transmedia desk


inspire your audience


Prof. Egbert van Wyngaarden (MHMK Munich) October 1st 2014


The Paradigm Shift In Media


Prof. Egbert van Wyngaarden

Media

From a seller's market to a buyer's market


Media Users

Can we still speak of such a thing as "audience"?


Prof. Egbert van Wyngaarden

21st Century Audiences

Each media consumer is also a media producer


Prof. Egbert van Wyngaarden

21st Century Audiences


What people look for in the digital space


Media Production in the 21st Century

Shift from platform-centric approach towards user-centric approach


Prof. Egbert van Wyngaarden

Franchising

Multiplatform adaptation of a story


Prof. Egbert van Wyngaarden

Franchising

Multiplatform adaptation of a story


The whole is less than the sum of its parts


Prof. Egbert van Wyngaarden

Transmedia

Multiplatform extension of a storyworld


Prof. Egbert van Wyngaarden

Transmedia

Multiplatform extension of a storyworld


The whole is more than the sum of its parts


Transmedia Storyworlds

Storyworlds

The basis for value creation in digital media

Narrative universe, broader than any single story

- Consistence (inner logic)
- Continuity (rules)
- Recognisability (design)


Storyworlds cater for multiple stories and products


Do we know any?

Storyworlds are all around us


Building storyworlds

Six constitutive elements


Theme

What's the storyworld about?

Theme is the storyworld's emotional core

- The more universal the bigger the potential
- Limited themes are quickly exhausted

The theme binds all stories / products together

Concept

What makes the storyworld different from our everyday world?

Basic idea that calls the storyworld into existence

- "What If"
- Inciting incident
- Original disaster

A concept cannot be changed


Setting

What are the storyworld's spatial and temporal dimensions?

A precise setting generates story ideas

- Where / Space
- When / Time

The setting can vary in different media extensions


Genre

Which particular narrative tradition does the storyworld adhere to?

Genre creates and steers audience expectation

- Dramaturgical / stylistic conventions
- Defines characters, locations, events, story

Genre must remain the same for all media extensions

Inhabitants

Through which agents does the storyworld connect with its audience?

Inhabitants have to be thought of in larger categories

- Fiction: Groups of people or other creatures
- Documentary: Interest groups / groups of protagonists

Look for contrasts and conflicts


Conflict

What is the storyworld's dramatic potential?

Broad categories of conflict on various levels

- Ideological
- Cultural / economic / political
- Personal

Opposites that strive towards harmony

The storyworld bible


A transmedia brand's central reference document

- Theme, concept, setting, genre, characters, conflict
- Rules
- Character profiles
- Timeline
- Geography
- Styleguide


Working with storyworlds

Four fields of transmedia extension


Transmedia Development


Prof. Egbert van Wyngaarden

Design Thinking

Place the user at the centre


Prof. Egbert van Wyngaarden

Rapid Prototyping

Test, fail, improve, resonate


Prof. Egbert van Wyngaarden

Iterative Production

Develop transmedia brands in small incremental steps


Transmedia Teams


Pursue an interdisciplinarity approach from the start


Media Architecture

Use as few platforms as possible, as many as necessary


Prof. Egbert van Wyngaarden

How to fund transmedia projects

Combine traditional platform funding with new sources of finance

- Audience
- Advertisers
- Broadcasters
- Publishers
- National / Regional Film Funds
- National / Regional Innovation or Digital Funds
- EU Creative Europe Programme
- Co-Production
- Distributors
- Equity
- Tax Credits


Monetising (1)

Use the proven revenue models of your various products


Monetising (2)


Apply the digital content formula


Transmedia Value Creation

What they don't tell you at film school


www.transmediadesk.com