


Embracing SaaS

Identifying Paths to Value

Consumers are inundated with video


Consumer video consumption maxed out


Plethora of sourcing options and content choice driving viewer fragmentation

Expect video on any device

Consumer expectations rising

Despite jamming 31 hours in a day through multi-tasking actual consumer minutes of video usage are expected to be flat through 2022*

Providers have to break through the noise


Differentiate on video quality

Agile innovation on content and quick cancel when it fails

Create content that appeals broadly and to niches. Make content that gets noticed

...Fragmented maxed out market with flattening revenue, means doing all this with reduced operating costs while staying agile


Anything that could allow you to deliver more content cost effectively to a small audience is interesting. Delivering the best within a budget envelope. – Service Provider Customer

Cloud was supposed to help solve this but...


Cloud adoption has been slow

Providers are not sure what their optimal cloud strategy is

Unsure how to transition workflows and processes to the cloud

Data transit and egress charge concerns

Hotel California concern... you can check out anytime you like but you can never leave...


Most simulcast is 24x7, and cost of doing that in the cloud vs prem has been prohibitive until very recently. – Broadcast Customer

What we believe cloud should do for you is...


Provide Low Risk
Migration Path to
Cloud Optimized
Business Process


Align Video
Minute Cash
Inflows with
Cash Outflows


Orchestrate
Flexible
Deployment
Allowing Agility and
Innovation


Deliver Quality
Monitoring and
Intelligence for a
Differentiated
Service


Being able to orchestrate channels quickly simply and efficiently is the reason to move to the cloud... Doing these things any other way involves an enormous amount of process, project management and commercial effort. – Broadcast Customer

Telestream has invested in this cloud future, today...


Telestream Cloud SaaS


TelestreamCloud Port


Telestream OptiQ


We've come a long way in the cloud journey and I'm increasingly emboldened and don't take no for an answer when someone says their content can't go through the public cloud. I don't have that problem. – Broadcast Customer

The logo features a blue arc above the word "telestream" in white lowercase letters. The background is dark blue with a pattern of lighter blue dots and ellipses.

telestream