
“With the OpenText solutions we put in place, we saw a reduction
in our storage and system administration costs, along with
process improvements for our transactional processes.”
Ananth Nagarajan
CIO
Sun TV

One of India’s largest broadcasters
solves data growth challenges with
OpenText Solutions for SAP
Sun TV leverages OpenText and Avaali to control data
growth and reduce report processing time

Success story

Reduction in system
administration and costs

Transaction process
improvements

Database space gained by
archiving three years of data

Sun TV Network Ltd
Industry
•	Media and Entertainment

Solutions
•	OpenText™ Archiving for SAP® Solutions
•	OpenText™ Document Access

for SAP® Solutions

Partner Support
•	Avaali Solutions Pvt. Ltd.

Results

One of India’s largest broadcasters solves data growth challenges with OpenText Solutions for SAP

Sun TV, one of India’s largest media conglomerates, operates 33
television channels with a reach of more than 95 million households
in India. Sun TV Network’s channels are available in 27 countries,
including the United States, Canada, Singapore, Malaysia, Sri Lanka,
South Africa, Australia, New Zealand and across Europe.

Sun TV is also in the business of FM Radio broadcasting and the
company’s film production and distribution division, Sun Pictures,
produces and distributes movies in the Tamil language. The company
also has the license to operate an Indian Premier League franchise
called “Sun Risers Hyderabad.”

Addressing the challenges of rapid SAP data growth
Sun TV has seen immense business growth recently, and subsequently
their SAP ECC 6.0 database grew to an unmanageable size. Sun TV
explored options for archiving solutions from SAP® and OpenText for
their ECC system with the goals to keep the production database lean,
increase performance and improve business efficiency. The company
had too many open transaction documents in SAP from past years and
needed a solution to identify open documents and close them. There
were also gaps in their current processes that resulted in continued accu-
mulation of open transactions in SAP—transactions that were not closed
even though the corresponding business process was completed.

Sun TV was also looking to reduce maintenance windows and system
administration costs, implement compliant, long-term data storage
mechanisms and meet industry standards from a statutory and
regulatory perspective.

To address their goals, Sun TV selected OpenText™ Archiving for SAP®
Solutions and OpenText™ Document Access for SAP® Solutions. “We
looked at various solutions and selected OpenText Archiving and

Document Access for SAP Solutions due to their deep integration
with SAP. We believe that this solution will best address our problem of
decreasing performance of SAP applications, growing administrative
effort, growing resource consumption, and overall rising TCO,” said
Ananth Nagarajan, CIO, Sun TV.

Partnering with Avaali
For their implementation of Archiving and Document Access, Sun TV
chose OpenText implementation partner, Avaali. “We did an evaluation of
various implementation partners and chose Avaali as our implemen-
tation partner due to its rich skill sets and implementation experience
of successfully executing multiple projects for OpenText solutions for
SAP,” said Nagarajan.

The implementation team from Avaali performed a detailed analysis of
the SAP ECC database, identified key drivers for database growth and
current database size, coordinated with infrastructure and storage teams
and conducted workshops with key business and functional users to
finalize the archiving policy. The Avaali team created a detailed blueprint
document before starting the implementation.

Business benefits
Sun TV now has the ability to run a detailed SAP database analysis, which
identifies appropriate data management approaches. The Document
Access and Archiving solution enables the archiving, management, and
retrieval of all business documents from within the SAP infrastructure.
Documents are stored in a secure, unalterable form in the OpenText™
Archive Server and the solution integrates seamlessly into leading SAP
applications, allowing SAP users to access all documents regardless of
their location. All employees have instant access to the same information,
enabling efficient, global business processes along with a consistent flow

“We gained database
space by archiving three
years of data, while
retaining online access
to archived data via SAP
screens. In addition,
we now have no open
transactions in SAP.”
Ananth Nagarajan
CIO
Sun TV

One of India’s largest broadcasters solves data growth challenges with OpenText Solutions for SAP

of information, which integrates not only customer data, but also data
from suppliers and other business partners. Sun TV can now identify and
list all transaction documents in SAP that are open, identify the reasons
why transactions are left open and develop procedures to close them.

The Data Archiving solution allows them to archive all older data into an
external archive server and delete corresponding records from the SAP
database. This has yielded a reduction in database size and improved
performance.

“With the OpenText solutions we put in place, we saw a reduction in
our storage and system administration costs, along with process
improvements for our transactional processes,” said Nagarajan. “We
gained database space by archiving three years of data while retaining
online access to archived data via SAP screens. In addition, we now
have no open transactions in SAP. With this solution in place, we feel
we are better prepared to manage our continued business growth
going forward.”

About Avaali Solutions
Avaali Solutions www.avaali.com is a specialist in enabling organiza-
tions to leverage digital technologies to manage their internal business
processes as well as engage better with their ecosystem (customers,
partners, vendors etc.). Avaali’s advisory, consulting and implementation
services in Enterprise Information Management and Enterprise Mobility
has enabled enterprises to transform their business processes and
engage better with their stakeholders including customers, employees,
partners, vendors and shareholders.

About OpenText
OpenText, The Information Company,
enables organizations to gain insight
through market leading information
management solutions, on-premises or
in the cloud. For more information about
OpenText (NASDAQ: OTEX, TSX: OTEX)
visit opentext.com.

Customer stories
opentext.com/contact
Twitter | LinkedIn
Copyright © 2018 Open Text. All Rights Reserved. Trademarks owned by Open Text.
For more information, visit: https://www.opentext.com/about/copyright-information
09752B EN

http://www.avaali.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
http://www.opentext.com
https://www.opentext.com/customer-stories
http://opentext.com/contact
https://twitter.com/OpenText
http://www.linkedin.com/company/opentext

