

For immediate release

PRESS RELEASE

Kersti Klami
Tata Communications
+44 7917 173 853
kersti.klami@tatacommunications.com

Paul Crouch
Hill + Knowlton Strategies
+44 2074 133 713
paul.crouch@hkstrategies.com

Real-time data visualisation tool demonstrates the potential of even faster decision making in F1®

Formula One Management, MERCEDES AMG PETRONAS Formula One™ Team, and Tata Communications pick the winner of USD \$50,000 F1® Connectivity Innovation Prize

London – October 29th 2015 – [Tata Communications](#), Official Connectivity Provider to Formula 1® and the Official Managed Connectivity Supplier to the MERCEDES AMG PETRONAS Formula One™ Team, today unveils the Grand Prize winner of the [2015 F1® Connectivity Innovation Prize](#). The winning entry, by Australian Paul Clarke, demonstrates a novel approach to displaying critical race car telemetry used by the Silver Arrows engineers at the race track and at the factory in the UK to make faster decisions through real-time visualisation of data.

The winning idea, *Signals and Streams*, is a creative combination of traditional web technologies and state-of-the-art protocols, which would bring consolidated data insights to the team in real time (see a visual of the *Signals and Streams* application [here](#)). The incoming data, Signals, would be distributed to race engineers the instant they are received. To help the team make sense of the wealth of data they receive, they would be provided with an artificial analyst called ARROW (artificial recognise-react oriented worker). Powered by machine learning, ARROW guides accurate decision making in a data-saturated, high pressure environment such as F1® racing. To help the team communicate regarding the Signals they receive, the solution would be equipped with an instant communication feature called Streams. The combination of these tools would enable the team to consume the huge amounts of data they gather during each race and react as effectively as possible.

One of the judges of the 2015 F1® Connectivity Innovation Prize jury, Paddy Lowe, Executive Director (Technical) of the MERCEDES AMG PETRONAS Formula One™ Team, says, “We received a series of incredibly strong entries this year from around the world. The *Signals and Streams* application stood out for its creative, yet viable, approach to harnessing the huge volumes of data we generate during each Grand Prix and practice sessions. The winning entry demonstrated the potential to enhance decision-making with real-time data analytics and visualisation.”

The winner, Paul Clarke, user experience specialist, says, “I’ve been a huge F1® fan since the late 1980s, so the opportunity provided by the F1® Connectivity Innovation Prize to combine my technology expertise with my passion for the sport was a dream come true. My aim was to use modern approaches to data visualisation to provide clear, intuitive and instant information to engineers and drivers. I am delighted that the jury saw the potential of the *Signals and Streams* tool to make a difference for the MERCEDES AMG PETRONAS Formula One™ Team – arguably the pinnacle of motorsport and engineering.”

For immediate release

PRESS RELEASE

Julie Woods-Moss, CMO and CEO of NextGen Business at Tata Communications, says, “Our goal through this competition and our work as connectivity provider to F1® is to demonstrate the immense potential of data in accelerating innovation in the sport. Data is not only an invaluable tool in the teams’ arsenal – it can also take fan experience to a new level. It’s inspiring to see recognition for ideas that are both disruptive and viable. The ideas of the grand prize winner and the runners-up showcase what the future of the sport could look like, and we look forward to being part of it.”

John Morrison, Formula One Management’s Chief Technical Officer says, “In the second year of the challenge we have yet again seen some highly innovative ideas from international entrants who display an incredible depth of knowledge of the sport. It is fantastic to see so many submissions and the standard is so high that marking them is always a challenge. I look forward to meeting those who submitted the top entries and discussing their ideas in more depth.”

The goal of the prize is to inspire technical visionaries and creative minds worldwide to harness innovation in Formula 1® racing through two technology challenges, set by MERCEDES AMG PETRONAS Formula One™ Team and Formula One Management. The competition, launched last year, has inspired entries from technologists the world over, including the UK, Spain, Australia, and the US.

The Grand Prize of the F1® Connectivity Innovation Prize is a cheque for \$50,000 and a bespoke trophy, to be presented to the winner at the end of the season in November. The five runners-up of both challenges will be awarded VIP trips to the final of the 2015 FIA Formula One World Championship, the 2015 FORMULA 1 ETIHAD AIRWAYS ABU DHABI GRAND PRIX. Read more about the winner and runners-up on the prize [website](#).

The judging panel consisted of drivers and F1® technologists including John Morrison, Chief Technical Officer of Formula One Management; Lewis Hamilton, MERCEDES AMG PETRONAS Formula One™ Team race driver; Paddy Lowe, Executive Director (Technical) of the MERCEDES AMG PETRONAS Formula One™ Team; James Vowles, Chief Strategist of the MERCEDES AMG PETRONAS Formula One™ Team; David Coulthard, former Formula 1® race driver and F1® commentator; and Martin Brundle, former Formula 1® race driver and F1® commentator. They were joined by Mehul Kapadia, Managing Director of F1® Business at Tata Communications.

Tata Communications is the Official Connectivity Provider to Formula 1®, enabling the sport to seamlessly reach its tens of millions of fans across the globe. As the Official Managed Connectivity Supplier to the MERCEDES AMG PETRONAS Formula One™ Team, Tata Communications has trebled the speed of data transfer for the team, enabling real-time communications between the trackside and the team’s factory in the UK. It has also enabled remote operations on a large scale by providing a resilient, intelligent infrastructure for high-speed connectivity.

Twitter hashtag: #tatacommsf1prize

Ends...

About Tata Communications

Tata Communications Limited (CIN no: L64200MH1986PLC039266) along with its subsidiaries (Tata Communications) is a leading global provider of A New World of Communications™. With a leadership position in emerging markets, Tata Communications leverages its advanced solutions capabilities and domain expertise across its global and pan-India network to deliver managed solutions to multi-national enterprises, service providers and Indian consumers.

The Tata Communications global network includes one of the most advanced and largest submarine cable networks and a Tier-1 IP network with connectivity to more than 240 countries and territories across 400 PoPs, as well as nearly 1 million square feet of data centre and collocation space worldwide.

For immediate release

PRESS RELEASE

Tata Communications' depth and breadth of reach in emerging markets includes leadership in Indian enterprise data services and leadership in global international voice.

Tata Communications Limited is listed on the Bombay Stock Exchange and the National Stock Exchange of India. <http://www.tatacommunications.com>

Forward-looking and cautionary statements

Certain words and statements in this release concerning Tata Communications and its prospects, and other statements, including those relating to Tata Communications' expected financial position, business strategy, the future development of Tata Communications' operations, and the general economy in India, are forward-looking statements. Such statements involve known and unknown risks, uncertainties and other factors, including financial, regulatory and environmental, as well as those relating to industry growth and trend projections, which may cause actual results, performance or achievements of Tata Communications, or industry results, to differ materially from those expressed or implied by such forward-looking statements. The important factors that could cause actual results, performance or achievements to differ materially from such forward-looking statements include, among others, failure to increase the volume of traffic on Tata Communications' network; failure to develop new products and services that meet customer demands and generate acceptable margins; failure to successfully complete commercial testing of new technology and information systems to support new products and services, including voice transmission services; failure to stabilize or reduce the rate of price compression on certain of the company's communications services; failure to integrate strategic acquisitions and changes in government policies or regulations of India and, in particular, changes relating to the administration of Tata Communications' industry; and, in general, the economic, business and credit conditions in India. Additional factors that could cause actual results, performance or achievements to differ materially from such forward-looking statements, many of which are not in Tata Communications' control, include, but are not limited to, those risk factors discussed in Tata Communications Limited's Annual Reports. The Annual Reports of Tata Communications Limited are available at www.tatacommunications.com. Tata Communications is under no obligation to, and expressly disclaims any obligation to, update or alter its forward-looking statements.

About Formula 1®

Formula 1®, which began in 1950, is the world's most prestigious motor racing competition and the world's most popular annual sporting series. In 2014 it was watched by 425 million unique television viewers from 200 territories. The 2015 FIA Formula One World Championship™ runs from March to November spanning 19 F1® Events in 19 countries across five continents. Formula One World Championship Limited is a subsidiary of the Formula One group, founded by CEO Bernie Ecclestone, and exclusively holds the commercial rights to the FIA Formula One World Championship™.

F1, FORMULA 1, FIA FORMULA ONE WORLD CHAMPIONSHIP, GRAND PRIX and related marks are trade marks of Formula One Licensing BV, a Formula One group company. All rights reserved.
