

Technical support to the implementation
and management of ENI CBC programmes

Dissemination of projects' results

Capacity building workshop for project partners
of Karelia CBC programme

11 June 2020

A project funded by the European Union

Implemented by a consortium led by

WHAT IS IMPORTANT

pictures, videos

COOPERATION IN PICTURES: WHAT IS 'WRONG' WITH THIS? TESIM

THIS IS BETTER, BUT....

WHY IS THIS THE BEST OF THE THREE?

What is a picture for cooperation purposes?

*An image
to demonstrate
the **changes**
introduced
by your project
to **improve**
peoples' life*

1. Movement
2. Context
3. Outputs
4. Timing
5. Emotions

1. MOVEMENT

- **No staged pictures:** avoid static pictures with people sitting, or standing and watching
- You are in the field **showing actions:** your picture should be part of it.
- There has to be a **purpose** for your photo
- But make sure you understand **WHAT** people are doing

WHAT IS 'WRONG' WITH THIS ONE?

PROJECT: Collection of **organic waste** in tourist areas and valorisation in **farm composting** plans

WHY IS THIS A BETTER ONE?

PROJECT: Collection of **organic waste** in tourist areas and valorisation in **farm composting** plans

MOVEMENT and more: a perfect picture

Solar heated water in Kuganavolok
Project: Green solution for Nature protected area

MOVEMENT: INTER ACTIVE HISTORY PROJECT

Master Petrov
at work:
very good, but
what could be
Improved?

- ❑ Even at a seminar/workshop/conference: get a person **doing something**:
 - writing
 - talking with a microphone
 - raising her/his hand

- ❑ Look for details/symbols to identify your “themes”

IT'S A WORKSHOP: WHICH ONE do you prefer?

IT'S A WORKSHOP

IT'S A WORKSHOP : WHICH ONE do you prefer?

It's called www.canva.com et it's magic

2. THE CONTEXT

- Your picture must tell a story: embrace as many **elements of the story** as you can
- Your picture answers to the question: **what** are we doing to **solve the problem** this project is addressing?

THE CONTEXT: A person riding a bicycle

THE CONTEXT: A cross-border biking tour

THE CONTEXT: A kid calling his father to fish?

THE CONTEXT: Youth measuring water quality

WHAT are we doing to solve the problem of river pollution?

3. PROJECT OUTPUTS/RESULTS

- They are what you produce, what you achieve, what you protect, what you present. Your:

outputs

results

- You are telling a story : after you capture the context, you need to carve out **details**

OUTPUTS

Are you
picking up
garbage?
Show it!

Are you working with eels? Show them

4. TIMING!

- You look for movement, so you look for action
- You need to wait for projects to be ripe, to produce outputs
- If you are building/renovating/reconstructing something, shoot at somebody **DOING THIS**: finished walls/buildings or infrastructures are NOT interesting
- If possible, the BEFORE-DURING- AFTER effect is nice: remember to plan for it

WE ARE WORKING ON IT!

Promoting
cross-border
gastronomic
tourism...

...but what is missing
in this picture?

5. EMOTIONS

- The human dimension must have priority: always try to **portray people in your picture** (children: good, but remember GDPR)
- **Take close-up**, show faces, possibly of people in a natural attitude
- Show people NOT looking at your cameras: **pretend you are invisible**
- If people look at your camera, let their attitude talk (eye, smile, gesture..)

PROMOTING CROSS-BORDER GASTRONOMIC TOURIMS

HOTELS GOING 'GREEN': OK!

SOFTWARE FOR TROUT FARMERS IN THE ST. PETERSBURG

There is something **very good** here:
but something **is missing**...

INTER-ACTIVE HISTORY

Beautiful:
but **what is missing?**

Watch out ... for unnecessary details!...

- **Minimum resolution for printing:** 2000x1500 pixels
- **Name** of project/programme/date
- Name of photographer
- **Caption** explaining:
 - WHAT
 - WHO
 - WHEN
 - WHERE
 - WHY

- **Reproduction:** make sure you have the written authorization of non-paid photographer (royalty free)
- Many platforms (like Google Images) provide you with image-rights search
- If you use Free Photo Stocks, make sure they are under Creative Common Zero (CC0) license
- DG REGIO Flickr account
- Pexels
- Unsplash
- Pixabay

GDPR: EU General Data Protection Regulation as of May 25, 2018

- An image of a person that you can identify is considered **DATA**
- You need to have people's **explicit consent** before you fill, store, share their data
- **A disclaimer is not enough** anymore: people need to understand that their picture could end up on a website and anywhere else. They need to authorise you to use the picture in printed/digital media with no limitations in scope, that images are not subject to copyright, and that consent for the use of the images has been expressed by those portrayed
- **Children:** the parents' consent is unavoidable

Imagine
you are sending a photographer
to take pictures of **your project**:
what would you tell him ?

Premises of factory: external shot

Internal premises: people working; finished clothing (if possible with somebody wearing them, or ironing, or doing quality control: people holding clothes)

Details: sewing machines, press machines, cutting machines, semi-automatic pocket machines

New equipment: windows, new steam boiler **always with people who are using it**

All people interviewed : project manager, owner of factory, technical personnel explaining what has changed thanks to the project

ECONOMIC DEVELOPMENT : plants could boost new jobs TESIM

Premises of factory: external shot

External premises: general view of cultivations, plants, greenhouses

Internal premises: people working, machineries with people around them

Details: fresh plants: close up; dried plants: close up; herbal extract products: bottles with etiquettes, materials used, shelves with products

All people interviewed : project manager, owner of factory, technical personnel explaining what has changed thanks to the introduction of the new energy-saving equipment

Premises of school : external shot

- **Internal premises**: group of young people in school corridor with cameras in their hands or hanging on the neck; kids taking pictures of each other

Details: cameras; girl/boy taking pictures: close up; photos hanging on walls while somebody is watching them;

All people interviewed : project manager, principal of school, young participants, photography teacher explaining how a photo course can change kids' life

VIDEOS

VIDEOS: Interreg DANUBE

https://www.youtube.com/watch?v=Woz0MzZlZ_U&feature=emb_logo

VIDEOS: ENI CBC Karelia “Business for youngsters”

https://www.youtube.com/watch?v=XxUAuesG458&feature=emb_logo

1. We have done **this**, and **this (outputs/results)**
2. So we have **changed** people's life

3. Because this community had a problem
Sub-problem A Sub- problem B Sub- problem C
4. Which impacted on everyday life

5. So the project brought a solution
6. Thanks to this we could...
7. And by doing this we could...

8. Things are better now

TESIM

Technical support to the implementation
and management of ENI CBC programmes

Thank you for your attention!

daniela.cavini@tesim-cbc.eu

A project funded by the European Union

Implemented by a consortium led by:

