

8

TYPES OF INFOGRAPHICS YOU SHOULD BE USING IN YOUR CONTENT MARKETING

TABLE OF CONTENTS

Introduction

#1: Flowchart Infographic

#2: Timeline Infographic

#3: Comparison Infographic

#4: Data Visualization Infographic

#5: Informational or List-Based Infographic

#6: Process Infographic

#7: Interactive Infographic

#8: Geographic Infographic

Conclusion

INTRODUCTION

Humans process information visually, so why not communicate with prospects through imagery?

Infographics are a cornerstone of content marketing, and they add branded design elements to your company's image and assets. On social media, infographics are shared three times more than other content types.

To keep your customers informed, promote your brand and position your company as more creative, versatile and strategic, infographics are your go-to resource.

And there are plenty of infographic styles to choose from, some with heavy reliance of numbers or text, others with 2-D character illustrations or 3-D interactive features.

Let's look at the most common and successful types of infographics your brand can leverage throughout the sales funnel.

1

FLOWCHART INFOGRAPHIC

A flowchart style infographic distills sequences, steps and procedures into easy-to-understand visual cues.

Illustrations are linked together by lines, dots or arrows, noting how and where users should be following along. Oftentimes, single questions that then branch out into several follow-up questions or scenarios are best represented in a flowchart format. With each split or break, users take a graphically guided tour through a stream of information, something that would be much more arduous if done in a purely text composition.

Flowcharts also work well on social media, as they encourage users to answer questions, select between multiple options and reach the bottom of the infographic at their own pace and based on their own decisions.

2

TIMELINE INFOGRAPHIC

Linear storylines, whether vertical or horizontal, lend themselves well to a timeline infographic arrangement.

By tracing the history of a company from its roots to its present-day status, for example, timelines plot key dates, facts, figures and moments in time, enabling users to stitch together a compelling narrative.

Timelines are some of the simplest mediums for chronologically displaying information such as how events shaped history or how ideas evolved over time.

Stories matter, and telling them sequentially through rich media makes them accessible and user-friendly to a wide audience.

Decade-Defining Musical Artists 1980s-Present

1980s:
MICHAEL JACKSON

1990s:
SPICE GIRLS

2000s:
EMINEM

2010s:
LADY GAGA

3

COMPARISON INFOGRAPHIC

A comparison, or versus, infographic is exactly what it sounds like: It compares and contrasts two or more items in a visual format. This design is often a side-by-side arrangement or contains several columns of information.

The comparison layout highlights one product's or company's advantages over another, typically with several tiers that feature, for instance, price, customer service, technical expertise and so on.

These attributes allow users to quickly understand what's at stake, which can inform purchasing decisions.

WINE

VS.

BEER

Good for the heart

Stronger bones

Reduces risk of diseases

Vitamin booster

Prevents sunburn

Guards against carcinogens

4

DATA VISUALIZATION INFOGRAPHIC

Although most infographics lean on numbers or statistical trends as a component of the design, not all use data as the thematic throughline.

Employing charts, graphs, plots and other data-driven illustrations brings to life the crux of the infographic.

With less text, data visualization infographics allow the numbers to speak for themselves, often in dollars, percentages or absolute figures.

Large, bold font puts data at the forefront of the visual, and users can interpret the context and storyline of the graphic based on the numbers and the headers alone.

This is a bread-and-butter type infographic, and it can be used to promote positive stats about your company, convey complex data points about a serious issue within your industry and relay proprietary survey results to your customers and prospects.

90%
of information sent to the brain is visual.

Visuals with color increase people's willingness to read a piece of content by **80%.**

5

INFORMATIONAL OR LIST-BASED INFOGRAPHIC

The opposite of the data visualization infographic is the informational or list-based layout.

Not all ideas are best represented as hard stats, and some stories need to be told with a conversational narrative.

These types of infographics are akin to a traditional evergreen blog post, in that they follow a standard structure of large header-copy-large header-copy.

The text can be in shorter snippets or as fully formed paragraphs, space permitting.

While the point is to provide information that will resonate, text doesn't have to shoulder the sole burden. Dynamic colors and attractive iconographic schemes still play a prominent role.

3 TIPS FOR CREATING A COMPELLING INFOGRAPHIC

1. FIND A HOT TOPIC:

Deeply research what your target audience cares about using social media and other tools, and make that the focus of your infographic.

2. TONE DOWN THE TEXT:

Make your visuals the star of the show and the means of telling the story by keeping text to a minimum.

3. LOOK OUT FOR LEGIBILITY:

Utilize padding around text and images to enhance readability and comprehension.

7

INTERACTIVE INFOGRAPHIC

Interactive infographics are a newer addition to the marketing ecosystem. **Combining custom code with traditional design features, interactive infographics rely on user engagement to uncover the full scope of information contained on the page.**

Users can control and manipulate certain graphical elements by swiping, zooming and clicking on buttons, dropdown menus, data points, animated imagery and other options. This allows them to uncover new information, explore the graphic based on their own interest and modify visualizations on the screen.

This is a common medium for maps, globes, skylines, quizzes, informational charts and data-specific formats.

Though they take more time to create and involve advanced UX knowledge, interactive infographics gamify large concepts and stand above flat, static or 2-D renderings. Plus, interactivity confers upon your brand an image of creativity, boldness and sophistication.

QUIZ:

What year was Harry Potter born?

1989

1980

1985

1991

NEXT QUESTION

8

GEOGRAPHIC INFOGRAPHIC

Rooting an infographic idea to a location grounds the design and makes it easily accessible to consumers.

Maps, whether hyper-local or worldwide, visualize geographical data like population densities, income levels, literacy rates, business activity and tax brackets, among others. Maps can also be used as a background on which to project additional charts, bullet points, callout boxes and city-specific measurements.

Designers often employ color gradations, line illustrations and dynamic tones to categorize borders, distinguish conceptual shifts and influence how users visually scan across the page.

CONCLUSION

Visual content is paramount in today's marketing, and it's a brand differentiator that audiences immediately recognize.

Humans comprehend and retain information much more effectively through the prism of visuals, so to forgo infographics and other design vehicles is to put a physiological barrier between you and your customers.

And because graphics are universal to B2B and B2C audiences, you can use stats, narratives, humor and a range of other devices and emotions to connect with those with which you intend to connect and convert.

This makes infographics business assets that serve as sales-enablement mechanisms and instruments for brand awareness. Spread them far and wide through social feeds, email channels and organic marketing initiatives. Print them out and bring them to trade shows and industry events as well!

B **BRAFTON**
FUEL YOUR BRAND

WWW.BRAFTON.COM