
#inthemoment
the secrets, pitfalls, myths and tools of real-time content

D/2013/45/420 – ISBN 978 94 014 1319 0 – NUR 802

COVER AND INTERIOR DESIGN: BOONDOGGLE

© Boondoggle and Lannoo Publishers nv, Tielt, 2013.

French version: #inthemoment
Les secrets, les pièges, les mythes et les outils du contenu en temps réel

Dutch version: #inthemoment
De geheimen, valstrikken, mythes en tools van real-time content

LannooCampus Publishers is a subsidiary of Lannoo Publishers,

the book and multimedia division of Lannoo Publishers nvv.

All rights reserved. No part of this publication may be reproduced and/or made public,

by means of printing, photocopying, microfi lm or any other means, without the prior

written permission of the publisher.

LannooCampus Publishers

Erasme Ruelensvest 179, box 101

3001 Leuven

Belgium

www.lannoocampus.be

TABLE OF CONTENTS
INTRODUCTION

1. THE AGE OF REAL-TIME
a. When did things start going real-time?

b. Real-time in a nutshell

c. In the age of real-time...

d. The Real-Time Quiz

2. THE REAL-TIME MODEL
a. Changing content models

b. The many shades of real-time

c. Hijacking & curating content

d. Creating many, lightweight interactions over time

e. Building an audience in real-time

f. Propagating content

g. Connecting (big) data & content

h. Operating in real-time, especially in times of crisis

i. Real-time in a mobile world

j. A conversation with Jef Vandercruys

3. THE REAL-TIME ORGANIZATION
a. The real-time cycle

b. Building a newsroom

c. What does a newsroom look like?

d. Welcome to the newsroom of…

e. An army of preditors

f. What’s your content calendar looking like?

g. Other real-time tools

h. A conversation with Richard Welsh

1

9

25

71

4. REAL-TIME SKILLS
a. The real-time planner

b. The real-time media planner

c. A conversation with Hugues Rey

d. The real-time creative

e. A conversation with Vincent Jansen

f. The real-time producer

g. A conversation with Elke Neuville

5. REAL-TIME INSPIRATION
a. Boondoggle | Red Devil Challenges

b. Boondoggle - Borgerhoff & Lamberigts - Tom Himpe

 | Fans of Flanders

c. Boondoggle | Tiense Suiker

d. Guided| Sir Alan Sugar Book Signing

e. Guided| Take on Ted

f. Vsauce

g. GolinHarris | Dow Chemicals

h. Lolly Wolly Doodle

HOW TO START?

101

127

144

Colin Mitchell, O&M New York

In the future, maybe half
of our efforts will take place after

a campaign starts.

Martin Bailie, glue Isobar

Planning is just guessing. We have hunches.
We need to test them. No-one really knows.

You solve impossible problems through
trial and error.

Everything is moving towards
a world of high-end or high-speed,

or ideally both in partnership.
Richard Welsh, Bigballs

2

THE WHY BEHIND #INTHEMOMENT

By Pieter Goiris (CEO Boondoggle)

A perfect storm is brewing.

More people than ever are beginning to think of communication as

a nuisance.

In an increasingly fast-changing world, brands are struggling to be

successful.

The good news is: both advertisers and advertising agencies now have

the opportunity to redeem themselves and fundamentally rethink

the way they communicate about their brands.

Not by resorting to big philosophies. But by continuously asking

themselves the killer question: Why anyone Should Give A Shit?

And going back to the very essence of what brands should be all

about: being as useful and relevant as they can possibly be.

And this brings me to #inthemoment.

Because one way of being relevant is by being there when people need

and want you.

People live at the pace of the web.

They are always-on. That makes it just common sense for your brand

to be ‘on’ when they are. Not when you are ready.

And you should be ‘on’ a lot. Compare it to human relationships.

People do not build relationships with a few heavyweight interactions

alone. On the contrary, they get to know each other better and better

over time, through a series of lightweight interactions.

As a brand you should behave in the same way.

And strengthen and integrate your traditional big campaign spikes by

a creative campaign layer that evolves ‘in the moment’.

I am not talking here about traditional functional product or

service information, posted by your conversation managers. What I

am talking about is a strong layer of proactive and reactive micro-

3

interactions, in a real-time creative canvas. Produced and distributed

by a taskforce of highly skilled, analytic and creative people. Working

in a very agile way. The newsroom way.

At Boondoggle, we believe that the future of brand advertising lies

in this rich integration between big campaign efforts and a creative

conversational fl ow.

To walk the talk, Boondoggle is launching Boondoggle Now.

Six people dedicated to real-time campaigning.

To be more precise, a strategic planner, a metrics specialist, two

conversation managers and two preditors. To start with, these people

will be sitting in our offi ces and work together like in an actual

paper’s newsroom. Hooked on following your brand on TV and

computer screens, monitoring your brand on social media, analysing

data, producing and distributing real-time content, building your

audience.

As of now.

Rethink your brand behaviour before your competitors do.

Welcome to the world of #inthemoment.

4

WELCOME TO A REAL-TIME WORLD

by Tom Himpe

A few years ago, I came across a quote which has intrigued and

followed me ever since: “If you can make an entire newspaper in

24 hours, it shouldn’t take 9 months to make a 30 second TVC”.

I can’t attribute the quote to a specifi c person because it’s been pop-

ping up in many different places and different variations ever since.

Apart from the fact that a lot of ads are made in a lot less time, I do

remember a small “aha-experience”” –upon hearing this quote– on

how little output the advertising industry as a whole is actually cre-

ating. The average agency probably falls short of producing enough

text and visuals on a yearly basis to fi ll even a single newspaper or

enough video content to fi ll a single television episode.

I’m aware that the art of condensing things into a few words or im-

ages is often a lot harder than spreading things out over a longer pe-

riod of time. But putting this aside, there’s a discrepancy between an

abundance in resources on the one hand and a shortcoming in output

on the other. This discrepancy can be retraced to an overreliance on

processes, meetings and decision-making, by both agencies and clients.

Advertising should be
disposable and effective,

not expensive and precious.

5

The amount of time spent on briefi ng, creating, discussing, produc-

ing and editing 30 seconds of content is absurd in a time where

content is only as valuable as the audience it can generate around

it, the momentum it captures or the connection it is able to create.

Creative agency Brooklyn Brothers states that “advertising should

be disposable and effective, not expensive and precious”.1 So the

questions arise: How can advertising content become more effective

but less expensive at the same time? What type of output is better

suited to the social, hyperconnected times we live in? And how does

this affect processes, talent and production methods?

This is where real-time enters the conversation and can start provid-

ing some of the answers. Real-time analysis, planning, creation and

publication create a more dynamic approach to content. It enables

us to use our limited means to maximum effect, by adapting and

learning our output on the fl y.

During my many discussions with Boondoggle on this topic, the

idea of a book started developing, as it would allow us to dive into

this real-time thing, and explore what it could mean and grow into.

So I started speaking about these challenges and answers about

these challenges and answers with media planners, media buyers,

advertisers, creatives and production people. Even though each of

them brings his own perspective to the table, together they unearth

a clear and undeniable evolution towards more responsive commu-

nication, created and produced at a quicker pace and developed in

real-time through data and audience insights.

6

In the fi rst chapter, “The Age of Real-time”, I outline the broader con-

text of this book’s theme by looking at various industries affected by

real-time, specifi cally zooming in on television and news publishing.

I also describe the absolutely essential traits of real-time communication.

There’s also a quick quiz to test the degree of real-time adoption in your or-

ganisation, whether you’re an advertiser, agency or production company.

In the second chapter, “The Real-time Model”, I map out the various

shades of real-time campaigns and real-time models. Following this

categorization, the chapter touches on two key dimensions of real-

time strategy, namely media and data, as well as two key domains

where real-time proves to be most useful and relevant: crisis com-

munication and mobile.

In the third chapter, “The Real-time Organisation”, I explore how

real-time is affecting all layers of an organisation and how it is gen-

erating new tools and processes, such as newsrooms, preditors and

content calendars.

In the fourth chapter, “Real-time Skills”, I zoom in on the traditional

agency roles –the planner, media planner, creative and producer–

and how they’ve shifted in a real-time context.

In the fi fth and fi nal chapter, “Real-time Inspiration”, I highlight a

very diverse series of additional cases which have demonstrated a

degree of real-time thinking.

To fi nish the book, I list 10 “How to” tips which might help you to

translate some of the thinking outlined in this book in your organi-

sation, processes and general mindset.

9

The Age of Real-time

1

10

Th
e A

ge of R
eal-tim

e

WHEN DID THINGS START GOING REAL-TIME?

At its heart, the evolution towards real-time content is driven by

the unrelentless pace and connective tissue of the web. Anything

which gets published can be shared, discussed and augmented by real

people at a moment’s notice. And in a world of feeds and algorithms,

whatever content captures the moment best, gets shared the most or

generates the most discussion. Whether it’s a tweet, a post, a picture

or a video, it fi nds itself on top of the ever-growing content pile.

This is the backdrop where we’re seeing a transformation across quite

a few content-related industries. And this is not only restricted to the

world of advertising. Other areas such as retail, PR, print, television,

fi lm and news organisations are undergoing similar tensions and

challenges. Yet as to be expected, the transition is hardest for those

industries with the longest content cycles and the most set ways of

doing things. It’s easier for journalists and PR people, both used to

relying on external news events; slightly less so for advertising people.

Let’s take the world of news as an example. Most media organisations

are in the process of rethinking the way they publish news online.

In 2012, ITV awakened its dormant online news offering in the UK

The transition is hardest for those
industries with the longest content cycles
and the most set ways of doing things.

11

Th
e

A
ge

 o
f

R
ea

l-t
im

e

by turning it into a real-time news feed, and always highlighting the

12 most popular stories at any given time. It was designed as ‘a con-

tinuous stream of news that never ends’.2 ITV got rid of traditional

categorization and navigation, letting the present moment dictate

the content stream. From the day of its redesign, the site saw a huge

boost in traffi c.

ITV is not the only one making a move towards real-time news pub-

lishing. The Guardian did a liveblogging study in November 2012.

It revealed that liveblogs at Guardian.co.uk are getting 300% more

views and 233% more visitors than conventional online news articles

on the same subject. This

might explain why liveblog-

ging is becoming the default

format for covering major

breaking news stories, sports

events, and scheduled news –

like the US presidential elec-

tion– on the web. At Guard-

ian.co.uk a typical liveblog

lasts for six hours, is updated

40 times and has two au-

thors/contributors in the offi ce and one part-time contributor out in

the fi eld. What this means, on average, is that each journalist involved

has to research and write a new update every 20 minutes for six hours.3

For now, these blogging formats tend to be experiments on the side

and authoritative newspapers need to maintain a careful balancing

act between getting it fi rst and getting it right (as demonstrated by

The Times when they reported on the shooting massacre in Connecti-

cut and got a lot of the details wrong). But as we move forward, real-

time will grow to dominate the way we access news.

12

Th
e A

ge of R
eal-tim

e

In very similar ways, television broadcasters are experimenting with

the opportunities offered by the second screen. They are looking to

enable, embrace and embed real-time interactions around their pro-

grams. Bravo recently started overlaying its new programming with

its homegrown “Play Live” technology which enables viewers to see

polls, contests and other interactive games and graphics that pop up

on-screen throughout the show. They’re able to participate in real-

time, via a web browser, and the on-screen results change based on

viewers’ input. Similar experiments are being conducted by broad-

casters all over the world. Like for example, HBO Connect in the US,

a “second screen” experience by HBO that aims to increase the social

experience surrounding shows like “True Blood,” “Game of Thrones”

and “Entourage”. Or the very popular Zeebox, a free app for iOS, An-

droid and also on the web created by Anthony Rose, the man behind

BBC iPlayer, which brings a customized TV guide, live chat, social net-

work sharing and remote control features to the TV experience.

Whether it’s advertising, news, television, print, PR or retail, the pace

of the conversation is set by the consumer and organisations are

forced to adapt themselves accordingly. This entails faster response

times and adapting production and publication processes to a real-

time environment.

13

Th
e

A
ge

 o
f

R
ea

l-t
im

e

14

Th
e A

ge of R
eal-tim

e

REAL-TIME IN A NUTSHELL

Real-time conjures up related words such as responsive, dynamic,

reactive, live and adaptable. To summarize this in some sort of defi ni-

tion, real-time communication is any communication which unfolds

to some minor or major degree in response to real-time data, audi-

ence conversations or external events and is created, produced and

published in a leaner and meaner way. So let’s break this down a bit

further. Real-time can be brought back to a few essential traits: in-

formed by data, unfolding through improvisation, and ‘lean & mean’

in processes.

 1 Informed by data

The importance of and reliance on data is a recurring factor in the

debate about real-time. What it boils down to is that content should

generate data, which in turn should provide insights and creativity.

This ongoing feedback loop is what generates an increasing amount

of insight into an audience, and into whatever makes them tick.

In the words of AMV BBDO’s Craig Mawdsley, “It’s about looking at

the data a campaign generates and then reacting to it within the cam-

paign, rather than waiting until a full campaign evaluation has taken

Real-Time can be brought back to a
few essential traits: informed by data,

unfolding through improvisation,
and lean & mean in processes.

15

Th
e

A
ge

 o
f

R
ea

l-t
im

e

place.” In this sense, real-time can only exist to the extent that crea-

tive agencies are willing and able to engage with data.4

 2 Unfolding through improvisation

The second recurring feature of a real-time approach is a stronger

use of improvisation and experimentation in the creative, planning

and media processes, precisely because access to real-time data allows

more room for calculated experiments. Improvisation is defi ned as

‘to perform or make quickly from materials and sources available,

without previous planning’. In other words being resourceful on the

spot with the elements at your disposal. Improvisation in the con-

text of real-time communications doesn’t imply there’s no broader

or long-term framework. It simply means that once a narrative, a stra-

tegic framework or a media plan has been established, you continue

to adapt on the fl y. That requires a dose of improvisation, as you get

smarter about what works and what doesn’t.

 3 Lean & mean in processes

The third aspect of real-time comes down to processes. In order

to embrace data and improvisation, organisations need to become

leaner and meaner. This doesn’t imply less people, but mainly a lean-

er, less linear and more fl exible way of working. When organisations

adopt real-time, information fl ows more openly through the compa-

ny. Teams and departments work with each other rather than along-

side each other, intermediaries are cut out where possible, processes

become less linear and decision making is less burdensome.

The shorter the content cycles, the more applicable these three traits

are. For highly responsive models with very short cycles, data will be

all the more critical, improvisation all the more important and pro-

cesses all the more lean and mean.

