

Communicating Through Infographics

Communicating Through Infographics
An Infopeople Webinar

Wednesday, November 14, 2011
12:00 Noon – 1:00 p.m. PST

Presenter: Dawne Tortorella
drt@bellcow.com

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian.

Agenda

- Infographics, Origins and Species
- Big Data, Local Meaning
- Visualization Tools
- Creating an Infographic

Infopeople

Communicating Through Infographics

Definition

*“Infographics provide a format that utilizes **engaging** visuals that not only appeal to an audience hungry for information, but also aid in the **comprehension and retention** of that material.”*

Infographics: The power of visual storytelling
Lankow, Ritchie, & Crooks

Infopeople

Clash of the Titans: Tufte vs. Holmes

Tufte

- Pioneer of data visualization, information design
- Academic (Yale) – statistician
- Believes you should omit graphic elements of the design that do not communicate specific information
- Avoid “chartjunk” and Powerpoint

Infopeople

Communicating Through Infographics

Clash of the Titans: Tufte vs. Holmes

Holmes

- Created "explanation graphics"
- Publishing – *Time*
- Believes stories can be more memorable and impactful
- Importance of appeal through visual metaphor
- Recent studies have shown his explanation graphics aid in retention

Infopeople

Are both right?

- Objectives drive design
- Vary based on agenda

Infopeople

Figure 1.6 Infographic priorities by application. p. 38
Infographics: The power of visual storytelling

USA Today, NY Times

Sept. 15, 1982

USA Snapshots

Retirement costs in the U.S.

NY Times Olympic 100 meters, 2012

Nov Election, 2000

Infopeople

Communicating Through Infographics

Typical Infographic Signature

- Vertical presentation
- Tells a story
- Uses metaphor
- Summarizes data
- Cites data source(s)

Poster Art

Does this graphic?

- Tell a story
- Provide a metaphor
- Reflect data accurately
- Reinforce the intended message

Communicating Through Infographics

Big Data, Local Meaning

- Public datasets
- APIs and access to big data
- Tracking local data

Infopeople

IMLS Public Library Comparison

http://www.ims.gov/research/public_libraries_in_the_united_states_survey.aspx

Infopeople

Pew Internet Data Sets

<http://pewinternet.org/Data-Tools/Get-The-Latest-Statistics.aspx>

Infopeople

Communicating Through Infographics

Census Data – Local Scoping

<http://2010.census.gov/2010census/popmap/>

Infopeople

Big Data & APIs

Infopeople

Inspired?

Infopeople

Communicating Through Infographics

Visualization Tools

- Free tools for analyzing data
- Free design tools
- Visualization services
- Daily tools – Excel, Photoshop, Illustrator

Infopeople

Communicating Through Infographics

Communicating Through Infographics

Common Traps: Accuracy/Critique

- Properly cite your data
- Include methodology for data collection and reporting
- Use supplemental data that relate to the service area
- CHECK YOUR MATH

Childhood obesity rates have nearly tripled since 1980

7% in 1980
20% in 2006

1980 - 7%

2006 - 20%

Creating an Infographic – Step-by-step

Plan

Research

Design

Tell a story

Communicating Through Infographics

Case Study – ALA “Weather the Storm”

- Based on 2 years of research
- Executive summary, detailed data findings, methodology cited & online

Infopeople

Does it tell a story?

- Incorporates metaphor
- Leads the viewer on a journey
- Targets message

Infopeople

This?

“Strategic vision and careful management have helped U.S. public libraries weather the storm of the Great Recession, supporting their role as a lifeline to the technology resources and digital skills essential to full participation in civic life and in the nation’s economy. Libraries continue to transform lives by providing critical services and innovative solutions to technology access, in spite of years’ worth of consecutive and cumulative budget cuts.”

Infopeople

Communicating Through Infographics

Or this?

- Consider design, stormy to sunny
- Transition from bad to good
- Call to action at the end

Infopeople

the DNA of a SUCCESSFUL BOOK

Powered by hiptype

Content

Fine Print:
SOURCE: data compiled from e-readers by Hiptype

375 PAGES

10x

50%

Infopeople

Thank You!

Contact Info for Dawne

Email: drt@bellcow.com

Twitter: [dawne](https://twitter.com/dawne)

LinkedIn: www.linkedin.com/in/dawnetortorella

Pinterest Infographics Board - pinterest.com/dtortore/infographics/

Scoop.it Infographics Creation Curation Thread - scoop.it/t/creating-infographics

Infopeople

Communicating Through Infographics
