

EVENTS²

EVENTS²

Hoe organiseer je een geslaagd evenement?

KEVIN VAN DER STRAETEN

D/2013/45/103 - ISBN 978 94 014 0811 0 - NUR 810-802

Vormgeving en omslagontwerp: Peer De Maeyer

© Kevin Van der Straeten & Uitgeverij Lannoo nv, Tielt, 2013
LannooCampus maakt deel uit van de Uitgeverij Lannoo Groep.

Alle rechten voorbehouden. Behoudens de uitdrukkelijk bij wet bepaalde uitzonderingen mag niets van deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, door middel van druk, fotokopie, microfilm, of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Uitgeverij LannooCampus
Erasme Ruelensvest 179 bus 101
B-3001 Leuven (België)
www.lannoocampus.be

Inhoud

8 VOORWOORD

I. DOELSTELLINGEN EN DOELGROEP

- 12 **EVENT DOELSTELLINGEN**
- 12 Soorten doelen
- 13 Doelstellingen formuleren
- 15 **RETURN ON INVESTMENT**
- 15 ROI-model
- 16 Meten
- 17 Waarde creëren
- 19 **DOELGROEP**
- 20 Subdoelgroepen
- 21 Een of meerdere doelgroepen?
- 22 Profiel
- 23 Aantal gasten

II. TEAM, DRAAIBOEK EN PROJECTMANAGEMENT

- 25 **ORGANISATIETEAM**
- 25 Zelf organiseren of uitbesteden?
- 28 Intern team
- 28 Externe leveranciers
- 29 Een mix van intern en extern?
- 30 **DRAAIBOEK**
- 30 Hoe omvangrijk moet een draaiboek zijn?
- 32 Voorbeeld opbouw draaiboek
- 33 **PROJECTMANAGEMENT VOOR EVENTS**
- 36 **EVENEMENTENLOGISTIEK**
- 36 Denken in processen
- 37 Processen in een keten
- 39 Capaciteitsberekeningen

III. BUDGET

- 41 **WERKWIJZE**
- 42 Functionele kostenindeling
- 42 Vaste en variabele kosten
- 43 Doorrekening
- 43 Doorrekening volgens programmaonderdelen
- 43 Combinatie van kostenindeling
- 44 Cashflow
- 44 **CHECKLIST BUDGET**
- 45 Creatieve businessmodellen
- 47 **CHECKLIST BUDGET**

IV. DATUM, DUUR EN TIJDSTIP

- 49 **DATUM**
- 49 Doelgroep
- 50 Ongunstige periodes
- 50 Welke dagen?
- 51 Concurrentie
- 51 Pers
- 53 **DUUR**
- 53 **TIJDSTIP**

V. CONCEPT EN PROGRAMMA

- 55 **PROGRAMMAONDERDELEN**
- 57 **THEMA**
- 57 **CONCEPTONTWIKKELING & BELEVING**
- 61 **HYBRIDE EVENEMENTEN**
- 61 Waarom hybride evenementen?
- 63 Format
- 64 Interactie
- 65 Businessmodel

VI. BRIEFING	108 Bittergarnituur en hapjes
67 VIER ONDERDELEN	109 Bediening
68 BEDRIJF	109 Aantal gasten
68 EVENEMENT	
69 LEVERANCIER	
69 BUDGET	
VII. UITNODIGING EN MARKETING	XI. VERVOER
71 GASTENLIJST	111 EIGEN VERVOER
72 UITNODIGING	114 GEORGANISEERD VERVOER
73 Onmisbare informatie	114 Bus
75 No-show	116 Trein
76 Medium	116 Boot
77 Dresscode	116 Taxi
79 CHECKLIST	117 Limousines
80 MARKETING	118 Vliegtuig of helikopter
80 Communicatieplan	119 Overig
80 Mediaplan	
81 Mediamix	XII. ENTERTAINMENT EN SPREKERS
82 TICKETING	122 FUNCTIES
	125 CHECKLIST ENTERTAINMENT
	127 SPREKERS EN DAGVOORZITTERS
	129 Presentatievormen
	130 Presentatietips
	133 Dagvoorzitters
VIII. DRUKWERK	XIII. DECORATIE
85 LAY-OUT	138 LOCATIE ALS DECOR
86 DRUKKER	138 DECORSTUKKEN
88 PAPIERSOORT	140 Bloem- en groendecoraties
89 FORMAAT	142 Themadecoratie
90 BEELDMATERIAAL	143 Verlichting
91 CHECKLIST DRUKWERK	
	XIV. EVENT TECHNIEK
IX. LOCATIE	146 AUDIO
93 LOCATIE KIEZEN	146 Geluidsinstallatie
95 CHECKLIST LOCATIES	147 Microfoons
97 ORIGINELE LOCATIES	148 Vertaalinstallatie
100 CAPACITEIT EN ZAALOPSTELLINGEN	150 VISUEEL
101 Vergaderingen en congressen	150 Projector/beamer
101 Feesten	151 Projectiescherm
	152 Visualizer
X. CATERING	152 Smartboards
103 WELKE PARTYCATERAAR?	153 Plasma- en LCD-schermen
106 CULINAIRE INVULLING	153 Videowalls
107 AANTALLEN EN GEMIDDELDEN	
108 Drank	

153	Ledschermen	188	Annulering
154	LICHT	190	Lichamelijke ongevallen
155	PODIA	191	Geld
156	SPECIAL EFFECTS	191	Transport
156	Lasershow		
157	Videoshow	XVII. GROENE EVENEMENTEN	
157	Vuurwerk	194	AFVAL
158	Recente ontwikkelingen	194	TECHNIEK
159	(LIVE) FOTO- EN VIDEOCAPTATIE	195	CATERING
161	INTERNET		
161	Capaciteit?	XVIII. SOCIAL MEDIA & PERS	
165	INTERACTIEVE STEMSYSTEMEN	197	SOCIAL MEDIA
165	VIDEOCONFERENTIE	198	Times are changing ...
		200	Website
XV. BEVEILIGING, EHBO EN HOSTESSES		202	Hoe kies je een slimme hashtag?
167	BEVEILIGING EN BEWAKING	201	Twitter
168	BEVEILIGING DOOR PERSONEN	204	LinkedIn
172	CRISISCOMMUNICATIE	206	Facebook
173	CROWD- EN VERKEERSMANAGEMENT	208	YouTube + video
175	BRANDBEVEILIGING	208	Prezi
176	EHBO EN ARTSEN	209	Livestreaming
176	VEILIGHEID	210	Flickr + foto's
177	WEERBEWAKING	210	Pinterest + Instagram
177	HOSTESSES	211	iPhone + mobiel
180	Registratie	212	GOOGLE
		212	SEO
XVI. VERGUNNINGEN EN VERZEKERINGEN		212	SEA
182	VERGUNNINGEN	212	Analytics
183	Evenementenvergunning	213	PERS
183	Auteursrechten en billijke vergoeding	215	Persbericht
184	Geluidsoverlast	XIX. EVALUATIE EN AFWIKKELING	
184	Plaatsen van tenten, podia, stellingen en tribunes	219	AFHANDELING
184	Sluitingsuur	220	EVALUATIE
185	Sterke dranken	223	Vorbereiding
185	Voeding	224	Evenement
185	Vuurwerk	224	Afwikkeling
185	VERZEKERING		
186	Burgerlijke aansprakelijkheid	XX. VOLG DE TRENDS ...	
187	Materiële schade	231	LITERATUUR
		231	DANKWOORD

Voorwoord

Iedereen organiseert wel eens een (bedrijfs)evenement: een avontuurlijke teambuilding, een inspirerend congres, het jaarlijkse personeelsfeest, een spetterend trouwfeest of gewoon een verjaardagsfeestje. Met *EVENTS*² wil ik je op weg helpen om van jouw evenement, zakelijk of privé, een onvergetelijke gebeurtenis te maken.

Evenementen zijn geen modeverschijnselen van de laatste jaren. Al eeuwenlang organiseert de mens tal van evenementen – denk bijvoorbeeld aan gladiatorengevechten uit de oudheid, de Olympische Spelen of overdadige banketten in paleizen en kastelen.

Toch maakt de evenementensector de laatste jaren een sterke opmars door. Steeds meer bedrijven zien het nut van events in, zodat deze een belangrijkere plaats in hun marketingmix gaan innemen. De evenementensector wordt professioneler. Er is steeds meer vakkennis nodig voor het organiseren van een succesvol (bedrijfs)evenement. Dat gaat immers veel verder dan het samenbrengen van een aantal losse elementen.

Met dit boek richt ik me zowel op ervaren als onervaren organisatoren en opdrachtgevers van (bedrijfs)evenementen en feesten. Het is een complete leidraad voor alle aspecten – vanaf de voorbereiding tot en met de evaluatie – die bij de organisatie van evenementen een rol spelen. *EVENTS*² biedt een groot aantal praktische tips en handige checklists. Het boek is een volledig herziene en geactualiseerde versie van de bestseller *EVENTS*. Veel nieuwe content is aan het boek toegevoegd om een nog vollediger beeld te geven van de boeiende evenementensector.

Het boek kwam tot stand met medewerking van tientallen professionals uit de evenementensector en docenten eventmanagement.

Ik introduceer ook de nieuwste trends uit de eventsector. Ontdek bijvoorbeeld hoe je sociale media zoals Facebook en Twitter voor jouw evenement kunt inzetten. Of hoe je 'groene' en 'duurzame' evenementen organiseert, of waar je op moet letten als je hybride events wilt opzetten.

Doorheen het boek plaats ik regelmatig links naar de website eventplanner.be/.nl waarop je aanvullende informatie en video's kunt terugvinden.

Zijn er nog vragen na het lezen van *EVENTS*? Heb je nog aanvullende tips of voorbeelden uit de praktijk? Mail dan via kevin@eventplanner.be

KEVIN VAN DER STRAETEN

Founder & Managing Director
eventplanner.be/.nl

VOLG ME OP TWITTER

twitter.com/Kevin_VDS

twitter.com/event_planner

Doelstellingen

en doelgroep

Het is verleidelijk meteen te starten met de uitwerking van je evenement, maar het is wijzer om eerst grondig je huiswerk te maken. Als je event eenmaal gestart is, krijg je geen tweede kans. Het moet meteen een schot in de roos zijn. De wet van Murphy ligt voortdurend op de loer: als er iets fout kan gaan, zal het ook fout gaan. Dat kun je alleen voorkomen wanneer je je evenement tot in de puntjes voorbereidt. Als je dit niet doet, loop je bovendien het gevaar dat het evenement zijn doel voorbijschiet of dat het je meer tijd en geld gaat kosten dan nodig. Je start met de analyse van de doelstelling(en) en je bepaalt de doelgroep die je wilt bereiken.

WAT IS EEN EVENEMENT?

'Een evenement is een door een individu, groep of organisatie georganiseerde gebeurtenis die gericht is op een specifieke doelgroep om een vooraf bepaald doel te realiseren.'

Er zijn verschillende typen evenementen, zoals vergaderingen, congressen, beurzen, (personeels)feesten, opendeurdagen, productlanceringen, sportevenementen, teambuildings, trouwfeesten ...

Steeds vaker zetten bedrijven evenementen in als onderdeel van hun communicatie- en marketingmix. Evenementen zijn een communicatie-instrument met een unieke, persoonlijke benadering van jouw doelgroep waarbij de 'beleving' van jouw product of merk centraal staat. Dat geeft evenementen een belangrijke economische waarde.

EVENT DOELSTELLINGEN

Of je nu een personeelsfeestje, een internationaal congres of een festival organiseert, het formuleren van een heldere en meetbare doelstelling is de investering van je tijd dubbel en dik waard. Tijdens de verdere planning van je evenement bouw je immers steeds verder op deze doelstellingen. Ze leggen de algemene lijn van je evenement vast en zijn een inspiratiebron voor de latere invulling van het programma, de sfeer en de originaliteit van je evenement. Met concrete doelstellingen overtuig je collega's en zeker het management dat je budget moet goedkeuren. Je doelstellingen vormen in een later stadium tevens de basis voor een goede briefing voor je leveranciers en/of medewerkers.

***/ Met duidelijke doelstellingen haal je
makkelijker budget binnen. /***

SOORTEN DOELEN

Er zijn honderden mogelijke concrete aanleidingen om een evenement te organiseren: een jubileum, de opening van een nieuw gebouw, de lancering van een nieuw product, de presentatie van de jaarcijfers. Maar er zijn ook minder florissante zaken, zoals tegenvallende verkoopcijfers, waaromheen je actie wilt ondernemen. Een aanleiding is echter nog geen doel! Wil je je evenement op een hoger niveau tillen, dan zul je helder moeten formuleren waarom je precies een evenement organiseert.

Vraag je steeds af welke PR-, communicatie- of bedrijfsdoelstellingen je met de organisatie van je evenement wilt bereiken. Met zakelijke evenementen kun je zowel interne als externe doelstellingen voor ogen hebben. Ook het brengen van slecht nieuws kan een doelstelling zijn. Ik geef een paar voorbeelden van mogelijke doelstellingen:

- Het **stimuleren van de verkoop** (direct of indirect) is een van de belangrijkste doelstellingen voor bedrijven.
- Een team **motiveren** om ambitieuze targets te halen (teambuilding ...). Misschien wil je de **attitude of bedrijfscultuur bijsturen**.
- Jouw medewerkers **bedanken** voor hun jaren dienst (jubileum) of **belonen** voor uitzonderlijke prestaties.

- **Informatie delen of kennis overdragen** over een bepaald onderwerp of vakgebied (congressen, seminars ...).
- In- of externe **relaties opbouwen of versterken** (personeelsfeest, klantendag ...). Ook loyaliteit vergroten of goodwill creëren kunnen doelstellingen zijn.
- Het **imago** van je product of merk verbeteren (*charity events* ...) of de **naamsbekendheid** van jouw bedrijf vergroten.
- Je kunt een evenement ook inzetten om **impopulaire beslissingen verteerbaar te maken** (denk bijvoorbeeld aan herstructureringen).
- ...

Je zult merken dat je vaak te maken hebt met een combinatie van verschillende doelstellingen. Probeer een hoofddoelstelling te bepalen en stem de andere doelstellingen (subdoelstellingen) af op je belangrijkste doelstelling.

Wees kritisch voor jezelf en wees niet te snel tevreden als je denkt meteen de doelstelling gevonden te hebben. Stel jezelf de juiste vragen. Misschien zijn er nog diepere beweegredenen die niet meteen aan de oppervlakte komen.

Verlies ook de belangen van je genodigden niet uit het oog. What's in it for them? Waarom zouden ze tijd vrij maken om naar je evenement te komen? Willen ze van de gelegenheid gebruik maken om te netwerken of om gewoon wat plezier te maken? Neem deze overdenkingen mee wanneer je de doelstellingen van je evenement formuleert. De doelstelling moet wel verder gaan dan: 'alle genodigden een aangename avond bezorgen'.

DOELSTELLINGEN FORMULEREN

'Ik wil dat iedereen op de hoogte is van de lancering van ons nieuwe product', is een mooi doel, maar geen goede doelstelling. Wat dan wel? Bijvoorbeeld: 'Binnen drie maanden na het evenement de omzet met 5 procent verhogen', 'De Net Promotor Score (loyaliteit) binnen een maand met 2 procent laten stijgen', 'Tien prospects van de gastenlijst tot (nieuwe) klant maken binnen een jaar'. De laatste doelstellingen houden rekening met de vijf (SMART) bouwstenen van een goede doelstelling:

- **SPECIFIEK**

Beschrijf concreet wat er moet gebeuren. Wat wil je dat mensen aan het event overhouden? Wat wil je dat ze ermee gaan doen? Hoe wil je dat ze het event beleven? Wat moet het event concreet opleveren? ... Hoe concreter je de doelstelling omschrijft, hoe meer houvast je hebt.

- **MEETBAAR**

Zorg er voor dat je achteraf kunt meten of je de doelstelling(en) hebt bereikt. Zo kun je het evenement makkelijk evalueren. Gebruik steeds cijfers (meten is weten!) en definieer deze goed.

- **ACCEPTABEL**

Passen je doelstellingen bij de cultuur van het bedrijf? Kan het management akkoord gaan met de doelstellingen? Wat is het belang van het evenement? Kun je dit goed onderbouwen? Kun je anderen hiermee enthousiasmeren? Voel je je er zelf goed bij? Ga na hoe het evenement past binnen de bedrijfsdoelstellingen, de *corporate values*, het gewenste imago en de marketingmix van het bedrijf.

- **REALISTISCH**

Is je doelstelling realistisch en schat je de aantallen en percentages niet te hoog in? Of net niet ambitieus genoeg? Vergeet niet vanuit het standpunt van de doelgroep te denken en houd niet alleen maar het eigen rendement in het oog.

- **TIJDSGEBONDEN**

Zorg ervoor dat je steeds een deadline of een tijdsspanne vermeldt. Anders kun je geen verdere monitoring en evaluatie inplannen. Bovendien geldt: wanneer je geen deadline stelt, gebeurt het simpelweg niet. Sommige **doelstellingen** kun je al tijdens het event meten, andere pas dagen of zelfs maanden later. Vermeld dus in je plan niet alleen wat je wilt meten, maar ook wanneer en op welke manier.

Bij de evaluatie zal een goed geformuleerde doelstelling helpen de ROI (Return On Investment) van je evenement te berekenen. Die berekening geeft weer hoe de investering van je evenement zich verhoudt tot het rendement ervan.

HOUD JE DOELSTELLING STEEDS IN HET VIZIER

De organisatie van een event duurt enkele weken, maanden of zelfs jaren en is vatbaar voor evoluties in de tijd. Budgetten kunnen worden teruggeschroefd vanwege tegenvallende verkoopcijfers. Vaak word je bovendien geconfronteerd met tijdsdruk en komt de volledige uitvoering van je plan in het gedrang. Je bent ook afhankelijk van partners. Vergeet niet om in wisselende omstandigheden steeds je doelstellingen helder voor ogen te houden. Het zal je helpen om snel en efficiënt de juiste beslissingen te nemen. Wees echter niet blind voor veranderende marktomstandigheden die je doelstelling onrealistisch maken. In uitzonderlijke gevallen zul je de doelstelling in de loop van het project moeten bijstellen. Doe dit alleen na grondig overleg met alle betrokken partijen en enkel als het echt noodzakelijk is.

Goede
doelstellingen
zijn **SMART**
geformuleerd

Specifiek
Meetbaar
Acceptabel
Realistisch
Tijdsgebonden

RETURN ON INVESTMENT

ROI staat voor het rendement van je evenement, uitgedrukt in een percentage van de totale kosten van je evenement. In een wiskundige formule wordt dat:

$$\text{ROI} = (\text{gecreëerde waarde} - \text{gemaakte kosten}) / (\text{gemaakte kosten} / 100)$$

Voor een commercieel bedrijf kun je de gecreëerde waarde eenvoudig uitdrukken in een financiële opbrengst. Bij verenigingen is dat vaak moeilijker, maar ze kunnen wel de ROI voor hun sponsors berekenen of de impact ervan op anderen. Zo zal de introductie op een medisch congres van nieuwe en goedkopere behandelingen voor kankerpatiënten, een positieve impact hebben op de uitgaven van zorgverzekeraars.

ROI-MODEL

De ROI-methodologie, ontstaan uit de onderzoeksmodellen van Donald Kirkpatrick en Jack Phillips, werd door de jaren heen verfijnd en telt in de toepassing voor evenementen de volgende niveaus:

Het hoogste niveau (ROI, niveau 5) werd hierboven al beschreven. Het niveau eronder (**impact**, niveau 4), geeft de uiteindelijke waardecreatie aan. Als het doel van je evenement was om meer te verkopen, dan zal de impact overeenstemmen met de uiteindelijke conversie in verkoop, ofwel de omzet.

Niveau 3 staat voor de doelstellingen van het **desired behavior**, ofwel het gewenste gedrag dat nodig is om de impact te verkrijgen. Dat gedrag kan een 'informatieaanvraag' zijn, zoals een brochure downloaden of meer recycleerbare materialen gaan gebruiken naar aanleiding van een MVO-congres. Of je wilt misschien juist dat je deelnemers iets niet gaan doen, zoals uitgaven verminderen in het kader van een bezuinigingsronde. Hoe je deze doelstellingen SMART formuleert, las je al eerder in dit hoofdstuk.

Op niveau 2 staan de **learnings** (of leerdoelen): wat moet je je deelnemers meegeven om de gedragsverandering te realiseren? Dat kan informatie of kennis zijn, maar kan evengoed gaan over het aanleren van vaardigheden.

Op niveau 1 draait alles om **satisfaction**. Wat is er nodig om het de aanwezigen naar de zin te maken? Hoe creëer je de juiste omgeving waarin de *learnings* optimaal kunnen worden overgebracht. Denk aan voor de hand liggende zaken zoals aankleding, catering enzovoort, maar ook de temperatuur en de opbouw van het programma.

Op niveau 0 vinden we de **doelgroep**. Dat is de laatste trede, maar zeker niet de minst belangrijke. Verder in dit hoofdstuk ga ik dieper in op het bepalen van je doelgroep, maar houd hierbij alvast in het achterhoofd dat om de ROI van je evenement te vergroten, het uiterst belangrijk is alleen die mensen uit te nodigen die relevant zijn voor de hogere niveaus van de piramide. Dat spreekt voor zich, maar al te vaak wordt tegen deze eenvoudige regel gezondigd. We nodigen mensen uit omdat we ze kennen en we denken dat ze erbij horen, maar eigenlijk weten we al op voorhand dat ze niet zullen bijdragen tot de ROI.

Voor je met het model aan de slag gaat, is het dus belangrijk al je stakeholders in kaart te brengen (deelnemers, sprekers, sponsors ...). Per doelgroep formuleer je de doelstelling volgens de ROI-piramide van boven naar beneden (niveau 5, 4, 3, 2, 1, 0) zodat je na het evenement op basis van de geformuleerde doelstellingen van onder naar boven kunt meten.

METEN

Om goed te kunnen meten, is het belangrijk de effecten die je wilt bereiken zo veel mogelijk van omgevingsinvloeden te isoleren. Plan dus bijvoorbeeld op het moment van je evenement geen grootschalige advertentiecampagne. Want dan kun je erg moeilijk achterhalen via welk kanaal je klant werd overtuigd. Het spreekt voor zich dat de advertentie en het evenement elkaar juist kunnen aanvullen. Het kan je strategie zijn om ze samen te plannen, alleen kun je de ROI van de twee dan ook het beste tezamen meten. Werken met een controlegroep behoort ook tot de mogelijkheden. Zo zou je een deel van je doelgroep niet kunnen uitnodigen, om dan hun (aankoop)gedrag na het evenement te kunnen vergelijken met dat van de aanwezigen.

WAARDE CREËREN

Je hebt een doel geformuleerd en je kunt het meten. Prima! Maar dat betekent jammer genoeg nog niet altijd dat je ook effectief waarde creëert met je evenement. Waarde wordt gecreëerd als je een gedragswijziging bij je deelnemers kunt realiseren. Je moet je dus afvragen bij wie je welke gedragswijziging wilt zien.

/ Waarde wordt gecreëerd als je een gedragswijziging bij je deelnemers kunt realiseren. /

Ik kan het creëren van waarde niet mooier formuleren dan Rob Captijn, een voorvechter van ROI op events. Hij schetst het verhaal van supermarkten die op basis van uiteenlopende studies en wetenschappelijk onderzoek geleerd hebben het koopgedrag van consumenten te beïnvloeden zodat ze stevast met een vollere kar naar buiten rijden dan ze vooraf van plan waren. Wat de supermarkt doet met het strategisch plaatsen van producten en aanbiedingen kun jij ook op je event doen met licht, muziek, decoratie, catering ... Het volstaat dus niet om vanuit je buikgevoel een aantal leuke acts na elkaar te boeken, maar het gaat erom dat je je doelgroep verleidt tot een gedragswijziging. Dat je hun 'nee' ombuigt tot een 'ja'.

Drie elementen bepalen of je zult slagen in het creëren van de gewenste gedragswijziging:

- **Sense of urgency.** Je doelgroep moet de urgentie van de verandering erkennen. Anders zal er geen enkele stimulans zijn om na het evenement ook effectief tot een aankoop of informatieaanvraag over te gaan.
- **Relevante argumenten.** Als je je doelgroep kent en weet wat ze van het doel vindt, kun je overtuigende argumenten formuleren om de kloof tussen 'nee' en 'ja' te overbruggen. Dat is dan ook de reden dat *storytelling* onmisbaar is voor elk evenement. Door een goede eindredactie met betrekking tot je evenement (met de keuze van de juiste sprekers, acts enzovoort) en een slimme programmering, kun je de gedragsverandering stimuleren.
- Een evenement is het enige marketingkanaal dat op alle zintuigen in kan spelen om je doelgroep te overtuigen. Als je die troeven correct uitspeelt, kun je uiterst efficiënt, krachtig en met impact communiceren. Het is niet voor niets dat 'beleving' centraal is komen te staan bij de organisatie van evenementen.

- **Activatie.** Alles wat je hebt opgebouwd met je evenement valt in het niet als je geen vangnet hebt om je deelnemers te activeren. Concreet zorg je dan voor een manier om 'ja, ik wil' te zeggen. Dat kan door een bestelformulier mee te geven, maar ook door ter plekke feedback te vragen. Het is meteen ook deze stap die, als je het goed aanpakt, de return meteen heel meetbaar maakt.

Het creëren van waarde gebeurt niet alleen op het evenement zelf. Ook tijdens het uitnodigingstraject en na het evenement zet je dezelfde lijn door. Het inzetten van de juiste media, de vormgeving en invulling van je event website ... alles speelt mee. Zo kun je tijdens de registratie al vragen naar gegevens die je verder in het verhaal nodig hebt en kun je ook na je evenement gebruik maken van foto's die je via social media deelt, om de laatste gasten over de streep te trekken.

Zet in op de meest kansrijke doelgroep voor de gedragsverandering. Met andere woorden: de doelgroep die je met de minste moeite kunt overtuigen en die je zo het meeste rendement oplevert. Zo bereik je je doel met minder kosten en minder teleurstellingen. En er blijft bovendien ruimte in je budget om later alsnog de harde tantes in je doelgroep met specifieke acties aan te pakken.

Wil je het ROI-verhaal van Rob Captijn zelf horen? Kijk dan zeker even naar deze event-planner.tv video:

VIDEO → www.eventplanner.eu/boek/tv-roi

DOELGROEP

Nu je weet wat je wilt bereiken, dien je te bepalen **wie** je precies wilt bereiken? Zorg dat je zoveel mogelijk te weten komt over de doelgroep die je voor ogen hebt voordat je aan de organisatie van het evenement begint. Maak een grondige analyse en probeer je zoveel mogelijk in te leven in de leefwereld van je doelgroep. Zo probeer je bijvoorbeeld te achterhalen wat de doelgroep verwacht van het evenement, waar je je doelgroep kunt vinden, hoe de doelgroep tegenover het onderwerp staat en wat gepast is of niet. Bovendien helpt deze oefening je in een latere fase om beter in te schatten hoeveel gasten je mag verwachten.

Op basis van de doelgroep kun je zakelijke evenementen indelen in de volgende drie grote categorieën:

- **BUSINESS-TO-BUSINESS** (b2b): wanneer je evenement zich richt op klanten, toeleveranciers en zakenrelaties.
- **BUSINESS-TO-CONSUMER** (b2c): wanneer de doelgroep bestaat uit consumenten (privé-personen).
- **BUSINESS-TO-PERSONNEL** (b2p): wanneer je een intern evenement voor medewerkers van je bedrijf organiseert.

Vergeet je stakeholders niet. Zo behoren overheden, buurtbewoners, media, actiegroepen of zelfs concurrenten misschien niet tot je hoofddoelgroep, maar ze oefenen mogelijk wel een grote invloed uit op je bedrijf. Afhankelijk van het type evenement dat je organiseert, kan het een mooi gebaar zijn ook hen erbij te betrekken.

SUBDOELGROEPEN

Hoe gedetailleerder je je doelgroep kunt beschrijven, hoe beter dat is. Als de doelgroep te algemeen blijkt, kun je deze verder onderverdelen in een aantal subdoelgroepen. Beslis welke subdoelgroepen je wel en welke je niet wilt uitnodigen.

Stel, je wilt een evenement organiseren voor je klantenrelaties. Wil je echt iedereen die ooit een product heeft aangekocht uitnodigen? Verdeel de doelgroep in subdoelgroepen zoals trouwe klanten, nieuwe klanten, prospecten, beïnvloeders ... Definieer het begrip 'trouwe klant'. Aan welke voorwaarden moet deze voldoen? Moeten klanten bijvoorbeeld minimaal eenmaal per jaar afnemen of maandelijks of wekelijks? Voor welk bedrag en/of volume? Dit helpt je later gericht te zoeken in je klantenbestand en zorgt ervoor dat iedereen die bij het project betrokken is meteen weet wie er precies bedoeld worden.

/ Wil je echt iedereen die ooit een product heeft aangekocht uitnodigen? /

TIP → *Het is altijd nuttig om een lijst op te stellen met subdoelgroepen ter controle. Op personeelsfeestjes worden bijvoorbeeld vaak de consultants, het schoonmaakpersoneel en het interimpersoneel vergeten.*

TIP → *Vraag jezelf af of het verstandig is personeel en aandeelhouders, of prospects en klanten, op één evenement uit te nodigen. Vaak hebben subdoelgroepen andere verwachtingen van een evenement of voelen ze zich niet comfortabel bij de aanwezigheid van andere doelgroepen.*

EEN OF MEERDERE DOELGROEPEN?

Een homogene groep vereenvoudigt de organisatie, maar laat dat je er niet van weerhouden om een evenement te organiseren voor een meer divers samengestelde doelgroep. Weeg altijd de voor- en nadelen grondig tegen elkaar af. Partners en kinderen kunnen bijdragen tot de juiste sfeer, maar hebben mogelijk andere verwachtingen van het evenement.

Vaak is je doelgroep samengesteld uit meerdere profielen waarmee je rekening dient te houden bij de invulling van je evenement. Een delegatie bedrijfsleiders heeft misschien een andere smaak en voorkeur voor het entertainment dan een groep arbeiders.

Ben je eenmaal klaar met de samenstelling van je doelgroep, dan loont het de moeite om ook de onderlinge relaties onder de loep te nemen. Kunnen alle gasten het met elkaar vinden? Is het zinvol om een aantal netwerkmomenten in te lassen zodat gasten elkaar (beter) leren kennen?

PROFIEL

Aan de hand van een aantal kenmerken kom je veel te weten over je doelgroep. Stel een duidelijk uitgewerkt profiel op. Wie zijn de mensen in je doelgroep? Wat spreekt hen aan? Wat verwachten ze van een evenement? Hoe staan ze tegenover het onderwerp van jouw evenement? Waar kun je je doelgroep vinden? Hoe kun je ze overtuigen van de waarde van je event en ze verleiden om te komen? De kenmerken kun je opdelen in sociodemografische kenmerken (zoals leeftijd, opleidingsniveau ...) en communicatieve kenmerken (zoals interesses, gedrag en mediagebruik). Let op met het opstellen van het profiel. Plaats mensen niet in te enge hokjes, want dat werkt niet. Omzeil deze valkuil door meerdere profielen van jouw doelgroep op te stellen en naar de gemeenschappelijke noemer te zoeken.

SOCIODEMOGRAFISCHE KENMERKEN

- Leeftijd (categorieën)
- Geslacht
- Nationaliteit
- Cultuur
- Religie
- Gezinsituatie (+ leeftijd kinderen)
- Sociale klasse
- Woonplaats (regio)
- Beroep
- Functieniveau
- Opleidingsniveau

COMMUNICATIEVE KENMERKEN

- Interesses en/of hobby's
- Mediagebruik (hoe kan je jouw doelgroep bereiken?)
- Taalvaardigheid (taal, formulering, jargon, stijl ...)
- Gedrag (bijvoorbeeld koopgedrag, koopfrequentie ...)
- ...

TIP → *Onderschat de invloed van culturele tradities en gebruiken niet. Wanneer je een internationaal georiënteerd evenement organiseert, moet dit zeker een aandachtspunt zijn. Ik geef hiervan een mooi voorbeeld. Een groot Belgisch bedrijf nodigde haar belangrijkste internationale klanten uit. Tijdens het verblijf bezocht het gezelschap uit vijftien verschillende landen de Night of the Proms. Hoewel het een fantastisch concert was, en iedereen zich goed amuseerde, zijn de Japanse klanten tijdens de voorstelling opgestapt. In de Japanse cultuur is het not done om klassieke muziek met pop/rock te mengen.*

Let dus goed op de culturele verschillen, zodat je niemand ongewild tegen de schenen schopt! Bekijk daarom zeker deze eventplanner.tv aflevering:

LINK → www.eventplanner.eu/boek/tv-cultuur

AANTAL GASTEN

Nu je een duidelijk beeld hebt van je doelgroep, kun je een inschatting maken van het aantal gasten dat je verwacht. Deze inschatting is van kapitaal belang voor het opstellen van je budget en de keuze van een geschikte locatie voor je evenement.

Om een zo realistisch mogelijke schatting te maken, kun je het beste de volgende drie stappen doorlopen:

1. Bereken de grootte van de totale potentiële doelgroep zoals je die hebt omschreven.
2. Maak een inschatting van het aantal inschrijvingen dat je uit de doelgroep verwacht. Misschien heb je cijfers van voorgaande evenementen waarop je je kunt baseren?
3. Verminder het aantal inschrijvingen met een no-showpercentage (gasten die zich aanmelden, maar niet komen opdagen). De no-showpercentages liggen om evidente redenen heel wat lager bij interne of betalende events dan bij andere evenementen. Houd rekening met een gemiddelde van 10 procent voor een intern event. Bij externe events kan het no-showpercentage in extreme gevallen zelfs oplopen tot 40-50 procent. Sommige evenementen zijn dan weer zo aantrekkelijk dat er geen no-shows zijn of er komen zelfs meer mensen opdagen dan verwacht.

TIP → *Vooral wanneer je voor de eerste keer een (extern) evenement organiseert, is het inschatten van het aantal gasten erg moeilijk. Omdat dit cijfer een erg grote impact heeft op je budget, zul je hier veel aandacht aan moeten besteden. Doe een marktonderzoek of ga na of je cijfers van andere vergelijkbare evenementen voor vergelijkbare doelgroepen kan vinden om mee te benchmarken.*

Team, draaiboek

en projectmanagement

Nu je doelstelling klaar is en je je doelgroep duidelijk voor ogen hebt, kun je starten met de volgende stap: het samenstellen van je team en het opstellen van een draaiboek. Het organisatieteam is van a tot z verantwoordelijk voor het evenement. Een zorgvuldig samengesteld team is dus een must.

In het draaiboek werk je de taken en verantwoordelijkheden verder uit. Gedurende het hele proces schaaf je het draaiboek bij. Een evenement organiseren is een complexe uitdaging waar veel partijen bij betrokken zijn. Je moet als organisator over de nodige projectmanagementskills beschikken om alles in goede banen te leiden.

ORGANISATIETEAM

Bepaalde evenementen kun je in je eentje organiseren, maar je zult snel merken dat er heel wat werk bij komt kijken. Een organisatieteam werkt een stuk vlotter. Werken in een team heeft ook het voordeel dat je kunt rekenen op de input van mensen op creatief en conceptueel vlak, die vaak al veel ervaring hebben. Bovendien heb je meteen een back-up voor wanneer je zelf bijvoorbeeld plotseling ziek wordt.

ZELF ORGANISEREN OF UITBESTEDEN?

Je kunt ervoor kiezen om het evenement te organiseren met je collega's, of je kunt het evenement uitbesteden aan een evenementenbureau. Beide keuzes hebben voor- en nadelen.

VOORDELEN UITBESTEDING

- Evenementenbureaus hebben **een ruime ervaring** en zijn op de hoogte van de laatste trends in de branche. Een evenement kan zo groot of delicaat zijn dat het voor de eigen ploeg te hoog gegrepen is om het zelf te organiseren. Uitbesteden betekent ook dat je niet langer zelf de verantwoordelijkheid voor bepaalde risico's hoeft te dragen. Mogelijk beschik je binnen je bedrijf niet over de nodige knowhow of creativiteit om een kwalitatief hoogstaand evenement te organiseren.
- Een evenementenbureau heeft een **objectieve kijk** op het bedrijf en kan de sterke en zwakke punten beter uitspelen. Het personeel van het bedrijf zelf lijdt wel eens aan bedrijfsblindheid. Een bureau is bovendien een ideale sparringpartner en een klankbord om je eigen ideeën af te toetsen.
- Evenementenbureaus hebben een **uitgebreid netwerk** in de evenementenbranche. Zij weten de juiste materialen en mensen op te sporen en kunnen vaak **betere prijzen** bedingen. Zelf is het soms moeilijk om door de bomen het bos te zien. Er is immers een groot kwaliteits- en prijsverschil tussen de vele verschillende leveranciers.
- Wanneer eigen personeelsleden aan het evenement werken, krijgen ze naast hun eigen takenpakket meerdere verantwoordelijkheden. Houd er rekening mee dat zij minder tijd zullen hebben om hun dagelijkse taken uit te voeren. Bij outsourcing blijven je **interne resources beschikbaar** voor lopende projecten. Werken met een (groot) evenementenbureau verzekert bovendien ook de continuïteit van de organisatie (bijvoorbeeld bij ziekte).

TIP → *Door tijdig een beroep te doen op professionals kun je dure organisatieblunders vermijden.*

NADELEN UITBESTEDING

- Het evenementenbureau **kent je bedrijf (nog) niet**. Zij weten niet wat allemaal wel of niet mogelijk is, wat je wensen zijn, wat de stijl van je bedrijf is ... Een goede briefing is noodzakelijk. Het is helemaal optimaal wanneer je een langetermijnrelatie kunt opbouwen met een vast evenementenbureau, zodat dit argument al snel verdwijnt.
- Ondanks de efficiënte aanpak van een evenementenbureau moet je rekening houden met de **kosten** van het uitbesteden van een evenement. Een pluspunt is wel dat je een duidelijk beeld krijgt van het totale prijskaartje. Bij zelf georganiseerde evenementen blijven heel wat interne kosten verborgen.

Weeg voor elk evenement de pro's en contra's van uitbesteding af. Houd vooral rekening met de beschikbare knowhow, de vereiste creativiteit, timing, budgetten en risico's. Complexe evenementen kun je mogelijk beter uitbesteden aan een ervaren eventpartner. In veel gevallen zul je het beste resultaat bereiken wanneer je je eigen bedrijfsspecifieke kennis combineert met de expertise van een professioneel organisatiebureau.

VIDEO → www.eventplanner.eu/boek/tv-eventbureau

Wanneer je ervoor kiest om met een evenementenbureau in zee te gaan kun je de opdracht het beste via een pitch onder eventbureaus uitbesteden. Een pitch is een schoonheidswedstrijd tussen verschillende bureaus die elk een voorstel en een bijbehorende offerte indienen op basis van een grondig uitgewerkte briefing. Het opstellen van de briefing, die op zijn minst de doelstelling, de doelgroep, het richtbudget en de gunningscriteria moet bevatten, is je huiswerk. Het sterkste concept met de interessantste offerte wint dan de opdracht. Wanneer je een pitch uitschrijft, dien je je wel aan enkele **spelregels** te houden:

- Laat **niet meer dan drie evenementenbureaus** deelnemen aan de pitch. Dat is voldoende om een relevante keuze te maken en onnodige kosten voor jezelf en de deelnemende bureaus te voorkomen. Laat een bureau altijd op voorhand even weten hoeveel evenementenbureaus je aan de pitch wilt laten deelnemen zodat ze zelf kunnen beslissen of ze het risico aanvaardbaar vinden om mee te dingen naar de opdracht. Deelnemen aan een pitch is immers steeds opnieuw een grote investering voor een bureau. Het uitwerken van een gemiddeld voorstel kost al snel twee tot drie volledige dagen en de kosten kunnen in extreme gevallen oplopen tot wel 10.000 euro.
- Maak duidelijke afspraken over een mogelijke **financiële tegemoetkoming** voor het indienen van concepten in het kader van een pitch. Hoewel dat zeker geen verplichting is, siert het een opdrachtgever wanneer die de op voorhand goedgekeurde out-of-pocketkosten die een bureau moet maken voor zijn rekening neemt.
- Tenzij je er op voorhand andere afspraken over maakt, of er een vergoeding voor hebt betaald, bestaat er een gentlemen's agreement dat zegt dat de intellectuele rechten op de **creatieve concepten** die een evenementenbureau voorstelt van het bureau blijven. Het is dus not done een bureau te weigeren en dan met het idee te gaan lopen.
- Breng alle deelnemende evenementenbureaus meteen op de hoogte wanneer je een beslissing hebt genomen en de **uitslag** bekend is.

LINK → www.eventplanner.eu/boek/evenementenbureaus

INTERN TEAM

Kies je ervoor om het evenement zelf te organiseren, stel dan je team slim samen. Zorg voor een evenwichtige samenstelling van kennis en vaardigheden. Zoek daarom mensen van verschillende afdelingen (marketing, human resources, finance, veiligheid ...), divers qua persoonlijkheid, interessesfeer, en leeftijd, die goed kunnen samenwerken. Het team moet werkbaar blijven (ideaal is vijf tot tien personen); een te grote groep maakt het moeilijk om op een efficiënte manier beslissingen te nemen. Zorg ervoor, ook al moet je het team beperkt houden, dat iedereen binnen het bedrijf betrokken blijft bij het evenement. Voorzie een centraal aanspreekpunt voor vragen en ideeën en geef regelmatig feedback en updates van recente ontwikkelingen.

Stel een lijst op van alle teamleden en hun respectievelijke verantwoordelijkheden. Mogelijke taken zijn: coördinatie van de catering, scouting van de locatie, communicatie enzovoort. Stel iemand aan als beheerder van het budget en een eindverantwoordelijke. De eindverantwoordelijke heeft het laatste woord en hakt knopen door wanneer dat nodig is.

TIP → *Vraag je af of je team de organisatorische en financiële risico's verbonden aan de organisatie van een evenement kan en wil dragen. Alle ogen zijn immers op hen gericht. Niet iedereen kan met deze druk even goed overweg. Evenementen vragen op bepaalde momenten een 'on the spot' aanpak. Sommige mensen kunnen niet met deze stress omgaan.*

TIP → *Werk een slimme communicatie uit tussen de verschillende deelteams, zodat ze niet elk op hun eigen eilandje werken en het geheel uit het oog verliezen.*

TIP → *Als je met vrijwilligers werkt, zul je goede afspraken moeten maken over wat je wel en niet van hen verwacht. Ook je communicatiestijl zul je moeten aanpassen, want zij zijn nu eenmaal geen betaalde professionals. Laat vrijwilligers niet onvoorbereid verschijnen op de dag van het evenement. Brief hen op voorhand.*

EXTERNE LEVERANCIERS

Zoek naar de juiste leveranciers. Neem je tijd om je partners nauwkeurig te kiezen. Vraag om een oriënterend gesprek en ga na wat kan, maar ook wat niet kan. Check altijd de referenties die het bedrijf geeft en neem alle informatie door die je kunt vinden op internet en in brochures van de leverancier. Vraag bovendien ook de verkoop- en leveringsvoorwaarden.

Je kunt in je zoektocht naar leveranciers ook inspiratie opdoen op vakbeurzen of de database met toeleveranciers op eventplanner.be / nl.consulteren.nl consulteren. Maar de echte vuurproef blijft natuurlijk een 'live evenement'. Vraag of je een kijkje kunt nemen op een ander evenement dat de betreffende leverancier verzorgt en geef je ogen flink de kost. Kijk offertes grondig na. Zijn ze volledig? Zijn er geen verborgen kosten? Neem de tijd om alle leveranciers en offertes te vergelijken en over de voorwaarden te onderhandelen.

Denk eraan dat de keten zo sterk is als haar zwakste schakel. Je hebt niets aan een bekende topartiest als de geluidsinstallatie tijdens het evenement het laat afweten.

EEN MIX VAN INTERN EN EXTERN?

Beslis je om het evenement zelf te organiseren? Dan kun je natuurlijk nog altijd bepaalde deeltaken overlaten aan professionals. Catering, beveiliging en audiovisuele invulling zijn bijvoorbeeld klassiekers die de meeste bedrijven aan toeleveranciers overlaten.

DRAAIBOEK

Een draaiboek geeft in chronologische volgorde de gebeurtenissen, afspraken en taken weer in het kader van je evenement. Je geeft daarmee aan **wie verantwoordelijk is voor welke taak op welk moment en plaats**. Een draaiboek is onontbeerlijk voor een goede organisatie en cruciaal bij het afbakenen van verantwoordelijkheden. Via het draaiboek komt snel aan het licht waar er iets kan mislopen en waar een specifieke aanpak of interventie is vereist.

TIP → *Zorg dat in het draaiboek steeds een bijlage zit met (mobiele) contactgegevens van alle betrokken partijen (interne medewerkers, leveranciers, sprekers ...) en eventuele back-ups. Noteer adressen en telefoonnummers van nuttige (weekend) diensten zoals taxi's, hulpdiensten, dokters en apothekers. Voeg plattegronden, ingetekende event- en evacuatieplannen en een lijstje met zaken die je op de dag van het evenement niet mag vergeten (badges, kantoomateriaal ...) toe.*

Je kunt het beste een template maken met vijf kolommen:

DATUM & TIJD	ACTIVITEIT	LOCATIE	VERANTWOORDELIJKE	OPMERKING

Via onderstaande link kun je een blanco Excel template downloaden die je voor je evenement kunt gebruiken als startpunt:

DOWNLOAD → www.eventplanner.eu/boek/draaiboek

HOE OMVANGRIJK MOET EEN DRAAIBOEK ZIJN?

Voor sommige evenementen is het noodzakelijk om alle acties vanaf zes weken voor het event in het draaiboek op te nemen. Bij andere events zijn de voorbereidingen minimaal en kun je je het beste alleen op het event zelf concentreren. Vaak wordt bij een draaiboek de nazorg uit het oog verloren (afbouwen, nabespreken ...).

TIP → *In de eindsprint naar een evenement zullen er ongetwijfeld nog veel wijzigingen en aanvullingen op het draaiboek nodig zijn. Voorzie de herziene versies van een duidelijke nummering en check of iedereen steeds de meest recente versie heeft. Neem met alle betrokkenen het*

draaiboek door. Zo komen de zwakke punten naar boven en verificer je of iedereen goed op de hoogte is van zijn verantwoordelijkheden.

Interne medewerkers hebben een volledig draaiboek nodig met alle details. Leveranciers hebben daar geen behoefte aan. Maak voor hen een apart draaiboek met alleen de grote lijnen en de punten die hun acties rechtstreeks beïnvloeden. Zo kun je voor artiesten, hostesses, catering enzovoort een verkort draaiboek opstellen. Bij heel grote evenementen wordt er ook voor de op- en afbouw een afzonderlijk draaiboek uitgewerkt. Vindt een evenement plaats over verschillende zalen of locaties, dan is het handig om de zaalcoördinator een sheet te bezorgen met daarop alle aspecten die betrekking hebben op die zaal. Wanneer je met verkorte draaiboeken werkt, kun je het beste telkens ook een samenvatting van het globale evenement toevoegen, zodat iedereen goed geïnformeerd is over het geheel waaraan hij bijdraagt.

Wanneer je bij de uitvoering van je evenement aan de slag gaat met een grote groep medewerkers (die elkaar vaak niet kennen), is het zinvol een operationele briefing op te zetten waarbij je nog even samen het draaiboek doorneemt. Dat bevordert de teamspirit. Zorg ervoor dat tijdens de uitvoering van het evenement één persoon de regie in handen heeft.

Plan je een uitgebreide show tijdens je evenement, dan moet je ook een technisch draaiboek maken. Daarin wordt tot op de seconde nauwkeurig vermeld wat er op, rond en achter het podium moet gebeuren. Het opstellen van zo een draaiboek is een complexe taak omdat het naast de evidente zaken ook alle cues (aanwijzingen) voor de regie moet bevatten en alle bewegingen van iedereen die met de productie te maken heeft (stagehands, technici ...). Het technisch draaiboek kun je dan ook het beste samen met ervaren technici en de regisseur van het spektakel opstellen.

VOORBEELD OPBOUW DRAAIBOEK

DATUM & TIJD	ACTIVITEIT	LOCATIE	VERANTWOORDELIJKE	OPMERKING
--------------	------------	---------	-------------------	-----------

OPBOUW

19/02 10:00u	Verantwoordelijke aanwezig	zaal	Kevin	Openen deuren
19/02 10.30u	Opbouw podium, licht en geluid	zaal	Sound&Light rent	
19/02 15:00u	Oplevering podium, licht en geluid	zaal	Sound&Light + Kevin	
19/02 15:00u	Decoratie + aankleding zaal	zaal	Styling nv	
19/02 15:30u	Soundcheck	zaal	Sound&Light rent	
...
19/02 20:00u	Afronden opbouw	zaal	All	Deuren op slot

D-DAY EVENT

...
20/02 08:00u	Start opbouw catering	keuken + zaal	Party Catering + Kevin	
20/02 09:00u	Aankomst crew + hostesses	hal	Hostesses + Crew	Verzamelen aan registratiebalie
20/02 09:00u	Final briefing	hal	All	
20/02 09:30u	Ontvangst gasten	hal	Hostesses	
...

PROJECTMANAGEMENT VOOR EVENTS

Een evenement wordt al snel een complexe uitdaging waar veel partijen bij betrokken zijn. Als organisator moet je dan ook over de nodige projectmanagementskills beschikken om steeds een goed overzicht te blijven houden. Je moet hoofdzaken van bijzaken scheiden, de juiste prioriteiten stellen en taken delegeren waar je zelf geen tijd voor hebt. Ga daarom steeds zorgvuldig en gestructureerd te werk.

Aangezien een evenement begrensd is in tijd en middelen, en afgesloten wordt met een concreet projectresultaat, kun je de organisatie van een evenement als een project zien en klassieke projectmanagementtechnieken toepassen.

Om projectmatig te kunnen werken zul je je project moeten structureren. Dat kun je doen door je evenement in verschillende fasen op te delen. Je kunt hiervoor het 'fase-model' van Jan Verhaar aanwenden (zie zijn boek: *Projectmanagement – Een professionele aanpak van evenementen*). Hieronder een opsomming van de verschillende fasen met het faseresultaat (of beslisdocument) tussen haakjes.

1. **Initiatiefase** (projectvoorstel) – In deze fase verken je de opdracht en bepaal je de randvoorwaarden en uitgangspunten van het project. Je bepaalt de doelstellingen, ontwikkelt het basisconcept, legt een plan van aanpak vast en maakt een globale planning en een eerste kostenraming.
2. **Vorbereidingsfase** (projectplan) – Je werkt het concept verder uit, bepaalt het programma van je evenement, en zet de gedetailleerde projectplanning op papier.
3. **Uitwerkingsfase** (productieprogramma) – Tijdens de uitwerkingsfase vertaal je het plan dat je in de vorige fasen ontwikkeld hebt praktisch naar jouw teamleden. Afspraken met leveranciers worden gemaakt en de draaiboeken uitgewerkt.
4. **Uitvoeringsfase** (evenement zelf) – De uitvoeringsfase kun je nog verder onderverdelen in de opbouw, het evenement zelf en de afbouw. In deze fase wordt de productie van het evenement aan de hand van het draaiboek uitgevoerd.
5. **Afwikkelingsfase** (evaluatieverslag) – Hierin voorzie je de nodige nazorg en follow-up voor het evenement. Ook de projectevaluatie gebeurt in deze fase.

De besluitvorming door de eventuele opdrachtgever kan plaatsvinden op basis van de beslisdocumenten die je aan het eind van elke voorbereidingsfase kunt maken.

Om je project op al zijn aspecten te kunnen sturen (managen), kun je het verder onderverdelen in verschillende trajecten die al dan niet parallel met elkaar lopen. Denk bijvoorbeeld aan een communicatietraject, een inhoudelijk traject dat focust op de sprekers en het entertainment enzovoort.

Bepaal binnen je project wat de **kritische succesfactoren** zijn en hun deadlines. Dat zijn die elementen die absoluut aan bod moeten komen om het project te realiseren. Denk aan het vinden van een geschikte locatie, het beschikbaar zijn van een bepaalde artiest of spreker, de *approval* op het budget en het bereiken van een vooraf bepaald aantal inschrijvingen. Voorzie na elke succesfactor een go-no-gomoment waarop je de tussentijdse targets evalueert en samen met alle betrokken partijen beslist of je doorgaat met de organisatie van het evenement. Wanneer een kritische succesfactor niet gerealiseerd wordt, zul je, in het slechtste geval, het evenement moeten annuleren.

Leg voor elke mijlpaal binnen je evenement de verschillende taken vast, geef aan wie daar binnen het team verantwoordelijk voor is en stel de nodige deadlines.

TIP → *Maak van alle productievergaderingen notities. Vermeld de aanwezigen, de genomen beslissingen en de actiepunten voor de eerstvolgende vergadering.*

TIP → *Zorg voor een officiële handshake van de verschillende stakeholders bij elke fase of bij belangrijke beslissingen binnen het project. Formaliseer dit met een ondertekend document. Zo voorkom je dat de directeur de hele opzet van je evenement op het laatste ogenblik nog wil omgooien of dat er achteraf nieuwe discussies ontstaan over eerder genomen beslissingen.*

Een handig hulpmiddel bij het uitwerken van je projectplanning is een **GANTT-diagram**. Op de verticale as van het diagram staan een aantal rijen die de verschillende taken binnen het project vertegenwoordigen. Op de horizontale as wordt de tijd die nodig is voor het totale project weergegeven. Per taak wordt via een tijdbalk aangegeven hoeveel tijd ervoor nodig is. Je kunt ook de onderlinge afhankelijkheden van de verschillende taken visualiseren met pijltjes. Zo zullen uitnodigingen eerst gedrukt moeten zijn alvorens je ze kunt versturen. Softwareprogramma's zoals Microsoft Project of Omniplan voor Mac-gebruikers zijn handige tools om projecten te beheren.

Voorbeeld GANTT-diagram

Hoelang van tevoren je het beste met de organisatie van je evenement kunt starten, is afhankelijk van de complexiteit en het type project. De organisatie van internationale beurzen of congressen neemt al snel een of meerdere jaren in beslag, maar voor de organisatie van een teambuildingdag of personeelsfeestje kunnen wellicht enkele maanden volstaan. In een ideale wereld heb je minstens een jaar de tijd om een evenement op poten te zetten. Een (te) korte voorbereidingstijd brengt risico's met zich mee en kan de kwaliteit van je evenement aantasten. De kans is groot dat de ideale locatie, de beste artiest ... al geboekt zijn zodat je voor een minder goed alternatief moet gaan. Maak een retroplanning om te bepalen wanneer je uiterlijk van start moet gaan en durf je evenement uit te stellen wanneer de timing echt onrealistisch is. Een slecht evenement kan je bedrijfsimago immers schaden.

Als je meer over projectmanagement voor evenementen wilt weten, is het eerder genoemde boek *Projectmanagement – Een professionele aanpak van evenementen* van Jan Verhaar een aanrader.

EVENEMENTENLOGISTIEK

Een vaak onderschat onderdeel in de organisatie van een evenement is de logistiek. Niet alleen de vraag *wat* er allemaal gedaan moet worden, maar ook de vraag *hoe*, is cruciaal in de voorbereiding van je evenement.

DENKEN IN PROCESSEN

Processen zijn de basis van elk bedrijf dat producten of diensten levert. Zo zijn er inkoopprocessen, productieprocessen, betalingsprocessen enzovoort. Bij evenementen zijn dat processen die te maken hebben met bijvoorbeeld de entree, parkeren en ticketverkoop.

Alle processen kunnen schematisch worden weergegeven met behulp van het input-transformatie-outputmodel. Je kunt dat model toepassen op heel omvangrijke processen zoals de organisatie van een evenement als geheel, maar ook op hele kleine en gedetailleerde aspecten zoals de verwerking van een inschrijving bij een balie.

Ook logistiek is een proces. Logistiek als geheel kent verschillende subprocessen zoals verkeer, faciliteiten, crowdmanagement, *food and beverage*. Toch geven deze subprocessen nog onvoldoende inzicht om er concreet mee aan de slag te gaan en moeten we opnieuw verder inzoomen op lagere niveaus.

VOORBEELD

Neem als voorbeeld het subproces 'verkeer'. Dit kun je weer verder opsplitsen in bijvoorbeeld auto's, openbaar vervoer, fietsen en kiss-and-ride. Bezoekers die met de auto naar je evenement komen, zijn op hun beurt weer in te delen in processen als: aankomen, parkeren en wegrijden. Het parkeerproces kan op zich weer verdeeld worden in het zoeken van een parkeerplek, het daadwerkelijk parkeren en het uitstappen. Dit (onder)verdelen in subprocessen blijf je doen totdat de hoedanigheid van het proces exact zichtbaar wordt. Alleen zo kun je nagaan of het proces echt aan je verwachtingen voldoet. Als je ver genoeg detailleert, komt bijvoorbeeld al snel de vraag: hoe moet er dan worden geparkeerd?

Nadat je alle processen in kaart hebt gebracht, ga je na of ze wel allemaal op elkaar afgestemd zijn. Misschien gaat het parkeren zelf wel probleemloos, maar staat er een lange file voor de inrit van het terrein.

PROCESSEN IN EEN KETEN

Op een evenement bepaalt de capaciteit van de verschillende processen hoeveel bezoekers er in een bepaalde periode kunnen worden geholpen. Dat noemen we de servicecapaciteit.

VOORBEELD

Als voorbeeld nemen we opnieuw het aankomstproces van bezoekers die met de auto naar jouw event komen. Voor het afwikkelen van het autoverkeer is de capaciteit van de toegangswegen belangrijk. Maar wat is nu bepalend voor die capaciteit? De toegangswegen kunnen lang of kort zijn, met of zonder verkeerslichten en rotondes. In een keten van processen bepaalt het proces met de kleinste capaciteit de maximale doorstroming van de hele keten (Goldratt, 1992). Hieronder heb ik dat schematisch weergegeven.

De bottleneck in je proces bepaalt dus de maximale doorstroming per tijdseenheid in je totale proces. Echter met de identificatie van het probleem is het probleem zelf nog niet opgelost. Er is namelijk nog een ander probleem. De toestroom van bezoekers en de verdeling ervan over de duur van een evenement is meestal onzeker. Zeker wanneer sprake is van een 'open' evenement waar vooraf niet bekend is wie er komt en op welk moment. Het risico bestaat dan dat de toevoer van bezoekers (tijdelijk) groter is dan de beschikbare capaciteit van de bottleneck, waardoor wachtrijen of files zullen ontstaan. Wachtrijen voorkomen is essentieel voor de beleving van het service- en veiligheids-

/ Wachtrijen voorkomen is essentieel voor de beleving van je evenement. Maar ook voor je portemonnee. /

niveau van je evenement. Maar ook voor je portemonnee. Als je tijdens de pauze van een concert bier verkoopt en er ontstaan wachtrijen omdat het bier tappen zelf te lang duurt, loop je mogelijk inkomsten mis.

Door alle mogelijke processen in je evenement te bestuderen, kunnen wachtrijen worden voorkomen. Een handvat hiervoor is het schillenmodel voor evenementen. De processen die worden ontworpen voor de bezoeker of het publiek vormen samen een keten. Dit is een keten die voor de bezoeker vaak thuis begint, een tussenstop heeft op het evenement en weer thuis eindigt. Grofweg is de keten te verdelen in vier processen die als schillen rond de kern (het evenement) liggen:

De eerste schil wordt gevormd door de processen die invloed hebben op de keuze van de bezoeker over hoe hij zich naar het evenement zal verplaatsen.

De tweede schil is de sturingslaag. De keuze voor het vervoermiddel is gemaakt. Nu moet de bezoeker naar de locatie worden begeleid waar hij zijn auto kan parkeren. De processen in de derde schil zijn ontworpen om toegang te verkrijgen tot het evenement.

De vierde schil (de kern) bestaat uit de processen die het de bezoeker mogelijk maken om te genieten van datgene waarvoor hij is gekomen: een artiest, een attractie, de vip-behandeling, catering ...

CAPACITEITSBEREKENINGEN

Om de capaciteit van processen te kunnen berekenen en wachtrijen te voorkomen, moeten we meer gegevens hebben over die processen.

VOORBEELD

Als voorbeeld de pauze in een theatervoorstelling. In deze situatie komen alle bezoekers tegelijkertijd uit de zaal en ontstaat er een piekbelasting bij de toiletten. Bij piekbelastingen is het bepalen van wachttijden niet echt een probleem. Stel dat het toiletbezoek van dames zo'n 2,5 minuut kost. Er zijn vijf toiletten, er is een kwartier pauze en er komen in één keer zestig dames voor een toiletbezoek. De eerste vijf dames hebben geen wachttijd, de volgende vijf elke keer (gemiddeld) 2,5 minuut. Na vijf minuten zijn er dan tien dames geweest, na tien minuten twintig. Dit betekent dat niet alle dames de toiletten zullen kunnen gebruiken in de gegeven pauzetijd. Als organisator zul je dus voor extra toiletten moeten zorgen of je moet de pauze verlengen. In dit voorbeeld is de berekening voor de wachtrij voor de damestoiletten gebaseerd op een gemiddelde 'plastijd' van 2,5 minuut. In werkelijkheid zou dit best langer of korter kunnen zijn.

Om een uitspraak te kunnen doen over een mogelijk capaciteitsprobleem zul je dus gegevens moeten verzamelen. In het voorbeeld van de theatervoorstelling willen we weten hoeveel tijd een 'plaspauze' van een dame gemiddeld in beslag neemt. Ook voor andere processen zoals parkeren, bestellingen aan de bar of het gebruik van muntautomaten gelden gemiddelde verwerkingstijden. Gezien het grote aantal verschillende processen en bijbehorende data is er niet één methode die gebruikt kan worden om de gewenste gegevens te verzamelen.

Wil je echt alles over evenementenlogistiek weten? Dan is het boek *Evenementenlogistiek – De realisatie van evenementconcepten in veilige en servicegerichte omgevingen* van Martijn van Rijn en Dick van Damme een goed startpunt.

-81.9
-1465.29
-661.00
-150.00
2706.20
-139.24
14.52
15.00
-50.00
-144
-434
-350
-68
2706.20
*
*
*
*
1306
13015
12871.0
12437.0
12087.0
11402.0
14

Budget

Een budget opstellen is een continu proces. Je kunt het beste starten met een globale inschatting. Dat doe je voordat je offertes aanvraagt. Zo kun je al meteen zien of je realistisch bezig bent. Stelselmatig schaaft je het voorlopige budget bij wanneer je offertes ontvangt of wanneer je een meer gerichte inschatting kunt maken.

Is je budget te hoog? Ga dan alle kostenposten een voor een na en bekijk of er goedkopere alternatieven zijn, of dat je bepaalde uitgaven kunt schrappen, maar boet nooit in op kwaliteit. Verder kun je sponsoring overwegen om je eventbudget te verhogen. Ook een partnership met een ander bedrijf dat dezelfde doelgroep wil bereiken, kan een oplossing zijn. Je kunt dan de kosten delen.

TIP → *Aanvaard nooit mondelinge prijsoffertes, maar laat alles netjes op papier zetten. Zorg voor een duidelijke omschrijving van wat wel en wat niet inbegrepen is in de prijs zodat je niet voor onaangename budgettaire verrassingen komt te staan.*

WERKWIJZE

Er zijn verschillende systemen die je kunt gebruiken als basis voor het opstellen van je eventbudget, ieder met zijn eigen invalshoek en voor- en nadelen. Een standaard manier of template bestaat er dus niet.

FUNCTIONELE KOSTENINDELING

Wanneer je voor een functionele kostenindeling kiest, groepeer je de kosten in hoofdgroepen zoals catering, locatie, audiovisuele kosten ... Per activiteit geef je de kosten weer. Voor iedere hoofdgroep maak je een tussentotaal. Gebruik deze kostenindeling alleen voor kleine evenementen; voor complexere projecten zal deze indeling immers niet volstaan.

- (+) Je hebt een goede kijk op het evenwicht tussen de verschillende activiteitengroepen. Met een functionele kostenindeling maak je een uitgebalanceerd budget. Zijn de kosten van catering heel laag in vergelijking met de kosten van technische ondersteuning? Aan de hand van je doelstelling stel je dan vast of je te maken hebt met een realistisch budget of met een wanverhouding. In dat laatste geval dien je de invulling van je evenement te herzien.
- (-) Onderlinge verbanden tussen deze rubrieken worden nogal eens over het hoofd gezien en blijken daarna te zorgen voor onvoorziene kosten: als je bijvoorbeeld beslist om meer gasten uit te nodigen, moet je niet alleen de rubriek catering extra's verhogen. Ook bijvoorbeeld de rubrieken communicatie (uitnodigingen), locatie (een grotere zaal) en veiligheid (zoals een betere brandpolis) zullen aanpassingen vergen.

VASTE EN VARIABELE KOSTEN

In de indeling van je kosten maak je een opsplitsing tussen de vaste en variabele kosten van je evenement. Vaste kosten zijn onafhankelijk van het aantal genodigden, zoals entertainment, sprekers en audiovisuele apparatuur. Variabele kosten bewegen mee met het aantal gasten, denk bijvoorbeeld aan cateringkosten of programmaboekjes.

- (!) Sommige kosten zijn vast tot een bepaald plafond. De locatie is bijvoorbeeld een vaste kostenpost, maar zodra het aantal genodigden groter wordt dan de capaciteit van de zaal moet je op zoek naar een andere locatie. Een vaste kostenpost kan zo variabel worden.
- (+) De opsplitsing in vaste en variabele kosten is een handig, vaak noodzakelijk instrument om snel af te kunnen lezen bij welk aantal gasten het budget in evenwicht is.
- (-) Het is minder gemakkelijk om de budgetten van de verschillende deelactiviteiten op te volgen.

DOORREKENING VOLGENS PROGRAMMAONDERDELEN

Bij deze werkwijze maak je een overzicht van de kosten per programmaonderdeel. Plan je bijvoorbeeld een dagvullend evenement, dan krijgen de onderdelen teambuilding en avondfeest een eigen budget. Voor overkoepelende kosten, zoals uitnodigingen en website, gebruik je een verdeelsleutel om ze over de deeltaken te verdelen.

- (+) Per onderdeel heb je een goed overzicht van het beschikbare budget.
- (-) Een verdeelsleutel voor de overkoepelende kosten is vaak artificieel.

COMBINATIE VAN KOSTENINDELING

Natuurlijk kun je ook kiezen voor een combinatie van verschillende kostenindelingen. Je kunt bijvoorbeeld per programmaonderdeel een functionele kostenindeling maken, terwijl je voor het avondfeest aparte subtotalen maakt voor locatie, catering enzovoort.

TIP → *Bouw steeds een buffer in: voorzie een post 'onvoorziene kosten' van 10 procent van het totale budget.*

TIP → *Organiseer je een commercieel evenement met een toegangsprijs? Houd dan in je budget rekening met de gemiddelde verkoopprijs (inclusief kortingen, relatiekaarten en dergelijke) en ga niet uit van de geafficheerde verkoopprijs.*

TIP → *Automatiseer je budgettering zodat je steeds een up-to-date overzicht behoudt van het kostenplaatje van je evenement. Je kunt gebruik maken van Excel (Microsoft) of van Numbers (Apple) of je gebruikt specifieke software voor het budgetteren van evenementen.*

CASHFLOW

Plan naast je budget ook de inkomende en uitgaande betalingen (cashflow). Je geeft nauwkeurig aan wanneer je inkomsten verwacht en wanneer je leveranciers dient te betalen (voorschot, saldo ...). Belangrijk is dat de kasstroom op elk moment positief blijft, zodat je je betalingsverplichtingen kunt nakomen. De cashflow visualiseren helpt je tijdig problemen op te sporen zodat je over betalingstermijnen kunt (her)onderhandelen, een tijdelijke lening kunt afsluiten enzovoort.

CHECKLIST BUDGET

Een budget opstellen is een uitgebreide taak waarbij je gemakkelijk een kostenpost vergeet. Met onderstaande checklist, die zeker niet ambieert allesomvattend te zijn, wil ik je alvast op weg helpen om je budgettering zo gedetailleerd en compleet mogelijk te maken. Neem het budget regelmatig door met het voltallige organisatie-team om eventuele hiaten zo snel mogelijk op te sporen.

TIP → *Vergeet niet de repetities voor een spectaculaire show te budgetteren. Niet alleen artiesten, sprekers en acts maar ook een locatie en de technische set-up bepalen het kostenplaatje van de repetities.*

CREATIEVE BUSINESSMODELLEN

Als je een evenement voor je bedrijf organiseert, dan betaal je wellicht zelf de rekening. Organiseer je een festival, dan ligt het voor de hand dat je tickets verkoopt. Toch zijn er nog tal van andere businessmodellen voor evenementen mogelijk. Om je te inspireren, zet ik er hier enkele op een rijtje die je budget kunnen redden.

Sponsoring

Dit is ongetwijfeld de meest gebruikte techniek om de kosten voor deelnemers te reduceren. Toch worden de mogelijkheden van sponsoring nog lang niet volledig benut. Denk altijd na over de return voor je sponsors. Waarom zouden zij jouw event moeten sponsoren? What's in it for them? Een logovermelding op je flyer is echt niet voldoende. Denk na over hoe je waarde voor je sponsor kunt creëren.

Crowdfunding

Crowdfunding is een laagdrempelig financieringssysteem waarbij een grote groep mensen (= *crowd*) online investeert in innovatieve projecten die voor hen relevant zijn. Steeds vaker springen publiekevenementen op deze kar. Als bezoeker krijg je je geld terug als er onvoldoende geld is opgehaald om het evenement door te kunnen laten gaan. Als organisator steek je pas tijd en energie in de organisatie op het moment dat je er zeker van bent dat er genoeg bezoekers zullen zijn. Mooi toch!

Membership

Zoek een rode draad tussen je evenementen en start een organisatie op waar geïnteresseerden lid van kunnen worden. Vraag lidgeld en zet je evenementen gratis op. Combineer dit met externe sponsoring en je bent vertrokken.

Mix

Je kunt het verkopen van tickets niet volledig loslaten? Combineer gratis en betalend. Gratis evenementen zijn meestal een uitstekende manier om je activiteiten te promoten. Zie het groots voor gratis evenementen en doe het wat beperkter voor betalende edities. Gebruik social media om betrokkenheid te creëren en om het effect van je gratis events naar je betalende edities over te brengen.

Verkoop extra's

In de vip kunnen rondlopen is altijd cool ... Mensen willen voor extraatjes graag bijbetalen, soms zelfs belachelijk hoge prijzen. Op die manier weiger je niemand de toegang en kun je premiumprijzen hanteren voor degenen die masochistisch genoeg zijn om ervoor te willen betalen.

Content creatie

Crowdsourcing, waarbij het publiek bijdraagt aan de organisatie van een event, is de realiteit geworden. Gebruik de collectieve kracht om unieke content en gedeelde kennis te verzamelen. Combineer deze met de nieuwste technologieën en verkoop de content in video-, audio- of tekstformaat.

Franchising

Waarom het concept van je event niet eens franchisen? Misschien is er wel interesse vanuit het buitenland.

Merchandising

Wat kabouter Plop kan, moet voor een event ook lukken ... Niet? Waarom geen merchandising van je evenement laten maken en verkopen? Coole T-shirts, gadgets ...

CHECKLIST BUDGET

COMMUNICATIE

- Website
- Drukwerk (zie checklist hoofdstuk 8)
- Marketing (advertenties, promotiemateriaal ...)
- Mobiele applicatie
- Social media
- Ticketing (vaste kosten of commissie?)
- ...

LOCATIE/TENT

- Zaalhuur
- Vestiaire
- Podium/dansvloer
- Meubilair, tribune ...
- Inrichting en decoratie
- Voorzieningen kleedruimte
- Bewegwijzering
- Parkeerkosten
- Toiletten (vergeet de toilet dames niet)
- Verwarming/airconditioning
- Schoonmaak
- ...

CATERING

- Catering
- Drank
- Crewcatering
- Bestek, glaswerk, servies, tafellinnen
- Bars, buffetten ...
- ...

INVULLING

- Entertainment
- Dagvoorzitters en sprekers
- Activiteiten (workshops ...)
- Kinderanimatie
- Muziek
- Auteursrechten: Sabam (B) of Buma (NL)
- ...

AUDIOVISUELE ONDERSTEUNING

- Projectie
- Plasma- en LCD-schermen
- Microfoons
- Geluidsinstallatie
- Lichtinstallatie
- Videocaptatie of fotoreportage
- Special effects (vuurwerk, sneeuw ...)
- Wifi-netwerk
- Hybride events (live streaming ...)
- ...

PERSONEEL

- Floor- en eventmanager(s)
- Veiligheidscoördinator
- Hostesses
- Parkeerwachters
- Beveiliging
- EHBO-team
- Stagehands/techniek
- Cateringpersoneel (obers ...)
- Vestiaire- en toilet dames
- Tolken/vertalers
- ...

DIVERSEN

- Portokosten
- Giveaways
- (vip)vervoer
- Hotelkosten
- Vergunningen en verzekeringen
- Eventuele schade of diefstal
- Elektriciteit, water ...
- Afvalverwerking
- Logistiek

ORGANISATIEKOSTEN (IN- EN EXTERN)

BTW EN BELASTINGEN

ONVOORZIENE KOSTEN

(voorzie 10 procent)

IV

Datum, duur en

tijdstip

Wanneer je een evenement organiseert, hoop je natuurlijk op een hoge opkomst. De geschikte datum, de duur en het tijdstip bepalen in grote mate het succes van je evenement.

DATUM

DOELGROEP

Allereerst houd je rekening met de genodigden van je evenement. Heeft je doelgroep bepaalde wensen of verwachtingen? De volgende factoren spelen daarbij een rol:

- **PARTNERS EN/OF KINDEREN**

Voor evenementen zonder partners kun je het beste een doordeweekse dag kiezen. Dinsdag, woensdag en donderdag zijn het meest geschikt. Evenementen met partners organiseer je bij voorkeur op een vrijdagavond. Als de kinderen van de gasten ook welkom zijn, ga je voor een weekenddag.

- **GELOOFSOVERTUIGING**

Voor sommige godsdiensten is het niet gedaan om op een rustdag een evenement te organiseren. Houd rekening met religieuze feesten zoals de Ramadan, Jom Kipoer, Chinees Nieuwjaar ...

- **INTERN**

Controleer de agenda's van de interne gastenlijst. Heeft de CEO al een afspraak? Zijn de bestuursleden beschikbaar? Je gasten verwachten dat zij aanwezig zullen zijn. Wanneer je een intern evenement organiseert, ga dan na of de hele ploeg aanwezig kan zijn: geen trainingen, dringende projecten of andere zaken.

ONGUNSTIGE PERIODES

Houd rekening met mensen die wegblijven of niet naar je event kunnen komen in de volgende periodes:

- **Winterperiodes** met sneeuw en ijs zorgen voor logistieke problemen. Gasten wagen zich liever niet aan lange afstanden of komen te laat.
- Zakelijke evenementen kun je het beste niet rond of op (inter)nationale **feestdagen** organiseren. En al gaat al lang niet meer iedereen op vakantie tijdens het bouwverlof, toch zijn **vakantieperiodes** niet zo geschikt om events te organiseren.
- Een verlengd weekend is vaak een ideaal moment voor een korte vakantie of uitstap. **Brugdagen** moet je dus vermijden.

LINK → Een overzicht met alle vakantieperiodes en feestdagen vind je hier:
www.eventplanner.eu/boek/datum

TIP → *Zijn kinderen ook welkom? Houd dan rekening met examens en proefwerkperiodes.*

WELKE DAGEN?

Afhankelijk van het soort evenement zijn bepaalde dagen wel of niet geschikt voor je evenement. Hieronder geef ik een handig lijstje, maar besef dat ook de uitzonderingen de regel bevestigen.

- **Maandag** is over het algemeen geen geschikte dag voor een (b2b-)evenement, met uitzondering van bepaalde specifieke doelgroepen (kappers, horeca ...) die op maandag vaak hun sluitingsdag hebben.
- Op **dinsdag** kun je in de regel zonder problemen evenementen organiseren.
- Ook **woensdag** is een geschikte dag, maar houd er rekening mee dat veel mensen met kinderen op woensdag parttime werken.
- **Donderdag** leent zich voor bijna alle typen evenementen. Als partners niet uitgenodigd zijn en het evenement tot laat op de avond duurt, is donderdag de meest geschikte dag.

- Veel tweedaagse congressen worden op donderdag en **vrijdag** georganiseerd. Vrijdagavond is het ideale moment voor evenementen met partner.
- **Zaterdag** is een geschikte weekdag voor feestelijke evenementen of familiedagen met partners en kinderen.
- Op **zondag** worden traditioneel veel evenementen met partners en/of kinderen georganiseerd. Houd er wel rekening mee dat veel mensen deze dag graag reserveren voor hun gezin en rust op prijs stellen. Op zondagavond kun je beter geen evenementen organiseren.

TIP → *Wanneer je doelgroep in ploegen werkt, is het niet gemakkelijk om een datum te kiezen die voor alle gasten gunstig is. In sommige bedrijven is het verschuiven van werkroosters bespreekbaar.*

CONCURRENTIE

Houd rekening met andere lokale en (inter)nationale evenementen die ook op jouw doelgroep gericht zijn: sportevenementen (WK, EK, Olympische Spelen, Tour de France ...), vakbeurzen, cultuur enzovoort. Veel informatie vind je in de diverse agenda's (toeristische dienst, sportfederaties, culturele organisaties ...).

LINK → www.eventplanner.eu/boek/datum

TIP → *Programmeer eens anticyclisch. Traditioneel zijn er weinig businessevents in de zomerperiode. Maar vaak hebben de mensen die nog aan de slag zijn wat meer tijd beschikbaar. De moeite waard om uit te testen!*

TIP → *Is een confrontatie met een ander evenement onvermijdelijk? Haal het andere evenement in huis als dat kan (als het tenminste niet strijdig is met de doelstelling van jouw event). Is er bijvoorbeeld een belangrijke voetbalwedstrijd? Zorg dan voor een groot scherm waarop voetballiefhebbers de wedstrijd live kunnen volgen.*

PERS

Houd rekening met de verschijningsdata van vaktijdschriften die voor jou belangrijk zijn. De zomerperiode is traditioneel komkommertijd. Een interessant verhaal gekoppeld aan een event heeft dan meer kans om de pers te halen. Heb je al contacten kunnen opbouwen met voor jou belangrijke journalisten, dan kun je ook rekening houden met hun agenda.

Wanneer je een aantal geschikte data hebt gevonden, check je die meteen met leveranciers, sprekers, artiesten ... en uiteraard met de beschikbaarheid van de locatie. Je kunt het beste onmiddellijk de nodige opties op de datum plaatsen. Een optie wordt in principe vrijblijvend gegeven voor een vooraf afgesproken periode van bijvoorbeeld een of twee weken. De locatie of artiest wordt gedurende die periode vrijgehouden zonder dat je verplicht bent te boeken.

DUUR

Stem de duur van het evenement af op je doelgroep en overleg met belangrijke stakeholders. Maak de som van alle programmaonderdelen om tot een inschatting van de totale duur te komen. Ook overnachtingen en verplaatsingen tel je hierbij op. In het algemeen geldt dat hoe langer het programma duurt, des te meer gasten het laten afweten. Houd de afzonderlijke programmaonderdelen kort en voorzie voldoende pauzes.

TIJDSTIP

Een tijdstip voor start en einde kies je niet lukraak. Houd rekening met vervoer van en naar de locatie. Plan je evenement niet rond of net na de spits. En net na werktijd is eveneens geen ideaal moment. Op zondag plan je geen laatavondactiviteiten.

Ook je doelgroep speelt een belangrijke rol bij het kiezen van een geschikt tijdstip. Mensen met een kaderfunctie zullen juist makkelijker ingaan op een avonduitnodiging dan het middenkader en ambtenaren.

Je kunt je gasten vragen stipt op een bepaald uur aanwezig te zijn. Maar je kunt ook aangeven dat ze verwacht worden vanaf een bepaald tijdstip, of een periode vermelden tussen x uur en x uur. Houd rekening met laatkomers en voorzie steeds een buffer van minimaal 10 minuten.

TIP → *Verwacht je dat je gasten in gala op je evenement verschijnen? Plan je event dan zodanig in dat genodigden voldoende tijd hebben om zich thuis om te kleden. Dus niet meteen na de werkuren.*

V

Concept en programma

Een goed opgebouwd programma houdt rekening met de doelgroep. De invulling mag natuurlijk origineel en creatief zijn, maar verlies het doel van je evenement niet uit het oog. Een thema kan zorgen voor een duidelijk herkenbare rode draad tussen de verschillende programmaonderdelen. Wil je dat je evenement echt lang zal blijven nazinderen? Dan zul je een goed uitgedacht concept moeten neerzetten dat voor een totale beleving zorgt.

PROGRAMMAONDERDELEN

Bouw het programma op rond hoogtepunten en zorg voor een goede en evenwichtige verdeling. Na een moment van aandachtig luisteren zorg je voor een pauze waarin je gasten een luchtje kunnen scheppen. Probeer de juiste mix te vinden tussen informatie, entertainment, ontspanning, networking en culinaire momenten.

Verschiet niet meteen al je kruid. Veel spektakel aan het begin van het evenement zonder een boeiend vervolg is teleurstellend. Bouw spanning op en las regelmatig rustmomenten in om daarna over te gaan naar een volgend hoogtepunt.

TIP → *Zet 'saaiere' onderdelen vooraan in het programma, anders verstoor je de opbouw naar de finale. Hebben de gasten de gelegenheid om later in te pikken? Let er dan op dat ze verplichte of noodzakelijke onderdelen niet missen.*

Elk evenement heeft zijn eigen accenten. Toch zijn er een aantal onderdelen die steeds terugkomen. Ik som de belangrijkste hier op en geef een indicatie van de gemiddelde duur:

- Parkeertijd + afstand tot de ontvangstruimte: 10 minuten (soms langer als je gebruik maakt van pendelbussen)
- Ontvangst en registratie: 30-60 minuten
- Vestiaire: 5-10 minuten
- Welkomstdrankje: 15 minuten
- Welkomstwoord, dankwoord of mededelingen: 5 minuten
- Sprekers, entertainment, presentaties: *maximaal* 1,5 uur zonder pauze
- Koffiepauze: 15-20 minuten
- Lunch: 1 tot 1,5 uur (met networking tot 2 uur)
- Receptie: 1 tot 3 uur
- Aperitief: 30 tot 60 minuten
- Diner: zittend 1,5 tot 3 uur, buffet 1,5 tot 2,5 uur
- Feest: 3 tot 5 uur
- Entertainment of optreden: 20 tot 30 minuten
- Vertrek: 30 minuten

Om een goede inschatting van het programma te maken, moet je de programmaonderdelen van tevoren uitproberen. Check de duur van een bepaalde act, maak duidelijke afspraken met de sprekers, volg de route die de gasten moeten afleggen (grote groepen lopen trager!) enzovoort.

Visualiseer elk afzonderlijk aspect van je evenement van begin tot einde. Je kunt echter niet altijd alle onderdelen even goed inschatten en er kunnen zich altijd onvoorziene omstandigheden voordoen, waardoor het programma uitloopt. Probeer daar tijdens het evenement op in te spelen door pauzes korter te maken of juist te verlengen.

TIP → *Zit je met een structureel tekort aan tijd, maak dan de eerstvolgende pauze iets korter en sleutel aan de volgende programmaonderdelen. Pauzes te sterk inkorten is geen optie, want ze zijn nodig om de vorige onderdelen te verwerken.*

TIP → *Voorzie bij logistieke knelpunten steeds voldoende personeel. De opbouw en afbouw van een evenement, de begeleiding van personen van en naar het parkeerterrein of naar de verschillende zalen kost immers veel tijd.*

TIP → *Houd presentaties boeiend en houd ze kort en to the point. Lange saaie presentaties en speeches zijn een echte afknapper.*

THEMA

Om de doelstelling van je evenement te versterken, kun je werken met een rode draad, een thema of verhaallijn doorheen het programma. Het vergt tijd en creativiteit om een origineel thema te vinden, maar je moeite wordt zeker beloond. Wie een origineel verhaal heeft, kan zich onderscheiden van de concurrentie, al is *storytelling* op zich al lang geen exclusiviteit meer.

Door accenten te leggen, kun je de rode draad doortrekken in alle programmaonderdelen. Organiseer je een evenement op een boot? Dan zou je bijvoorbeeld een uitnodiging in de vorm van een *boardingpass* kunnen sturen. Ook in de muziek, acts, decoratie, kleurgebruik, catering enzovoort kun je het thema doortrekken.

TIP → *Evenementenbureaus nemen niet alleen maar werk uit handen. Ze zijn ook goed in het vinden van een creatieve insteek en de uitvoering ervan. Zo vermijd je clichés.*

CONCEPTONTWIKKELING EN BELEVING

Om tot een echt sterk evenement te komen, dat antwoord kan bieden op zelfs de meest complexe doelstellingen, moet je als organisator voor dat tikkeltje meer durven gaan. Een mooi uitgewerkt programma met een origineel thema volstaat niet altijd meer. Om je doelgroep echt aan te spreken en te overtuigen moet je een **beleving** (*experience*) creëren die nog lang bij zal blijven. Door mensen met emotie te raken, kun je een duurzame relatie opbouwen en zullen ze je boodschap sneller oppikken. De kunst bestaat erin om een totaalconcept neer te zetten met een WOW!-factor.

***/ Creëer een totale beleving
om je doelgroep te overtuigen. /***

Maar wat is een 'beleving'? Het woord beleving verwijst volgens Van Dale naar een ondervinding of een innerlijke ervaring. Die ervaring ontstaat wanneer zintuigen op een bepaalde manier geprikkeld worden. Belevingen kunnen spontaan ontstaan in het alledaagse leven, maar kunnen ook georkestreerd worden tijdens een evenement door op een doordachte manier de doelgroep gedurende een bepaalde periode zintuiglijk te prikkelen om een vooraf bepaald doel te bereiken. Alle belevingen rond een bepaald merk of product zullen samen over een langere periode het **imago** van dat merk of product bepalen.

Om een beleving te creëren, moet aan een aantal basisvoorwaarden voldaan worden. Een beleving moet de **zintuigen prikkelen**, wat een bepaalde fysische reactie van de doelgroep teweeg zal brengen zoals lachen of gapen van verbazing. De beleving moet voor een grote **betrokkenheid** bij je gasten zorgen en een sterke indruk nalaten. Hoe **indrukwekkend** de beleving moet zijn, is afhankelijk van de doelgroep. Het is belangrijk dat je je goed leert inleven in je doelgroep om in te kunnen schatten wat bij hen wel of niet zal werken. Een beleving is tot slot een **uitzonderlijke gebeurtenis** of reeks van gebeurtenissen die de doelgroep even uit de dagelijkse realiteit weghaalt.

Een sterk concept speelt in op de verbeelding van de doelgroep, prikkelt de fantasie en zoekt het spanningsveld op tussen nieuwsgierigheid en verwarring. De opbouw van spanning en opwindning zorgt voor een bindend effect. Verras je gasten. Als je iets meemaakt wat je nog nooit hebt meegemaakt, zul je dat niet snel vergeten. Blijf wel met beide voeten op de grond, want je concept moet uitvoerbaar blijven. Bovendien is het belangrijk dat het concept in lijn ligt met de bedrijfscultuur en het gewenste imago van het bedrijf.

TIP → *Ga na welke evenementen jouw bedrijf al in het verleden heeft georganiseerd. Pak geen twee keer uit met dezelfde stunt. Ook wat je concurrent doet, kan bepalend zijn voor het niveau dat je zult moeten neerzetten om een beleving te kunnen creëren.*

TIP → *Steeds meer gasten verwachten van organisatoren dat ze een 'groen' evenement organiseren en aandacht hebben voor duurzaam en maatschappelijk verantwoord ondernemen (MVO). Bewust kiezen om de ecologische voetafdruk van je evenement te verkleinen heeft een positieve invloed op het imago van je event en bedrijf. Al doe je het natuurlijk in de eerste plaats voor het milieu.*

Denk niet alleen visueel, maar prikkel ook de geurzintuigen van je gasten en speel met stimulerende geluiden. Zo zetten bepaalde geuren en muziek aan tot kopen en wekken

andere de honger op. Dat zijn allemaal elementen die je kunt gebruiken bij het creëren van een unieke beleving.

VIDEO → www.eventplanner.eu/boek/tv-geur

VOORBEELD

Het is niet voor niets dat een evenement als Tomorrowland zo'n wereldwijde hype geworden is. Het is de unieke beleving die het festival tot een succes maakt. Iets waar de organisatie heel erg ver in gaat. Niet alleen worden kosten noch moeite gespaard om het hele festivalterrein om te toveren tot een sprookjesbos met tot in de kleinste details uitgewerkte decoraties en podia, maar wordt dezelfde sfeer doorgetrokken in de prikkelende filmpjes die voor het event verschijnen, in de website enzovoort. De magie start al lang voordat je het festivalterrein betreedt.

Probeer out of the box te denken en denk ook na hoe je je concept al voor aanvang van het evenement en tot lang erna kunt laten doorwerken.

Om tot een goed concept te komen bestaan er verschillende technieken die jouw creativiteit en die van je team kunnen aanwakkeren. Ik bespreek de twee populairste creatieve denktechnieken:

BRAINSTORM

Brainstormen is een creativiteitstechniek met als doel snel, veel nieuwe ideeën over een bepaald onderwerp te genereren. Iedereen die deelneemt aan de brainstorm schrijft de ideeën die hem te binnen schieten meteen op een post-it en plakt ze zichtbaar voor iedereen tegen de muur.

De basisregels:

- Tijdens de brainstorm mag **geen kritiek** op ideeën gegeven worden. De wildste ideeën zijn toegestaan. Ze zorgen mogelijk voor nieuwe invalshoeken en triggeren anderen om met nieuwe ideeën te komen.
- **Aandacht voor kwantiteit.** Het achterliggende idee van het brainstormproces is dat door zoveel mogelijk ideeën op te sommen er altijd wel een bruikbaar idee bij zit en er nieuwe denksporen uit kunnen ontstaan.
- **1+1=3.** Door ideeën te combineren, ontstaan mogelijk nog betere ideeën.

Pas na afloop van de brainstorm haal je de totaal niet te realiseren ideeën eruit en rangschik je de andere ideeën op bruikbaarheid.

MINDMAP

Mindmapping is een heel visuele manier van brainstormen. Concreet noteer je bij een mindmap het centrale onderwerp midden op een groot blad papier. Daaromheen plaats je woorden die spontaan bij je opkomen als je aan dat onderwerp denkt. Vervolgens zoek je steeds weer nieuwe associaties bij de woorden die je op het blad noteert. Trek pijlen tussen de woorden die je opschrijft en die er al staan.

VIDEO → www.eventplanner.eu/boek/tv-creatief

HYBRIDE EVENEMENTEN

Niet iedereen kan, wil of mag altijd fysiek aanwezig zijn op jouw evenement. Dus is het niet verwonderlijk dat hybride evenementen aan een sterke opmars bezig zijn. Een hybride evenement bestaat uit een live gedeelte (het evenement zelf) en een online gedeelte waarbij gasten van een afstand aan je event deelnemen.

Om écht over een hybride vorm te kunnen spreken, moet het online gedeelte van je evenement meer zijn dan alleen maar een live videostream. Er moet ook interactie zijn. De beleving die je je deelnemers op afstand aanbiedt, stem je af op je evenement, maar pas je ook aan aan hun specifieke verwachtingen. Het is niet makkelijk om met een live event de aandacht van je gasten vast te houden, maar online is die uitdaging nog groter. Wanneer je dus een hybride evenement organiseert, is het daarom cruciaal om al vanaf de conceptfase rekening te houden met de interactie en de content die je je online deelnemers wilt aanbieden. Alleen zo krijg je de aandacht en het engagement van je online deelnemers.

WAAROM HYBRIDE EVENEMENTEN?

Organiseer je een evenement voor gasten uit alle hoeken van de wereld? Dan is de kans heel erg groot dat je niet iedereen zult kunnen overtuigen om naar je event af te reizen. Maar ook bij kleinere lokale evenementen is de kans groot dat niet iedereen daar tijd voor heeft. Misschien kies je ervoor om alleen je belangrijkste relaties uit te nodigen en wil je de rest van je doelgroep juist op een kostenbesparende manier bereiken. Vaak zijn er ook zijdelings geïnteresseerden in het topic van je event. Mensen die nooit naar het event zouden komen, maar wel aan kunnen haken op de live feed. Je kunt er dus volledig nieuwe doelgroepen mee aanboren. En een groter bereik is altijd interessant voor je sponsors. Maar het kan natuurlijk ook andersom, want misschien is het wel net de spreker die uit een ander werelddeel komt en niet fysiek aanwezig kan zijn. Ook sprekers kun je via een videoverbinding op je event op laten treden.

/ Met hybride events kun je volledig nieuwe doelgroepen aanboren. Probeer creatief te zijn. Zo kunnen die extra kosten om je event live de ether in te sturen wel eens een extra inkomstenbron worden. /

eventplanner

eventplanner

Een van de grootste angsten die organisatoren hierbij hebben, is dat al hun gasten online zullen kijken en er niemand meer naar het evenement zelf komt. Uit ervaringen bij heel uiteenlopende evenementen blijkt dat deze vorm van kannibalisme niet speelt. Je kunt de twee, het live event en de online variant, gewoonweg niet met elkaar vergelijken. De belangrijkste reden waarom mensen naar evenementen komen, is heel vaak om anderen te ontmoeten en te netwerken. En dat aspect mis je als je alles online volgt. Bioscopen zijn toch ook niet verdwenen toen er dvd's op de markt kwamen? Ze hebben zich natuurlijk wel aan moeten passen. Of sportwedstrijden ... er zijn mensen die ze vanuit hun luie stoel volgen, maar dat wil niet zeggen dat de stadions leeg zijn. Integendeel! En dat geldt net zo voor evenementen. In de praktijk zien veel organisatoren van sterke events dat de live feed motiveert om de volgende keer wél naar je event te komen. Mensen zien immers wat ze missen.

FORMAT

Als uitgangspunt voor een geslaagde internetuitzending kun je het beste eens inspiratie opdoen bij klassieke tv-formats. Je gasten zijn vertrouwd met deze formats en dat schept meteen een veilige omgeving. Virtueel vergaderen is voor sommige deelnemers nog altijd wat onwennig, en zo neem je die drempelvrees weg.

Een virtuele host is zeker een toegevoegde waarde voor je event. Net zoals een dagvoorzitter op je live event loodst deze presentator je online gasten door het evenement. Verder installeer je, met uitzondering van hele kleine evenementen, een apart 'online' team dat alle interacties over het live event via chat, social media enzovoort kan monitoren, maar dat ook verantwoordelijk is voor de technische kant van het verhaal. Tv-maken is een vak apart, doe dan ook een beroep op specialisten.

TIP → *Make-up, camera's, belichting ... dat zijn allemaal zaken waar we voor hybride events iets van de tv-wereld kunnen leren. Daarom hebben we met eventplanner.tv een 'making of'-filmpje gemaakt met veel praktische tips. Je kunt het hier bekijken:*

VIDEO → www.eventplanner.eu/boek/tv-hybrid

Ook de content zelf stem je af op je online publiek. Terwijl gasten op het evenement zelf van een koffiepauze genieten, kun je online bijvoorbeeld met de sprekers nabeschouwen of je kunt enkele genodigden voor de camera halen. Online gasten volgen vaak niet het hele programma, maar pikken er die elementen uit die voor hen het interessantste zijn. Maak net zoals een tv-gids een overzicht van de topics die aan bod zullen komen,

en wanneer precies, zodat je virtuele deelnemers op het juiste moment naar je event kunnen zappen.

TIP → *Vraag op voorhand toestemming aan de sprekers of de uitvoerders van de acts om hun presentatie uit te mogen zenden. Vooral grote namen staan dit niet altijd toe.*

Er zijn verschillende vormen van hybride evenementen mogelijk:

- **Individueel.** Online deelnemers volgen het evenement individueel of in hele kleine groepjes van achter hun computer.
- **Pod/remote locatie.** Je kunt er als organisator ook voor kiezen je event op verschillende locaties te organiseren en die dan live met elkaar te verbinden. De meeste toepassingen van deze techniek bestaan uit één hoofdevenement met een aantal kleinere lokale *pods*. Alle vormen van interactie en communicatie tussen de verschillende locaties zijn mogelijk.
- **Studio.** De laatste setting zijn opnames in een studio waar geen live publiek aanwezig is. Bij deze vorm neemt iedereen remote deel aan het event en is de professionele kwaliteit van de opnames nog belangrijker dan bij de vorige vormen.

INTERACTIE

Net als bij klassieke evenementen, zoals congressen, creëert interactie met het publiek (meestal) meerwaarde. Online heb je hiervoor verschillende tools ter beschikking. Denk aan chatmogelijkheden waarbij online kijkers live vragen kunnen stellen. Door je te beperken, kun je de discussie overzichtelijk houden en kunnen de vragen wellicht ook in de zaal gesteld worden aan de spreker (door bijvoorbeeld de online presentator). Maar ook Twitter en andere social media lenen zich uitstekend voor feedback bij hybride evenementen. Je kunt daarbij dezelfde #hashtag gebruiken als het live evenement, maar wanneer dat te verwarrend wordt, kun je ook kiezen voor een afzonderlijke hashtag voor de online deelnemers. Zie hoofdstuk 18 voor meer informatie over het kiezen van een goede hashtag en het monitoren van social media.

BUSINESSMODEL

Online wil niet zeggen gratis. Als je een sterk inhoudelijk programma hebt, zijn mensen echt wel bereid te betalen om je event online te kunnen volgen. Ook voor je sponsors zijn er heel wat mogelijkheden. Probeer creatief te zijn. Zo kunnen die extra kosten om je event live de ether in te sturen wel eens een extra inkomstenbron worden.

VIDEO →

www.eventplanner.eu/boek/tv-hybrid2

www.eventplanner.eu/boek/tv-hybrid3

Briefing

De briefing is het verbindingsstuk tussen plan en uitvoering. Hierin staat alle informatie die je leveranciers nodig hebben om hun taken correct uit te voeren. Geef genoeg details zodat de leveranciers precies weten wat je behoeften zijn. Dan kom je zelf niet voor verrassingen te staan. Zet je informatie tijdig op papier, anders kunnen je leveranciers niet aan de slag.

Een briefing stelt een aantal zaken helder vast, maar mag geen verzameling militaire commando's worden. Als je ruimte geeft, komen leveranciers vanuit hun ervaring vaak met verrassende ideeën om jouw evenement op een hoger niveau te tillen. Stuur je briefing daarom ook ruim van tevoren en betrek zoveel mogelijk leveranciers al in een vroeg stadium bij je evenement. De sprekers die je normaal pas later uitnodigt, zouden wel eens ijzersterke ideeën voor het programma van je event kunnen hebben.

VIER ONDERDELEN

Een goede briefing bevat informatie over je bedrijf, het evenement, je verwachtingen van de leveranciers en, last but not least, over het budget. Wanneer je het volledige evenement laat uitwerken door een evenementenbureau, heb je slechts een algemene briefing nodig. Besteed je deeltaken uit, dan maak je een briefing per leverancier. Zorg voor een volledige en duidelijk geformuleerde briefing. Doe je dat niet, dan is het risico op misverstanden en onnodig tijdverlies reëel.

BEDRIJF

In het eerste deel van je briefing geef je de leveranciers kort wat algemene informatie over je bedrijf. Uit de jaarverslagen en brochures van je bedrijf kun je al heel wat informatie halen zoals de missie en visie van het bedrijf, aantal werknemers en de aard van de bedrijfsactiviteiten. Geef ook overzicht van de communicatiestrategie. Wat is de stijl, de toon van het bedrijf? Met welke huisstijl moet de leverancier rekening houden? Hoe meer achtergrondinformatie je kunt geven, hoe beter.

Als je een leverancier gekozen hebt, en zeker wanneer je met een evenementenbureau samenwerkt, kun je ze het beste uitnodigen voor een rondleiding in je bedrijf. Door de sfeer op te snuiven en een praatje te maken met je collega's op de werkvloer kan een leverancier zich beter inleven en zijn/haar voorstel nog beter afstemmen op je doelstellingen.

EVENEMENT

In dit onderdeel van de briefing plaats je de beschikbare informatie over het geplande evenement. Concreet maak je een korte samenvatting van de voorbereidingen die je op basis van de vorige hoofdstukken hebt gemaakt. De leverancier moet een antwoord krijgen op volgende vragen:

- Wat is de **doelstelling** van het evenement?
- Wie is de **doelgroep**? Wat is het profiel van de doelgroep?
- Wanneer vindt het evenement plaats? **Datum, duur** en **tijdstip**?
- Wat is het **thema**, de **rode draad** van het evenement?
- Hoe ziet het **programma** eruit?
- Hoe zie je de **communicatie**? Welke kanalen (intern/extern) zijn beschikbaar?
- Wat is de eventueel al gekozen **locatie**?

LEVERANCIER

De leverancier heeft een goed beeld nodig van je verwachtingen. Geef aan wat je belangrijk vindt, maar ook wat je absoluut niet wilt zien.

Kies liever niet voor een lijst met middelen en voorwaarden of eigen uitgewerkte voorstellen. Je dreigt zo de creativiteit van de leverancier te beperken. Zo krijg je zeker geen origineel out of the box idee. Geef liever een beschrijving van de gewenste sfeer, kwaliteit en stijl. Geef de leverancier de kans om met een of meerdere ideeën op de proppen te komen en beslis dan welke richting je uit wilt gaan.

TIP → *Duid één persoon aan binnen je bedrijf die de communicatie met de leveranciers op zich neemt. Zo voorkom je dat leveranciers conflicterende instructies krijgen.*

TIP → *Stel duidelijke deadlines en voorzie een planning voor leveranciers. Pas op voor het domino-effect. Wanneer bijvoorbeeld de tentbouwer te laat komt opdagen zal ook de rest van de opbouw van het evenement in de soep draaien.*

BUDGET

Laat je Coldplay spelen op je event of wordt het toch maar fanfare De Vrolijke Vrienden? Vaak heeft de invulling van een evenement niet alleen van doen met creativiteit, maar ook met budget. Wees daarin open naar je leverancier. Een realistische budgetindicatie bespaart veel tijd ('Dit is wat duur. Kunnen jullie een nieuw voorstel uitwerken dat 7500 euro minder kost?') en dito ontgoochelingen. Zeker als je een briefing geeft aan twee of meer potentiële leveranciers, wordt vergelijken zonder budgetopgave haast ondoenlijk.

TIP → *Vergeet niet het projectnummer en/of PO-nummer te vermelden dat je intern gebruikt.*