

LINA SRIVASTAVA
CONSULTING LLC.

@lksriv

The Opportunities of Narrative: Story-Based Impact

reCampaign | Berlin | 24 March 2014

Let's start with a supposition...

CULTURE + STORYTELLING

are

connective tissue that binds us together as humans

and another...

movements + campaigns + projects + social enterprises
need

- + cohesive narrative**
- + shared goals**
- + common identity**
- + networked response**
- + local connection / global amplification**
- + ethics framework**

With those two suppositions as a basis,
let's talk about...

Power of Narrative

Narrative Power

Power of Narrative

Engagement
Surface Area | Entry Points
Design and Innovation

Narrative Power

Framing
Political | Social | Cultural
A Seat At the Table

Power of Narrative ↔ Narrative Power

Setting a Cultural Stage to Cultivate Impact
Humanization of Issues
Shifts in Perception
Calls to Action
(Measurable) Impact

Power of Narrative ↔ Narrative Power

In a world moving toward big data, creative media and cultural expression have the power to contextualize human need and experience and catalyze change.

Transmedia Activism

Framework for **strategy** to

- Create **social impact**
- Influence **perception**
- Build **community**

through fragmented **storytelling** by
authors, stakeholders, and
communities who
share assets + **create entry points**
into **issues and solutions**
across multiple forms of media

Why is This Important?

- + How to Tell a Story Together**
- + How to Tell a Story of Complexity | Ecosystems**
- + How to Drive and Assess (qualitative) Impact**

Why is This Important?

Our Case Studies

Cross-media platforms
Human Rights | Aid + Development

Single platform
Child homelessness | Undocumented youth | Arts education

Multiple platforms
Immigration reform | Migrant rights |
Economic development

NYTimes Op-Doc: Bodies on the Border

Toolkits | Training
Transmedia Storytelling and Narrative Design for Program Innovation

THE WORLD BANK
Working for a World Free of Poverty

Nonprofit
organizations |
Strategic
Planning

Forthcoming | Multiple platforms

Business Models for Narrative Design

- + For-profit Companies
- + Nonprofit Organizations
- + Storyworlds
- + Campaigns
- + Projects

Sources of Funding

- + Corporate Sponsorship
- + Audience Funding | Crowdsourced Funding
- + Crowdsourced Production
- + Philanthropic Funding
 - ++ Film Philanthropies
 - ++ Foundations Supporting Underlying Issues
 - ++ Impact investment funds
- + Income Revenue models
- + Venture Capital | Private Equity

Market Opportunities

aka, who isn't really doing this yet?

- + Corporate Social Responsibility
- + Corporate Community Engagement
 - + Advertising + Marketing
 - + Management Consulting
- + Small Foundations and NGOs

Risks and Challenges

Risks and Challenges

- + Gulf between theory, critique, and practice
 - + Love of the platform and technology | Techno-determinism
- + Intellectual property concerns
- + Funding and Distribution
- + Impact Measurement

Risks and Challenges: Solving for...

Intentionality

- + Hijacking narrative
 - + Savior Traps
 - + Helicoptering

Risks and Challenges: Solving for...

- + **Community-centered participation**
- + **Move beyond awareness**
- + **Platforms that are culturally appropriate**

Risks and Challenges: Solving for...

Assessing Your Social Change Model

- + Respect
- + Relevance
- + Resonance

Full model available at <http://www.slideshare.net/lksriv/the-3-rs-co>

Risks and Challenges: Solving for...

Regarding Humanity | www.regardingshumanity.org

Lina Srivastava

<http://linasrivastava.com>
info@linasrivastava.com

@lksriv

Attribution-NonCommercial-ShareAlike
CC BY-NC-SA