

INDIA WATCH REPORT 2019

hotstar

UDAY SHANKAR

President, The Walt Disney Company APAC
Chairman, Star & Disney India

Video entertainment ecosystems have rarely evolved faster than what we are witnessing in India. With affordable smartphones and abundant access to data, the small screen is becoming the preferred medium of entertainment for new consumers. Consumers across different demographics and geographies are more accessible than ever before and the propositions to these consumers are being reimagined through an enterprising mix of content and technology. The future is exciting – for consumers, for marketers, and for content platforms.

Until a few years ago, online entertainment was restricted to the urban affluent. However, we now see newer horizons of customer reach, with non-metro towns driving online consumption. Digital viewership among women has also grown by leaps and bounds. Moreover, Hotstar's pan-India consumer base reveals how each person has unique and individual choices – men are watching drama and movies from the South are being consumed in the North. While the enchantment of cricket remains unabated, customers are increasingly getting attracted to kabaddi and football. The new Indian consumer is breaking old stereotypes and defying conventional wisdom.

The realm of consumer experience has stretched beyond providing mobility and convenience. Today's consumers want a voice of their own and are not satisfied with passive experiences. They want to interact with the screen, express their opinions, and live the moment with friends and family. Online viewing is becoming both an immersive and a social experience.

It falls upon us to tirelessly deepen our understanding of the customer and promptly respond to their changing needs, since we are trying to earn the most precious currency – their time. Sharp customer insights and deeper customer engagement, when powered by enhanced technological capabilities, will open new possibilities for marketers, who can now run targeted marketing campaigns at scale during live events.

We hope you find our insights and findings in this edition of The India Watch Report useful. We see an unprecedented opportunity to envision the industry's future – let us shape it together.

NOW STREAMING:

THE FUTURE OF ENTERTAINMENT

Image by Hotstar viewer: Neha Ralli
Location: Dharamshala, Himachal Pradesh

THE RISE AND RISE OF VIDEO

400MN⁺

DOWNLOADS FOR HOTSTAR

One of the most downloaded apps in India

2X INSTALLS

Compared to last year

555 INSTALLS

Per minute in 2019

3X

VIDEO CONSUMPTION

in 2019 vs 2018

1.5X the number of video viewers

2X time spent per viewer

**FUN
FACT**

Hotstar witnessed 8,000 installs per minute during the ICC CWC 2019 Ind-Pak match. That's 36 times the number of new people getting on to the Internet per minute in India.

ROTI. KAPDA. MAKAAAN. DATA.

Data drives India! On an average, a user consumes 9.8GB of data per month.

PER CAPITA DATA CONSUMPTION BY STATE

**FUN
FACT**

We have data that West Bengal and Bihar run on data!
In fact, the data consumption per user is even more than that
of Maharashtra and Karnataka.

LIVE STREAM IS NOW MAINSTREAM

365MN

VIDEO VIEWS IN JUST 8 HOURS

IND VS PAK | ICC CWC 2019

~**3X** the YouTube views for
Avengers Endgame trailer
(the highest grossing movie ever)

25.3MN

LIVE CONCURRENT VIEWERS

IND VS NZ | ICC CWC 2019 Semi-Final

(**5X** New Zealand's population)

**FUN
FACT**

For a moment, India believed. There were 25.3MN people glued to their screens on Hotstar just before MS Dhoni got run out.

LIVE VIEWERSHIP IS GROWING IN PEAKS AND PEAKS

PEAK CONCURRENCY (MN)

THE WORLD IS MOBILE. AND CONNECTED.

Image by Hotstar viewer: Shivam Chaudhary
Location : Mumbai, Maharashtra

95% OF VIDEO CONSUMPTION COMES
FROM MOBILE PHONES

SMALLER SCREEN. BIGGER IMPACT.

Mobile continues to be the primary screen for users, in a big way. During the 2019 cricket season, viewership on Hotstar mirrored the trends on TV.

IND VS PAK (16TH JUNE) | ICC CWC 2019

WHAT DOES INDIA LIKE? ENTERTAINMENT. ENTERTAINMENT. AND SPORTS.

No matter the device, Indians love their entertainment.
But, sports isn't far behind.

CONTENT CATEGORY SPLIT BY PLATFORM

SMARTPHONE AND CONNECTED TV LEADERBOARD

SMARTPHONE

1.
2. **SAMSUNG**
3. **vivo**
4. **oppo**
5. **motorola**
6.
7. **HUAWEI**
8.
9. **micromax**

Xiaomi took a leap in the smartphone race, replacing Samsung at the pole position.

CONNECTED TV

1. **androidtv**
2. **firetvstick**
3. **TIZEN**
4. **Google Chromecast**
5. **webOS**
6.

Android TV's growth in the last one year was higher than that of Fire TV Stick.

FUN FACT

While most people don't think twice before switching smartphones, West Bengal and Kerala still remain loyal to Samsung.

TV JUST GOT AN UPGRADE. IT'S NOW ONLINE.

4X

GROWTH IN VIEWERS

for Connected TV
compared to last year

7X

GROWTH IN CONSUMPTION

for Connected TV
compared to last year

**TOP 3 SHOWS ON
CONNECTED TV:**

1. Game of Thrones
2. Criminal Justice
3. Kasautii Zindagii Kay

**FUN
FACT**

While Game of Thrones was the most watched show overall, Hindi took the throne for being the most preferred language on Connected TV.

Image by Hotstar viewer: Ganesh Vanare
Location: Mumbai, Maharashtra

BREAKING BARRIERS.
BREAKING
STEREOTYPES.

CONTENT HAS EVOLVED. AND SO HAS VIEWERSHIP.

There has been a shift in the demographics online, with non-metros and women consuming more entertainment than before.

SHARE OF ENTERTAINMENT CONSUMPTION

NON-METROS ARE AHEAD OF THE CURVE

63%

TOTAL VIDEO CONSUMPTION

Comes from non-metros

2X vs 1.6X

NON-METROS VS METROS

Growth in time spent per viewer
in 2019 vs 2018

LUCKNOW, PUNE, PATNA

Top non-metros

(Surpassed Hyderabad, Bengaluru
& Kolkata in video consumption)

**FUN
FACT**

'Yeh Rishta Kya Kehlata Hai' is the most watched show in non-metros, with 2.5X the viewership in metros.
Yeh Rishta Kya Kehlata Hai? Obviously, Hotstar Fangiri.

IT'S A WOMAN'S WORLD. AND IT'S NOW ONLINE.

3.2X

VIDEO CONSUMPTION BY WOMEN

Compared to last year

3.5X vs 2.2X

WOMEN VS MEN

Growth in time spent watching cricket
in 2019 vs 2018

45%

**TOTAL ENTERTAINMENT
CONSUMPTION**

Comes from women

**FUN
FACT**

More women are owning their right to me-time! Video consumption by women in Maharashtra and Odisha is 5.5X that of last year.

WEEKEND BINGE. NOW FEATURING CONTENT, FOOD, AND SHOPPING.

There has been a huge surge in shopping and food enthusiasts online, with these becoming the fastest-growing affinity base on the Internet.

AUDIENCE AFFINITY CATEGORY

91% Technology/Mobile

91% Shopping

91% Media & Entertainment

65% Food & Dining/Cooking

52% Lifestyle & Hobbies

50% Sports & Fitness

**FUN
FACT**

Indians are Windows-shopping more than window shopping as the online shopper base increased 4X.

REGIONAL LANGUAGES TRAVEL THE DISTANCE

> **40%**

VIDEO CONSUMPTION

Comes from regional content

**TAMIL, TELUGU
& BENGALI**

Top regional languages

BIGG BOSS TAMIL

Highest watched
entertainment show

1.5X the consumption of
Yeh Rishta Kya Kehlata Hai
(top Hindi show)

**NATIVE CONTENT.
LITERALLY.**

80% of Tamil & Telugu consumption
comes from the native states

**FUN
FACT**

There's a Bengali in every gully. 35% of Bengali consumption comes from outside the state.

KING'S LANDING. HARRY KANE. KARAN JOHAR. SAME UNIVERSE?

41%

GAME OF THRONES VIEWERS

Also watch Hindi family dramas

71%

PREMIER LEAGUE VIEWERS

Also watch cricket

30%

KOFFEE WITH KARAN VIEWERS

Also watch Hindi family dramas

40%

VIEWERS OF FAMILY DRAMAS ARE MEN

'Yeh Rishta Kya Kehlata Hai' is the most watched show

FUN FACT

What connects Cersei to Komolika? Not a crazy crossover, but the fact that Game of Thrones fans' most-watched Hindi show is Kasautii Zindagii Kay.

Image by Hotstar viewer: Karl Kolah
Location: Mumbai, Maharashtra

2.5X TOTAL ENTERTAINMENT
CONSUMPTION
COMPARED TO LAST YEAR

WHILE SOME ARE LOOKING FOR DRAMA, OTHERS GET REAL.

What are men and women watching? A quick look at their inclination towards various genre offers some interesting and stereotype-defying insights.

**FUN
FACT**

Contrary to popular belief, men don't dislike Hindi TV serials. Turns out, their interest for family and mythological shows is at par with women.

THE THINGS WE DO FOR GAME OF THRONES

For Season 8 of Game of Thrones, spoilers trumped sleep. Fans chose to watch every episode at 6:30AM on Monday mornings, Live with America.

PEAK VIEWERSHIP AT 6:30AM

Live with America on Hotstar

MARATHRONE BEFORE SEASON 8

57% viewers watched the previous seasons again

PRIMARY SCREEN FOR FANS

7X consumption on Hotstar vs TV

FUN FACT

Delhi proved itself to be the biggest fan of Game of Thrones, with the most number of viewers coming from the capital. King's Landing of India, perhaps?

CELEBRITIES ARE CLOSER THAN THEY APPEAR

MUMBAI'S FAVOURITE GENRE: CELEBRITY GOSSIP

1/3rd of all Koffee with Karan viewers are from Mumbai

2X consumption compared to Delhi

ROLL THE RED CARPET FOR SARA & SAIF ALI KHAN

MOST WATCHED KOFFEE WITH KARAN EPISODE

1.4X the average viewers per episode

**FUN
FACT**

Women like their Koffee strong and Bollywood news stronger. 60% of Koffee with Karan viewers are women.

LESS SLEEP. MORE ENTERTAINMENT.

With the ever-growing options for entertainment, it comes as no surprise that sleep comes second.

CITY-WISE LOG OFF TIMINGS

**FUN
FACT**

Turns out, Mumbai, the city that never sleeps is not the last to sleep. Kochi and Gurugram stay up more for entertainment.

MOVIES LEADERBOARD

TOTAL DHAMAAL

HINDI

AVENGERS : INFINITY WAR

ENGLISH

SAAMY 2

TAMIL

SAAMY 2

TELUGU

ARAVINDANTE ATHIDHIKAL

MALAYALAM

BAGH BANDI KHELA

BENGALI

FUN FACT

Hindi movies are a hit with Mumbai. The city shows the highest consumption, while Bengaluru leads the fandom for English movies.

TV SHOWS LEADERBOARD

YEH RISHTA KYA KEHLATA HAI

HINDI

KOFFEE WITH KARAN

ENGLISH

BIGG BOSS SEASON 3

TAMIL

BIGG BOSS SEASON 3

TELUGU

KASTHOORIMAN

MALAYALAM

KE APON KE POR

BENGALI

FUN FACT

Women prefer scripted dramas over reality shows. 60% of Yeh Rishta Kya Kehlata Hai's audience is women, while it's 40% for Bigg Boss.

THE NEW WAY TO NEWS

Image by Hotstar viewer: Tanya Khanijow
Location: Qutub Minar, New Delhi

THE LATEST HEADLINES

10X
**ONLINE VIDEO
CONSUMPTION
OF NEWS**

Compared to last year

3.5X
**GROWTH IN
CONSUMPTION
PER USER**

Compared to last year

**FUN
FACT**

Millennials are more 'woke' than you'd think! 65% of news consumption comes from people in the age group of 15-34.

D-DAY FOR NEWS

10X
NEWS CONSUMPTION

On the day of General Election results compared to average news consumption per day

34MIN
AVERAGE TIME SPENT PER USER

Watching news on Hotstar compared to 48 min on one of India's leading TV News Channels (on the day of General Election results)

**FUN
FACT**

Breaking news: Delhi consumes the most news in India. In other news, Lucknow and Patna watch more news than Mumbai.

CRICKET IN INDIA: **ALL TIME PRIME TIME**

Image by Hotstar viewer: Varun Chaudhary
Location: Shimla, Himachal Pradesh

WHEN EVERY RECORD IS A WARM-UP TO THE NEXT

300MN⁺

REACH ON HOTSTAR
DURING VIVO IPL 2019

1.5X of VIVO IPL 2018

25.3MN

PEAK CONCURRENCY

IND VS NZ Semi-Final, ICC CWC 2019

Breaking our own record of

18.6MN (VIVO IPL 2019 Final)

100MN^{REACH}

CROSSED IN A SINGLE DAY

Multiple times throughout ICC CWC 2019

**FUN
FACT**

If Hotstar was a nation, it would soon outnumber America!
The platform's reach during VIVO IPL 2019 was comparable
to the entire population of the United States.

CRICKET CROSSES ALL BOUNDARIES IN INDIA

Compared to VIVO IPL 2018, Hotstar took the cricket fever to 20% more cities and towns in 2019. 65% of the total consumption came from non-metros.

CONCENTRATION OF DATA USAGE ACROSS INDIA (REPRESENTATIONAL)

FUN FACT

Non-metros dominated the consumption of VIVO IPL 2019. Pune overtook Hyderabad, while Lucknow raced past Chennai and Bengaluru.

PASSIVE VIEWING IS PASSÉ. CRICKET JUST GOT MORE INTERACTIVE.

64MN

PLAYED ALONG LIVE

on Watch 'N Play

during VIVO IPL 2019

2X compared to VIVO IPL 2018

1.5X

TIME SPENT

by viewers who participated
in Watch 'N Play compared to
those who didn't,
during VIVO IPL 2019

44MN

COMMENTS SHARED ON WATCH 'N PLAY

Live on the social feed
during VIVO IPL 2019

**FUN
FACT**

Dhoni vs Kohli is a match in itself. And it shows! CSK vs RCB attracted the most chatter on Watch 'N Play during VIVO IPL 2019.

1. Data as per user consumption on Hotstar

2. Watch 'N Play allows for an immersive LIVE cricket viewing experience, where users play along, cheer through emojis and chat on the social feed

CRICKET, FANDOM AND FOOD. ALL ON ONE SCREEN.

**CHEERING HAS A
NEW LANGUAGE**

6BN

EMOJIS SHARED

during VIVO IPL 2019

TOP EMOJIS SHARED

**ORDERING FOOD
LIVE ON HOTSTAR**

18MN

SWIGGY MENU VIEWS

during Live matches on Hotstar
for VIVO IPL 2019

**FUN
FACT**

Whether it was retirement rumours or his classic finishes, people talked about MS Dhoni the most on the Watch 'N Play social feed.

1. Data as per user consumption on Hotstar

2. Watch 'N Play allows for an immersive LIVE cricket viewing experience, where users play along, cheer through emojis and chat on the social feed

3. Data basis the Swiggy POP integration on Hotstar's live cricket matches

INDIA EATS, TALKS, AND KNOWS ITS CRICKET.

TOP 3 CORRECTLY ANSWERED QUESTIONS [✓]

Q1. What is Virat Kohli's jersey number in ODIs?

98%

Q2. Who captained India in the 2018 Asia Cup Final?

90%

Q3. Which country does Tom Latham play ODIs for?

90%

A1. 18 A2. Rohit Sharma A3. New Zealand

TOP 3 INCORRECTLY ANSWERED QUESTIONS [✗]

Q1. How many ODI 5-wicket hauls has Zaheer Khan taken for India?

91%

Q2. What was the highest score made by Ross Taylor in ICC Cricket World Cup 2015?

87%

Q3. How many hundreds did MS Dhoni score in ICC Cricket World Cup 2015?

83%

A1. 1 A2. 56 A3. 0

**FUN
FACT**

The simplest questions can sometimes leave people shockingly stumped: 55% didn't know that a yellow ball is never used in International cricket!

LANGUAGE AND LOYALTY GO HAND-IN-HAND

There's a surge in the consumption of regional languages, corresponding to the team playing during VIVO IPL.

**FUN
FACT**

Kolkata makes way for the new Dada of VIVO IPL. During Russell's iconic 80 off 40 knock (KKR vs MI), there was a 2.3X jump in Bengali consumption.

FIRST LANGUAGE. FIRST PREFERENCE.

80%

Cricket consumption in Tamil and Telugu comes from the native states

38%

Bengali consumption comes from outside West Bengal

32%

Malayalam consumption comes from outside Kerala

**FUN
FACT**

Interestingly, 25% of cricket consumption in Tamil Nadu is in Hindi.

MOST WATCHED TEAMS DURING VIVO IPL 2019

1.		MI 138.2MN 73MN (IN 2018)	2.		CSK 138.1MN 86MN (IN 2018)
3.		DC 129.1MN 69MN (IN 2018)	4.		KXIP 125.6MN 70MN (IN 2018)
5.		SRH 124.9MN 82MN (IN 2018)	6.		KKR 124.6MN 78MN (IN 2018)
7.		RR 123.2MN 70MN (IN 2018)	8.		RCB 122.8MN 71MN (IN 2018)

FUN FACT

While Mumbai Indians moved to the top spot in overall consumption in 2019, Chennai Super Kings retained its top spot with respect to consumption by women.

1. Data as per user consumption on Hotstar

2. Viewership number shown denotes the number of unique video viewers who watched matches of the respective teams

MOST CHEERED-FOR TEAMS

Team emojis were a hit on Watch 'N Play, with Chennai Super Kings leading the table during VIVO IPL 2019.

AND AFTER CRICKET, THERE'S ALWAYS MORE TO WATCH.

59%

Cricket fans stay on
for entertainment

80%

WATCHED TV SHOWS

Most-watched TV show: **Nazar**

60%

WATCHED MOVIES

Most-watched movie: **Total Dhamaal**

**FUN
FACT**

Lights, camera, drama! Drama is the most watched genre, followed by Action. Together, they make up 45% of the entertainment consumption by cricket viewers.

INDIANS BAT FOR OTHER SPORTS TOO.

FOOTBALL

2.1X

CONSUMPTION OF PREMIER LEAGUE

Compared to previous year

1.3X

CONSUMPTION OF HERO ISL

Compared to previous year

KABADDI

2.3X

CONSUMPTION OF VIVO PRO KABADDI

Compared to previous year

**FUN
FACT**

Think metros watch more football? Hero ISL proved otherwise. Non-metros contributed to 62% of the consumption during the 2019 Final, compared to 44% during the 2018 Final.

FOOTBALL. KABADDI. A LEAGUE OF THEIR OWN.

Football is popular in South India and East India, while Kabaddi is most-watched in Uttar Pradesh and South India.

CONSUMPTION OF FOOTBALL AND KABADDI IN INDIA

HALL OF FAME

Image by Hotstar viewer: Raghav Ralhan
Location: India Gate, New Delhi

TOP MOMENTS THAT GRIPPED INDIA

1.

MS Dhoni gets run out by Guptill

IND VS NZ

(ICC CWC 2019 SEMI-FINAL) 25.3MN

2.

MI beats CSK by 1 run

MI VS CSK

(VIVO IPL 2019 FINAL) 18.6MN

3.

MS Dhoni on the chase

IND VS ENG

(ICC CWC 2019 MATCH 38) 18MN

4.

Last over of the first innings

IND VS PAK

(ICC CWC 2019 MATCH 22) 15.6MN

5.

Guptill-Stokes overthrow incident

ENG VS NZ

(ICC CWC 2019 FINAL) 15.6MN

6.

Hardik Pandya at the crease

RCB VS MI

(VIVO IPL 2019 MATCH 7) 12.7MN

CRICKET 2019 LEADERBOARD

ICC CRICKET WORLD CUP

IND VS NZ

Semi-final | JUL 9

PAK VS IND

Match 22 | JUN 16

ENG VS IND

Match 38 | JUN 30

VIVO IPL

MI VS CSK

Final | MAY 12

RR VS CSK

Match 25 | APR 11

RCB VS MI

Match 7 | MAR 28

FOOTBALL & KABADDI 2019 LEADERBOARD

HERO ISL

VS

**BENGALURU FC
VS
FC GOA**

Final | MAR 17

VS

**ATK
VS
KERALA BLASTERS**

Opening | SEP 29

PREMIER LEAGUE

VS

**MANCHESTER UNITED
VS
LIVERPOOL**

Match 269 | FEB 24

VIVO PRO KABADDI

VS

**BENGALURU BULLS
VS
GUJARAT FORTUNE
GIANTS**

Final | JAN 5

VS

**PATNA PIRATES
VS
TELUGU TITANS**

Match 40 | OCT 30

VS

**GUJARAT FORTUNE
GIANTS
VS
UP YODDHA**

2nd Qualifier | JAN 3

MOST WATCHED ADS DURING VIVO IPL 2019

(In alphabetical order)

AMAZON PAY
"Ab Bada Hoga Rupaiyaa"

COCA-COLA (COKE)
"Say it with a Coke"

DREAM11
"Ye game hai mahaan"

KWALITY WALLS
"Cornetto Oreo"

MARUTI SUZUKI BREZZA
"Wickedly Smooth"

MONDELEZ - CADBURY SILK
"Silk with whole Turkish Hazelnuts"

NESTLE KITKAT
"Break Hai Banta Hai"

PETER ENGLAND
"Great Fashion @999"

SWIGGY
"50% off Matchday Mania"

VODAFONE
"FANTastic Break Contest"

CASE STUDIES

Image by Hotstar viewer: Kushagra Tiwari
Location: Amritsar, Punjab

CASE STUDY: SWIGGY

OBJECTIVE

To create a deeper bond with their cricket crazy fans and to tap into new customers during VIVO IPL 2019 by building brand awareness and reach across metros & tier 1 cities.

APPROACH

POP Integration on LIVE matches
A global first at this scale, Swiggy and Hotstar got together to allow consumers to order their favorite meal from Swiggy, without taking their eyes off a single moment in the match. The integration saw ~14MN interactions.

Match Day Mania
Optimized for discount-led contextual messaging to drive users to order and avail 60% discount on every six!

Offer & Audience Based Targeting
Bumper ads were used pan India to drive traffic. Thematic midrolls were used to drive the message of convenient ordering. City-specific branded cards were used to promote offers from local restaurant partners.

RESULTS

Significant uplift on all key brand metrics, as well as across messages and attributes. All metrics uplift were ‘above average’ with uplift in consideration being ‘excellent’ as per Kantar India and Asia norms.

Source: Kantar BLS

“Our collaboration with Hotstar aims to satisfy the insatiable love we Indians have for Cricket and Food. We believe a nail biter of a match accompanied with great food is a delicious combination to serve up this cricketing season. We are extremely pleased to present this innovation in association with Hotstar. Through this, we hope to build a deeper bond with our cricket crazy fans by offering them an uninterrupted viewing and extremely convenient food ordering experience.”

Srivats TS
VP - Marketing
Swiggy

CASE STUDY: COCA-COLA

OBJECTIVE

To build awareness and reach for the new 'Say it with a Coke' campaign.

Make the brand dominate during VIVO IPL 2019 on Hotstar through innovation, contextualisation & smart media planning.

APPROACH

In line with the 'Say it with a Coke' campaign, we broke cricket into moments that could be related to over 150 songs in 6 languages.

61 MN viewers reached on the 'Coca-Cola' brand campaign.

Leveraged geo-targeting to drive high share of voice in key markets.

60% of the reach delivered at a frequency of 3+.

Over 950 MN impressions on contextual branded cards served at key moments such as toss, free hit, extras; amplified through 'Coke Cheers' animation.

Native Emojis

300MN+ clicks on the Coca-Cola 'heart' emoji amplified with custom 'cheers'.

RESULTS

Overall Audience - Brand Metrics

Significant increase seen in all key brand metrics. The purchase intent uplift was 'excellent' as per Kantar India and Asia norms.

Source: Kantar BLS

"Indian Premier League has become an annual fest for this country. Across the globe Coca-Cola creates moments of bringing together the fans and celebrating their favourite sport. Hotstar played a key role in making Coca-Cola become a part of those special uplifting moments during the tournament. The custom heart emoji enabled the fans to express and engage on the platform during the live game."

Asha Sekhar
VP & Chief Digital Officer
Coca-Cola

CASE STUDY: QUAKER OATS

OBJECTIVE

To capture the attention of young consumers on digital, in an innovative and non-intrusive way.

APPROACH

We collaborated with celebrity chef Vikas Khanna to create a one-of-a-kind web series, where he came up with delectable recipes using Quaker Oats. Through this, we combined taste, health and entertainment to pervade pop culture.

Targeted to health & fitness enthusiasts

The show was targeted on Hotstar using appography. Users with health & fitness apps on their phones were identified.

Leveraged multiple ad formats

Different ad formats were used to target viewers on Hotstar, such as mid-rolls, pre-rolls, billboards and display units. All ad formats were used sequentially.

Social Media posts by celebs

The show resonated with millennials across India, as their favourite celebrities posted about it on their social media accounts.

RESULTS

Significant increase seen in key brand metrics - aided brand awareness & purchase intent. Campaign reached over 22MN users and became the number two English show after Koffee with Karan on Hotstar.

Source: Hotstar Internal Analytics

"Our objective with this web series was to help young people understand how easily they can opt to increase the nutrition quotient of their favorite dishes by adding Quaker Oats. We chose to partner with Hotstar as they have a first-rate understanding of the kind of content the consumers demand making them one of the best creators of branded content. Majority of Quaker's consumers are digital natives and Hotstar helped us engage them effectively."

Aastha Bhasin
Associate Director
Quaker, PepsiCo

CASE STUDY: CEAT

OBJECTIVE

Establish CEAT as the preferred 2- and 4-wheeler tyre brand through delivering their core proposition of 'long-lasting tyres'.

APPROACH

Ownership of highlights video

300 MN+ views on 'Highlights by CEAT'.

Cut through the ad clutter and reached audiences beyond the live match.

80 MN viewers reached through midroll video ads.

9.3L+ interactions on Call to Action button.

6 language feeds were used to generate incremental consideration.

Website visits were retargeted to drive purchase intent for CEAT.

RESULTS

Message association lift

3X
Increase in direct search of the website

10%
Increase in the website sessions

40%
Increase in website leads

Source: CEAT Internal Analytics & Kantar BLS

"The campaign with Hotstar was an exciting one since the Cricket World Cup is one of the biggest sporting event in the world. We are extremely happy with our association. While, we could see the tangible benefits in terms of increased traffic on our website and leads, our brand lift scores also showed a significant growth with regards to our targeted creative messaging."

Amit Tolani
VP Marketing
CEAT

CASE STUDY: ACKO

OBJECTIVE

To build brand awareness and consideration for Acko Insurance in the bike & car insurance category. Reach out to relevant audience on specific geos with the message, 'Iss mein dimaag kya lagana?'

APPROACH

Drove awareness throughout the tournament through 2.2 BN impressions on Fall of Wickets squeeze-ups.

Built message association through longer 30s edits & **drove recall** through high-frequency 10s edits.

Reached 38 MN users in top 6 metros+Maharashtra & Gujarat by leveraging geo-targeted midroll ads.

RESULTS

Significant increase seen in both Brand Awareness and Purchase Intent.

Source: Kantar BLS

"Through our World Cup campaign on Hotstar, we were able to accelerate reach for our new campaign launch while creating brand awareness amongst prospective users. The platform, which has a high affinity with our TG, gave us the flexibility to target, measure and efficiently scale up in key markets that resulted in significant growth in business and brand metrics."

Nitin Khanna
AVP - Marketing
Acko

DISCLAIMER

The data that is compiled in this report is obtained entirely from Hotstar, unless indicated otherwise, and given its prominence in the Indian online video industry, it has been represented in many instances as the state of the industry. We believe that the information contained in this report is accurate and reliable at the time of publication, however, we assume no liability for the accuracy and completeness of such information.

This report is a copyright of Novi Digital Entertainment Private Limited. No portion of the report may be reproduced or copied in any form without permission from Novi Digital Entertainment Private Limited.

All third party trademarks and logos referenced in this report, remain the property of their respective holders, and are used by us contextually to directly identify either, their i) owner; ii) the product or service provided under them; iii) the team, event or the show they represent, as the case may be. Use of them does not imply any affiliation with or endorsement by them.

© December 2019 All Rights Reserved by Novi Digital Entertainment Private Limited.

hotstar
2019