
www.nosolounaidea.com

CÓMO ORGANIZAR 
UN EVENTO


02

Check-List

1
2

39

48

57
6

Establecer 
los objetivos

Definir el concepto 
y elementos de la 
comunicación

Organizar la 
logística del evento

Generar informes 
del evento

Crear las 
invitaciones

Compartir con 
la comunidad

Preparar la lista 
de invitados

Organizar el plan 
de “Check-in”

Organizar el 
“Seating plan”

02


03

ESTABLECER LOS 
OBJETIVOS

DEFINIR EL CONCEPTO Y 
ELEMENTOS DE LA COMUNICACIÓN

1

2

IR DE LOS MACRO A LOS MICRO OBJETIVOS

¿QUÉ MENSAJES HAY QUE TRANSMITIR? ¿BAJO QUÉ TEMÁTICA?

Definiremos en términos generales lo 
que su marca quiere alcanzar en los 
próximos 6-12 meses.

Desarrollaremos el mensaje clave
principal del evento.

Definiremos los soportes que se 
utilizarán para la comunicación:

Pensaremos en un título o eslogan 
para comunicarlo.

Definiremos el concepto o temática 
al que el evento va a estar asociado.

Priorizaremos los principales objetivos 
que hay que alcanzar con el evento 
a organizar:

•	 Construir imagen de marca
•	 Amplificar el mensaje o el lanzamiento 

de un producto o servicio
•	 Educar a los clientes y prospectos
•	 Redes sociales
•	 Generar oportunidades con 

compradores
•	 Engagement con influencers
•	 Fidelizar a los clientes

•	 Webside del evento o Lading Page
•	 Invitación para VIPs e influencers
•	 Emailing de promoción
•	 Redes sociales
•	 Nota de prensa
•	 Convocatoria para medios
•	 Distribución en red profesional

Definiremos en términos generales
cuáles son los objetivos de 
marketing y comunicación en los 
próximos 6-12 meses.

Identificaremos para cada objetivo las métricas (KPIs) que se utilizarían para medir el resultado y 
conseguir la mayor efectividad.

Lo más importante es mantener la coherencia entre todos los elementos de la comunicación.


04

ORGANIZAR LA LOGÍSTICA 
DEL EVENTO

PREPARAR LAS LISTAS 
DE INVITADOS

3

4

HAY ALGUNAS PREGUNTAS QUE DEBEN HACERSE EN TORNO 
A CADA ELEMENTO

DEFINIR QUÉ CLIENTES, INFLUENCERS, PERIODISTAS O CELEBRITIES 
DEBEN ASISTIR AL EVENTO

Según el aforo, ¿dónde debemos 
realizar el evento?

Seleccionar salas y lugares 
adecuados:

Ciudad
Lugar
Interior o exterior

Museo
Hotel
Palacio de congresos

Nombre y apellidos
Empresa y cargo
Teléfono y correo electrónico

Muestra de producto
Descuento
Invitaciones para una actividad

Espacio habilitado para el check-in
Badges para invitados
Catering

Dirección postal 
(en caso de enviar invitaciones en papel)
Ciudad de origen
Fecha en la que fue invitado
¿Por quién ha sido o será invitado?
(¿Quién es su contacto principal en la
empresa? Es recomendable que sea 
él o ella quien mande la invitación a su 
nombre)
Usuario de red social

¿Merchandising para los invitados/
participantes?

Otros aspectos a tener en cuenta 
que se pueden utilizar: 

Otros campos que pueden ser de 
interés en el listado de invitados:

La creación de los listados dependerá 
en gran parte de los objetivos de la 
acción, la temática y audiencia final 
sobre la que se quiera impactar.

Utilizar listados sincronizados con 
todo el equipo involucrado en la 
organización.

Para crear el listado de las personas con 
las que se quiere contar en el evento, 
utilizar los siguientes campos:


05

ORGANIZAR EL 
“SEATING PLAN”6

HAY QUE DEFINIR LA SITUACIÓN DE CADA UNO DE LOS INVITADOS 
SEGÚN INTERESES, PROFESIÓN, SECTOR, ETC.

El ‘seating plan’ es importante 
especialmente cuando tratamos con
invitados o personalidades VIP.
Mediante un plano con la 
confuguración de la sala, se podrá 
asignar según sus necesidades.

Definiremos la disposición de la sala:

ZONA A

ZO
N

A
 CZO

N
A

 B
CREAR LAS 
INVITACIONES5

IR DE LOS MACRO A LOS MICRO OBJETIVOS

Emailings
Un template más visual
Que incluya ‘call to actions’
Vía Whatsapp

Cabecera corporativa
Imagen personalizada del evento
Cuenta de correo para confirmaciones
Fecha y lugar del evento
Link a Google Maps
Agenda del evento
Enlace a contenidos en vídeo: teaser, 
ediciones anteriores, etc.
Invitados/Ponentes destacados
Iconos para seguir la marca en RRSS
Hashtag del evento

Teatro
Mesas circulares
Forma de U
Doble U
Lectura
Otra

Tipos de invitaciones: Elementos clave que se pueden
incorporar en las invitaciones:

Esto dependerá del receptor: contacto 
personal, blogger, periodista, cliente...


06

DIFUSIÓN DEL 
DEL EVENTO7

ORGANIZAR EL
“CHECK-IN PLAN”8

LA DIFUSIÓN DEL EVENTO AYUDARÁ EN LA ESTRATEGIA DE 
COMUNICACIÓN

LOS INVITADOS AL EVENTO ESPERAN TENER UNA EXPERIENCIA 
PERFECTA

Definiremos qué redes se utilizarán 
para la promoción del evento y el 
tipo de contenido que se generará 
para atrapar a la audiencia:

Antes de nada hay que decidir 
cuántos puntos de Check-in al 
evento se crearán y qué personas 
del equipo estarán presentes, así 
como sus funciones.

Es muy importante asegurar la mayor
efectividad durante el evento. Esto 
quiere decir: facilidad y rapidez.

Una herramienta de gestión de 
eventos puede ayudar a la hora 
de dinamizar este proceso con 
un check-in digital mediante 
smartphone o código QR en vez de 
listados en papel y eternas colas de 
gente esperando.

Describiremos el contenido:

Facebook
Instagram
Twitter
Youtube

Diseño
Creación de evento
Publicación pagada
Anuncio 

La difusión se podrá utilizar como
táctica para captar nuevos y 
potenciales compradores de la marca. 
Para ello, es esencial preparar un plan 
de distribución de contenido.

Utilizar una tabla para organizar al
equipo y asegurar que todo el staff 
tiene claro su rol durante el evento:

Staff
Funciones
Twitter
Youtube


07

EXTRAER INFORMES 
DEL EVENTO9

En base a las métricas que se 
definieron al inicio del proceso, se 
generará un informe que ayude 
a entender si se alcanzaron los 
objetivos. Para ello, se puede utilizar 
una tabla con los siguientes campos:

OBJETIVO MÉTRICA KPI 
ESPERADO RESULTADO

Notoriedad

Tasa de 
apertura de la 
invitación

25% 20%

Número de
asistentes
sobre el total 
de invitados

60/100 78%

Impacto
Número de 
publicaciones 
en medios

10 14

Hay dos tipos de informes: 

•	 REAL TIME: permitirá saber en 
tiempo real cuántas personas ya 
han hecho ‘check-in’ al evento, 
cuántos periodistas, cuántos 
blogueros, etc. Y reaccionar en 
el mismo momento en caso que 
fuera necesario cubrir espacios, 
vacios, habilitar otra áreas, etc.

•	 POST-EVENT: ayudará a analizar 
si se han alcanzado los objetivos 
esperados.


900 908 074
636 206 489 

info@nosolounaidea.com


