
PLANIFICACIÓN, ORGANIZACIÓN,
GESTIÓN Y PROMOCIÓN DE EVENTOS

SOSTENIBLES

José María de Juan Alonso

Lanzarote, 28 julio 2020

OBJETIVOS

ÅPresentar estrategias, ideas y técnicas para la planificación,
organización, gestión y promoción eficaces de eventos
sostenibles, en diversas modalidades y alcances.

ÅProponer técnicas y herramientas básicas para la ejecución y
gestión efectivas de eventos sostenibles.

OBJETIVOS

ÅConocer el marco conceptual básico y las tendencias de la
industria global de los eventos y reuniones, en la que se
enmarcan los eventos sostenibles.

ÅProponer herramientas, medios y soportes para la difusión,
promoción y comunicación efectivas de los eventos
sostenibles.

ÅIncorporar medidas e indicadores

básicos de sostenibilidad en los eventos.

OBJETIVOS

ÅPresentar a los participantes cómo hacer que sus eventos
de cualquier tipo sean más sostenibles, atractivos y
competitivos.

ÅIncorporar a los participantes el conocimiento de las
tendencias y perfiles básicos de los mercados del turismo
y el ocio, en su evolución hacia la sostenibilidad y su
influencia en el mundo de los eventos.

INTRODUCCIÓN Y JUSTIFICACIÓN

ÅLa sostenibilidad ha pasado en muy pocos años de ser un complemento o
un valor añadido a ser un elemento esencial dentro de la planificación, la
gestión y la promoción de los negocios y operaciones del ocio, el turismo, la
hostelería y los eventos en cualquier tipo de destinos.

ÅLos mercados emisores más maduros son cada vez más exigentes en
sostenibilidad, y ello implica diversos aspectos que afectan al mundo de los
eventos, como son:

- la reducción de los envases y embalajes,

- el progreso hacia la economía circular,

- el consumo de productos locales,

- la reducción del desperdicio alimentario,

- la vergüenza de volar o flygskam,

- entre otros.

INTRODUCCIÓN Y JUSTIFICACIÓN

ÅPromover eventos más sostenibles nos va a permitir ser más
atractivos hacia los mercados tradicionales y al mismo tiempo
abrir nuevos mercados.

ÅLos turistas pro-sostenibles o LOHAS (lifestylesof healthand
sustainability) forman parte de segmentos de la demanda más
cualificados, más especializados, más rentables y menos
estacionales.

ÅLa sostenibilidad implica valores éticos y de responsabilidad
social empresarial, valores de comunicación hacia el mercado
y también posibilidades de ahorro de costes en los eventos.

INTRODUCCIÓN Y JUSTIFICACIÓN

ÅLa realización de eventos sostenibles es una de las grandes
bazas con las que cuentan los destinos turísticos para la
promoción de su imagen de sostenibilidad.

ÅLos eventos sostenibles necesitan de profesionalización y
especialización para alcanzar el impacto deseado.

ÅLa clave inicial es la inteligencia de mercado y la segmentación
del público deseado y alcanzable que es

sensible a la integración de elementos

de sostenibilidad en los eventos.

INTRODUCCIÓN Y JUSTIFICACIÓN

ÅLos eventos sostenibles permiten también:

Åfomentar el consumo de los productos gastronómicos locales,

Åreducir la estacionalidad,

Åcontribuir a la reducción de los efectos

del cambio climático,

INTRODUCCIÓN Y JUSTIFICACIÓN

Åcontribuir a la reducción de envases y embalajes,

Åcontribuir a la reducción del desperdicio alimentario,

Åentre otros factores.

INTRODUCCIÓN Y JUSTIFICACIÓN

ÅEn base a los mencionados objetivos generales, el presente
curso propone algunas estrategias, herramientas, ideas,
medidas y buenas prácticas para la organización de eventos
sostenibles atractivos y exitosos.

ÅEl fomento de los eventos sostenibles busca así mismo que se
favorezca en particular el desarrollo, la cualificación y la
especialización de los negocios y profesionales locales en los
diversos componentes de un evento.

INTRODUCCIÓN Y JUSTIFICACIÓN

ÅPara que una política de eventos sea rentable es necesario
insistir en la planificación, la profesionalización y el trabajo en
red (por ejemplo; calendarización coordinada de los eventos
en los destinos, regiones, comarcas, rutas).

ÅLas tendencias provocadas por la actual crisis sanitaria hacia
un turismo en grupos más pequeños, más dirigido hacia los
espacios rurales y naturales en particular, y hacia los destinos
de interior y domésticos en general, está afectando muy
intensamente al mundo de los eventos, creando tendencia
hacia los eventos online y hacia los eventos blended.

ALGUNAS CIFRAS Y TENDENCIAS SOBRE

TURISMO MICE

ÅCrecerá entre un 5 y un 10% en Europa, Oriente Próximo y África,
según el Informe 2019 de CWT Meetings & Events (cifras pre
COVID-19).

ÅEn Europa, las ciudades mejor posicionadas para el turismo MICE
son Londres, Moscú, Barcelona, Berlín, Hamburgo, Viena,
Estocolmo, Colonia, París y Fráncfort.

ÅEspaña es el quinto país de Europa y decimotercero mundial en
turismo MICE. Madrid y Barcelona son los principales destinos
para el turismo MICE.

ALGUNAS CIFRAS Y TENDENCIAS SOBRE
TURISMO MICE

ÅSegún el SCB-SpainConventionBureau, anualmente el turismo de
congresos trae más de 4 millones de visitantes a España y genera
en nuestro país un gasto de 6.000 millones de euros.

ÅEl impacto económico del turismo MICE en España ha aumentado
un 43,6% en cuatro años.

ÅSólo está claro que por un tiempo difícil de determinar van a
implantarse los eventos híbridos y los eventos online, y los
eventos presenciales vuelven al

mercado despacio y con muchas

limitaciones por la bioseguridad.

ALGUNAS CIFRAS Y TENDENCIAS SOBRE
TURISMO MICE

ÅLa tecnología (plataformas sociales, AR, inteligencia artificial) es
cada vez más un elemento facilitador del intercambio de
conocimiento y del networkingen el turismo MICE Ą Eventos
híbridos (phygital).

ÅNecesidad de conocer a los clientes para satisfacer sus
expectativas. Relevancia del big data.

ÅRelevancia del small data.

ALGUNAS CIFRAS Y TENDENCIAS SOBRE
TURISMO MICE

ÅAuge del compliance(sistemas para el control de riesgos) en la
organización y gestión de los eventos.

ÅFomento de la participación activa de los asistentes
(engagement).

ÅEventos άcolaborativosέƻ άŎƻŎǊŜŀŘƻǎέ ŀ ǘǊŀǾŞǎ ŘŜ ƘŜǊǊŀƳƛŜƴǘŀǎ
como cuestionarios: participación en los contenidos, elección de
ponentes y expositores, etc.

ÅAumento del valor del componente gastronómico local,
diferenciado, sostenible y saludable en los eventos en general.

ÅAumento del foco en la seguridad y en la bioseguridad del
evento.

ÅCrecimiento del bleisure(business+ leisure) Ą los turistas MICE
quieren descubrir el destino y disfrutar del ocio en el mismo.

ÅMás presencia de ofertas de salud y bienestar en el turismo MICE.

ÅCreatividad y flexibilidad en el lugar

de celebración del evento

Ą producir eventos únicos,

memorables, y también sostenibles.

ALGUNAS CIFRAS Y TENDENCIAS SOBRE
TURISMO MICE

ALGUNAS CIFRAS Y TENDENCIAS SOBRE
TURISMO MICE

ÅMás foco en la cultura en general.

ÅLa sostenibilidad del evento repercute favorablemente en el

posicionamiento del mismo y también en su competitividad, y

ello favorece en paralelo al destino.

ÅEl turismo MICE es una oportunidad para la

Responsabilidad Social Corporativa en el

ámbito local: donaciones a través de los

hoteles donde se celebren las reuniones,

esfuerzos filantrópicos localizados, etc.

ALGUNAS CIFRAS Y TENDENCIAS SOBRE
TURISMO MICE

ÅConsumo alimentario local/ Km 0/ de proximidad

ÅTurismo sostenible y turismo responsable: adaptación a los
ODS-Objetivos de Desarrollo Sostenible

ÅTurismo accesible y para personas con movilidad reducida

ÅTurismo socialmente inclusivo

ÅTurismo culturalmente inclusivo

EVENTOS SOSTENIBLES Y DESTINOS
TURÍSTICOS

ÅEl evento sostenible es o puede ser para el destino, en cualquier
caso, un producto turístico y de ocio que forma parte de su
portfolio.

ÅComo tal producto, debemos de considerar en él elementos
funcionales y logísticos, por un lado; y elementos emocionales y
simbólicos, por otro lado.

EVENTOS SOSTENIBLES Y DESTINOS
TURÍSTICOS

ÅEs el planificador u organizador del evento el que decide a que
público se dirige y el que debe establecer tanto la capacidad de
carga como la capacidad de acogida del evento para que sea
sostenible.

ÅNo hay que olvidar que la oferta diferenciada de ocio y turismo de
un destino, compone gran parte de su atractivo a la hora de captar
eventos y de atraer asistentes a los mismos.

CONDICIONANTES OPERATIVOS

ÅLa capacidad de acogida y la capacidad de carga de un evento
vienen determinadas principalmente por el tipo de evento, por el
destino en el que se desarrolla y por el espacio de realización.

ÅA ellas debemos añadir las condicionantes o variables de:

ÅAccesibilidad

ÅConectividad

ÅVisitabilidad

CONDICIONANTES OPERATIVOS

ÅSeguridad activa y pasiva

ÅHigiene alimentaria y bioseguridad

ÅMarco legal y administrativo

ÅOperatividad del evento en sí y sus condicionantes básicos:
personas, equipos, oferta turística y de ocio, oferta complementaria

ÅSingularidad del destino y de sus recursos

ÅFactores de diferenciación

ALGUNAS CONSIDERACIONES INICIALES

ÅEl mundo corporativo, el mundo asociativo, el sector público y su
relación con el sector MICEy la sostenibilidad.

ÅLa sostenibilidad como factor de diferenciación

ÅLa sostenibilidad ambiental y su equilibrio con la sostenibilidad
social del evento

ALGUNAS CONSIDERACIONES INICIALES

ÅTipos de entidades promotoras y gestoras de eventos
potencialmente sostenibles:

ÅOPC,

Åconvention bureaux,

ÅDMC,

Åexpertos independientes y temáticos,

Åentes académicos,

Åentes oficiales,

Åempresas privadas,

Åasociaciones.

ALGUNAS FIGURAS PROFESIONALES CLAVES

Åeventmanager/ conferencemanager

Åasistente especializado en F&B y eventos eno-gastronómicos

Åexperto en protocolo

Åguía especializado

Åasesor/ auditor/ certificador de

sostenibilidad en eventos

Åasesor de seguridad activa y pasiva

Åasesor de bio-seguridad

OBJETIVOS DE MARKETING DEL EVENTO

SOSTENIBLE

ÅGenerar notoriedad: objetivo cuantitativo medible en impactos.

ÅGenerar posicionamiento: objetivo cualitativo.

LÍNEAS DE TRABAJO

ÅINTELIGENCIA DE MERCADO: conocer

para compartir, compartir para competir

ÅCONCEPTUALIZACIÓN, DISEÑO Y DESARROLLO DE EVENTOS
SOSTENIBLES Y PRODUCTOS LIGADOS A ELLOS

ÅMARKETING CON SINERGIAS ENTRE:

promoción, comunicación,

comercialización, distribución,

notoriedad, posicionamiento,

imagen, brandinge identidad

LÍNEAS DE TRABAJO

ÅASEGURAR LA EXPERIENCIA DE CONTACTO LOCAL CUANDO ELLO
SEA POSIBLE SIN GENERAR IMPACTOS NEGATIVOS Y APORTE
VALOR AL EVENTO

ÅDEFINIR BIEN LOS PERFILES DE CLIENTE QUE CONOCEMOS Y/O
DESEAMOS

ÅADAPTAR LAS EXPERIENCIAS AL MERCADO QUE QUEREMOS/
PODEMOS/ SABEMOS ALCANZAR

ÅDISEÑAR UNA LÍNEA EXPERIENCIAL EN SOSTENIBILIDAD PARA
CADA PERFIL O SEGMENTO DE CLIENTE Y SU DIFERENTE
SENSIBILIDAD

LÍNEAS DE TRABAJO

ÅDEFINIR LA AUTENTICIDAD, IDENTIDAD, HECHO
DIFERENCIAL y USP-UNIQUE SELLING PROPOSAL

ÅGenerando visitabilidaddel evento, creando espacios
segmentados, por ejemplo: MICE FRIENDLY, MUSLIM
FRIENDLY, FAMILY FRIENDLY, GAY FRIENDLY, VEGGY
CwL9b5[¸Χ

ÅGenerando y alimentando MITOS territoriales en turismo
MICE: REFORZANDO EL DESTINATION BRANDING & EL
POSICIONAMIENTO

LÍNEAS DE TRABAJO

ÅAsegurar la visitabilidady operatividad de los espacios
para el MICE sostenible: DISEÑO y PLANIFICACIÓN

ÅSostenibilidad, responsabilidad, consciencia, circularidad:
la clave es la elección de los materiales, servicios,
suministros e infraestructuras

ÅEvolución del turismo MICE experiencial al turismo

MICE creativo y transformador

ÅTematización: NECESIDAD DE

ESPECIALIZACIÓN Y PROFESIONALIZACIÓN

LÍNEAS DE TRABAJO

ÅBranding y diferenciación:

los eventos están en búsqueda permanente

de IDENTIDAD, de LOCALIDAD, de

RURALIDAD, de SINGULARIDAD, de

EXCLUSIVIDAD, de AUTENTICIDAD, de

CONEXIÓN, de RECUPERACIÓN

DEL PATRIMONIO, de VIVENCIA, de

PERSONALIZACIÓN, de CONTACTO

ÍNTIMO CON EL PATRIMONIO

GASTRONčMICOé

LÍNEAS DE TRABAJO

PERFILAR CLIENTES EN BASE A LA INTELIGENCIA DE
MERCADO:

ÅRespuesta a la diversidad en el MICE: cultural, nacional,
ǊŜƭƛƎƛƻǎŀΣ ŘƛŜǘŞǘƛŎŀ όǾŜƎŀƴƻΣ ǾŜƎŜǘŀǊƛŀƴƻΧύΣ ǘŜƳłǘƛŎŀΣ ǘƛǇƻ
de grupo, tamaño de grupo, club, familia, acompañantes
de otros perfiles, deportivo,

businesstravel, muslimfriendly (halal),

kosher, healhty, sportyΣ ŎƛŜƴǘƝŦƛŎƻΧ

HIPERSEGMENTACIÓN Y ADAPTACIÓN

HASTA EL INFINITO

LÍNEAS DE TRABAJO

ÅCUSTOMER JOURNEY MAP-USER FRIENDLY como base de
la experiencia y como marca diferencial del evento
(revisar todos los PUNTOS CRÍTICOS DE CONTACTO CON
EL CLIENTE en el evento sostenible)

ÅRespuesta a necesidades funcionales: edad,
accesibilidad, movilidad reducida, nutricionales, alergias,
intolerancias, tiempo disponible, nivel cultural, poder
ŀŘǉǳƛǎƛǘƛǾƻΧ HACER UN BENCHMARKING DE
EXPERIENCIAS REALES EN EL MERCADO

LÍNEAS DE TRABAJO

ÅRespuesta a necesidades, expectativas y experiencia
previa: TANGIBILIZAR LAS EMOCIONES ligadas a la
sostenibilidad (por ejemplo, con una actividad solidaria,
o produciendo tu propia energía)

ÅDiseño y desarrollo de producto en función del mercado:
PRODUCT MARKET MATCHING AND ALIGNMENT:
complicidad con los mercados

emisores, los intermediarios, los

ǇǊŜǎŎǊƛǇǘƻǊŜǎΣ ƭƻǎ ht/Χ

LÍNEAS DE TRABAJO

ÅEstructura receptiva MICE en destino en cooperación
competitiva: definir modelos de SINERGIA,
/hht9¢L¢LhbΣ tttΣ hD5Σ ha5Σ /[¦. 59 twh5¦/¢hΧ

ÅAcompañado de cobertura informativa, legal,

operativa y promocional por parte del destino y del

conventionbureau o estructura similar

LÍNEAS DE TRABAJO

ÅComunicar la identidad y asegurar la experiencia:
logística local y espacios experienciales, facilitación del
encuentro con la comunidad local y con sus actores

ÅAportar evidencias de sostenibilidad ambiental, social,
cultural (más allá o en lugar de los sellos y las
certificaciones)

LÍNEAS DE TRABAJO

ÅInformación promocional y técnica adaptada a cada
perfil de cliente, profesional o público en general

ÅRECORDAR: Interpretación, animación, puesta en valor y
dinamización del patrimonio local: INTERACCIÓN,
CONTACTO PRIVILEGIADO, RELEVANCIA AL EGO

LOS EVENTOS SOSTENIBLES

ÅResponden a una intervención integral que tenga que ver
con la sostenibilidad en el paisaje, territorio, sociedad,
comercio, turismo, eventos, suministros

ÅSe dan en pequeños y grandes destinos en diversos
países del mundo, que apuestan aunque sea
tímidamente por los eventos sostenibles como una
estrategia de integración social, sostenibilidad activa y
diferenciación competitiva en el mercado

POR QUÉ LOS EVENTOS SOSTENIBLES

ÅGreen standards,green economy,green events, green
business,preocupaciónpor el cambioclimáticoΧ

ÅDestinosy empresasque quieren ser competitivos no
puedenquedarsefuerade la sostenibilidadglobal

ÅLa sociedadesperareaccionesprácticasy compromisos
éticos,no solosignosestéticos

ÅElPactoMundialde lasNacionesUnidaspor losODS

EL EVENTO SOSTENIBLE ES UN CAMINO

ÅElcambiode modelohaciala

sostenibilidadimplicadecisiones

críticas,eleccionesy contradicciones

ÅEjerciendo la RSC activa

ÅParaque el evento sosteniblesearealmenteun agente
de cambioy genereexperienciasde alto valor añadido;
implicandoactivamentea todos los subsectores: sedes,
destinos,empresas,proveedores,sociedadcivil, tercer y
cuartosectorΧ

GLOBALIDAD Y LOCALIDAD

ÅElcompromisointegralconloseventossosteniblesligala
imagen corporativa de los destinos a valores
permanentes,más allá de la imageny más allá de las
experienciasefímeras

ÅEntendiendola globalidade insertándoseen ella desde
lo local: desde el comercio justo con paíseslejanos al
comerciodeproximidad

EL EVENTO SOSTENIBLE EN LA PRÁCTICA

* Senecesitanesquemasdecolaboración

por parte de losdestinos: manuales,códigos,

compromisos,marcasde calidad; asícomo

normativasen lostemasmásconflictivos:

evitar regalosde paísescontrabajoinfantil,

dondeno serespetanlasnormaslaborales,

ni losderechoshumanos;

Å Evitar/minimizarlosplásticosde un solo

usoy el aguaembotelladaen envases

singulares

Å Reducir/eliminarel merchandisinginnecesario

e insostenible

EL EVENTO SOSTENIBLE EN LA PRÁCTICA

Å Porejemplo: no volarconcompañíasquemalbaratean

y banalizanlosdestinosgraciasa subvencionespúblicas

y quedespreciana susclientesy a susempleados;

Å Noconsumiralimentosexóticosquerecorren

milesde kilómetrosy sonproducidosen condiciones

no éticasΧ

Å Accionesde fomento,acompañamientoy

tutela de lasprácticassosteniblesen eventos

de cualquiertamaño

Acciones de visibilidad y efecto demostrativo

de alto impacto

LOS ASPECTOS SOCIALES

ÅSe consiguen avances promoviendo actividades

cercanas, sencillas, memorables

ÅRespondiendo a la transversalidad e integralidad

ÅIncluyendo a los sectores más desfavorecidos

LOS ASPECTOS SOCIALES

ÅComunicando a la sociedad la rentabilidad de

los eventos y su capacidad de dinamización a

todos los niveles

ÅDecidiendo ser neutrales en las emisiones de

CO2 pero no siendo neutrales en los

compromisos con los problemas globales y las

necesidades locales

EL EVENTO SOSTENIBLE

ÅEleventososteniblenecesitay

fomentala complicidadde

destinos,empresasy agentes

socialesparaalcanzarla

dimensiónrentablesinperder

la escalahumana,frente al

gigantismoy la grandilocuencia

de losgrandeseventos

EL EVENTO SOSTENIBLE

Promueveeventosmássociales,

másintegrados,máscomprometidos,

másamigables,máscomunicadosΧ

Contradicción: ¿cómo reducir consumo

y a la vez generar un gasto más cualificado?

