

Multimedia tools, Storytelling techniques, Interreg Project Slam

Interreg POCTEP online event 23 February 2021

Manuel González, Interact


Typical excuses for NO in-house video design

- "My computer is a 'potato'"
- "The software is expensive"
- "The programs are too hard"
- "We don't have a camera"
- "We don't have the time"
- "We can outsource"
- "We don't know how"


What you really need is a good story...


The excuses are NOT valid anymore

- "My computer is a potato"
- Cloud computer processing
- "The software is expensive"
- Great free options available
- "The programs are too hard"
- Some are as easy as Lego
- "We don't have a camera"
- You have a phone, right?
- "We don't have the time"
- You don't need a lot of it

"We can outsource"

Takes long and expensive

"We don't know how"

Welcome to this short training!


Interact and the free tools

We use them all the time:

- Thematic networks
- EC Day 89 videos
- Online learning platform
- Social media content
- Publications, etc.


Infographics

Free tools and tips


Piktochart

Key features:

- Infographics design tool;
- Find it here: www.piktochart.com;
- No download needed + Facebook/Google log in;
- Built-in interactive graphs/charts fully customisable.
- You can also use it for: online presentations and posters.


Pros:

- ✓ Free version available;
- ✓ Very user friendly;
- ✓ Top quality free templates;
- Easy to export and embed in a website.

- × Only 40 MB of free image storage;
- × 5 free designs


Canva

Key features:

- Versatile graphics design tool;
- Find it here: <u>www.canva.com</u>;
- No download needed + Facebook/Google log in;
- Great for making visuals for social media;
- Also great for social media content in general


Pros:

- Free version available;
- ✓ Very user friendly;
- ✓ Lot's of thematic templates;
- ✓ Lot's of free photos/illustrations;
- √ https://www.canva.com/learn/how-to-create-an-infographic-design/

- × "Search" shows only paid content;
- × Need to upgrade to upload fonts.


How to make your infographic stand out?

- 1. Make sure you NEED one
- 2. Use VERY LITTLE text
- 3. Simplify the design
- 4. Combine with other tools
- 5. Go digital and interactive


Videos

Free tools and resources


PowerPoint

Key features:

- You already have it
- You already know how to use it
- Just save your PPT as MP4 file
- Use for very short videos, with very little text


Pros:

- ✓ Very easy and intuitive
- Full customisation of fonts and colours
- ✓ Easy to edit, collaborate and exchange
- ✓ Use transition effects

- Only text and 2D graphics no footage
- × Only for short videos can get boring


Biteable

Key features:

- Find it here: https://biteable.com
- Incredibly simple to use templates
- No download needed
- Great for "explainer" videos


Pros:

- ✓ Very easy to use
- Audio library great selection
- Rich collection of templates
- Easy share on social media
- ✓ Insert your photos and images

- Templates restrict editing options
- Cannot download in free version
- × Cannot upload your own footage in free


Biteable – example of EC Day


https://www.youtube.com/watch?v=nMjR_qSUlyw


Screencast-o-matic

Key features:

- Records activity on screen screencasts
- Find it here: screencast-o-matic.com
- Need to download and install + Google log in
- · Great tool for making tutorials.


Pros:

- ✓ Very user friendly
- Record screen and/or webcam
- Trimming tool integrated in free version
- ✓ Save on desktop or publish on YouTube

- × Limited to 15 min. recordings in free
- No sound recording in free version


Blackmagic Design - DaVinci Resolve

Key features:

- Great alternative to Adobe Premiere
- Need to download and install:

www.blackmagicdesign.com/products/davinciresolve

- Loads of professional features
- Tutorial for beginners: https://www.youtube.com/watch?v=oEuFP7U7tB8


- Free version includes tools for: editing, visual effects, motion graphics, colour correction and audio post production
- Not hard to learn for basic needs
- ✓ Add voiceover to your free screencast


- × Takes some effort to learn
- A very good computer is needed


How to make your free video stand out?

- 1. Make sure you NEED a video
- 2. Keep it SHORT 2 minutes
- 3. Avoid "talking heads"
- 4. Don't overuse stock footage
- 5. Choose the right music


What you really need is a good story...


Storytelling


Sucess of a 'good story'

TRIGGER CURIOSITY

Hook the brain Excitation / Curious

1 CONTEXT2 REAL PROBLEM3 EXPECTATIONS / PROMISE

ADD TECHNICITY

Add details, way it works, complexity

4 CATEGORY SOLUTION
5 HOW IT WORKS 1
6 HOW IT WORKS 2
7 HOW IT WORKS 3

ADD CREDIBILITY & INSPIRATION

proof, numbers and vision of a better future

9 VISION
10 BRAND


things to check

#2 Who do we help

confuse DIRECT help & INDIRECT help

#4 Solution

get in the details before we understand what is the "category" of the solution

#6 Proof it works

No numbers, no credibility Expectations & real accomplishments


Interreg 30 years: Project Slam

Interreg Project Slam


What is the Interreg Project Slam?

- A competition, at EU Regions week
- By Interact for all of Interreg
- To promote innovative communication
- Present a project in a fun and engaging way
- Online competition for best video
- Live audience votes for the best final performance


Video | Interreg Project Slam 2020; Bigger and even better


https://youtu.be/dOatcxLHnas


Sucess of a 'good story'

TRIGGER CURIOSITY

Hook the brain Excitation / Curious

1 CONTEXT2 REAL PROBLEM3 EXPECTATIONS / PROMISE

ADD TECHNICITY

Add details, way it works, complexity

4 CATEGORY SOLUTION
5 HOW IT WORKS 1
6 HOW IT WORKS 2
7 HOW IT WORKS 3

ADD CREDIBILITY & INSPIRATION

proof, numbers and vision of a better future

9 VISION
10 BRAND


A look at "Interreg Project Slam 2019"


A look at "Interreg Project Slam 2020"


https://youtu.be/nCCoU8gyrVg


A look at "Interreg Project Slam 2020"


https://drive.google.com/file/d/18rt7o 1 9H2ql46qqLH ylycRS654gWb/view


"Interreg Project Slam 2020" winner video


Cooperation works

All materials will be available on:

www.interact-eu.net

