
Internet television was once only
a dream, but it is now a reality
driven by advances in technology
and pioneers like media company
Revision3.com. Revision3 designs
and delivers programming for
passionate, committed fans who
want to watch shows whenever
and wherever they want, and on
whatever device they choose,
including everything from a
70-inch high-definition (HD)
television to an iPod or cell
phone. For CEO Jim Louderback
and crew, Adobe Creative Suite 3
Production Premium and Adobe
Media Player play a starring role
in the Internet TV line-up.

Leading the Internet TV revolution
Revision3 develops and delivers pioneering Internet
content using Adobe® Creative Suite® 3 Production
Premium and Adobe Media Player software

Success Story

“Our tight show development schedules require
that we ensure that our content is produced,
polished, transcoded, and delivered on time
to all of our distribution sites,” says CTO Jeff
Rizzo. “Adobe solutions are an important
piece of Revision3’s efforts for high-quality
Internet TV content creation and efficient
distribution.”

Appealing to loyal fans
Revision3 is a TV network for the web that
creates and produces original, broadcast-
quality shows. Known for its edgy, informative,
and unexpected content, Revision3 covers
technology, comedy, modern culture, music,
and more. Its hosts come from the same
passionate communities as Revision3’s
audiences. This approach has led to impressive
success: shows like Diggnation garner more

“Adobe Photoshop CS3 Extended, After
Effects CS3, and Soundbooth CS3 help us
work efficiently and achieve the level of
polish our viewers have come to expect.”
Jeff Rizzo, Chief Technology Officer, Revision3

than 1,000,000 views each month—and
up-and-coming shows like Tekzilla, Systm,
and The Totally Rad Show are not far behind.

The company’s programming can be found
on Revision3.com as well as a wide range of
platforms, inclu ding Adobe Media Player,
iTunes, Bittorrent, DivX, YouTube, and
PyroTV. Revision3 works with almost any
distribution platform and uses virtually every
video encoding format available. Revision3
aims to have its content accessible to the
greatest possible audience, on as many devices
and networks as possible.

Making a great thing better
To keep audiences engaged, Revision3 puts a
premium on quality. Artists at Revision3 use
a full complement of Adobe tools to create
compelling content that helps ensure that loyal
viewers tune in time and again. The production
team starts with raw video footage, including
interviews with hosts and other content, and
transforms it into professional, engaging
content. Adobe Photoshop® CS3 Extended and
Adobe After Effects® software are used to create
titles and other graphics that add production
value to every show and capture viewers’
interest. To edit sound or add compelling
audio effects to video content, Revision3
wields Adobe Soundbooth™ CS3 software.

Revision3 brings television-quality
programming to the Internet with
Adobe Creative Suite 3 Production
Premium and Adobe Media Player
software.

At the same time Revision3 is maintaining
exceptional quality, the company must work
under tight production schedules. Show
editing is typically completed six to eight
hours in advance of broadcast, which provides
just enough time to transcode the content into
various supported formats and upload it to
distribution sites. Adobe software enables
Rizzo and his team to deliver exceptional
quality while minimizing production time.

“We strive to balance end-user viewing and
listening quality with the size of the files
we deliver,” Rizzo says. “Our viewers
typically opt for better quality, even if it
means slightly longer download times.
Adobe Photoshop CS3 Extended, After
Effects CS3, and Soundbooth CS3 help us
work efficiently and achieve the level of
polish our viewers have come to expect.”

Ensuring reliable access to content
For content delivery and consumption,
Revision3 increasingly relies on Adobe
Flash® CS3 Professional and Adobe Flash
Player software. The company lets its viewers
choose how they would like to watch content,
but for those who want to view web-based
shows using an Internet browser, Revision3
delivers video compatible with the Flash Player.

Adobe Flash Player is installed on more than
99% of Internet-connected PCs and mobile
devices worldwide, ensuring that a large
percentage of viewers can watch Revision3
shows. The Flash Player also supports use of
smaller file sizes and a multitude of platforms,
making it accessible to wider audiences.

Tuning in to a new channel
In addition to providing content online,
Revision3 is adopting Adobe Media Player to
reach more viewers and brand its content. A
major advantage of using Adobe Media Player
is that audiences can view content both online
and offline—a capability that Revision3
viewers demand. When viewers subscribe to
Revision3 content, it is automatically updated
in Adobe Media Player to streamline the
viewing experience. Already, Rizzo and his
team have prepared Revision3 content so that
it is ready for delivery using Adobe Media
Player—a process that Rizzo says requires
little time and effort. “We adapted our RSS
feeds to make them compatible with Adobe
Media Player,” explains Rizzo. “I did the work
myself, and it was simple. Less than one work
day and we were ready to go.”

Company

Revision3

San Francisco, California

www.revision3.com

Challenge
•	Brand content

•	Reach new viewers

•	Enable viewers to watch content
online and offline

•	Meet tight production deadlines

•	Maximize creativity for demanding,
passionate audiences

•	Transform raw content into
professional shows

•	Balance quality with acceptable
download times

•	Deliver content to a broad range
of platforms and devices

Solution
•	Develop Internet TV programming

using Adobe Creative Suite 3
Production Premium software

•	Deliver to multiple channels and
devices using Adobe Flash and
Adobe Media Player software

Benefits
•	Enabled reliable delivery to multiple

platforms and devices

•	Expanded audience reach

•	Created compelling, eye-catching
content

•	Opened new branding opportunities

•	Allowed viewers to watch online
and offline

Toolkit
•	Adobe Creative Suite 3 Production

Premium. Components used include:

	 •	 Adobe After Effects CS3

	 •	 Adobe Flash CS3 Professional

	 •	 Adobe Photoshop CS3 Extended

	 •	 Adobe Soundbooth CS3

	 •	 Adobe Flash Player

	 •	 Adobe Media Player

•	Apple computers running Mac OS X

•	PCs running Microsoft® Windows® XP
Professional

Revision3 uses Adobe Photoshop CS3 Extended and Adobe After Effects software to
create eye-catching titles and graphics.

directly on our site,” says Rizzo. “Adobe Media
Player provides another excellent avenue for
people to watch our content and with the
power of Adobe behind it, we’re confident
Adobe Media Player will bring us a significant
number of additional viewers.”

A bright future ahead
With Internet television growing in popularity,
Revision3 is well positioned to continue on its
path as an industry pioneer and leader. Behind
the scenes, the company’s use of Adobe solutions
for content creation and delivery offers an
ongoing competitive advantage. “Whether
they are into independent music, technology,
or comic books, we cater to passionate
communities of people,” concludes Rizzo.

“Adobe software enables us to develop quality
programming that reflects our viewers’ level
of passion and enthusiasm—all while ensuring
reliable delivery. And without that, Internet
television would be impossible.”

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

Adobe, the Adobe logo, After Effects, Creative Suite, Flash, Flex, Photoshop, and Soundbooth are either registered trademarks or trademarks of Adobe
Systems Incorporated in the United States and/or other countries. Apple and Mac OS are trademarks of Apple Inc., registered in the United States and
other countries. Microsoft, and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other
countries. All other trademarks are the property of their respective owners.

© 2008 Adobe Systems Incorporated. All rights reserved. Printed in the USA.

95010439  02/08 A

“Adobe software enables us to develop quality
programming that reflects our viewers’ level of
passion and enthusiasm—all while ensuring
reliable delivery. And without that, Internet
television would be impossible.”
Jeff Rizzo, Chief Technology Officer, Revision3

Revision3 hosts come from the
same passionate communities
as its audiences. This approach,
combined with polished content
edited using Adobe software,
has been a tremendous success.

According to Rizzo, Adobe Media Player
provides powerful new branding opportunities
for Revision3, not only because it associates
Revision3 with the Adobe brand, but also
because Revision3 can brand the content it
delivers via Adobe Media Player. “Adobe
Media Player is a perfect vehicle for us to
brand our content and garner more subscribers.
It allows our audiences to sample shows

