

Präsentationstrends 2015

Matthias Garten

Die innovative Präsentationsagentur
... giving your presentation impact excellence.

www.smavicon.de

MARKT2015

Design

Flach
und
Plakativ

Inhalt

Knackig
und
Narrativ

Werkzeuge

Effizient
und
Effektiv

Inszenierung

Vielfältig
und
Herausfordernd

FLAT DESIGN

FACILITY		
INVESTITIONEN		
ÖKOLOGIE	Einsparpotential Gebäude (2014)	
MÄRKTE		

FACILITY		DETAILS
INVESTITIONEN		
ÖKOLOGIE	Erwarteter Anstieg der Zinsen	3,2%
MÄRKTE		

The background features a grid pattern with several orange circles of varying sizes scattered across the surface. On the left side, there are five horizontal orange bars of decreasing length from top to bottom.

Einführung Produkt xy

Marketingkonferenz xx.xx.2015

Drei Anforderungen an unsere Produkte

Anziehung

The diagram consists of three orange circles connected by orange lines forming a triangle. The top circle contains an eye icon. The bottom-left circle contains a sparkles icon. The bottom-right circle contains a brain icon. Below the diagram, the words "Anziehung", "Magie", and "Intelligenz" are written in teal, each aligned with its respective icon.

ANZIEHUNG

Lorem Ipsum is simply dummy text of the printing and typesetting industry

INTELLIGENZ

Lorem Ipsum is simply dummy text of the printing and typesetting industry

MAGIE

Lorem Ipsum is simply dummy text of the printing and typesetting industry

BUSINESS

Lore Ipsum is simply dummy text of the printing and typesetting industry. Lore Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen.

CONTENT

Lore Ipsum is simply dummy text of the printing and typesetting industry. Lore Ipsum has been the industry's standard dummy text ever since.

08 Lore Ipsum is simply dummy text	12 Lore Ipsum is simply dummy text	15 Lore Ipsum is simply dummy text	25 Lore Ipsum is simply dummy text	30 Lore Ipsum is simply dummy text
		36 Lore Ipsum is simply dummy text	42 Lore Ipsum is simply dummy text	

18
 Lore Ipsum is
simply dummy text of
the printing and
typesetting industry

48
 Lore Ipsum
is simply
dummy text

Member of
GSA

BEST

REDNER/EXPERTE
**DEUTSCHES
REDNERLEXIKON
2010**

Lore Ipsum is simply dummy text of the printing and typesetting industry. Lore Ipsum has been the industry's standard dummy text ever since.

MARKT2015

DesignFlach
und
Plakativ**Inhalt**Knackig
und
Narrativ**Werkzeuge**Effizient
und
Effektiv**Inszenierung**Vielfältig
und
Herausfordernd**INHALT DRAMATURGIE****Effizienzgetrieben**

- schnell, prägnant,
„Auf den Punkt“
- kurze Formate
(5 - 20 Minuten)

Effektivitätsgtrieben

- emotional, visionär,
bewegend
- Erzählen mit Bildern
(Geschichten erzählen)

MARKT2015

Design

Flach
und
Plakativ

Inhalt

Knackig
und
Narrativ

Werkzeuge

Effizient
und
Effektiv

Inszenierung

Vielfältig
und
Herausfordernd

21

Präsentationstrends 2015

WERKZEUGE **POWERPOINT**

PowerPoint bleibt vorerst Industriestandard!

PowerPoint

500

Keynote

70

Prezi

50

Sonstige

5

Nutzer weltweit, in Mio, 2015

Quelle: Slideshare

22

Präsentationstrends 2015

WERKZEUGE TABLETS

23

Präsentationstrends 2015

WERKZEUGE NEUE PROGRAMME

24

Präsentationstrends 2015

WERKZEUGE TRENDS

25

Präsentationstrends 2015

MARKT2015

Design
Flach
und
Plakativ

Inhalt
Knackig
und
Narrativ

Werkzeuge
Effizient
und
Effektiv

Inszenierung
Vielfältig
und
Herausfordernd

26

Präsentationstrends 2015

Präsentationstrends 2015

Matthias Garten

Die innovative Präsentationsagentur
... giving your presentation impact excellence.

www.smavicon.de

Infoletter mit Tipps&Tricks
Präsentation anfordern
Visitenkarte oder
kontakt@smavicon.de