

MULTIMEDIA AND AUGMENTED RADIO CREATION: ONLINE, INTERACTIVE, INDIVIDUAL

Interactive & personalised radio

Mike Matton

PROJECTMARCONI.EU

RadioDays Europe

Vienna, 18/03/2018

VRT

About VRT

- Public broadcaster in Flanders
 - 2200 employees
 - 3 TV Channels: Eén, Ketnet, Canvas
 - 5 radio channels: Radio 1, Radio 2, Klara, Studio Brussel, MNM
 - on-line portals (news, sports, culture, video zone)
 - vrtnews.be, sporza.be, vrtnu.be, radioplus.be, ...
 - VRT Innovation
 - In-house R&D lab: 20 people
 - Several innovation initiatives: VRT Sandbox, OpenVRT, VRT Start-up, ...

VRT Innovation: strategic topics

Innovation

- Personalised content
 - Fitting content for every media consumer
 - Personalisation
 - Data architecture (VRT Data Prism, released OS)
- **Co creation & interaction**
 - Enable & stimulate interaction (e.g. wallofmoments.be)
 - Community engagement
- New content (production) technologies & workflows
 - New workflows (e.g. IP-based)
 - VR/AR/MR
 - Lightfield technologies

Wall of Moments

Motivation

- Digital shift also on radio/TV
- Increased opportunity for direct interaction through digital/social media
- Formerly: SMS / E-mail / ... ~ limited opportunities
- Traditional “brands” creating on-line/digital extensions
- Remain connected with the media consumer, even if they are not directly watching/listening
- Directly engage with audience

- Interest from different departments
 - **Radio stations** => community engagement, collaborative storytelling
 - Newsroom => crowd journalism
 - TV => crowd sourcing content (e.g. Iedereen Beroemd)
 - Events => audience interaction
 - ...

Introducing Wall of Moments (WoM)...

End-user app

Editorial app(s)

Playout

Experimenting with WoM since 2015

- Music festivals
 - Dranouter Festival
 - Leffingeleuren festival
 - All areas (StuBru radio station)
- Events
 - **De warmste week**
 - Het vooruitzicht

DE WARMSTE
WEEK

What's missing?

AI!

MARCONI project

Motivation

- Interaction / co-creation is an asset for the media company
- Dealing with interactions is hard
 - 1-to-1 interaction does not scale well
 - End users expect interaction
 - Editors and hosts are limited in resources
- => technologies and tools needed to assist editors in managing interaction
 - MARCONI!

OVERALL GOAL

The goal is
to enable fully interactive and personalised radio experiences,
through
integrating “live” broadcast radio
with digital platforms and social media,
enabling
better convergence around radio experiences.

OBJECTIVES

- O1. Enable the listener
 - to interact with radio in a personalised way through their preferred communication channels
 - to remain connected with radio, even while not actively listening
 - to retain his privacy (GDPR!)
- O2. Through innovative tools, enable the radio editorial team
 - to get an overview of what interaction is happening
 - to get insight into trending topics;
 - to get insight into knowledge about individual listeners;
 - to engage with its audience even if they are not actively listening to live radio;

OBJECTIVES (2)

- O3. Build an innovative platform with services
 - To enable automation of the interaction with the radio channel
 - for incoming text, audio, picture or video content. => AI technologies
 - to easily manage automated interactions themselves
 - integrated with their radio production system.
 - to provide interactions with an individual response within a reasonable amount of time.
- O4. Validate the concepts, platforms and interactive services
 - by running several large scale piloting activities in several countries,
 - involving both consortium internal as well as external radio companies
- O5. Develop new business models
 - around personalised and automated interaction with the radio community.

EXPECTED OUTCOMES

- | | |
|----|---|
| O1 | <ul style="list-style-type: none">• Integration with 5 communication channels• Validation against privacy regulation |
| O2 | <ul style="list-style-type: none">• At least 2 professional radio production interfaces (different target users)• Live view and interaction view |
| O3 | <ul style="list-style-type: none">• Flexible and scalable platform (extendible)• At least 10 different automated analysis services integrated |
| O4 | <ul style="list-style-type: none">• All users interfaces validated<ul style="list-style-type: none">• 5 radio stations in the consortium• At least 5 more radio stations involved in open piloting |
| O5 | <ul style="list-style-type: none">• 2 sets of business models for MARCONI exploitation<ul style="list-style-type: none">• Exploitation of the platform and services• Exploitation for radio stations |

TIMELINE

CONSORTIUM

- 3 broadcasting organisations
 - 5 radio stations
- 2 innovative SME's
- 3 universities / research institutes

How Wall of Moments fits in

- End-user app
 - Integrate with VRT Radio app
- Editorial app
 - Integrate with Pluxbox RadioManager

1st case study: NotifyMe

The image shows a screenshot of a mobile application interface. On the left, there is a list of messages, each with a star icon and a yellow highlight. The messages are from a contact named "Tijdloze". The main part of the screen shows a detailed view of a message. The message text is: "Na de files op een baan gekomen waar ik helemaal alleen rij in de sneeuw, word je echt intens gelukkig van 😊". Below this, there is a red banner with white text: "Een nummer waarop je gestemd hebt in de Tijdloze wordt zo dadelijk gedraaid op Studio Brussel. Luister hier!". The message is dated "31 dec. 2017, 10:09". Below the banner, there is a yellow bubble with the text: "Whohoo ben al van in t begin aan t luisteren 😊😊 all day long baby, stubru rocks 😊😊😊". The message is dated "31 dec. 2017, 10:56". Below this, there is a yellow bubble with the text: "Whohooooo t dak er af 🙌🙌🙌". The message is dated "31 dec. 2017, 11:42". At the bottom, there is a text input field labeled "Bericht..." and a send button. On the right side of the screen, there is a list of messages, each with a star icon and a yellow highlight. The messages are from a contact named "Tijdloze". The main part of the screen shows a detailed view of a message. The message text is: "Haa, just op tijd in de wagen. Merci roosje. Fijn eindejaar. Xx". The message is dated "31 dec. 2017, 10:52". Below this, there is a red bubble with the text: "Shit, ksta just in de winkel. 😭😭😭". The message is dated "31 dec. 2017, 10:48". Below the bubble, there is a red banner with white text: "Een nummer waarop je gestemd hebt in de Tijdloze wordt zo dadelijk gedraaid op Studio Brussel. Luister hier!". The banner is dated "31 dec. 2017, 10:34". At the bottom, there is a text input field labeled "Bericht..." and a send button.

NotifyMe (2)

Current status

- Scenarios developed
 - Facilitating user feedback
 - Co-creation of content
 - Personalised services
 - Content on-demand
- Reading material:
 - Deliverable 1.2: Use cases and requirements

Thank you!

Mike Matton

mike.matton@vrt.be

<https://www.linkedin.com/in/mikematton>

Auguste Reyerslaan 52

1043 Brussel

BELGIUM

This project received funding from the European Union's
Horizon2020 research and innovation programme under grant
agreement no. 761802

PROJECTMARCONI.EU