opportunities
in hand, marketers are forced to provide a go-ahead
on activities to their marketing/media partners without
appropriate approvals, running a high risk of budget over-
shoot, potential reputational damage to the company,
etc. CMS linked to web portals, mobile apps, etc. assist
authorised personnel to provide requisite approvals
despite them being present in remote locations,
minimising the aforementioned risks.

Real-time reporting and monitoring

Marketing activities are executed by the internal
marketing team in conjunction with their marketing/
media partners. The partners share monitoring reports
as per the reporting mechanism set mutually. Internal
marketing teams receive activity reports from their
multiple partners via e-mails/share drives. This becomes
a challenging task for the internal marketing team since
most of their time gets spent in collating the data in one
place, analysing them, gaining insights and subsequently
taking the necessary course corrections.

To minimise the time and efforts spent in arriving at
corrective actions, CMS platforms have in-built features
to provide accessibility to multiple stakeholders/partners
involved to enable them to upload the requisite data.
The ML algorithms in the tools can analyse the data on
a single click, providing meaningful insights in real time.
With prudent human intervention, these insights can be
turned into meaningful decisions, thereby impacting the
ROI positively.

Settlement

Life can be made simpler for the finance team with the
availability of pre and post activity reports and deviation
reports on a centralised platform. These reports can be
mutually discussed between the different functional

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Hikaru Okada
Media and Telecommunications
Lead Partner
KPMG in Japan

218 Centralised marketing system

teams, thereby enabling quicker decision making
process with respect to payment settlement. A CMS
integrated with SAP and other accounting modules,
establishing a single user-interface will lead to a swifter
settlement process with minimum effort.

Persistent analytics

Persistent marketing analytics rather than prescriptive
analytics is the key to long term sustenance in the
marketing sphere.

• Gaining a deep domain view of the marketing spends
through marketing budget forecasts, marketing
investment analysis, marketing media mix

Industry perspective

• Qualitative information on market-wise investments
deployed in real time through sales forecasts,
investment to revenue ratios, investment correlations,
etc.

• 360 degree repository of retail audit data, competition
data, market research data, share of voice data, etc.

CMS platforms juxtaposed with reliable predictive
foundation (system-wide ML/AI) can help organisations
penetrate into their data repository, derive insights
on their strategy, draw correlations and associations,
make inferences and attributions and predict course
corrections, the value proposition being the ability to
perform continuous marketing analytics.

“Tracking the marketing ecosystem by means of
stitching marketing data with sales, competition
and third party data through high-end process
automation resulting in bridging the “data chasm”
between the CFO, CMO and CEO, thus enabling
a platform for continuous analytics is the pressing
need of the hour.”

Biswajit Das
Founder & Promoter,
Brandintelle

R Sridhar
Partner and Advisor,

Brandintelle

“With year-on-year growth in marketing
investments and continuous increase in available
marketing platforms, tracking marketing
investments real time and taking necessary steps
for course-corrections is critical. We must seek
to explore opportunities to set up centralized
technology platforms that converges sales &
marketing data, enabling real-time analytics
resulting in optimization of marketing return on
investments”

Atit Mehta
CMO,
Think & Learn Pvt. Ltd.
(BYJU’s)

The views and opinions expressed herein are those of the quoted person/s and do not necessarily represent the views and opinions of KPMG in India.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

219 Centralised marketing system

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

220 M&A deal trends

M&A deal trends
Mergers and Acquisitions (M&A) deal trends continue to
mirror the convergence wave within technology, media
and telecom (TMT) sector in FY19. The deal activity
by TMT players, led by Reliance Jio Infocomm Limited
(Jio), showcases intent to create an integrated direct to
customer business with diverse business segments.
This is leading to deal activity not only in segments like
content, digital, but also in traditional segments like TV
distribution. Some of the key deal themes observed are
set out herein.

Creation of a TMT hybrid
Since 2016, Jio has been building a direct to customer
business model by creating a complete ecosystem of
digital products and services around its core telecom
service offering. Initially, it was through investments in
content companies like Saavn, Eros, Balaji Telefilms,
Viacom18 and Whistling Woods,1 Jio has also invested in
innovative technology start-ups.

Investments by Jio and Reliance Industries Limited (RIL) in Tech based start-ups1

Embibe Apr-18 Education tech

Radisys Jun-18 Telecom

VAKT Dec-18 Blockchain

EasyGov Feb-19 E-governance

Reverie Feb-19 Voice tech

Sankhya Sutra Labs Feb-19 Software

C-Square Mar-19 Software

Grab Mar-19 Logistics

Haptik Apr-19 Artificial Intelligence

Fynd2 Aug-19 E-commerce

1. “In Reliance’s quest to build India’s digital ecosystem, startups take centre stage”,
yourstory.com dated 13 May 2019, accessed d on 5 June 2019.

2. “Ambani’s Reliance to buy majority stake in Google-backed Fynd”, economictimes.com
dated 5 Aug 2019, accessed d on 5 Aug 2019.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:economictimes.com
http:yourstory.com

221 M&A deal trends

We may well see further disruption in TMT as Jio tries
to cement its direct to consumer business centered on
media and technology while there could be strategic
responses from other Telcos and also existing media
companies as they look to protect and consolidate their
businesses.

Digital content and platforms: Fuelling the TMT
ambition
India has the second highest number of internet
users after China.3 Until recently, much of the content
produced has targeted audiences in metropolitan cities.
With an increasing number of people coming online
from different demographics, there is a growing need
for regional-focused content instead of mass produced
content. This has led to the creation of many such
platforms that cater to a specific audience:

• In May 2018, the Beijing based content sharing
platform SHAREit (Shareit) acquired Fastfilmz Media
India Private Limited, a south Indian movie viewing
app for approximately INR860 million.4

• Roposo, a social media app, raised funding of
USD10 million in October 2018 from Tiger Global and
Bertelsmann India Investments. Roposo is available
in regional languages like Punjabi, Gujarati, Tamil and
Bengali among others.5

Recent years have seen the emergence and growth of
a number of OTT players in India. From the subscription
only Netflix and Amazon Prime Video to hybrid models
of Hotstar and Zee, to new multi-format models like
MX Player, OTT players are striving to differentiate
themselves. While some OTT platforms are developing
their own content, others are buying out or investing in
content producers. As all these OTT platforms fight for
the consumer’s eye – and wallet – it is likely to evolve
into a survival of the fittest with potential consolidation
opportunities playing out.

TV distribution — a new battlefield

Given Jio’s strategic plan to launch its own giga fiber
service in 2020, RIL invested in:
• Approximately 51 per cent stake in Hathway Cable and

Datacom Limited (Hathway) for INR29,400 million,6

and

• Approximately 66 per cent stake in DEN Networks
Limited (DEN) for INR22,900 million6

The acquisition of digital cable giants, Hathway and DEN,
gives Jio a head start with instant access to 24 million
users of Hathway and Den6 and the ability to leverage
their last mile connectivity.

3. “Internet users in India to rise by 40%, smartphones to double by 2023 economictimes.
indiatimes.com ” dated 25 April 2019, accessed on 21 June 2019

4. “Content sharing platform SHAREit acquires movie app Fastfilmz”, vcccircle.com, dated 8
May 2018, accessed on 21 June 2019

5. “Social media app Roposo raises fresh funding from Tiger Global, Bertelsmann” livemint.
com, dated 12 December 2018, accessed on 21 June 2019

6. “Reliance to buy majority stakes in Den Networks, Hathway Cable for INR5,230 crore”,
economictimes.indiatimes.com dated 18 October 2018, accessed on 5 June 2019.

The DTH space too is likely to see activity. The space
is dominated by players like Dish TV, Tata Sky, Sun
Direct and Airtel. Airtel has approximately 22 per cent
market share (~16 million users)7 in India and is exploring
expansion opportunities.8 The theme of consolidation
demonstrated with Dish TV and Videocon d2h merger
in 2017 could continue as TMT players like Jio and Airtel
battle it out for domination in this space.

The recent introduction of the New Tariff Order (NTO)
by TRAI can further act as a catalyst for consolidation
not only in TV distribution but also in the broadcasting
space.

Television Broadcasting: Emergence of a global
giant
The Walt Disney Company (‘Disney’), completed the
acquisition of Twenty-First Century Fox (‘Fox’), for a
transaction valued at USD71 billion, in March 2019.9

With this transaction, Fox owned Star India, which has
a commanding presence in the broadcasting and OTT
space, has also come under the Disney umbrella.

This deal, has created a bouquet of offerings that
are diversified, compelling and far reaching. It will be
interesting to see how Disney monetizes this acquisition
in India and how would the industry react to it. It may
trigger further competition for quality content in the
television broadcasting and OTT space, much to the
delight of Indian consumers.

Film exhibition: Battle to get screens
Film exhibition is seeing a continued trend of
consolidation. The top four players namely PVR, INOX,
Carnival Cinemas and Cinepolis dominate the multiplex
screens in India.

In August 2018, PVR acquired SPI Cinemas, a south
India-based multiplex chain, which has presence in
Tamil Nadu, Telangana, Andhra Pradesh, for INR6,330
million. SPI Cinemas has a network of 76 screens (68
operational and eight expected to commence operations
soon) across 17 properties and 10 cities. With this
acquisition, PVR’s total screen count increased to 706
screens across 152 properties and 60 cities.10

With the movie screens per viewer in India still low as
compared to global standards, the question is whether
film exhibitors will look for more organic growth by
targeting newer cities/demographics or continue with
inorganic expansion by acquiring smaller screens and
multiplexes. Consolidation has been the preferred
mode of expansion for multiplex players as purchasing
existing screens is considered easier and faster than
constructing new screens due to various regulatory

7. “Next wave of DTH consolidation imminent as Jio GigaFiber readies for launch”, business-
standard.com dated 7 April 2019, accessed d on 5 June 2019.

8. “Airtel looking at Dish TV for merger to take on Reliance Jio”, business-standard.com dated
18 March 2019, , accessed on 5 June 2019.

9. “Disney completes its USD 71 billion buy of Fox entertainment assets”, cbsnews.com,
dated 20 March 2019, accessed on 19 July 2019.

10.“PVR widens its reach, buys SPI Cinemas for INR633 crore”, livemint.com dated 13 August
2018, accessed d on 5 June 2019.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:livemint.com
http:cbsnews.com
http:business-standard.com
http:standard.com
http:cities.10
http:economictimes.indiatimes.com
http:vcccircle.com
http:indiatimes.com

222 M&A deal trends

and practical hurdles. The trend of consolidation in film
exhibition is expected to continue, albeit at a slower rate
as the number of screens available for consolidation has
reduced significantly.

As the number of screens available for consolidation
reduces significantly, overseas expansion is also being
evaluated. The Carnival group acquired a 100 per cent
stake in Novo Cinemas in July 2018.Novo Cinemas
operates movie theatres in United Arab Emirates, Qatar
and Bahrain. Carnival Group already has presence in
Singapore.11

Radio: consolidation gaining traction
Consolidation has been gaining traction in the radio
segment as existing players try and increase synergies
across brands, frequencies and geographies.

• HT Media Limited, which operates FM radio stations
under the brand names of ‘Fever’ and ‘Nasha’,
acquired a 51 per cent stake in Next Mediaworks
Limited, which operates radio stations across major
metros under the ‘Radio One’ brand.12

• In May 2019, Music Broadcast Ltd (‘MBL’), which
operates the FM channel under the brand name
of ‘Radio City, announced acquisition of Reliance
Broadcast Network(‘RBN’) that houses private FM
brand ‘Big FM’, for INR1050 Crores. MBL will acquire
40 Big FM stations out of the total 58 stations held by
RBN.13

• In April 2018, MBL had acquired 100 per cent stake in
Ananda Offset Limited, which runs Friends 91.9 FM in
Kolkata.14

Radio may see further consolidation going forward.

Gaming: Emergence of e-sports and fantasy sports
games
Mobile-based games like PUBG have demonstrated
that there is a huge potential for mobile gaming in
India. With the free flow of data and better hardware
acting as a catalyst for growth, last few years have seen
tremendous investor enthusiasm in this space. This
year saw funding rounds in GamingMonk Entertainment
Private Limited - an offline e-sports organiser, AGTech -
an online gaming platform for social and casual games,
and Mech Mocha - a mobile gaming start-up.15,16

Another upcoming sub-segment seeing activity is
online fantasy sports gaming. Tencent Holdings Limited,
world’s leading gaming company, invested USD100
million in Dream 11 Fantasy Pvt. Ltd., a fantasy sports
platform, in September 2018.17

The emergence of sports leagues, digital infrastructure,
reaffirmation around the legality of fantasy sports and
key partnerships of fantasy sports platforms with sports
leagues may lead to increased investor interest in
fantasy sports gaming. This space may see more action
as online fantasy sports gaming goes beyond cricket, to
kabaddi, badminton, football and other sports in India.

11. “Carnival Group to acquire Qatar’s multiplex chain from Elan Group”, economictimes.com
dated 19 July 2018, accessed on 5 June 2019.

12.“HT Media acquires 51% stake in Radio One parent Next Mediaworks”, livemint.com
dated 24 April 2019, accessed on 5 June 2019.

13.“Radio City to acquire 40 Big FM stations for Rs 1,050 crore”, economictimes.com dated
27 May 2019, accessed on 5 July 2019.

14.“Music Broadcast to acquire Ananda Offset’s Friends 91.9 FM radio”, livemint.com dated
24 April 2018, accessed on 5 June 2019.

15.“Paytm having another go at gaming, revives Gamepind with Alibaba-owned AGTech”
Vccircle.com dated 30 January 2018, accessed on 21 June 2019

16.“From rummy to e-sports, it’s boom time for digital gaming in India” Techcircle.in dated
12 November 2018 accessed on 21 June 2019

17. “Tencent leads $100 mn investment in fantasy sport platform Dream11”,
Vcccircle.com, dated 6 September 2018, accessed on 21 June 2019

The deal activity in the Media and Entertainment
space is likely to be buzzing going forward.

Convergence of TMT is expected to continue, and
may see more investment activity as telecom players
look to build a well-rounded consumption ecosystem
backed by building technological capabilities.

Digital content and advertising are the means to sus-
tain the new digital media and entertainment industry.

Outlook
We may continue to see investor interest in this
space, with more focus on targeted original, regional
and local content.

With the entry of telecom giants, television distribu-
tion space has seen some deal activity and is expect-
ed to see more movement as the telecom players
look for dominance in this space.

Increased investor interest in newer segments like
gaming are only expected to grow from here on.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:Vcccircle.com
http:Techcircle.in
http:Vccircle.com
http:livemint.com
http:economictimes.com
http:livemint.com
http:economictimes.com
http:Kolkata.14
http:brand.12
http:Singapore.11

223 M&A deal trends

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

224 Tax landscape

Tax landscape
India has been at the forefront in adopting changes in
its tax laws as we witness a paradigm shift from the
traditional accepted principles of taxation. Equalisation
levy, significant economic presence are some of the
new concepts embraced by India into its tax regime.
Even the recent draft report on Attribution of Profits to
Permanent Establishment (PE), released by the Central
Board of Direct Taxes (CBDT) on 18 April 2019 for public
comments, recommends a Fractional Apportionment
Approach as against the traditionally accepted arm’s
length approach. On the indirect tax front, the M&E
industry has had its share of positive and negative
impact arising from GST implementation. Further,
with an aim to settle pre-GST litigations, it has been
proposed in the recently presented Union Budget 2019
to introduce a dispute resolution cum amnesty scheme
called ’The Sabka Vishwas (Legacy Dispute Resolution)
Scheme, 2019’ for resolution and settlement of legacy
cases of Central Excise, Service Tax and certain cesses.

This chapter provides a bird’s eye view of the key direct
and indirect tax issues typical to the M&E industry,
including some key/recent judgements dealing with
such tax issues.

1. CIT v. Dharma Productions (P.) Ltd [2019] 104 taxmann.com 211 (Bombay)

2. CIT v. Prasad Productions (P.) Ltd [1989] 179 ITR 147 (Madras)

3. Alliance Media & Entertainment Ltd. v. ITO [2017] 79 taxmann.com 114 (Mumbai - Trib.),
Nitin M. Panchamiya v. ACIT [2012]

4. WHT rate under Section 194C is 1-2 per cent

5. WHT rate under Section 194J is 10 per cent

Film industry
1. Deduction of expenses relating to production/

distribution of films

While Rule 9A/9B provides for deduction of
expenditure incurred on production of films/
acquisition of distribution rights therein, there are
a few ambiguities related to its application due to
evolving business dynamics. Recently, the Bombay
High Court in the case of Dharma Productions1,
following the decision of Madras High Court2,
has held that expenditure incurred on print and
advertisement in connection with the films produced
(after the production and certification of the film by
the Censor Board) which is specifically excluded from
the term ‘cost of production’ of the feature film as
per Rule 9A of the Income tax Rules, 1962, should
be allowed as a business expenditure under section
37 of the IT Act. While the said decision may help
the taxpayer, a government circular clarifying various
ambiguities surrounding applicability of Rule 9A/9B
could help dispel the uncertainties.

2. Withholding tax (WHT) on production of films

In certain cases3, the Mumbai Tribunal has held
that production of motion films or cinematographic
films would be covered within the meaning of the
expression ‘work’ as contemplated under section
194C4 and not ‘fee for professional/technical services’
envisaged under section 194J of the IT Act. However,
the issue remains contentious as tax authorities
continue to allege that the same should be liable for
WHT under section 194J5.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:taxmann.com
http:taxmann.com

225 Tax landscape

3. WHT on payment for acquiring right to exhibit
cinematographic films

The Chennai Tribunal, in case of Indo Overseas
Films6, has held that irrespective of the medium
in which the cinematographic films have been
exhibited, the same constitutes ‘exhibition of
cinematographic films’, which has been clearly
excluded from the ambit of the definition of ‘royalty’
under the IT Act7. Consequently, it was held that no
WHT is required under Section 195 of the IT Act on
payments to non-residents for purchase of rights to
exhibit cinematographic films. However, the issue
relating to consideration for non-theatrical rights
still remains debatable as the definition of royalty
specifically includes consideration for films/video
tapes for use in connection with television.

4. Multiple registrations and increased compliances
Under the GST regime, state-wise registrations
basis the threshold limit of the ‘aggregate turnover’,
multiple return filings and inter branch billing has led
to huge unwarranted compliance costs as well as
time and effort for media companies.

5. Rate on copyright transfer
By virtue of a notification, permanent transfer
of intellectual property right (which includes
copyright) has been incorporated in the goods
schedule, attracting GST at the rate of 12 per
cent. However, entry under service schedule also
includes ‘permanent transfer of intellectual property
right’, which has not yet been amended/deleted
thus creating unwarranted ambiguity. Further,
intellectual property right being intangible in nature,
determination of place of supply (i.e. location of
termination of delivery), in case of permanent
transfer is still a challenge.

6. Specific restriction to avail Input Tax Credit (ITC)
on certain inward supplies
While expenses incurred towards beauty treatment,
serving food and beverages and hiring conveyance
including vanity vans for actors and technicians
directly relate to core business activity of a
production house, such expenses will not qualify for
credit under the GST regime.

Also, there is no clarity as to whether the services
of a make-up artist will fall under beauty treatment
services. The restriction of these services shall
further add on to the tax burden of production
houses and adversely impact their working capital
cycle and profitability.

6. Indo Overseas Films vs ITO [2017] 81 taxmann.com 378 (Chennai Tribunal)

7. Explanation 2 to Section 9(1)(vi) of the IT Act

7. Input tax credit blockage due to place of supply of
services

The place of supply of services by way of hotel
accommodation (in case of outdoor shoots) is the
place at which such immovable property is located.
The input tax credit of state levies charged by the
service provider cannot be availed in another state.

Since, it is practically impossible for production
houses to obtain registrations in all the states where
the shooting is carried out, there is a significant
tax cost on account of non-availment of input tax
credit on such services received in states where the
production houses are unregistered.

8. States not entitled to grant tax exemption status
If any state declares a film as tax free, it has the
authority to only waive off the state GST, which is
half of the total GST charged i.e. 6 per cent or 9 per
cent, as the case may be (based on ticket prices).

The government should consider to grant overall tax
exemption to films spreading social messages to
the society i.e. both central and state taxes (CGST
and SGST) must be waived off. Also, tax exemption
should be provided for the corresponding input and
input services.

9. Input tax credit on advances paid for production

Companies paying huge advances to the copyright
owners against receipt vouchers are unable to
avail input tax credit on the amount paid as GST
law requires possession of invoices and receipt of
services for input tax credit availment. Since the
movie in respect of which share in copyright is to
be received is under production, receipt of services
is difficult to justify. Accordingly, since the input
tax credit paid in advance cannot be availed it gets
deferred, causing huge impact on the cash flow.

10.Challenges in determining value of supply in case
of barter transactions
Promotional activities undertaken by production
houses and artists such as providing free movie
tickets, tie-in promotions, distributing free
merchandise, making appearances for events, etc.
are in the nature of barter transactions which fall
under the definition of supply as per the GST law,
even though there is practically no flow of monetary
consideration. Such transactions will now have to
be valued and GST will have to be paid by both the
parties.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:taxmann.com

226 Tax landscape

The challenge here is determining the value of such
services. There is no readily available market value of
such supply nor are there any comparable supplies
to arrive at value of services of like kind and quality,
since the value is dependent on success of the film.
Further, the parameters of success may vary for each
movie.

11. Municipality empowered to levy tax on
entertainment and amusement
In certain states, municipal authorities have started
levying and collecting taxes on entertainment and
amusement. Consequently, the likely benefit being
received by the industry on account of subsumed
entertainment tax may fade and they may suffer
multiple tax levies and cascading tax effect similar to
what was prevalent in the erstwhile tax regime.

Broadcasting industry
1. WHT on certain payments by TV channel

companies
Discount given to advertising agencies

While a CBDT circular8 settled the argument that the
discount given by television channel companies to
advertising agencies for acquiring advertising slots
will not attract WHT, the Supreme Court in the case
of Prasar Bharti9 held that the payments made to the
advertising agencies for securing advertisements are
‘commission’ liable for WHT under section 194H of
the IT Act. The facts of this case are different from
those envisaged in the circular, and one will have
to evaluate the facts of each case before deciding
whether the circular would apply or not.

Payment of channel placement fee
Recently, the Supreme Court in the case of Times
Global Broadcasting Co. Ltd10 has dismissed
Revenue’s Special Leave Petition challenging the
favourable Bombay High Court order holding that
placement fees/ carriage fees paid to cable operators/
MSO/DTH Operators are payments for work contract
covered u/s 194C and not ‘fee for technical services’
u/s 194J. This order of the Apex Court is a welcome
order on the issue which has been a subject matter
of litigation since many years and hopefully should
put the pending litigations to rest.

2. Taxation of transponder charges
While transponder payments are taxable under the
IT Act after the retrospective amendment, non-
resident taxpayers can continue to benefit from tax
treaties entered into with India to contend that such

payments are not in the nature of royalty/fees for
technical services under the tax treaty and hence, not
liable to taxes in India. The issue is pending before
the Supreme Court.

3. Taxation of a Foreign Telecasting Company (FTC)
on account of advertisement revenues

Taxation of advertisement revenues

FTCs are taxable in India only if they constitute a
PE in India. The Mumbai Tribunal in certain cases11

has held that the Indian agent of the FTC, being an
independent agent to whom payments are made at
arm’s length, does not constitute a PE of the FTC in
India.

After the implementation of the Multilateral
Instrument pursuant to OECD’s BEPS Action Plan 7,
one will have to keep in mind the expanded scope of
agency PE as it will cover within its ambit situations
where a dependent agent ‘habitually plays the
principal role leading to the conclusion of contracts
that are routinely concluded without material
modification by the enterprise’.

Taxation of subscription revenues

FTCs are of the view that payment of subscription
revenue is in the nature of business income, not
taxable in the absence of a PE. Recently, the
Bombay High Court in the case of M/s MSM Satellite
Singapore Pte. Ltd.12 has held that subscription
charges received by FTC from Indian distributors
cannot be construed as royalty under the IT Act as
well as India-Singapore Tax Treaty as it does not
involve parting with any of the copyright.

4. Taxation of agency commission for advertising
air-time/distribution of channels outside India

Recently the Mumbai Tribunal in the case of Fox
International Channel Asia Pacific Ltd.13 held that
no tax is payable on agency/marketing commission
to non-resident agents outside India for services
rendered outside India as there is no territorial nexus
of such services with India.

5. Deduction of cost of production of programmes
Given the short lifespan and nil or negligible revenue
earning potential after the first telecast, several
industry players generally claim deduction of the
production cost when the programme is telecasted
and do not capitalise such cost. While the said
position is upheld by the Delhi High Court14, it still
remains a subject matter of dispute with the tax
authorities.

8. CBDT Circular No. 05/2016, dated 29 February 2016 12.CIT v. MSM Satellite (Singapore) Pte. Ltd (ITA No. 103 of 2017 and ITA No. 207 of 2017)

9. Director, Prasar Bharati vs CIT [2018] 403 ITR 161 (Supreme Court) 13.Fox International Channel Asia Pacific Ltd. v. DCIT [2019] 103 taxmann.com 1 (Mumbai
Tribunal) 10.CIT v. Times Global Broadcasting (2019) TS-115-SC-2019

14.CIT vs. Television Eighteen India Ltd. [2014] 364 ITR 597 (Delhi High Court) 11. SPE Networks Inc vs DCIT (2017) 87 taxmann.com 345 (Mumbai Tribunal); International
Global Networks BV vs ADIT (2017) 84 taxmann.com 188 (Mumbai Tribunal)

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:taxmann.com
http:taxmann.com
http:taxmann.com

227 Tax landscape

6. Clarification with respect to broadcasting services

The ambiguity with regards to the place of supply
for broadcasting services was resolved by the
government by clarifying that the same would be the
location of recipient of services as per the records
of the supplier. This has provided a great relief to the
broadcasters as tracking of head-ends/IRD boxes
provided to the cable operations might have been a
herculean task.

7. Advertisement services provided to the
government

In case of supply of advertisement services on
television channels to the Central Government,
a State Government, a statutory body or a local
authority, the place of supply of such service shall
be amount attributable to services provided in each
respective state. In the absence of any contract with
the recipient of services, there was no mechanism
to arrive at such amount. It has now been prescribed
vide IGST Rules that, such amount attributable to
each state shall be determined basis the viewership
in each such state.

DTH industry
1. WHT on discount on sale of Set Top Boxes

(STBs)/Recharge Coupon Vouchers (RCVs)

The Mumbai Tribunal in the case of Bharat Business
Channels Limited15 has held that trade discounts
provided to distributors/dealers on sale of set up
boxes and recharge vouchers shall not be considered
as ‘commission’ subject to WHT under section 194H
of the IT Act since the relationship between the
taxpayer and the distributors/dealers is on a principal
to principal basis. The aforesaid decision has been
recently followed by the Mumbai Tribunal in the case
of Tata Sky Ltd16. A suitable clarification from CBDT
(similar to the one issued in the case of TV channel
companies17) that such discount is not in the nature
of commission/brokerage could benefit the industry.

2. Clarification in connection to Customers Premise
Equipment (CPE) supplied by DTH operators

Under the GST regime, the government has clarified
that CPEs are not sold by the DTH service providers/
cable operators to the end customers, and they are
merely placed at the customers’ location for supply
of digital cable services. Such clarification has helped
in resolving the long standing dispute under the
erstwhile tax regime where the state government
had raised huge VAT demands contending that grant
of CPE constitutes a deemed sale as per VAT laws.

15.JCIT vs Bharat Business Channels Limited [2018] 92 taxmann.com 216 (Mumbai Tribunal)

16.Tata Sky Ltd. v. ACIT [2018] 99 taxmann.com 272

17. CBDT Circular No. 5/2016 dated 29 February 2016

18.CBDT Circular No. 715/1995 dated 8 August 1995

Out of Home (OOH) industry
WHT on payment made for putting up a hoarding
CBDT circular18 has clarified that the payment for putting
up hoardings is in the nature of advertising contract
and provisions of section 194C of the IT Act will be
applicable. It is further clarified that if a person has taken
a particular space on rent and thereafter sub-lets the
same fully or in part for putting up a hoarding, he would
be liable to TDS under section 194-I and not under
section 194C of the IT Act. This legal position is recently
affirmed by the Mumbai Tribunal in the case of Accord
Advertising19.

Sports
Taxation of sports associations, sportspersons and
foreign teams participating in sporting events is a
complex issue.

The Supreme Court in the case of Formula One World
Championship Limited20 has held that the racing circuit
constitutes a fixed place of business/PE of the foreign
company in India under the India-U.K. tax treaty, even
though the duration of the event was only for three days,
since the foreign company had full right of access to the
circuit during the entire period of the event.

Further, the Authority for Advance Rulings (AAR) in
the case of Production Resource Group21 held that
the space provided to the foreign service provider for
rendering services i.e. lighting, sound, video, etc. during
the Commonwealth Games in India constitutes a PE of
the foreign company in India under India-Belgium tax
treaty, since it had an identifiable place of business at its
disposal, and the duration and degree of permanence
was for as much time as its business required.

Transfer Pricing (TP)
The sections below provide an overview of TP related
issues faced by the M&E industry.

1. Compliance vis-à-vis peculiar transactions

Given the distinct and peculiar nature of international
transactions entered into between parties in the
M&E industry coupled with varying prices and
returns, the benchmarking analysis may not always
be possible within the purview of the five out of
the six methods prescribed under the law as it is
difficult to gather information on similar independent
transactions from public domain.

However, taxpayers may have a little more flexibility
to use the sixth method viz. the ‘Other Method’
wherein tender documents, proposals, valuation

19.Accord Advertising (P.) Ltd. v. ITO [2018] 93 taxmann.com 398

20.Formula One World Championship Limited vs CIT [2017] 394 ITR 80 (Supreme Court)

21. Production Resource Group [2018] 401 ITR 256 (AAR – New Delhi)

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:taxmann.com
http:taxmann.com
http:taxmann.com

228 Tax landscape

reports, standard rate cards, price quotations and
commercial and economic business models, etc.,
could be used to demonstrate an arm’s length intent.

2. Increased compliance burden on foreign M&E
entities undertaking TP compliances in India

In a recent landmark decision of a foreign taxpayer22,
the Special Bench of Kolkata Tribunal has held that
whether there is an erosion of the overall Indian tax
base is not a relevant factor in determining whether
TP provisions apply to a transaction.

This ruling, if implemented by the tax authorities,
can have wide spread ramifications for any foreign
M&E entities complying with TP compliances in
India. In the immediate short-term, the ruling may
increase the compliance and litigation burden for
taxpayers and the overall impact could be adverse.
Consequently, the foreign M&E entities who may
be undertaking TP compliances in India, taking
support of the base erosion argument, would need to
reassess the arm’s length justification reasons in light
of this decision.

3. Update on Advance Pricing Agreements (APAs)
The APA Scheme endeavours to provide certainty to
taxpayers by specifying the method and determining
the prices of international transactions in advance,
thus avoiding future transfer pricing disputes.

The M&E players in India have significant
intercompany transactions in the nature of royalty
given their tie-ups with international M&E entities
and nature of their operations. Payment of brand
royalty being a contentious TP issue in Indian TP
audits, no APA and MAP were signed for an entity in
the M&E industry so far. However, conclusion of an
APA/MAP on payment of brand royalty is a welcome
move and M&E players could benefit from the
precedent set by the said APA.

4. Other notable developments

• The CBDT released a notification in the month
of December 2018 specifying the due dates for
furnishing of CbyC report by a constituent entity
of an international group which was followed by
signing of an agreement between India and the
U.S. for exchange of CbyC information

• The CBDT has published a draft report
recommending a three factor approach for
attribution of profits to Permanent Establishments
in place of the current FAR analysis approach.

Conclusion
The trend in recent years portrays that the Indian
government is focused on proactively introducing
leading global tax practices in the Indian tax
ecosystem. It will be helpful if the government
provides clarity on pending tax issues, which can
provide impetus to the Media and Entertainment
sector.

22.Instrumentarium Corporation Limited v. ACIT [2016] 71 taxman.com193 (Kolkata Tribunal)
(Special Bench)

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

229 Tax landscape

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

Technology
trends

230

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

231

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

232 5G

5G
What can M&E sector expect?

5G - go full throttle
We use the term 5G to describe the 5th generation of wireless network, which is more superior when compared
to the current 4G LTE network. Starting from 2G onwards, every radio access technology1 has strived to improve
speed and efficiency of the wireless network.

5G- Data & More upto

1

2
3

4

20 Gbps-(IMT 2020) 4G- Data 1 Gbps-
latency <1 ms (IMT advanced) 3G- Voice & Data 2

latency 60-98 ms Mbps- (IMT 2000)
latency 212 ms 2G-Voice 64 Kbps-

Latency 629 ms

New technologies in 5G
With the rise of mobile users and their demand for high data, 5G will be equipped to handle far more traffic at much
higher speeds. This would mean catering to new technologies2 which will deliver data with sub -10 Ms latency with
speeds of 20 Gbps.

Millimeter
Waves

• Frequencies
between 30 Ghz-
300 Ghz

• Major drawbacks
is that the waves
cannot permeate
through buildings
or obstacles

Small Cells

• They are portable
base stations
which require
mininal power to
operate

• It relays signals
from other base
stations and
sends data to
users at any
location

• The sheer
quantity of small
cells required
to build a 5G
network makes it
difficult to set it
up in rural areas

Massive MIMO
(Multiple input and
Multiple output)

• 5G base stations
can support about
a hundred ports
which means
more antennas
can fit on a single
array

• This increases the
capaciy of mobile
networks by a
factor of 22 or
greater

• However
installing so many
more antennas
to handle cellular
traffic also
causes more
interferences
if thos signals
cross hence one
must incorporate
beamforming

Beamforming Full Duplex

• It is a system
that indentifies
the most efficiant
data delivery
route through
signal processing
algorithms

• It can help by
focusing a signal
in a concentrated
beam that points
in the direction of
the user instead
of broadcasting it
in many directions

• This helps in
improving signal
efficiencies
and reducing
interference

• With 5G a
transceiver will be
able to transmit
and receive data
at the same time
on the same
frequency

• One drawback of
this technology
is that this too
creates signal
interference
through a pesky
echo, this can
be overcome
only with special
echo canceling
technology

1. Setting the Scene for 5G: Opportunities & Challenges- International Telecommunication 2. Study on implications of 5G deployment on future business models-
Union 2018 report report by DotEcon Ltd and Axon partners group 14th March 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

233 5G

5G use cases
The high speeds and low latency will usher existing societies into new age smart cities and Internet of things (IOT).
Though the industry has identified several potential use cases3 the ITU-R (International Telecommunication Union-
Radio communicator sector) has identified three important categories.

Enhanced Mobile
Broadband (eMBB)

Massive Machine type
communications

(mMTC)

Ultra reliable low latency
communications

(URLLC)

• Helps in enchanced indoor
and outdoor broadband to
crowded areas, enterprise
collaboration, augmented and
Virtual reality

• Favoured option as the last
mile solution for areas
lacking in copper or fibre
connections to homes

• Helps in supporting large
number of devices in a small
area

• IOT, asset tracking, smart
agriculture, smart cities,
energy monitoring, smart
home, remote monitoring

• Autonomous vehicles, smart
grids, tele health, industrial
automation, remote patient
monitoring

• These applications require
sub millisecond latency

The race to 5G
The countries which are most ready for 5G are China, US, South Korea and Japan4. Within this cluster it is China,
South Korea, the U.S. and Japan leading as a result of strong commitment to early 5G launch combined with
government commitment in achieving 5G success. The second group of countries are made up of three Western
European countries: the U.K., Germany and France. In China there is a strong government backing for 5G research
and development combined with strong industry backing. Their MNOs (mobile network operators) have announced
extensive trials and have committed the launching of 5G services by 2020. The 2018 Winter Olympics held in
South Korea gave visitors an opportunity to witness the capabilities of 5G through autonomous cars, immersive
technologies in augmented reality (AR) and fast checkout through wearable payment devices. The United States is
at par with China in the 5G race with all major carriers having conducted extensive trials, and is set for a commercial
launch by the second half of 2019. The hosting of the 2020 Olympic and Paralympic Games in Tokyo is helping
Japan galvanise the 5G progress.

Singapore Russia Canada France Germany UK Japan US South Korea China

10

09
08

07
06

05

04
03

02

01

Tier 3 Tier 2 Tier 1

3. Setting the Scene for 5G: Opportunities & Challenges- International Telecommunication 4. Global race to 5G-Spectrum and infrastructure plans and priorities- Analysys Mason April
Union 2018 report 2018 report

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

12.1

13.5
14.9

16.2
18.1

20.3

8
10
12
14
16
18
20
22

234 5G

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

Impact of 5G in media and entertainment
The revenue forecast over the next decade (2019-2028)
is pegged at ~USD3 trillion5 which the ME companies
will be vying for and the revenue opportunity enabled
by 5G networks will be ~USD1.3 trillion. The year 2025
is expected to be the year when the industry will reach
critical mass wherein 57 per cent of global wireless
media revenues will be generated on the back of super-
fast 5G networks and devices. One of the key metrics
of 5G performance is latency and since the technology

Global data traffic in Exabytes/year

600

533
500 421 414 426

415 400
425

322 300 278 255
200 150

91 92 91 91 91
70 100

12 14 44 13 11 10 7 9
0

2020 2021 2022 2023 2024 2025

5G 4G 3G 2G

Total global media revenues delivered over wireless
networks, 3G/4G VS 5G, 2016-28 (USD billion)

110
145 170 194 206

240
205 190

150 145 130 125 95

5 45

80 130 165 220 255 325

0
50

100
150
200
250
300
350
400
450

In
 B

ill
io

n

3G/4G 5G

Source: Ovum 2018 Media and entertainment report

promises latency of <1Ms live streaming and large
downloads will happen at supersonic speeds. 5G will
increase media usage immensely. The average data
speed is likely to move from 12.1 Mbps to 20.3 Mbps
by 20216 coupled with voluminous data traffic. 5G data
traffic is likely to hit 533 Exabyte/year in 20257 with
lower dependency on 2G, 3G and 4G traffic. The above
shifts resulting a revenue contribution of ~80 per cent
by 5G technologies in the USD420 billion dollar media
and entertainment pie in 20288.

2022

nearly 20% of

2025

almost 53% of

2028

~80% of total
total revenues- total revenues- revenues USD325
USD45 billion of USD165 billion of billion of USD420
USD250 billion USD310 billion billion

Source: Global 5G market Netscribes

Speeds in MBPS

2016 2017 2018 2019 2020 2021

Source: Global 5G market Netscribes

5. How 5G will transform the business of media and entertainment- Ovum Oct-2018 report

6. Global 5G market Netscribes

7. Global 5G market Netscribes

8. How 5G will transform the business of media and entertainment- Ovum Oct-2018 report

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

235 5G

5G levers in media and entertainment9

Cloud based
gaming

Over the Top TV Virtual Reality Augmented Reality Driving synergies

• A move away from
purchasing
expensive
consoles from
Sony, Microsoft
etc.

• With 5G, complex
processing can be
done at a
centralised server
and transmitted
seamlessly,
directly to
consumers.

• Telecom
companies like
AT&T are
themselves
investing in cloud-
based gaming
services, joining
game industry
stalwarts Microsoft
and Sony, and
technology players
like Amazon and
Google.

• Although over-the-
top television
(OTT TV) has been
gaining
momentum in
recent years, they
are still dependent
on a hard-wired
Internet
connection.

• Wireless 5G’s
speeds will, on
the other hand,
allow anyone with
a data plan to
stream OTT TV
without any
involvement of the
cable companies.

• VR is one medium
in which 5G’s
latency
improvements will
be most obvious.
With latency of
less than 1ms, 5G
will allow
streaming VR to
cross the key
implementation
threshold.

• 5G will increase
the possibility of
“responsive haptic
clothing”—
clothing or
accessories that
add a realistic
touch component
to the VR
experience

• AR, like VR, is
heavily dependent
on 5G technology
to reach its full
potential. One
minute of AR can
consume 33 times
more data than a
minute of standard
definition video.
AR gaming
application will be
able to use 5G to
communicate with
all these
information
sources and
overlay real-time
information and
content into a
player’s set of
smart glasses or
other AR-enabled
devices.

• The advent of 5G is
certain to advance
the already
developing
entanglement
between
technology and
entertainment
companies. Disney,
for example,
announced a
collaboration that
would see 5G
technology applied
to improving the
studio’s production
workflows, likely
allowing greater
integration and
efficiency across
production facilities.

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

236 5G

5G media and entertainment revenue streams9

The biggest opportunity lies in the mobile media and mobile display advertising space with a likely combined
contribution of ~USD300 billion10 which is almost 90 per cent of the projected revenue from 5G technologies in
2028. The potential of 5G will be revolutionary in nature helping to create new consumer and business segments.
The potential of 5G will also be felt in the network capabilities primarily with multi access edge computing (MEC),
which uses the EDGE of the network by bringing computing closer to the data centre helping in reducing latency,
improving connection speeds. Emerging technologies like AI (Artificial Intelligence), IOT (Internet of things) and VR
(Virtual Reality) are powered by MEC and 5G synergies. Network Slicing allows MNO (mobile network operators) to
offer different services across a common infrastructure.

Enhanced
mobile media

Enhanced mobile
advertising

Home broadband
& TV

Immersive
media

New media

• Video, music and
gaming on 5G
networks

• Video banners

• In game placement
over 5G

• Visual ad formats
in VR & AR

• 5G as primary
home
entertainment
clubbed with a TV
package

• Also referred to as
fixed wireless
access (FWA)

• AR & VR content

• Cloud gaming
delivered over 5G

• Self driving car
entertainment

• 3D holographic
displays

• Connected haptic
suits

75 74

5 18 0

110 120

18 20 5

150
180

45
20 20

0

50

100

150

200

Mobile
Media

(Video,Music
 and

Mobile
Display

 advertising

Immersive
Media

(AR, VR and
cloud gaming)

Home and
Internet TV

New
 Media

Global 5G revenue (USD billion)

 Games)

2018 2023 2028

Source: OVUM report 2018 5G impact on Media & Entertainment

9. KPMG in India analysis 2019 primary and secondary research

10. How 5G will transform the business of media and entertainment- Ovum Oct-2018 report

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

237 5G

5G in India
India has predominantly been a 2G market. But since 2017 there has been a surge in sale of smartphone devices
owing to a combination of factors like falling data prices, better network coverage, low cost 4G handsets and the
development of locally relevant content. Currently, India has ~400 million11 smartphone users which is likely to
increase to ~900 million devices by 2022. The data consumption has increased exponentially, and it is likely move
from 3.5 GB per user to 17.5 GB per user in the period 2017-2212 . The surge in data consumption has been on
account of Jio’s entry in the market, which led to the plummeting of data prices which in turn led to decreasing
ARPU13 albeit we have seen a slight increase from Dec-18 onwards. The data rates in India are perhaps the lowest
in the world right now.

Devices & data landscape

250

200

150

100

50

0

40

160

3.5

89

220

17.5

Smartphone users Connected devices Data
in Cr in Cr consumptions (Gb)

2017 2022

Source: CISCO VNI report

5G: Key lever for cord cutting

5G network will not only allow the telcos to meet the
requirement of high speed data services, it will also
support rich content-specific OTT services. OTT has
shifted from merely being a communication service to
content delivery platform. With the content shifting from
SD to HD and soon to 4K/8K videos, the requirement
of high speed, ultra-low latency data services is a
prerequisite for these kind of services. 5G in a way is
likely to become a catalyst for OTT players to provide
rich content to their end users. A recent survey14

showed that the share of millennials watching online
entertainment at 48 per cent exceeds the share of those
watching cable TV at 43 per cent. With the increase
in smartphone users to ~800+ million by 2022, an
increasing number of Indians are likely to utilise digital
distribution as the primary outlet for video consumption,
thus emerging as a real threat to traditional, linear
television in India.

5G: Dream or reality?

To be 5G ready, India would require a total investment
of USD100 billion over the next 5 to 7 years, but the
slow growth of 5G network remains a concern. The
investment in capex will be USD5.7 billion in 2020
compared to USD8.1 billion in 2017 which is CAGR of
-11%15. 5G will account for just 4.6 per cent of total
connections in 2025 but there will be greater growth in

ARPU trends in Rs

121

104

83
80

84 79
76

69 67 70

-

20

40

60

80

100

120

140

Sep-16 Dec-16 Mar-17 Jun-17 Sep-17 Dec-17 Mar-18 Jun-18 Sep-18

Source: CARE rating limited Dec 2018 report

the 4G space. Initial deployment of 5G is expected in
2020 while the government has targeted 2022 for the
completion of 5G rollout. The silver lining is that total
revenues are likely to grow from USD25 billion in 2017
to USD30 billion by 2025 and increase of CAGR 1.9 per
cent16.

Telcos need government support
Some of the key interventions where the telcos will
seek government support will be to rationalise the
regulatory levies such as license fee (LF), spectrum
usage charge (SUC), universal service obligation (USO)
levy and costs to promote network investments and
affordable telecom services, roll out a uniform Right of
Way (ROW) policy across all states to facilitate rollout
of 5G cell towers and fibre, and adoption of ‘light touch’
regulatory policies as an enabler of future technologies.

Opportunity size

5G has the potential of unlocking opportunities to
an extent of USD1 trillion17 by 2025. India needs to
overcome certain anomalies related to high cost of
spectrum and the quantum of spectrum. Commercial
launch of 5G is likely to happen by late 2020 or early
2021. The trillion dollar dream will be achieved through
spectrum policy, regulatory policy and implementation
of 5G use cases. Guidelines on regulatory matters might
be promulgated by Oct-19.

11. Cisco VNI report, 2018 15.Global mobile trends – What’s driving the mobile industry- A view to 2025, GSMA, Sept
2018 12.Cisco VNI report, 2018

16.Global mobile trends – What’s driving the mobile industry- A view to 2025, GSMA, Sept 13.CARE rating limited (formerly known as Credit analysis and research limited- Dec 2018
2018 report

17. KPMG in India analysis 2019 primary and secondary research 14.YouGov-Mint Millennial Survey (July-2018)

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

238 5G

Conclusion
Features like Ultra high fidelity media, On-site
live event experience, User generated content
and machine generated content, immersive and
integrated data, cooperative media production and
collaborative gaming will drive the 5G innovation
space in media and entertainment. Download
speeds are bound to increase manifold compared
to 4G, also in the era of user generated content,
photo and video upload speeds will improve
fueling social media content. 5G is expected to be
implemented in specific geographies, spaces and
applications that make use case of 5G viable. It is
not expected to be a ‘wall to wall’ service that will
replace 4G services for well over 15-20 years.

To be really 5G ready, India would require a total
investment of USD100 billion over the next 5 to
7 years. The 5G High Level Forum has also been
established to provide the much needed boost
for implementation of 5G in India.

5G will revolutionise business ecosystems
and open up several new ones. Analysts have
found that by 2026, there will be an estimated
USD619 billion dollar revenue potential for
operators addressing 10 specific industries with
5G — manufacturing, energy and utilities, public
safety, healthcare, public transport, automotive,
media and entertainment, financial services,
retail and agriculture.

The Honourable Prime Minister has set a target
of USD5 trillion for the Indian economy by 2024
of which telecom is expected to provide 25 per
cent’

Rajan S Mathews
Director General
COAI (Cellular Operators
Association of India)

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

239 5G

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

240 Future disruptors

Future disruptors
Key technological innovations have transformed the way
content is created, captured and distributed. Innovations
have largely focused on enhancing customer experience
by offering improved performance, better quality and
newer avenues for content consumption channels.
Further, evolving technologies also present opportunities
for organisations in the media and entertainment
industry to achieve greater operational efficiencies.

The upcoming 5G rollout is also expected to provide a

robust infrastructure layer for the ecosystem, driving
faster adoption of these technological innovations.

In this chapter, we cover four key technological
trends: 8K – the ultra-high definition display standard,
content delivery networks (CDN), digital labour and its
implications in the M&E space and Augmented/Virtual
Reality.

8K content and hardware Content delivery networks

• Leading TV manufacturers have started releasing 8K
TVs in mature markets like the U.S., China, Japan
and Europe

• With the advent of 5G, streaming of HD content is
expected to become more mainstream, which will
benefit the sales of 8K TVs

• In India, we are yet to see a strong traction in the
development of 8K content, but is expected to get
better in the coming years.

• Content delivery networks (CDN) significantly reduce
the site latency, boost webpage load time, reduce
bandwidth usage cost and ensure global availability
of content

• AI-based predictive acceleration and use of hyper
local CDNs are a couple of key trends in this space

• India is experiencing significant growth in data con-
sumption – specifically with respect to video; hence
the importance of CDN is bigger than ever before.

Short to medium term impact –
Minimal

Short to medium term impact -
Adoption rate is high

Digital labour Augmented and Virtual Reality

• Digital labour can be broadly classified into basic
robotic process automation, enhanced process auto-
mation and cognitive automation based on maturity
levels

• In M&E space, digital labour has found use cases in
content generation, discovery and regulation, and
also in support function automation

• Several start-ups have come up in India focusing on
intelligent automation, artificial intelligence, machine
learning and big data.

• AR and VR continues to disrupt the way media is
created and consumed

• Big players like Facebook, Google, Microsoft and
Magic Leap are coming up with their innovative prod-
ucts and solutions to the market

• In India, VR content production is gaining traction in
areas like gaming, tourism, sports, advertising etc.

• While usage of AR/VR is on the rise, widespread
adoption is still in its early stages.

Short to medium term impact –
Rapid adoption expected

Short to medium term impact –
Gaining mainstream traction

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

241 Future disruptors

8K content and hardware: A medium term
reality
Ever since 4G started gaining global acceptance, 8K
coming to the fore is becoming a talking point in the
industry circles. 8K refers to any display resolution
with around 8000 pixels width1. The highest ultra-high
definition television (UHDTV) resolution currently in the
digital television space is the 8K UHD resolution, which
has a horizontal width of 7680 pixels and a vertical
resolution of 4320 pixels, which gives it the popular
name 4320p.
With high level of image sharpness and smooth
gradients, 8K resolution offers better perception of
depth for the viewers. However, the wide scale adoption
of 8K will have a lot of roadblocks in its way. The
availability of 8K content, the bandwidth to stream high
definition content, improved HDMI standards and the
affordable means to store content can all be challenges
in the near future. But the industry is expected to catch
up in the coming years.

Trends in 8K hardware – currently in its
infancy
The consumer-available digital television and cameras
that can handle 8K started getting launched in early
2018. Samsung launched the Q900FN TV at Europe’s
biggest tech show Internationale Funkausstellung (IFA)
early 2018, and it was the first consumer-available 8K
TV to be launched by a major manufacturer in US and
the sales started later in the year2. In February 2019,
Samsung announced they will be entering 60 other
countries with their 8K televisions. Sony is also planning
to enter European market with their 8K TV in June 2019.

Coming to the digital camera space, NHK was one of
the first companies to introduce a small broadcasting
camera with an 8K image sensor in 2018. Also, Red
Digital Cinema camera company launched three 8K
cameras.

According to an HDMI press conference at CES 2018,
the expectation was to ship around 4 lakh TVs in 20183,
almost entirely in China. In the initial years, demand is
almost entirely expected from China followed by the
U.S., Europe and other emerging countries.

The market of 4K TVs is reaching maturity stage. It is
expected to exceed 50 per cent of the total TV market in
2019. Overall UHD TV shipment (4K+8K) is expected to
grow by 50 per cent by 2023. For 8K specifically, market
traction is expected from 2019. The sales are expected
to grow from 0.2 million to 1.5 million by 2022.

US 8K UHD TV shipments4

200

500

1200
1500

CAGR: 95.7%

2019 2020 2021 2022
Units in 000s

Source: Consumer Technology Association

1. 8K Resolution, Wikipedia

2. Samsung Q900 85-inch 8K QLED TV hands-on review, Digital Trends, October 10, 2018

3. What Is 8K? Should You Buy a New TV or Wait?, PC Mag India, September 4, 2018

4. CES 2019: CTA Sees Major U.S. 8K TV Push. MES Alliance, January 07, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

242 Future disruptors

Global UHD TV shipment forecast5

99

118
132 139 145 148 CAGR: 8.4%

2018 2019 2020 2021 2022 2023
Units in 000s

Source: IHS Markit

Major 8K hardware players
The global 8K hardware market comprises several large
companies. Some of the major players and their work in
the 8K space is described below:

Organisation Content delivery networks

Samsung • First mover, Samsung, launched
the first 8K consumer TV in
2018

• A new ‘Making History’ com-
mercial was created by Sam-
sung6 with CNN Films tied to
“APOLLO 11” documentary
celebrating the power of 8K
technology and human explo-
ration

Sony • Slated to hit European market
in June 2019 with their 8K TV

• PS5 is expected to offer 8K
resolution7, rumored to launch
in 2020

BOE (Display • During Society for Information
manufacturer) Display (SID) display week

2019, BOE presented a host
of 8K products8, including 75-
inch 8K 120Hz display, 3.5-inch
8K display, and 0.39-inch 8K
spliced VR display

Canon9 • Planning to launch a 8K-capable
EOS R mirror-less full-frame
camera

Japanese and Chinese markets are leading the sales
of 8K TVs. All brands have launched or planning to
launch their products in the Chinese market in 2019.
The behavioral preference of the people to try out new
technology coupled with the strong advancement in 5G
and the LCD display industry drive the sales of 8K TVs in
this geography.

Compared to the matured markets like the U.S., China
and Japan, India is a step behind in the focus areas for
hardware manufacturers. Samsung launched their 8K
TV in India in June 201910. Targeting the ultra-premium
segment customers, Samsung introduced their 8K TV
in four sizes – 98-inch, 82-inch, 75-inch and 65-inch. TVs
with display size of 40-inch and above are experiencing
the fastest growth in India11. The increasing appetite of
Indian consumers for bigger screen size means that the
shift to 8K large screens is expected to gain traction in
the coming years.

Growth catalysts
• With the advent of 5G, streaming of HD content is

going to be more mainstream which will benefit the
sales of 8K TVs

• The average screen size for TVs is seeing rapid
growth. Average LCD TV screen size increased by
nearly five inches between 2015 and 201812

• The 8K Association (8KA)13, a coalition of TV and
display companies, is working to both develop 8K
industry standards and promote 8K to consumers

• With advanced technologies, glass panel makers are
able to produce large TV panels with less wastage
and lower cost.

5. UHD: 4K is here and now, but what about 8K?, IBC, Chris Forrester, May 10, 2019

6. New Samsung Ad Campaign For QLED 8K TV, TVTechnology, May 24, 2019

7. Sony Unveils More Details of the PS5, ExtremeTech, May 21, 2019

8. SID Display Week 2019: a showcase for BOE’s leading-edge display technologies, PRNews-
wire, May 15 2019

9. Canon 8K Cinema Camera – First Official Footage, Cinema5d, March 14, 2019

10.Samsung targets early adopters with pricey QLED 8K TVs, Indian Express, June 5, 2019

11. Smarter TV, Telegraph India, April 16, 2019

12.Average size of LCD TV screens worldwide from 2015 to 2021, Statista, May 17, 2019

13.TV Manufacturers Get Serious About 8K, PC Mag India, January 9, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

243 Future disruptors

Development in content creation in 8K
The access to high quality 8K content is limited to
experimental broadcaster streams and in gaming sector.
Mostly what happens is the processing of 4K or lower
resolution video and upconverting it to 8K.

Japan based broadcaster NHK has launched a channel
to broadcast 8K content14. It showcases specific 8K
content videos daily.

However, there is significant investment needed from
the viewer’s side, since 8K viewing would need 8K
compatible TVs, dedicated satellite dish, boosters and
distributor boxes.

With the Tokyo Olympics in 2020, there is a big push
from NHK to boost consumer adoption of 8K technology
and to create 8K content suitable for their viewing. In
other parts of the world, we are yet to see a strong
traction in the development of 8K content but is
expected to get better in the coming years.

8K content development in other parts of
the world15

• In association with Orange, French PSB France
Télévisions is testing live stream of French Open,
2019

• A recent event at Cannes showcased 8K videos from
Japan, South Korea, the U.S., France and Italy for the
selected delegates

• K2 Studios is producing content extensively in 8K.
They currently have a portfolio of more than 70
movies

• San Francisco based Golden Gate 3D is producing 8K
content associating with leading broadcasters

• Italy’s Magnitudo Films have filmed multiple
documentary movies in 8K

• In 2018, NASA beamed a 8K UHD video, first 8K video
to be filmed in space, from the International Space
Station to Earth.

14.What Is 8K? Should You Buy a New TV or Wait?, PC Mag India, September 4, 2018

15.UHD: 4K is here and now, but what about 8K?, IBC, Chris Forrester, May 10, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

244 Future disruptors

Content delivery networks: Streaming performance enhancer
Content delivery network (CDN) is an internet layer, transparent to the end user, which consists of distributed
network of proxy servers and data centres. Based on the geographical location of the user, the webpage hosted
location and the applicable content delivery centres, CDN delivers pages and other web-based content to the end
user.

Most of the time when a user tries to access a webpage, it won’t be the first time the user is accessing it.
Identifying web content based on popular requests from users and storing it in the nearest server improves
the latency multifold. Overall, a CDN significantly reduces the site latency, boosts webpage load time, reduces
bandwidth usage cost and ensures global availability of content. This technology is critical for improving user
experience on OTT apps.

Introduce CDN

Web Cache reduces bandwidth to origin server

CDN Layer

Source: NTT Communications

Global content delivery network market size
(In USD bn)

12.4

22.1

CAGR: 1
2.3%

2019 2024
Units in 000s

Source: MarketsandMarkets, May 17, 2019

16.Content Delivery Network Market: Increasing Consumption of Online Video Content to
Trigger Market Growth: India Industry Analysis and Opportunity Assessment, 2016-2026,
FMI, September, 2016

17. What Is a CDN and Why Is It Critical to Live Streaming?, Wowza Media Systems, January
11, 2019

As per Future Market Insights (FMI) report16, the Indian
CDN market size is expected to reach USD2.3 bn by
2026.

How CDN impacts the media and
entertainment industry17

Most of the data requests today are for video content,
which adds a lot of traffic to the network. CDNs placed
across the globe reduces the time it takes to deliver
video streams from origin to end user.

Video streaming with a CDN entails a lot of specific
benefits, such as:

Scalability CDN helps to accommodate high
viewership and unexpectedly high
number of live audiences

Low latency Since the nearest server is ac-
cessed, content delivery through
CDN has low latency compared to
other methods

Quality When CDN is used, there are
minimum hops and thus buffering
and delays are minimal

Security CDN also provides an extra layer
of security enabling failovers

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

245 Future disruptors

Key market players Data tariff per GB of data in India (In INR) -
(normalised to the Oct-Dec quarter in the respective

Some of the major players and their work in the CDN years)
space is described below:

Company Key Developments

Akamai • Partnered with SonyLiv and
Technologies introduced dynamic ad insertion

capabilities during India-South
Africa cricket series18 in 2018

• Introduced media acceleration
solution18 in 2017 to improve
media performance over inter-
net.

Limelight • In 2018, Limelight partnered
Networks with Ericsson to collaborate on

content delivery and edge cloud
services19

• In 2017, MultiTV, a video stream-
ing solution provider, chose
Limelight’s Orchestrate Plat-
form18 to offer online video to
viewers across India.

Other major players:

164

19
11

CAGR: -75%

2016 2017 2018

Source: Trai

Major trends in the market
Multi-CDN Strategy: In geographical coverage, multi-
CDN approach ensures better coverage than relying on
one single provider. Also, there are clear differentiating
factors between CDNs – some specialise in streaming
services and some other focus on static optimisation

• Amazon Web Services • Tata Communications

• Verizon • Alibaba

• CD Networks • Level 3

• Alcatel-Lucent Communications

• Tencent • CloudFlare

• Google

Industry growth drivers
Average data consumption per user per month in
India (In MB) - (normalised to the Oct-Dec quarter in the
respective years)

and security. In these cases, it is preferable to use
different CDNs for different purposes on the same
website.

Hyper-local CDNs: Rise of edge security CDNs or hyper
local CDNs leads to the deployment of edge nodes
(servers) closer to the end users - in malls, stadiums,
apartments, hotels etc. Keeping the servers as close
to the user ensures faster response time and better
customer retention.

Predictive acceleration20: Leveraging analysis of similar
page requests from the user, predictive acceleration
helps to identify which pages need to be pre-fetched
next. Thus keeping it ready and available using server-
push capabilities even before the user raises the request
for that content. This is found to improve the site 8950

CAGR: 219% response time, ensuring better customer experience,
particularly over slower connections.

API and mobile app acceleration20: APIs can
selectively be cached based on certain aspects using
advanced coding mechanisms. By authenticating
requests at the edge and prioritising API requests during

1945

879

2016 2017 2018
Source: Trai

peak load time, CDNs can largely improve mobile app
performance just like they do for websites.

18.Global Online Video Platform In Media & Entertainment Market Opportunity Analysis and
Industry Forecast, 2018-2025, Allied Market Research, August, 2018

19.Limelight and Ericsson: New Content Delivery and Edge Cloud Partners, LimeLight Net-
works, October 24, 2018

20.Content Delivery for an Evolving Internet, Akamai Technologies, March, 2016

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

246 Future disruptors

Digital labour: RPA and automation in the M&E space
Digital labour is a broad term, which is defined as the automation of labour, by making use of digital technologies,
to automate redundant/high volume processes, which are carried out by knowledge workers in the business. It’s
a continuum of technologies that firms can use to automate business processes and operations. On one end of
the spectrum, it can be the automation of transactional aspects of a business and at the other end, it can be the
automation of sophisticated business processes making use of advanced technologies involving cognitive machine
processing and artificial intelligence.

Classes of digital labour

Class 3

1

2

3
Class 1

Rules
engine

Robotic process automation

Enhanced process automation

Cognitive Automation

Screen
scraping

Work
flow

Processing of
unstructured data

and base
knowledge

Class 2

Adaptive
alteration

Large-scale
processing

Machine
Learning

Artificial
intelligence

Big data
analytics

Natural
language

processing

Source: Demystifying Digital Labor, KPMG, 2016

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

247 Future disruptors

Class 1: Basic robotic process automation

Simple unsophisticated swivel-chair processes that
exist in all organisations today can be automated using
several basic tried and tested technologies.

In the M&E space, customer relations is an area where
basic robotic process automation can have an impact.
When the customer submits a change of personal
information, intelligent systems can automatically
update all related agency systems with the new and
updated values, thus reducing manual interventions.

Class 2: Enhanced process automation

When business processes are less structured and often
more specialised, automation of said activities will need
additional capabilities.

A media company can utilise AI and advanced semantic
reasoning to rapidly understand customer queries,
provide them with answers, and escalate to human
support if needed.

Class 3: Cognitive automation

Any process which has similarity to human activities like
perceiving, inferring, gathering evidence, hypothesising,
reasoning and interacting with human counterparts will
require state-of-the-art advanced technologies.

Cognitive automation is gaining widespread attention
in the media and entertainment space, especially in
content generation, network optimisation and big data
analytics.

Key features

Class

M
ac

ro
 b

as
ed

U
ns

tr
uc

tu
re

d
D

at
a

N
at

ur
al

La

ng
ua

ge

Pr
oc

es
si

ng

K
no

w
le

dg
e

B
as

e

A
da

pt
iv

e
A

lte
ra

tio
n

Pr
ed

ic
tiv

e
A

na
ly

tic
s

M
ac

hi
ne

Le

ar
ni

ng

R
ea

so
ni

ng

La
rg

e
S

ca
le

Pr

oc
es

si
ng

B
ig

 D
at

a
 A

na
ly

tic
s

Class 1 x

Class 2 x x x x x

Class 3 x x x x x x x x x

Market overview and its trends
As per a study by Bank of America21, the global market
for robots and artificial intelligence is expected to
reach USD152.7 billion by 2020. The adoption of these
technologies could improve productivity by 30 per cent.
McKinsey research suggests that smart robots will
replace more than 120 million knowledge workers by

2025. This is clearly influencing the decisions of top
CXOs across the globe.

In India, several startups have come up focusing on
intelligent automation, artificial intelligence, machine
learning and big data. In 2018, startups operating in India
in this space raised around USD529.52 million22. In 2017,
the aggregate investment was only around USD113
million.

Key market players

Class 1 Class 2 Class 3

• Automation Anywhere
• BluePrism
• Ui Path

• IP Soft
• Arago
• Automation Anywhere
• TCS

• IBM Watson
• WIPRO Holmes
• Google (Deep Mind)
• X.Ai

• Wipro • IP Soft
• Next IT (Alme)

21. Robots/AI Is Going to Be a $152.7B Market by 2020, Says BofA, Medici, December 1,
2015

22.Indian AI Startup Funding 2018: Total Global Investment In India Touched USD$ 529.52
Million – Analytics India Magazine, January 15, 2019

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

http:USD529.52

248 Future disruptors

Degree of investment in selected technologies23

9% Blockchain 6%

21% IoT 9%

18% RPA 10%

10% AR / VR 18%

24% AI / Machine Learning 25%

On-demand 23%
37%

All Industries

marketplace platforms

Broadcast/Media

Automation in media & entertainment
space
We belong to a generation, where responsiveness is
of prime importance. Companies focus on reaching
their customers at a faster pace than their competitors.
Automation thus gains a strong priority item for CXOs
in today’s organisations. There is a similar trend in M&E

Figure 3: Specific functions in which digital labour is
implemented23

5% Legal 3%

18% Finance 10%

16% HR 14%

14% Sales 17%

14% Marketing 20%

28% Within IT 23%

14% Supply Chain 25%

Customer Support 26%
All Industries Broadcast/Media

industry as well. Content development companies
have to produce content more quickly and efficiently
than ever. There is an emerging second economy24

of positions that were traditionally handled by skilled
workers getting replaced by automation engines. Few
use cases where automation is implemented in M&E
space is listed below:

23.The Harvey Nash/KPMG CIO Survey 2018, KPMG, 2018

24.Automation: Fuelling the ‘Second Economy’ of Media & Entertainment, Prime Focus
Technologies, September 01, 2017

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

249 Future disruptors

Insight generation With the help of AI, content producers can get deeper insights from sports
footage and use that for better story telling. Player actions, scores, etc. are
measured and analysed by AI in real time. In 2011, IBM partnered with Wim-
bledon to introduce an AI powered scoreboard26 that identifies the play-pat-
tern of a player to predict the winning chances of a player.

Content localisation The ever improving support to regional languages and advanced language
processing capabilities makes translating and make the subtitling process
more effective. Skilled workers can now just review the outputs from
automation engines rather than manually performing the content localization
processes, and thus reduce the quantum of manual labour.

Content generation Auto generation of highlights/key events of a sports programme or gener-
ating a movie trailer video out of actual lengthy video files are all examples
of similar work. Computer vision, using neural networks, has been exten-
sively used in 2018 FIFA World Cup Football25 to generate automated video
highlights. American newspaper print and online media company, Tribune
Publishing, uses artificial intelligence to monitor trending news and use that
information to automatically generate multimedia digital content without any
human intervention26

Content discovery Traditional media companies used to rely on basic metadata like title, cast,
synopsis, genre or other keywords to search and find content. With the help
of natural language processing, image processing and machine learning
algorithms, bots can be tasked with generating detailed insights like specific
actors, theme/emotion of the scene, props used in a scene. Using this ad-
vanced metadata, enhanced search can be done on content libraries uncov-
ering new links between files.

Content regulation To manually regulate the content being posted in social media is an impos-
sible task. So, social media platforms are now leveraging their expertise
in cognitive automation to tackle this situation. Facebook uses advanced
machine learning and predictive algorithm tools to detect sensitive content,
identify hate speech, fake news and take action27 .

Support function automation Just like any other industry, RPA is being used by M&E companies as well to
automate processes across enterprise business functions like Finance & Ac-
counting, Human Resources, Sales & Marketing, Customer Support, Supply
Chain etc.

25.Artificial Intelligence in FIFA World Cup Football 2018, By- Utpal Chakraborty, Medium, July
09, 2018

26.Three Reasons Why the Media & Entertainment Industry Should Embrace Machine Learning,
Epam, Robert Koch, August 01, 2018

27. 7Facebook using machine learning to fight fake news, Internet of Business, June 25, 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

250 Future disruptors

NetFlix: A case study
Netflix is a pioneer in adopting digital labour to enhance
customer service. Movie recommendation feature of
Netflix, very popular amongst its users, makes use of
intelligent automation to identify patterns from viewing
history of users with similar taste. This data is used to
make recommendations to the user on what to watch
and keep them engaged with the platform28.

Another interesting use case of automation in Netflix
is the auto generation and personalisation of movie
thumbnails. Based on the viewing pattern of users,
intelligent system creates a profile of the user with their
preference, which includes actors who they like, movie

genre liking, etc. Based on these details, personalised
thumbnails are auto-generated and displayed to the
user28.

Key drivers of adoption29

• Improved productivity

• Scalability

• Consistent performance

• Cost efficiency

• Ease of deployment

28.How Netflix Uses AI, Data Science, and Machine Learning — From A Product Perspective,
Becoming Human, February 27, 2019

29.Demystifying Digital Labor, KPMG, 2016

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

251 Future disruptors

Augmented and Virtual Reality: Gaining mainstream traction
Some of the latest developments in the area of augmented and virtual reality vis-à-vis media and entertainment
industry are as follows:

Market landscape
Some of the major players and their work in AR/VR space is described below:

Company Recent developments

Facebook30 • Launched two VR headsets in 2019, Oculus Rift S and Oculus Quest

• Facebook announced its new Oculus for business enterprise solution in 2019 and new
methods of bringing immersive web content into VR

• Partnered with RED and launched a high-end, professional VR camera

Google31 • Google launched Chrome on DayDream View enabling users to interact with any webpage
while in VR

• Company launched VR180 creator allowing users to create 3D, immersive photos and vid-
eos using affordable cameras.

Magic Leap32 • Launched Magic Leap One, company’s first AR headset in 2018

• Bought Belgian startup Mimesys which builds hologram teleconferencing software.

Microsoft • Launched second version of HoloLens, HoloLens 2 in 2019

• Introduced MineCraft Earth33, an AR game at its developers’ conference.

Examples of some VR content production companies in India

Company Business description Recent developments

Grey Kernel34 • One of India’s leading virtual reality
and advance visualisation company.

• Creates gamified VR content for a host
of platforms, including iOS, Android,
Oculus, Windows, etc.

• Creates in-house content and also cu-
rates experiences from specialised VR
studios.

Meraki Studio35 • Creates 360-degree VR films for
sports, live events, tourism pro-
motion, real estate, adventure and
wedding videos.

• Collaborating with Star Sports India,
Meraki covered 2016 Asia Cup cricket in
virtual reality

• In collaboration with students of IIT
Bombay, created a virtual reality film
‘Strangers Again’.

Elysian Studios36 • Creates 360-degree 3D virtual tours
of tourist destinations.

• Created a VR experience of Rishikesh, a
popular pilgrimage town in India

• Covered Bodhgaya, a Buddhist temple
in Bihar, and Kashi in VR, soon to be
launched.

HereAfter Studios37 • Creates 360-degree VR content for
TV, live events, corporate, etc.

• Created deep water VR experience for
ONGC detailing working of oil rigs.

30.Everything Facebook announced at F8 2019, Venture Beat, Paul Sawers, May 02, 2019 34.5 cutting-edge virtual reality startups in India to watch out for – Sohini Mitter, YourStory,
Sohini Mitter, June 20, 2018 31. Google product blogs

35.Meraki – Company Website 32.Magic Leap, Wikipedia
36.Elysian Studios – Company Website 33.Microsoft Brings Augmented Reality to “Minecraft“, The Motley Fool, Daniel Kline, May

20, 2019 37. HereAfter Studios – Company Website

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

252 Future disruptors

Category-wise applications and examples of AR/VR in M&E

Videos

Programming including TV shows,
documentaries and news is cap-
turing the imagination of AR/VR
content. The consumption of video
content in VR through OTT plat-
forms could prove to be a major
use case.

• National Geographic and Oculus have partnered on a virtual reality experi-
ence covering trek across Antartica38

• BBC is releasing Doctor Who’s first adventure39 in virtual reality

• Daler Mehndi, Indian pop icon, produced a virtual reality music video and
launched it in 2017.

Films

With the potential to transform
movie theatre experience, VR the-
atres have started surfacing.

• INOX unveiled Asia’s first augmented reality (AR) experience40 in multi-
plex in Mumbai

• AR Rahman directed ‘Le Musk’, a virtual reality film entirely shot in Rome

• Arka MediaWorks tied up with AMD Radeon to create a promotional VR
experience41 for their film, Baahubali.

Live events

Attempts are in full swing in India
to capture live sports, concerts,
product launches and so on in VR,
and showcase the novelty of these
technologies at meetings/confer-
ences.

• Hotstar broadcasted IPL season 2018 and 2019 in VR42, which could be
experienced using VR headsets

• BT Sport offered 360 degree virtual reality feed43 for the Champions
League final in 2017 and 2018

• MelodyVR hosted its first-ever livestream event featuring One Direction’s
Liam Payne in 201844

Advertising

Marketing and advertising is
expected to become increasingly
immersive through VR and AR,
potentially generating a higher
level of engagement with viewers.

• National Geographic used VR technology for marketing with an immer-
sive video of Victoria Falls45

• Coca-Cola is one other prominent player who uses VR experience for
their commercials. The Christmas season ad in Poland is one example46

• Pepsi collaborated with Google to come up with a Super Bowl ad cam-
paign that covers multiple generations47

38.NATGEO, OCULUS PARTNER ON ANTARCTIC VR, License Global, April 30, 2019

39.BBC launches Doctor Who’s first-ever virtual reality episode, The Guardian, May 16, 2019

40.INOX Unveils Asia’s First Augmented Reality Experience, Business World, November 15,
2017

41. Virtual Reality Films in India, Media India Group, May, 2018

42.202 million viewers watched IPL 11 on Hotstar, LiveMint, May 29, 2018

43.BT Sport To Stream UEFA Champions League Final On YouTube As Digital Importance
Grows, Forbes, May 15, 2018

44.Are VR And AR The Future Of Live Events?, Forbes, November 26, 2018

45.VR Concert Platform MelodyVR Posts $14.7 Million Loss, Turning Focus To Mobile, Upload-
VR, Jamie Feltham, May 10, 2019

46.3 Unmissable Virtual Reality Marketing Trends to Win in 2019, MarTech Advisor, May 10,
2019

47. Google collaborates with Pepsi’s Super Bowl campaign to provide VR experience, The
Drum, February 03, 2018

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

253 Future disruptors

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

4 Thought leadership title

Acknowledgements
Content team
• Adit Singh
• Amit Balachandra
• Ankit Setia
• Anupriya Thakur
• Archana Das
• Atul Kumar
• Aurko Ray
• Bharat Rajamani
• Bodhijit Ray
• Chaitanya Gogineni
• Gopalakrishna Anantha
• Himanshu Parekh
• Jignesh Oza
• Jinesh Shah
• Jitesh Gera
• Karan Dasaor
• Karandeep Singh
• Karthik JCS
• Keshav Saboo
• Kushagra Ladha

• Maulik Shah
• Maya Nair
• Mayuran Palanisamy
• Mihir Kulkarni
• Neha Pevekar
• Nikhil Hemrajani
• Radhika Goel
• Rajat Lal
• Ravin Nandle
• Rohit Kanodia
• Sangeetha Ramachander
• Santosh Dalvi
• Shivani Sanwal
• Shweta Srivastava
• Sushma Kumar
• Tushar Gaurkhede
• Vibhor Gauba
• Viraj Nair
• Vivek Nair

KPMG ASPAC team
• Darren Yong
• Hikaru Okada
• Diptendu Mitra
• Guillaume Sachet
• Sang-Hyun Han
• Seung-Yeoul Yang
• Steve (Seung-Hun) Yeom

• Sung-Bae Park

Brand and design team
• Anupriya Rajput
• Darshini Shah
• Raahul Gautam
• Rasesh Gajjar
• Sameer Hattangadi
• Sharon D’silva
• Shilpa Bhoir
• Shruti Iyer
• Venkatesh R
• Vivek Malekar

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved.

5 Thought leadership title

IN OUR ABILITY TO TRIUMPH OVER ANYTHING
IN OUR SPIRIT OF UNDYING ENTHUSIASM
OUR DRIVE TO ACHIEVE THE EXTRAORDINARY
UNMOVED BY FEAR OR CONSTRAINT
WE’RE DRIVEN BY OSH AND IT SHOWS

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent
member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights reserved. THIS ADVERTISEMENT FEATURES KPMG INDIA EMPLOYEES

 KPMG in India contacts:
Nilaya Varma
Partner and Leader
Markets Enablement
T: +91 124 669 1000
E: nilaya@kpmg.com

Satya Easwaran
Partner and Head
Technology, Media and Telecom
T: +91 22 6134 9200
E: seaswaran@kpmg.com

Girish Menon
Partner and Head
Media and Entertainment
T: +91 22 6134 9200
E: gmenon@kpmg.com

K.G Purushothaman
Partner and Head
Telecom
T: +91 22 6134 9200
E: purushothaman@kpmg.com

home.kpmg/in

Follow us on:
home.kpmg/in/socialmedia

© 2019 KPMG, an Indian Registered Partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG
International”), a Swiss entity. All rights reserved.

The KPMG name and logo are registered trademarks or trademarks of KPMG International.

Image courtesy: www.freepik.com, www.flaticon.com

This document is for e-communication only. (019_THL0819)

http:www.flaticon.com
http:www.freepik.com
mailto:purushothaman@kpmg.com
mailto:gmenon@kpmg.com
mailto:seaswaran@kpmg.com
mailto:nilaya@kpmg.com

	00. KPMG Media report 2019 F
	01. KPMG Media report 2019_TOC
	02. KPMG Media report 2019_Forward
	03. KPMG Media report 2019_Executive Summary_V02
	04. Demography
	05. Digital_New
	06. TV
	07. Print_V7
	08. Film_V6
	09. Animation
	10. KPMG Media report Online gaming Well played_Final
	11. OOH_V4
	12. Radio
	13. Music
	14. ASPAC
	15. TRAI
	16. Regional markets
	17. L&D
	18. Digital Privacy
	19. Digital
	20. Cord Cutting
	21. OTT
	22. Esports and PUBG
	23. Sports Leagues
	24. CMS
	25. M&A
	26. Tax
	27. 5G
	28. Tech trends

