

NEW MEDIA - NOW IS THE FUTURE

New Media is the Interactive and Ubiquitous user engagement that can be made available through emerging technologies

The world of media is emerging at a rapid pace, and long-term beliefs about the sources of value in a given business model, media segment, or geography are also changing.

Many have defined New media as innovative and interactive technology to share ideas and communicate with others. It is a dynamic and is improved technology of previous medium or combined media. Common examples of New Media are Instant messaging applications, Social Media, Online gaming, Online streaming videos, Microblogging platforms etc.

Media Industry is undergoing a series of disruptions both in consumer demand as well as technology to support those ever changing demands. It is taking a shift towards digital. This rapid digital shift is being driven in part by the growing number of connected consumers, the expansion of mobile telephony, and elevated mobile broadband adoption. As it continues, it will not only expand the digital share of the media wallet, but also have a structural effect on almost all media sub-sectors, redefining business models.

Handheld devices promoting "Direct to Consumer" culture

Connectivity and Accessibility has led to "Anytime, Anywhere" content consumption pattern

Partner Ecosystem has turned the entire "Supply Chain" into digital

Technological advancements and evolving consumer demands giving rise to "New Media"

Agile and Lean software solutions have made customer centric propositions more portable, scalable and accessible

Cloud Technology and Infrastructure provides an affordable way to launch a product

Analytics driven solutions have made hypertargeting more approachable and easier

Our view of Emerging new Media Landscape

New Media Ecosystem

Online video/audio

Online publishing &
Education platforms

Online Advertising
& Classifieds

Social Media

Interactive gaming
and Virtual Reality

Meet Lisa - The next gen user

Lisa likes to browse the "News" rather than read it, when she wakes up

She loves to listen to her favourite music during work out

Lisa demands anywhere anytime content

She never fails to catch up with her friends on Social network, watch the latest videos, post updates while traveling to work

And when she goes back to the bed, she enjoys playing her favourite online games before dozing off

Today's consumer, like Lisa, is highly connected and demands personalized treatment and engagement all the time. While Media companies today struggle to engage their consumers in all forms, across all devices, HCL brings to them its "New Media" practice to strengthen that engagement by building best in class experiences for their consumers.

Business Essentials for 21st Century Media Enterprise

Online video/audio

- High Quality and High Resolution content
- Enhance Viewer Stickiness
- Propose Customized Offerings
- Smooth, shutter free video delivery

Interactive gaming and Virtual Reality

- Create convincing Natural VR environment
- Accelerate GTM time
- Geo fencing and policy enforcement
- Provide Seamless onboarding

Social Media

- Quick releases of new and disruptive products
- Save costs on Growing infrastructure needs
- Monetizing customer insights
- Achieve Scalability

New Media Ecosystem

Online publishing & platforms

- Improve onsite Reader Engagement
- Manage New Age Content
- Direct readers to High Value Content
- Content Curation to facilitate speedy access to right content

Online Advertising & Classifieds

- Getting Attention and prompting immediate action
- Boost Customer engagement
- Maximizing impressions and conversion
- Directing to appropriate destination URLs

21 Century New Media landscape

- ▶ Experience Centric
- ▶ Agile
- ▶ Cost Efficient
- ▶ Flexible & Scalable
- ▶ Ecosystem Driven

Introducing HCL's New Media Transformation Pillars Service offerings to enable 21CE

NEWS

UNIFIED EXPERIENCE through Design Thinking

Assure intuitive consumer experiences through Human centric process designing, Business consulting, Outcome based business models and Media Architecture services

Embedding Experience Design into Solution

18+ Years experience

140+ Professionals

1500+ Projects experience

Our Methodology

Research: Competitive Benchmarking, Heuristic Evaluation

Understand: Persona Definition, Design strategy

Envision: Digital Consumer Experiences

Engineer: Hybrid App development, Responsive web design

Design: Touch First, Multichannel experience

Evaluate: Usability Testing

DIGITAL PLATFORM ENGINEERING

Agile Platforms

Achieve technology breakthroughs via Multichannel platforms, Micro-services based systems, DevOps enabled environment, Analytics as a service and Performance engineering

CUSTOMERS 50+
Working with 7 of top 10 ISV companies

3500+

Engineers in Digital Engineering

300+

Engineers for solution building in New Technologies (IoT, Mobility, SaaS, Digital)

6

Digital Engineering centric SLUs

Business driven New age solutions

Interactive Electronic Technical Manuals

Next generation digitization requirements from content creation, storage and management

Product Intelligence

Automates data collection of product usage history and converts it into intelligence

eDat

Modular, scalable, extendable and highly customizable framework for automated testing of electronic devices

REDEFINING Infrastructure

Infrastructure to meet real world needs

Handle fast paced maneuvers through
21CE Data centers, Next Gen
Network Management,
Workplace of the future
and Digital fortress
for security

CUSTOMERS 50+

20+ Fortune 500/ Global 1000 organizations

Business driven New age solutions

MyCloud: Hybrid cloud management and orchestration platform

CART: Cloud assessment and readiness tool

RECOVERNXT: Cloud based disaster recovery as-a-service

DryIce ITPA: Automated services delivery model

Expertise with Public Cloud Vendors

NEW MEDIA Operations

Efficiency enhancing operations

Deliver operational excellence through Creative content management, Product and Technical support, Marketing as a service

CUSTOMERS 100+
25+ Fortune 500

500% ROY

100% Revenue growth from existing client billing

1000+ Strong team including Design, Digital Marketing and Publishing experts

PROPRIETARY TOOLS

TOSCANA BOT

Robotic Process Automation to replace human workforce in rule based processes

Production operations management as a service

Media Production services on an integrated Print and digital platform to produce multichannel media products

Digital Run Powered By Dry Ice

Co-innovation approach with
Compete in the new converged
“PHYDIGITAL” era by leveraging innovation
around Robotic Process Automation, Machine
learning, Cognitive Engagement, Neural
Networks, Big Data and Service
Integration with a DevOps
culture for Digital
Enterprise

35+ Years of
Experience

31 Countries
presence

40,000+
Application experts

**DryIce: Harnessing the power
of Autonomics and Orchestration**

Business driven new age solutions

Intelligent Sustenance Engineering

ISE uses the power of intelligence to ensure that the product sustenance is efficient, responsive and cost effective

App Test Factory

App Test Factory combines test strategy optimization, automation and the industry's only Hybrid Device Access Infrastructure to give apps a superior user experience across multiple platforms

Value Analysis & Value Engineering

An effective methodology which identifies and eliminates areas of high cost and improves the profitability of a product by creating alternatives that perform the required function at a lower total cost.

Innovation as-a-service

Acceleration through co-innovation
Seize Market opportunity by HCL's mobility solutions, wearable technologies and VR/AR solutions

Orchestrate experiences across the value chain

6 Media Co-innovation Labs

7 Global United Xperience Labs

22+ Customer specific labs

United Xperience Labs - The How of innovation

What are United Xperience Labs? The how of digital innovation

Business Driven New Age Solutions

MPASSA: Comprehensive casino mobility solution to empower casino pattern and give personalized experience

Smart guide: Personalized recommendation solution to facilitate content selection

Automatic Content Recognition: Enhanced viewing experience for content on TV using mobile devices for second screen experience

NOTES

NOTES

www.hcltech.com

Hello there! I am an Ideapreneur. I believe that sustainable business outcomes are driven by relationships nurtured through values like trust, transparency and flexibility. I respect the contract, but believe in going beyond through collaboration, applied innovation and new generation partnership models that put your interest above everything else. Right now 110,000 Ideapreneurs are in a Relationship Beyond the Contract™ with 500 customers in 31 countries. **How can I help you?**

Relationship[™]
BEYOND THE CONTRACT

HCL