

VRT SANDBOX

The background image shows an indoor event space. A large purple banner with the words 'VRT SANDBOX' in white, bold, sans-serif capital letters is hanging from the ceiling. Below the banner, a woman with long brown hair is looking up and to the right. To her right, a man with glasses and a blue button-down shirt is also looking in the same direction. The room has a high ceiling with exposed pipes and a long fluorescent light fixture. The overall lighting is dim, with a blueish tint.

VRT'S MISSION: RELEVANT TO EVERYONE

**89.4% REACH OF
FLEMISH POPULATION
(ON A WEEKLY BASIS)
(2017)**

11 BRANDS

11 BRANDS

3 TV CHANNELS

11 BRANDS

3 TV CHANNELS

11 BRANDS

3 TV CHANNELS

5 RADIO CHANNELS

11 BRANDS

3 TV CHANNELS

5 RADIO CHANNELS

11 BRANDS

3 TV CHANNELS

5 RADIO CHANNELS

11 BRANDS

3 TV CHANNELS

5 RADIO CHANNELS

VRT SANDBOX

WHAT?

VRT SANDBOX

WHAT?

CONNECT, COLLABORATE, INNOVATE

VRT SANDBOX

WHAT?

CONNECT, COLLABORATE, INNOVATE

WE INTRODUCE NEW IDEAS & TECHNOLOGIES IN THE
VRT MEDIA ECOSYSTEM BY ORGANIZING INNOVATIVE
COLLABORATIONS WITH START-UPS AND
ENTREPRENEURS.

VRT INNOVATION

VRT SANDBOX

HOW?

VRT SANDBOX

HOW?

MATCHMAKING

VRT SANDBOX

HOW?

MATCHMAKING
COLLABORATION

VRT SANDBOX

HOW?

MATCHMAKING
COLLABORATION
DISSEMINATION

VRT SANDBOX

HOW?

MATCHMAKING
COLLABORATION
DISSEMINATION
NETWORKING

MATCHMAKING PROJECT DISSEM

MATCHMAKING PROJECT DISSEM

MATCHMAKING PROJECT EXTRA ITER PROJECT

MATCHMAKING

PROJECT DISSEM

MATCHMAKING PROJECT DISSEM

MATCHMAKING PROJECT DISSEM

EVERY 6 MONTHS
VRT SANDBOX SESSIONS

+-

100 CASES IN
4 YEARS

WHAT'S IN THERE FOR THE START-UP/INTRAPRENEUR?

safe environment to test
& develop their product

WHAT'S IN THERE FOR THE START-UP/INTRAPRENEUR?

safe environment to test
& develop their product

expertise
& coaching

WHAT'S IN THERE FOR THE START-UP/INTRAPRENEUR?

safe environment to test
& develop their product

expertise
& coaching

WHAT'S IN THERE FOR THE START-UP/INTRAPRENEUR?

access to VRT
content and tools

safe environment to test
& develop their product

expertise
& coaching

WHAT'S IN THERE FOR THE START-UP/INTRAPRENEUR?

access to VRT
content and tools

access to internal and external
network

safe environment to test
& develop their product

expertise
& coaching

WHAT'S IN THERE FOR THE START-UP/INTRAPRENEUR?

access to VRT
content and tools

access to internal and external
network

visibility at events
& on social media

**Creating a European network
of Media Innovation
Accelerators**

WHO ARE WE LOOKING FOR?

Media, and edutech, improvement of media processes and content

WHO ARE WE LOOKING FOR?

1

Media, and edutech, improvement of media processes and content

2

Minimum viable product

WHO ARE WE LOOKING FOR?

1

Media, and edutech, improvement of media processes and content

2

Minimum viable product

3

$\frac{3}{4}$ months process time

WHO ARE WE LOOKING FOR?

1

Media, and edutech, improvement of media processes and content

2

Minimum viable product

3

$\frac{3}{4}$ months process time

4

Closed wallet

SOME EXAMPLES

Working on right now

LIVE WEATHER VIEWS

IP timelapse weather
camera system

SELMA.AI

Data driven targetting in
newsletters

VOIZUPP

Monitor health of our
radio show via data

METACHAT

Community building
around tv programmes

MEDIA DISTILLERY

Artificial intelligence for audio
understanding

BROBOT

Robot proces
automation

SCALING

ZENDER

Software platform to
easily publish and
seamlessly integrate
live interactive formats
in websites and apps

Tinkerlist

Script, rundown and database
all in one tool for entertainment
programs

VRT INTRAPRENEURSHIP

INTRAPRENEURSHIP IS THE ACT OF
BEHAVING LIKE
AN ENTREPRENEUR WHILE
WORKING WITHIN A LARGE
ORGANIZATION.

Wikipedia

•Why?

Boost our
Brands

- Employee
Satisfaction

Lower the
Threshold

- Innovation
and
progress

- Improve
Processes
and
Workflows

Attractiveness
VRT

Cost
Saving

•How?

•How?

- Ongoing tracks

- Steambox

- Video Snackb

NowMax

SchoolTube

- Virtual Radio Studio

- OT-tool

LiveU Multicam

- Connectar

RADAR

• Learnings / Status / 2018

• OnBoarding

- -we were lucky
- -only technology?
- -ideas? pocs? MVP's?
- -communication & onboarding campaign

• Staffing & Budget

- -this only works with FULL top down support
- -manpower
- -appropriate budget

• Next step?

- -freeing up someone is not easy (cfr On-Hertz)
- -“On-Top” is finite (cfr Steambox)
- -paradox: good intrapreneur becomes entrepreneur

What do we do?

- Supporting web video-makers
- Introducing new (media-) ideas and technologies at VRT
- Researching next gen media-workflows at VRT

Context

- Online, mobile and on-demand consumption (especially young people)
- Segmented offer for niche-audiences
- New visual culture (vertical video, vlogs, livestreams, 360, fast consumption ...)

Context

- Faster, better and cheaper production outside the linear framework
- Legacy VRT vs Green field colleagues (newspaper groups)
- Research in the context of new VRT building

VIDEO SNACKBAR APPROACH

VIDEO SNACKBAR

3 Horizons

Horizon 1
Webvideo

“Supporting web video-
makers”

Horizon 2
Web meets tv

“Innovative and flexible
live multi-cam
solutions”

Horizon 3
Future
broadcast

“Cloud broadcast”

SANDBOX HUB

A photograph of an event space. In the background, a large purple backdrop is hung, featuring the 'SANDBOX HUB' logo in white, bold, sans-serif capital letters. The text 'SANDBOX' is on the top line, and 'HUB' is on the bottom line. In the foreground, a man with glasses and a woman are visible, looking towards the backdrop. The man is wearing a blue button-down shirt and a name tag. The woman has long brown hair. The scene is lit with blue and purple light, creating a modern, tech-oriented atmosphere. The ceiling has exposed pipes and a long light fixture.

SANDBOX HUB

WHAT?

SANDBOX HUB

WHAT?

INTERNATIONAL NETWORK OF SANDBOXES

SANDBOX HUB

WHAT?

**INTERNATIONAL NETWORK OF SANDBOXES
FACILITATING STARTUPS TO SCALE INTERNATIONALLY**

SANDBOX HUB

WHAT?

INTERNATIONAL NETWORK OF SANDBOXES
FACILITATING STARTUPS TO SCALE INTERNATIONALLY
SHARING EXPERIENCES & EXPERTISE

CONCRETELY:

Your engagement

Your engagement

1

Create local Sandbox

Your engagement

- 1 Create local Sandbox
- 2 Intention of facilitating (international) innovative project collaborations

Your engagement

- 1 Create local Sandbox (or similar)
- 2 Intention of facilitating (international) innovative project collaborations
- 3 Give local start-ups/entrepreneurs the opportunity to gain international scaling

Your engagement

- 1 Create local Sandbox
- 2 Intention of facilitating (international) innovative project collaborations
- 3 Give local start-ups/entrepreneurs the opportunity to gain international scaling
- 4 Communicate about local Sandbox and share successful implementations

Your engagement

- 1 Create local Sandbox
- 2 Intention of facilitating (international) innovative project collaborations
- 3 Give local start-ups/entrepreneurs the opportunity to gain international scaling
- 4 Communicate about local Sandbox and share successful implementations
- 5 Participate in Sandbox Hub web calls (monthly), meetings (half-yearly) and events (ad hoc) when possible

Your engagement

- 1 Create local Sandbox
- 2 Intention of facilitating (international) innovation project collaborations
- 3 Give local start-ups/entrepreneurs the opportunity to gain international scaling
- 4 Communicate about local Sandbox and share successful implementations
- 5 Participate in Sandbox Hub web calls (monthly), meetings (half-yearly) and events (ad hoc) when possible
- 6 Share own experiences and learnings with new Sandboxes

What's in there for you?

What's in there for you?

- 1 Become part of an international network of media innovation accelerators

What's in there for you?

- 1 Become part of an international network of media innovation accelerators
- 2 Relevance as a broadcaster

What's in there for you?

- 1 Become part of an international network of media innovation accelerators
- 2 Relevance as a broadcaster
- 3 Get access to VRT Sandbox's toolkit, containing tools and guidelines which will help with the creation of your local Sandbox

What's in there for you?

- 1 Become part of an international network of media innovation accelerators
- 2 Relevance as a broadcaster
- 3 Get access to VRT Sandbox's toolkit, containing tools and guidelines which will help with the creation of your local Sandbox
- 4 Be coached in the creation of your local Sandbox

What's in there for you?

- 1 Become part of an international network of media innovation accelerators
- 2 Relevance as a broadcaster
- 3 Get access to VRT Sandbox's toolkit, containing tools and guidelines which will help with the creation of your local Sandbox
- 4 Be coached in the creation of your local Sandbox
- 5 Share expertise with other broadcasters

What's in there for you?

- 1 Become part of an international network of media innovation accelerators
- 2 Relevance as a broadcaster
- 3 Get access to VRT Sandbox's toolkit, containing tools and guidelines which will help with the creation of your local Sandbox
- 4 Be coached in the creation of your local Sandbox
- 5 Share expertise with other broadcasters
- 6 Obtain access to start-ups that are presented by the other Sandboxes and the opportunity to set up cooperation projects with them

What's in there for you?

- 1 Become part of an international network of media innovation accelerators
- 2 Relevance as a broadcaster
- 3 Get access to VRT Sandbox's toolkit, containing tools and guidelines which will help with the creation of your local Sandbox
- 4 Be coached in the creation of your local Sandbox
- 5 Share expertise with other broadcasters
- 6 Obtain access to start-ups that are presented by the other Sandboxes and the opportunity to set up cooperation projects with them
- 7 Get access to VRT Sandbox's workspace whenever in Brussels

What's in there for you?

- 1 Become part of an international network of media innovation accelerators
- 2 Relevance as a broadcaster
- 3 Get access to VRT Sandbox's toolkit, containing tools and guidelines which will help with the creation of your local Sandbox
- 4 Be coached in the creation of your local Sandbox
- 5 Share expertise with other broadcasters
- 6 Obtain access to start-ups that are presented by the other Sandboxes and the opportunity to set up cooperation projects with them
- 7 Get access to VRT Sandbox's workspace whenever in Brussels
- 8 Be able to participate to international MediaRoad events

**Creating a European network
of Media Innovation
Accelerators**

INTERESTED / IN DISCUSSION:

RTBF

RTVE

RTE

Mediacapital

MDR & NDR

DR

NPO/Avrotros

Rc lab

Sky

Euractiv

Shibsted

...

FIRST RESULTS (START HUB 01/2018)

FIRST RESULTS (START HUB 01/2018)

1 Project Live Weather Views (03-2018)

VRT Sandbox - Australia

FIRST RESULTS (START HUB 01/2018)

1

Project Live Weather Views (03-2018)

VRT Sandbox - Australia

2

NMA's Mediamatch event in Hamburg (03/2018)

Pitch: 3 VRT Sandbox startups + 1 France TV startup

FIRST RESULTS (START HUB 01/2018)

- 1 Project Live Weather Views (03/2018)
VRT Sandbox - Australia
- 2 NMA's Mediamatch event in Hamburg (03/2018)
Pitch: 3 VRT Sandbox startups + 1 France TV startup
- 3 Startup introductions at other members (continuously)
Tinkerlist, Setkeeper, Smartocto, Newsbridge

FIRST RESULTS (START HUB 01/2018)

- 1 Project Live Weather Views (02-2018)
VRT Sandbox - Australia
- 2 NMA's Mediamatch event in Hamburg (03/2018)
Pitch: 3 VRT Sandbox startups + 1 France TV startup
- 3 Startup introductions at other members (continuously)
Tinkerlist, Setkeeper, Smartocto, Newsbridge
- 4 Startup pitches at EBU events (continuously)
Ezyinsighgts, Tinkerlist

FIRST RESULTS (START HUB 01/2018)

- 1** Project Live Weather Views (02-2018)
VRT Sandbox - Australia
- 2** NMA's Mediamatch event in Hamburg (03/2018)
Pitch: 3 VRT Sandbox startups + 1 France TV startup
- 3** Startup introductions at other members (continuously)
Tinkerlist, Setkeeper, Smartocto, Newsbridge
- 4** Startup pitches at EBU events (continuously)
Ezyinsights, Tinkerlist, Kiswe, Smartocto, Newsbridge, ...
- 5** NMA's Mediamatch event in New York (06/2018)
Kiswe & Reality matters 2/10

WHAT'S NEXT

WHAT'S NEXT

- 1 Commercial media organisations

WHAT'S NEXT

- 1 Commercial media organisations
- 2 **Scaling**
Events (Slush, MFF, PTS, ...) + Partnerships

WHAT'S NEXT

1 Commercial media organisations

2 Scaling
Events + Partnerships

3 Sustainability

CREATE GROWTH OPPORTUNITIES FOR ENTREPRENEURS FROM THE HUB

UPCOMING:

- Slush Media side event (Finland, December): 8
- Media Fast Forward (Brussels, December): 7
- PTS (Geneva, January): 3
- SXSW (US, March): <5?
- EBU media event (Portugal, May): 5 – 10?
- Mediamatch New York (US, June): <5?

➡ ☐ currently setting-up partnerships & co-organising these events

➡ ☐ based on growthsurvey of 7 VRT Sandbox scale-ups

Join us!

LEARNINGS:

LEARNINGS

**STRONG SPONSORSHIP FROM TOP MANAGEMENT IS REQUIRED TO PROTECT THE SANDBOX, AND
TO ALLOW IT TO TAKE THE FAST LANE THROUGH THE ORGANISATIONAL PROCESSES**

LEARNINGS

SANDBOX'S PHYSICAL LOCATION IS CRUCIAL

LEARNINGS

INVEST TIME IN THE BROADER ECOSYSTEM (INCUBATORS, SECTOR ORGANISATIONS, ACADEMIA, INVESTORS,...) TO MAKE A SANDBOX SUCCESSFUL.

LEARNINGS

CONSULT WITH THE BRANDS ON A REGULAR BASIS

LEARNINGS

FIND AMBASSADORS WITHIN YOUR BRANDS

LEARNINGS

**MANAGE EXPECTATIONS VERY WELL, BOTH EXPECTATIONS FROM THE START-UP AS WELL AS
FROM THE BRANDS INVOLVED IN A SANDBOX PROJECT**

LEARNINGS

**IN ORDER TO SUCCEED DURING THE PROCESS THERE SHOULD BE A DIRECT COMMUNICATION
BETWEEN THE STARTUP AND THE INTERNAL BUSINESS UNIT**

LEARNINGS

ACT BEFORE YOU COMMUNICATE

LEARNINGS

LET THE START-UP AND THE BRAND COMMUNICATE AS MUCH AS POSSIBLE

LEARNINGS

**TRY TO APPLY THE WORKFLOWS THAT YOU BRING IN FOR OTHERS
WITHIN YOUR OWN TEAM**

LEARNINGS

START-UPS KEEP THEIR OWN IP

LEARNINGS

BOTH PARTIES CAN LEARN A LOT FROM FAILURE AS WELL

present

2018 MEDIA FAST FORWARD 2018

14 x 12 x 18
Bozar, Brussels
10 AM — 5 PM

**REGISTER NOW ON
WWW.MEDIAFASTFORWARD.BE**

CONFERENCE

Get inspired by media and technology
experts during several in-depth
sessions

EXHIBITION

Get in touch with more than 30
startups, the international Sandbox
Hub and VRT innovation projects

EVOLANE

BO
ZAR

screen
.brussels

proximus

GET INSPIRED BY THESE SPEAKERS AT MFF:

**NELE
EECKHOUT**
one of the creators of the
award winning podcast
"BOB"

Nele Eeckhout is a Belgian
radio and theatre creative at
AudioCollectief SCHICK. Their
podcast "BOB" (2017) won
several awards in Belgium and
The Netherlands.

**JAMIE
BARTLETT**
journalist The Telegraph
& BBC

Jamie Bartlett is a British
journalist and author. He is
one of the UK's leading
thinkers on politics and tech-
nology.

**DRIES
DEPOORTER**
media artist

Dries Depoorter is a Belgium
media artist who creates
interactive installations, apps
and games about themes such
as privacy, artificial intelligence
and social media.

AND MORE!

Q&A

VRT SANDBOX

CONNECT, COLLABORATE, INNOVATE

@vrtsandbox

VRT Sandbox

VRT Sandbox