
Background 

NBC Olympics, a division of the NBC Sports Group, produces programming 
and promotions for NBCUniversal’s coverage of the Summer and Winter 
Olympic Games across all of its properties including the NBC broadcast 
network, multiple cable networks and various digital and new-media plat-
forms. To support its coverage of the 2014 Winter Olympics from Sochi, 
Russia, NBC Olympics employed over 2000 people at its International 
Broadcast Center (IBC) in the Olympic Village in Sochi and over 400 people 
at a companion IBC located within NBC Sports’ Stamford, Ct. headquarters, 
with the two facilities networked via fiber-optic links.

The Challenge

For Sochi, NBC Olympics was tasked with delivering an unprecedented amount 
of coverage for a Winter Games totaling over 1,539 hours, more than the 2010 
and 2006 Winter Games combined. That included a record 539 hours on NBC 
Universal’s television channels, with 185 hours on broadcast network NBC, 124 
hours on the fully-distributed cable channels CNBC, MSNBC and USA Network, 
and 230 hours on its dedicated sports channel, NBC Sports Network. The 
traditional TV coverage was supplemented by over 1,000 hours of coverage on 
digital platforms. These included live streaming coverage of all 98 events on 
NBCOlympics.com, along with on-demand event replays and highlight packages. 
Plus, live streaming and on-demand clips for mobile devices were delivered 
through the NBC Sports Live Extra App and on-demand highlight packages and 
event replays were offered through cable operators’ video-on-demand platforms.

“Almost every file path for  
non-traditional TV was covered by 

Vantage in some way, either by 
workflow orchestration, just 

checking a file, or actual 
transcoding.”

- Darryl Jefferson, 
VP of digital workflow for  

NBC Olympics

NBC Olympics tackles Sochi’s  
multi-platform challenge with Telestream
U.S. broadcaster uses Telestream Vantage and Lightspeed to deliver record-breaking TV, online  
and mobile coverage of the 2014 Winter Olympics

Telestream
Case Study 


NBC Olympics had produced on-demand clips for 
online, mobile and cable VOD platforms for the past few 
Olympics and successfully used a distributed produc-
tion model with editing occurring both onsite and back 
in the U.S. The big change for Sochi, says Darryl 
Jefferson, VP of digital workflow for NBC Olympics, was 
“just doing more of it,” including the delivery of concur-
rent clips from up to 17 events each day.

“With a sport like hockey, it’s not just one highlight clip 
from each of these matches, but multiple highlights 
packages, some short-form VOD, some long-form VOD, 
and some short-form content aimed at mobile devices,” 
says Jefferson. “There’s just more content and more 
ways of looking at processing an event.”

The Solution

NBC Olympics tapped Telestream’s Vantage product to 
streamline its multi-format production workflow, using it 
for workflow orchestration, file-based standards 
conversion, transcoding services, and several other 
applications. 

Telestream Vantage combines media capture, transcod-
ing, clip management, analysis, decision-making and 
metadata processing into one workflow framework. 
Vantage is designed to be more than a transcoder, 
offering a comprehensive workflow design, automation 
and management tool that can direct a range of video 
and audio processing tasks, using either Telestream 
video processing tools or third-party software and 
hardware. Vantage also integrates with all the major 
broadcast servers, edit systems, streaming servers, 
cable VOD [video on demand] servers and storage area 
networks [SANs].

In Sochi, NBC Olympics utilized eight identical systems 
provided by Telestream, each consisting of Vantage 
Transcode IPTV VOD, Vantage Analysis and Tachyon 
standards conversion software from third-party vendor 
Cinnafilm, all running on GPU-accelerated Telestream 
Lightspeed Servers. Five Vantage systems were based 
at the NBC Sports facility in Stamford, Ct. and three 
were located at the IBC in Sochi, Russia. The Vantage 
systems were combined by Vantage Array into a 
network at each site that enabled greater video 
processing efficiency and redundancy.

 “Almost every file path for non-traditional TV was 
covered by Vantage in some way, either by workflow 
orchestration, just checking a file, or actual transcod-
ing,” says Jefferson.

Workflow orchestration

For Sochi, Vantage was used by NBC to perform 
workflow orchestration between various third-party 
production, encoding and transcoding systems, with a 
special focus on preparing content for non-traditional 
platforms such as cable video-on-demand, the Web 
and mobile devices. 

“It sounds like it’s not much, but that’s a big deal,” says 
Jefferson. “For example, if ‘X’ vendor can only handle 
one folder at a time, we had to create a workflow 
orchestration piece using Vantage to organize and 
deliver what other vendors were expecting to see. 
Basically, it’s getting the files you needed and getting 
them in the way they were needed.”

Vantage enabled a variety of workflows to intelligently 
handle the various source formats arriving into the NBC 
Sports facility in Stamford, Ct.  The Vantage Analysis 
feature set was used to automatically detect the frame 
rate of incoming source material from Sochi and 
automatically route content to proper workflows without 
the need for human intervention. 

“In one instance, ‘X’ vendor couldn’t deal with inbound 
sources in multiple formats in the same folder, so it 
couldn’t deal with 50hz and 60hz in the same folder,” 
Jefferson explains. “So Vantage would sniff the [incom-
ing] folder and deliver [the video] into two different 
folders.”

File-based standards conversion for on-demand 
delivery

One key function of Vantage for Sochi was in perform-
ing file-based standards conversion from the European 
1080i/50 fields-per-second HD format to the U.S. 
1080i/60 format for video-on-demand content being 
delivered to Comcast’s Xfinity platform and other U.S. 
cable and telco operators. With roughly 50% of the 
content arriving in Stamford in 50i, including all of the 
video generated by host broadcaster Olympic Broad-
casting Services (OBS), converting it to 60i as quickly 
as possible was a top priority.

“In one instance, ‘X’ vendor 
couldn’t deal with inbound 

sources in multiple formats in 
the same folder....So Vantage 

would sniff the [incoming] folder 
and deliver [the video] into two 

different folders”

Telestream
Case Study


Integration between Vantage and Cinnafilm Tachyon 
enabled NBC to perform high-quality standards 
conversion from 50i to 60i in the compressed domain 
without decompressing the content back to baseband 
video, a significant time savings. The Tachyon product 
quickly delivered motion-compensated standards 
conversion, which is crucial for sports but hadn’t been 
previously feasible in file-based conversion. 

“That was one of our big desires,” says Jefferson. 
“Obviously we have quite a few baseband standard 
converters, but we wanted to stay in the file-based 
domain, as that picks us up a lot of time. Tachyon offers 
motion-compensated standards conversion, which is 
the holy grail for file-based conversion but hasn’t been 
possible until now. With fast-motion sports, non- 
motion-compensated conversion looks awful.  But 
Tachyon is able to do the compensation for high 
motion, stay in the file domain and deliver content 
quickly, almost in real time. It was surprisingly smooth, 
the best kind of technology—the kind I didn’t have to 
think about. You dump it in the folder and magic comes 
out.”

Automated closed-captioning

NBC Olympics also used two Telestream products to 
help prepare its cable VOD content: CaptionMaker 
(which Telestream acquired with captioning firm CPC in 
2013) and Vantage Transcode IPTV VOD.

For Sochi, NBC had reached an agreement with retail 
giant J.C. Penney to sponsor closed-captioning for its 
digital platform coverage, including the Web, mobile 
and cable video-on-demand (VOD).

“For VOD and Web, it was one of the bigger pushes the 
Web had ever seen for a real volume of closed caption-
ing,” says Jefferson, who explains that programmers 
haven’t been delivering closed captioning to the Web 
because it’s not legally required.

NBC Olympics relied on Vantage to help make it 
happen. 

CaptionMaker automated the retiming of captions from 
50i to 60i, a process that typically would have required 
multiple disparate systems and human operation, while 
Vantage Transcode IPTV VOD created closed- 
captioned SD and HD CableLabs-compliant files for 
delivery to domestic cable distribution outlets. 

When delivering file-based content for the Web, NBC 
Olympics used Vantage to do a multi-bitrate transcode 
that would serve as the source file for closed-captions. 
Vantage was also used to extract “sidecar” files that 
contained closed-captioning.

“We had captioners typing in the captions remotely and 
delivering that back into the facility, and that would get 
injected in the video stream as EIA 608/708 [the 
common closed-captioning specification],”Jefferson 
explains. “But for some Web and mobile applications 
we would take a sidecar file and use Vantage to extract 
the sidecar file because the video player on the website 
couldn’t take embedded 608/708.”

Overall, the closed-captioning effort was a great 
success. Jefferson says that using this technology, NBC 
was able to caption 60% of all short-form content and 
100% of long-form assets.

Audio mapping and re-mapping

NBC Olympics’ source material had up to 8 different 
audio configurations, including different audio configu-
rations from the OBS, a few from the NBC compounds, 
some from NBC News and some from ENG/field 
shoots. In order to normalize the audio for outbound 
delivery, and even for inbound delivery to cut in 
between sources, NBC used Vantage to remap the 
audio in order to make it interoperable. 

File-based ingest into Avid editing

NBC also relied on Vantage to support more traditional 
production workflows for its on-air broadcasts, primarily 
for the ingest of file-based material into its Avid and 
Apple editing systems and Avid ISIS storage systems. 
To facilitate remote editing between Sochi and NBC 
Sports’ Stamford headquarters, NBC used Avid ISIS 
systems linked by fiber and controlled by Avid’s 
Interplay production asset management system and 
Interplay media asset management (MAM) systems. 

“...It was surprisingly smooth, the 
best kind of technology—the kind 
I didn’t have to think about. You 
dump it in the folder and magic 

comes out.”

Telestream
Case Study


Telestream
Case Study

Vantage connected to both Interplay asset management 
systems and was used to convert file-based source ma-
terial, such as video off a flash-memory card, into the 
right format for editing. The Vantage system wrote 
content directly to the ISIS storage system and pro-
cessed Interplay check-ins via Avid’s Web Services 
system. This workflow enabled hands-off delivery to the 
Avid Interplay production asset management system 
without requiring legacy transfer engine systems, 
making it both more reliable and more efficient.

“With Interplay we have two layers of asset manage-
ment, and we used Vantage on both sides of that,” says 
Jefferson. “In some cases we used Vantage to create 
versions for hi-res [delivery], and another way we used it 
was to normalize and re-wrap inbound content going 
into the production level.”

Other workflows

Vantage was also used to create screeners in the 
MPEG-4/H.264 format, says Jefferson, basically a 
“lightweight version of some content, the DVD [quality] 
version but file-based, which we would post up on 
Media Silo or just email for review and approval.” 
Another new application for Vantage in Sochi was using 
the system to stitch “top” and “tail” animations onto 
each video that featured a spinning NBC Olympics 
shield.

The Result

NBC Olympics’ multi-platform effort for Sochi was an 
outstanding success, with its coverage reaching more 
viewers via more platforms than any previous Winter 
Olympics. According to data from NBC Universal’s Total 
Audience Measurement Index (TAMi), which tracks both 
traditional TV viewing and consumption on digital 
platforms, the Sochi Games generated 242.3 million 
media exposures across NBC Universal’s various 
platforms, a 3.5-million increase over the 2010  
Vancouver Winter Olympics.

While broadcast and cable network ratings were 
predictably strong, with NBC winning the primetime 
broadcast ratings for all 18 nights of the Games, the 
biggest viewing leap for Sochi was on digital platforms. 
NBC Sports Group’s digital platforms counted 61.8 
million unique users, a 29% improvement from the 
Vancouver Games. 

A Winter Olympics-record 10.8 million hours of video 
were consumed on NBC Olympics’ digital platforms, 
more than triple the hours of video streamed for 
Vancouver, with the combination of NBCOlympics.com 
and the NBC Sports Live Extra app capturing 24.6 
million video viewers. That was an impressive160% gain 
over Vancouver and 8% higher than the 2012 London 
Summer Games.

NBC Olympics’ “TV Everywhere” initiative for Sochi, 
whereby cable and telco TV subscribers were authenti-
cated to watch live streams and event replays online, 
also saw significant growth from past Olympics. Some 
225 multichannel distributors offered verification for 
their customers with a 54% success rate, a 50% 
improvement from the 36% success rate for the 2012 
London Games, and 4.8 million devices were success-
fully verified. And 2.1 million unique online users 
watched the Feb. 21 ice hockey semifinal between the 
U.S. and Canada, which is believed to be the largest 
“TV Everywhere” verified streaming audience in U.S. 
history.

Jefferson says that changes in how, when and where 
viewers are consuming NBC’s Olympic coverage are 
driving innovation in NBC Olympics’ production and 
delivery schemes.

“We’ve taken the traditional Olympics model, and 
absolutely applied it to our new digital efforts,” says 
Jefferson. “But there have also been a lot of technology 
changes from Games to Games, primarily in things 
‘beyond our borders’. For example, for the last Winter 
Games in Vancouver, iPads didn’t exist. You want to talk 
about a significant change of outlets? That was a sea 
change in terms of people’s appetite for watching 
longer videos [online], and it changed our thinking 
about it.”

“...for the last Winter Games 
in Vancouver, iPads didn’t 

exist. You want to talk about a 
significant change of outlets? 

That was a sea change in terms 
of people’s appetite for watching 

longer videos [online], and it 
changed our thinking...”


Telestream
Case Study

www.telestream.net  |  info@telestream.net  |  tel +1 530 470 1300

Copyright © 2014. Telestream, CaptionMaker, Episode, Flip4Mac, FlipFactory, Flip 
Player, Lightspeed, ScreenFlow, Vantage, Wirecast, GraphicsFactory, MetaFlip, Mo-
tionResolve, and Split-and-Stitch are registered trademarks and Pipeline, MacCaption, 
e-Captioning, and Switch are trademarks of Telestream, Inc. All other trademarks are 
the property of their respective owners.  August 2014

Life After Sochi

Since the merger of Comcast and NBC Universal in 
early 2011 and the subsequent formation of the NBC 
Sports Group, which includes NBC Sports, NBC Sports 
Network (formerly Versus), Golf Channel and 11 regional 
cable sports networks, the company’s mandate is to 
seek technology that has broader application than just 
Olympics coverage.

“The goal here is to build things that live on beyond the 
18 days,” says Jefferson. “The hope is to keep using 
these systems and improving them and making them 
more efficient, so we don’t have to build from scratch 
each time.”

NBC had previously used Telestream technology across 
different business units, including NBC Olympics and 
NBC Sports Network. Now that everything is under the 
single NBC Sports Group umbrella and located in a 
320,000-square-foot facility in Stamford, NBC is moving 
to more of a centralized content ingest and preparation 
architecture.

“With Telestream, all the component parts had been 
used off and on,” says Jefferson. “Now that we’re all 
under one roof, we’re building more and more nodes, 
with centralized transcoding.”

For example, some of the content ingest, transcoding 
and asset management systems that NBC used to 
deliver coverage from Sochi had already been used for 
streaming coverage of Premiere League Soccer and 
NBC’s Football Night in America. And the Vantage- 
based system created for Sochi will be used for other 
big events like the Kentucky Derby and the French 
Open.

To learn more
To get more information about Telestream or  
products mentioned, call 1-530-470-1300, or visit  
www.telestream.net
   


