

India's first Digital Content
Measurement PaaS

2023 COTT Annual Report

“

The current OTT viewers in India stand at 216 Mn across all active platforms like Netflix, Hotstar, Prime Video, etc., which in 2 years will grow to cross the 300 Mn mark...

”

Pankaj Krishna

Founder & CEO, Chrome DM

“

As the world evolves, so does our entertainment. The growth of OTT platforms isn't just a trend; it's a testament to our evolving tastes and the power of technology to bring stories to our fingertips.

”

Bharat Dabholkar

Actor & Advertising Professional

Digital Revenue

63,200 Cr

Total Digital Media Revenue (in INR)
(Source: COTT, 2024)

Table of Contents

01

Overview

India OTT Market 2023, historical data and projections
By Revenue and Viewers

02

By Access type

- Desktop
- Smartphone
- CTV
- Overlaps between devices

03

By Revenue model

- SVOD Platforms
- AVOD Platforms

04

By Deployment type and Internet service

- Operating Systems
- External Devices (Smart Boxes, etc.)
- Wifi
- Hotspots
- Smart Boxes
- Others

05

By Demographics

- Age
- Region/State
- NCCS/ISEC

Table of Contents

06

Drivers of the shift

07

Current audience trends

08

2023 content and genre trends with demographics bifurcation

- Top 10 SVOD Original Shows
- Top 10 SVOD Original Movies
- Top 10 SVOD Movies
- Top 10 Content - Female Protagonists

AVOD / SVOD

Unique viewers

All primary inputs are a hybrid of auto generated data via 1,45,346 Chrome DM's SDKs & captured content consumption via Chrome DM's survey apps. E.g. Top Platforms & Top Shows modules are auto generated from SDKs, whereas artiste affinity/ awareness scores come from the Chrome DM's survey apps.

	Jan'24	Jan'25P
AVOD	133	205
SVOD	88	110

(In Millions)

Source: COTT Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Viewers' Bifurcation (India)

1440 Mn

Total Population

888 Mn

Internet Users

504 Mn

OTT Viewers / Total Viewers

OTT Penetration of Digital Universe

Total Revenue Share

Unique Viewers by Platform

Source: Chrome DM SES, Mkt - All India, Dec'2023, OTT = 504 million, 3,16,010 surveyed HHs

Source: Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Yearly OTT Viewers

All primary inputs are a hybrid of auto generated data via 1,45,346 Chrome DM's SDKs & captured content consumption via Chrome DM's survey apps e.g. Top Platforms & Top Shows modules are auto generated from SDKs, whereas artiste affinity / awareness scores come from the Chrome DM's survey apps.

Access modes

Total Unique Viewers

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 min viewing across 24 hours.

Prime video unique viewers are inclusive of miniTV viewers

Access modes Overlap (CTV + Mobile)

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 min viewing across 24 hours.

Prime video unique viewers are inclusive of miniTV viewers

Watchtime Platform wise

OTT Platform	Average Watchtime (Weekly in Minutes)
	171
	149
	142
	139
	125
	104
	88

Gender Composition

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

Jio Cinema - 125 mn, Disney+Hotstar - 135 mn, ZEE5 - 52 mn, Amazon (Prime+mini TV) - 51 mn, Sony LIV - 48 mn,

Netflix - 46 mn, MX PLayer - 41 mn

Age Composition

JioCinema

Disney+ hotstar

prime video

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

Jio Cinema - 125 mn, Disney+Hotstar - 135 mn, ZEE5 - 52 mn, Amazon (Prime+mini TV) - 51 mn, Sony LIV - 48 mn,

Netflix - 46 mn, MX Player - 41 mn

Age Composition

NETFLIX

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

Jio Cinema - 125 mn, Disney+Hotstar - 135 mn, ZEE5 - 52 mn, Amazon (Prime+mini TV) - 51 mn, Sony LIV - 48 mn,

Netflix - 46 mn, MX PLayer - 41 mn

Major Sporting Events

ICC World Cup

Highest Viewership in week 47'2023 marking 24.4% of total OTT Users.

TATA IPL

Highest Viewership in week 22'23, marking 14.8% of total OTT Users.

Platform	Event	Match Name	Week	In %	In Mn
Disney+ Hotstar	ICC World Cup 2023	IND vs AUS	47'2023	24.4%	123.43
JioCinema	Tata IPL 2023	GT vs CSK	22'2023	14.8%	74.98

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 min viewing across 24 hours.

ICC World Cup 2023

TV (Claimed Viewership) In Mn

Disney+ Hotstar (Viewership) In Mn

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 min viewing across 24 hours.

The totals across categories will not tally with the sum total of individual splits owing to overlaps within the same

ICC World Cup 2023

Overlap (In Mn)

Market	Disney+ Hotstar (Mobiles & CTVs)	TV (Viewership) & Disney+ Hotstar
Urban	6.04	69.77
Rural	1.54	111.12

Market	HD TV (Viewership) & Disney+ Hotstar CTVs
Urban	5.14
Rural	1.19

Market	SD TV (Viewership) & Disney+ Hotstar Mobiles
Urban	68.5
Rural	109.67

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

The totals across categories will not tally with the sum total of individual splits owing to overlaps within the same

TATA IPL 2023

TV (Claimed Viewership) In Mn

JioCinema (Viewership) In Mn

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

The totals across categories will not tally with the sum total of individual splits owing to overlaps within the same

TATA IPL

2023

Overlap (In Mn)

Market	Disney+ Hotstar (Mobiles & CTVs)	TV Viewership & Disney+ Hotstar
Urban	6.04	69.77
Rural	1.54	111.12

Market	HD TV Viewership & Disney+ Hotstar CTVs
Urban	5.14
Rural	1.19

Market	SD TV Viewership & Disney+ Hotstar Mobiles
Urban	68.5
Rural	109.67

Source: Chrome DM SES, Mkt - All India, Dec'2023,

OTT = 504 million, 3,16,010 surveyed HHs

The totals across categories will not tally with the sum total of individual splits owing to overlaps within the same

Top 10 SVOD Shows 2023 (NCCS A)

Top #1 SVOD Show

Farzi

22.50 Mn*

Watched In Mn

62%

38%

Males / Females

Age Group (in %)

Region (in %)

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #2 SVOD Show

Scam 2003: The Telgi Story

13.35 Mn*

Watched In Mn

65%

35%

Males / Females

Age Group (in %)

Region (in %)

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #3 SVOD Show

The Night Manager

12.17 Mn*

Watched In Mn

55%

45%

Males / Females

Age Group (in %)

Region (in %)

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #4 SVOD Show

Aakhri Sach

12.16 Mn*

Watched In Mn

52%

48%

Males / Females

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #5 SVOD Show

Permanent Roommates

8.97 Mn*

Watched In Mn

51%

49%

Males / Females

Age Group (in %)

Region (in %)

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #6 SVOD Show

Rocket Boys

7.80 Mn*

Watched In Mn

68%

32%

Males / Females

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #7 SVOD Show

Guns & Gulaabs

6.76 Mn*

Watched In Mn

72%

28%

Males / Females

Age Group (in %)

Region (in %)

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #8 SVOD Show

Taaza Khabar

5.99 Mn*

Watched In Mn

59%

41%

Males / Females

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #9 SVOD Show

The Trial

5.96 Mn*

Watched In Mn

53%

47%

Males / Females

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #10 SVOD Show

Hostel Daze

5.89 Mn*

Watched In Mn

57%

43%

Males / Females

Age Group (in %)

Region (in %)

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

SVOD Top 10 Original Movies

Rank	Movie	Platform	Total Subscribers	*Unique Viewers	Interactivity Score
1	Lust Stories 2	NETFLIX	6.5 Mn	17.72 Mn	35%
2	An Action Hero	NETFLIX	6.5 Mn	15.86 Mn	44%
3	Jaane Jaan	NETFLIX	6.5 Mn	15.72 Mn	61%
4	Chor Nikal Ke Bhaga	NETFLIX	6.5 Mn	14.74 Mn	67%
5	IB71		37 Mn	14.36 Mn	37%
6	Heart of Stone	NETFLIX	6.5 Mn	14.23 Mn	72%
7	Bawaal		24.5 Mn	12.39 Mn	39%
8	Apurva		37 Mn	10.71 Mn	63%
9	Khufiya	NETFLIX	6.5 Mn	10.7 Mn	53%
10	Extraction 2	NETFLIX	6.5 Mn	10.33 Mn	58%

*Source: Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)
Interactivity Score: Percentage of the viewers duplicated across word-of-mouth interactions through social media or in person

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

SVOD Top 10 Movies

Rank	Movie	Platform	Total Subscribers	*Unique Viewers	Interactivity Score
1	Drishyam 2		24.5 Mn	25.02 Mn	59%
2	Black Panther: Wakanda Forever		37 Mn	21.3 Mn	63%
3	Mission Majnu	NETFLIX	6.5 Mn	19.8 Mn	51%
4	Jailer		24.5 Mn	18.09 Mn	47%
5	Lust Stories 2	NETFLIX	6.5 Mn	17.72 Mn	35%
6	Pathaan		24.5 Mn	17.07 Mn	59%
7	An Action Hero	NETFLIX	6.5 Mn	15.86 Mn	44%
8	Jaane Jaan	NETFLIX	6.5 Mn	15.72 Mn	61%
9	Avatar: The Way of Water		37 Mn	15.6 Mn	57%
10	Jawan	NETFLIX	6.5 Mn	14.77 Mn	68%

*Source: Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)
Interactivity Score: Percentage of the viewers duplicated across word-of-mouth interactions through social media or in person

Source: Chrome OTT, Shows of Year 2023. NCCS A, All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

Top 10
Content
2023 -
Female
Protagonists

Top #1 Female Protagonists

Taali

40.98 Mn*

Watched In Mn

42%

58%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #2 Female Protagonists

Aashiqana S4

30.65 Mn*

Watched In Mn

27%

73%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #3 Female Protagonists

Aakhri Sach

25.7 Mn*

Watched In Mn

41%

59%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #4 Female Protagonists

Saas, Bahu Aur Flamingo

23.33 Mn*

Watched In Mn

49%

51%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #5 Female Protagonists

The Trial

22.4 Mn*

Watched In Mn

34%

66%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #6 Female Protagonists

City Of Dreams S3

22.1 Mn*

Watched In Mn

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #7 Female Protagonists

Temptation Island India

20.95 Mn*

Watched In Mn

27%

73%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #8 Female Protagonists

Permanent Roommates S3

18.73 Mn*

Watched In Mn

47%

53%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #9 Female Protagonists

Jhansi S2

18.29 Mn*

Watched In Mn

25%

75%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Top #10 Female Protagonists

Aarya S3

18.03 Mn*

Watched In Mn

55%

45%

Males / Females

Source: Chrome OTT, Shows of Year 2023. All India, 2+

Reach: Shows/Web Series/Movies: Calculated on the basis of a minimum of 1 minute of continuous viewing for the said period.

*Unique viewers = CTV subscribers *3 (3 viewers per subscription) + Mobile subscribers*1.1 (1.1 viewers per subscription)

Glossary

- **OTT** - The delivery of video content over the internet, bypassing traditional cable or satellite providers and allowing direct access to streaming services on various devices.
- **AVOD** - A streaming service that offers free access to content supported by advertisements rather than requiring a subscription fee.
- **SVOD** - Subscription video on demand.
- **SDK** - Software development kit.
- **CTV** - Connected TV.
- **Unique Viewers** - Unique viewers consider a 1.1x multiplication factor for mobile subscriptions, and a 3x multiplication factor for CTV subscriptions.
- **NCCS** - New Consumer Classification System.
- **Mn** - Million.
- **ICC** - International Cricket Council.
- **IPL** - Indian Premier League.
- **SD** - Standard Definition.
- **HD** - A digital television or display format characterized by a higher resolution, providing clearer and more detailed images than standard-definition formats.
- **Pay TV** - A television service requiring a subscription fee for access to premium channels and content.
- **CTV** - Connected TVs are either connected externally with devices like Fire sticks, Airtel Xstream etc., or are integrated with OSs such as Tizen, Android, Oxygen, etc.
- **Free TV** - Television broadcasting that is publicly accessible without the need for a subscription fee, typically through over-the-air signals or basic cable channels.

Glossary

- **Smart TV** - A television set with integrated internet capabilities, allowing access to online streaming services, apps, and other interactive features.
- **Smart Box** - An external device that adds internet capabilities to a standard television, enabling access to online streaming services, apps, and interactive features.
- **Linear TV** - Referred to as traditional broadcast TV.
- **Overlap** - Where one can access any two between Pay TV, Freedish and CTV.
- **Mobiles / Smartphones** - Mobile devices that combine phone capabilities with computer-like features, including internet access, app.

Acknowledgements

Vikram Gerald

AVP - Digital Initiatives
vikram.g@chromedm.com

Riya Maity

Business Head - Consumer Research
riya@chromedm.com

Pooja Shrivastava

Digital Initiatives Consultant
Doctoral Scholar, MICA, Ahmedabad

Sreehari Parameshwaran

AVP - Business Development & Alliances
sreehari@chromedm.com

Contact Us

C-40, Sector-27, Noida, U.P. - 201301

cott@chromedm.com

+91 95827 36683

chromeott.com

Let's Connect !

