
3e druk

Roel Grit & Marco Gerritsma

Event

Zo organiseer
je een
Event

Roel Grit

Marco Gerritsma

Derde druk

Noordhoff Uitgevers Groningen/Houten

 © Noordhoff Uitgevers bv

Ontwerp omslag: G2K (Groningen-Amsterdam)
Omslagillustratie: iStock_47501446

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers BV, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB
Groningen, e-mail: info@noordhoff.nl

0 / 16

©2016 Noordhoff Uitgevers bv, Groningen/Houten, The Netherlands

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets
uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van
reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h
Auteurswet 1912 dient men de daarvoor verschuldigde vergoedingen te voldoen aan
Stichting Reprorecht (postbus 3060, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het
overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere
compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot Stichting PRO
(Stichting Publicatie- en Reproductierechten Organisatie, postbus 3060, 2130 KB
Hoofddorp, www.stichting-pro.nl).

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, electronic, mechanical, photocopying,
recording, or otherwise, without the prior written permission of the publisher.

ISBN 978-90-01-86879-6
NUR 801

ISBN (ebook) 978-90-01-86880-2

mailto:info@noordhoff.nl
http://www.reprorecht.nl
http://www.stichting-pro.nl

© Noordhoff Uitgevers bv

Studiewijzer

Jaarlijks worden er zeer veel en zeer uiteenlopende events georganiseerd. Denk maar
aan popfestivals, open dagen, marathons, kermissen, braderieën, tentoonstellingen
en schoolreizen. Een event of evenement is een georganiseerde gebeurtenis voor een
publiek of voor deelnemers. Om over een event te spreken, moet de gebeurtenis een
bepaalde grootte hebben.

Vele opleidingen ‘doen iets aan’ eventmanagement in hun opleidingsprogramma.
Dit boek is voornamelijk geschreven voor studenten in het hoger onderwijs en biedt
een gedegen stappenplan om zelfstandig een event voor te bereiden. Per stap wordt
eerst de noodzakelijke informatie gegeven om vervolgens via ‘activiteiten’ de inhoud
van de werkzaamheden te laten zien.

Er zijn twee soorten opdrachten in dit boek: activiteiten en extra opdrachten.
Activiteiten worden uitgevoerd om het event daadwerkelijk te organiseren. Ze zijn voor
het gemak genummerd, maar deze nummers geven niet een volgorde aan waarin ze
moeten worden uitgevoerd. Vaak voert de eventmanager de activiteiten naast elkaar
uit, omdat ze elkaar beïnvloeden. Soms moet hij later op een activiteit terugkomen,
soms zelfs op één uit een vorige stap. Extra opdrachten aan het eind van een stap zijn
niet noodzakelijk voor het organiseren van het event, maar geven extra inzicht.

Via de website bij dit boek www.zoorganiseerjeeenevent.noordhoff.nl wordt
de student uitgebreid ondersteund met cases, modellen, checklists, hyperlinks en
een aantal MS Wordmodellen en Excelmodellen. Voor de docent is op de website
materiaal te vinden als een PowerPointpresentatie, een studiewijzer en tips voor de
organisatie van het onderwijs.

In deze derde druk zijn veel actuele onderwerpen toegevoegd, zoals de omgang met
sociale media, beleving van events, meten van het effect van het event, eventlogistiek,
dresscode en het organiseren van zakelijke events. Bij een aantal onderwerpen is de
informatie in deze editie verder uitgebreid, zoals bij de uitnodigingen, de persberichten
en het veiligheidsplan. Ook de website is aangepast: er zijn extra checklists opgeno-
men. Daarnaast heeft het boek een nieuwe vormgeving gekregen, waardoor de stof
overzichtelijker en gebruiksvriendelijker kan worden aangeboden.

Wij willen graag de volgende mensen bedanken voor het leveren van input en commen-
taar: Aline Hofstee (Organisatiebureau Plan Effect in Ommen), Jonas Rubrech, Aad Naafs,
Aafke Wiekens, Meike Goossens (WMG), Hans Schieving (Univé Noord Nederland),
Robert Neutel (Univé Hoogeveen) en Angeline Delicaat (Stenden Hogeschool in Emmen).

Om de leesbaarheid van dit boek te bewaken, wordt gesproken over ‘hij’ waar na-
tuurlijk ook ‘zij’ had kunnen staan.

Wij hopen dat dit boek bijdraagt aan het welslagen van veel evenementen.

Augustus 2015: Roel Grit (Emmen) en Marco Gerritsma (Groningen)

http://www.zoorganiseerjeeenevent.noordhoff.nl

 © Noordhoff Uitgevers bv

Inhoud

De acht stappen van het organiseren van
een event 6

Inleiding 8

Stap 1 Formuleer je idee 21
1.1 De opdrachtgever 21
1.2 Naam van de evenementorganisatie 22
1.3 Doelgroepen 22
1.4 Doelstellingen van het evenement 24
1.5 Het idee! 26
1.6 Locatie 28
1.7 Datum en tijdstip 28
1.8 Naam van het evenement 29
1.9 Voorlopig programma 29
1.10 Voorlopige begroting 29
1.11 Goedkeuring van de opdrachtgever 32

Stap 2 Onderzoek de haalbaarheid 35
2.1 Activiteiten overslaan? 35
2.2 Kritische succesfactoren 35
2.3 Moet je een rechtsvorm kiezen? 36
2.4 Is er een geschikte locatie? 37
2.5 Kun je voldoende hulp krijgen? 38
2.6 Heb je vergunningen nodig? 39
2.7 Is het evenement praktisch

uitvoerbaar? 39
2.8 Is er voldoende belangstelling? 40
2.9 Is het evenement financieel

haalbaar? 41
2.10 Heb je te maken met belastingen? 44
2.11 Gedetailleerd programma 45
2.12 De begroting 45
2.13 Risicoanalyse 46
2.14 Evenementvoorstel 51
2.15 Go of no-go 51

Stap 3 Organiseer je team 55
3.1 Taakverdeling 55
3.2 Extern advies 61
3.3 Organisatieschema 61
3.4 Samenwerken en vergaderen 62
3.5 Bevoegdheden 62
3.6 Planning 63

Stap 4 Promoot je event 67
4.1 Doelgroepen 67
4.2 Huisstijl 68
4.3 Advertentie 68
4.4 Affiche 69
4.5 Folder 70
4.6 Gratis publiciteit 70
4.7 Persbericht 70
4.8 Social media 72
4.9 Website 75
4.10 Netwerken 76
4.11 Promotieplan 77

Stap 5 Bereid de uitvoering voor 81
5.1 Uitnodigingen 81
5.2 Programmaboekjes 83
5.3 Werven vrijwilligers en

medewerkers 84
5.4 Inschakelen derden 86
5.5 Openen en sluiten van het

evenement 87
5.6 Eventlogistiek 87
5.7 Techniek 88
5.8 Catering 89
5.9 Vervoer 90
5.10 Bereikbaarheid en parkeren 91
5.11 Toegang tot het evenement 92
5.12 Kaartverkoop 92
5.13 Veiligheidsplan 93
5.14 Medische verzorging 94
5.15 Verzekeringen 95

Stap 6 Stel een draaiboek op 99
6.1 Een of meerdere draaiboeken 99
6.2 Inhoud van het draaiboek 100

Stap 7 Voer het event uit 107
7.1 Communicatie 107
7.2 Informatie aan bezoekers 107
7.3 Voer het draaiboek uit 108
7.4 Leidinggeven tijdens evenement 108
7.5 Oplossen van problemen 109

© Noordhoff Uitgevers bv

Stap 8 Handel het event af 113
8.1 Praktische afhandeling 113
8.2 Nacalculatie 113
8.3 Evaluatie 114
8.4 Sluiten van het eventdossier 115

Literatuur 116

Over de auteurs 117

Register 118

Online ondersteuning op
www.zoorganiseerjeeenevent.noordhoff.nl

Algemeen
– Urenregistratieformulier
– Inrichting Eventdossier
– Case evenement Oerol

Stap 1
– Checklist Intakegesprek
– Ideeën events
– Evenementbegroting
– Voorbeeld Risicoregister

Stap 2
– Actieplan Sponsoring
– Sponsorcontract
– Sponsorbrief

Stap 3
– Rekeningschema
– Tabellarisch kasboek
– Planning
– Minicursus MS Project
– Planningsformulier

Stap 4
– Website maken
– Voorbeeld Promotieplan

Stap 5
– Voorbeeldcontract
– Checklist Catering
– Checklist Parkeerplan
– Procedure Kasverkoop
– Formulier Kasopmaak
– Veiligheidsplan Accommodatie
– Veiligheidsplan Groot evenement
– Evenementverzekeringen

Stap 6
– Voorbeeld Draaiboek

Stap 8
– Checklist Nacalculatie
– Checklist Evaluatie

Docenten
– PowerPoint introductiecollege
– Voorbeeld studiewijzer
– Weekverslag

http://www.zoorganiseerjeeenevent.noordhoff.nl

Stap 4 en 5 kunnen ook

gelijktijdig worden uitgevoerd.

Stap 1
Formuleer je idee

Stap 3
Organiseer je team

De acht stappen

van het

organiseren

van een event

Stap 2
Onderzoek de haalbaarheid

Stap 4
Promoot je event

Stap 5
Bereid de uitvoering voor

Stap 6
Stel een draaiboek op

Stap 7
Voer het event uit

Stap 8
Handel het event af

 © Noordhoff Uitgevers bv6

Stap 1: Formuleer je idee Je formuleert je idee en zorgt dat je een duidelijk beeld krijgt voor wie
je een evenement wilt organiseren. Deze stap is afgerond als je een voorlopige begroting en een
programma hebt opgesteld waarin op hoofdlijnen is vastgelegd wat je voor wie op welk tijdstip en
welke plaats wilt organiseren.

Stap 2: Onderzoek de haalbaarheid Je onderzoekt of de organisatie van je evenement (financieel)
haalbaar is en of er behoefte is aan het evenement dat je wilt organiseren. Daarnaast verdiep je je in de
locatie, vergunningen, praktische uitvoerbaarheid en de technische haalbaarheid. Het eindresultaat is
een ‘go/no-go’, gebaseerd op een evenementvoorstel met een sluitende financiële begroting.

Stap 3: Organiseer je team Je onderzoekt welke taken moeten worden uitgevoerd en bepaalt
wie wat wanneer gaat doen. Verder regel je de vergaderfrequentie en maak je afspraken over de
inrichting van het evenementdossier.

Stap 4: Promoot je event In deze stap houd je je bezig met het opstellen van het
public-relationsplan (pr-plan) en het uitvoeren van dit plan. Stap 4 en 5 kun je eventueel naast elkaar
uitvoeren.

Stap 5: Bereid de uitvoering voor Je zorgt voor zaken als bereikbaarheid en
parkeervoorzieningen. Ook regel je toegang tot het evenement, kaartverkoop, programmaboekjes,
catering en techniek. Verder organiseer je de opening en sluiting van je evenement, regel je
verzekeringen, zorg je voor medewerkers en medische verzorging en maak je een veiligheidsplan.

Stap 6: Stel een draaiboek op Je stelt een draaiboek op waarin je vastlegt wie wat op welk
tijdstip met welke hulpmiddelen gaat doen. Je beschrijft hierin ook de opbouw, uitvoering, afbouw en
verdere afhandeling van het evenement.

Stap 7: Voer het event uit Met behulp van het draaiboek voer je het evenement uit. Lang niet
alles verloopt precies zoals je had verwacht. Zaken die je een volgende keer anders wilt regelen noteer
je in je draaiboek.

Stap 8: Handel het event af Je vergelijkt de oorspronkelijke doelstellingen met het werkelijke
resultaat en gaat na waar je verbeterpunten liggen voor een volgend evenement. Verder handel je nog
een aantal zaken af zoals het versturen van bedankbrieven en het opstellen van een afrekening.

1

2

3

4

5

6

7

8

© Noordhoff Uitgevers bv 7

8 © Noordhoff Uitgevers bv

Inleiding

Zo organiseer je een … Event

Jaarlijks worden er zeer veel en zeer uiteenlopende evenementen georganiseerd.
Denk maar aan popfestivals, marathons, open dagen, kermissen, braderieën,
tentoonstellingen en schoolreizen. Bij deze evenementen zijn vaak veel mensen
betrokken en er is veel publiek aanwezig.
Een evenement is een georganiseerde gebeurtenis voor een publiek of voor deel-
nemers. Om over een evenement te kunnen spreken, moet het een bepaalde omvang
hebben. Sommige evenementen kunnen zelfs erg groot zijn: denk maar aan de Olym-
pische Spelen of een wereldtentoonstelling. Een evenement wordt vaak met de Engel-
se term event aangeduid. In dit boek worden deze begrippen door elkaar gebruikt.

Een event wordt om verschillende redenen georganiseerd. Hier volgen een paar
voorbeelden:
– Het event kan georganiseerd worden met een commercieel doel. Mensen

beschikken over meer vrije tijd dan vroeger. Veel evenementen zijn een vorm
van vrijetijdsbesteding. De organisator van het evenement verdient aan het
evenement. Denk aan braderieën, kermissen, woonbeurzen en popconcerten.

– Organisaties gebruiken een evenement om zichzelf op de voorgrond te
plaatsen. Een hogeschool wil bijvoorbeeld aan de weg timmeren door het
organiseren van een congres voor ondernemers, met bekende gastsprekers uit
het bedrijfsleven. Of een gemeente wil door het organiseren van evenementen
zichzelf op de kaart zetten als toeristische trekpleister. Ook een groot project
kan feestelijk afgesloten worden met een evenement. Of een bedrijf organi-
seert een evenement ter gelegenheid van de opening van een nieuw pand.

– Een evenement kan een middel zijn om een organisatie levend te houden. Een
sportvereniging viert haar lustrum uitgebreid met als doel leden en oud-leden
bij de vereniging betrokken te houden. En een personeelsdag of -feest is be-
doeld om de saamhorigheid van het personeel van een bedrijf te vergroten.

– Een event kan ook bedoeld zijn om cultuur en kennis te verspreiden. Een mu-
seum organiseert bijvoorbeeld een speciale tentoonstelling om kunst onder de
aandacht van een groot publiek te brengen. Of een universiteit organiseert een
internationaal wetenschappelijk congres.

Kortom: er worden steeds meer evenementen georganiseerd. Dit boek behandelt een
stappenplan met acht praktische stappen voor het organiseren van een evenement.

Soorten events

Evenementen kun je op verschillende manieren indelen:
– naar het doel, bijvoorbeeld kennismaking en informatieoverdracht. Denk aan

congressen, lezingen, beurzen en tentoonstellingen. Of aan evenementen om
relaties te verbeteren, zoals een open dag of een klantendag.

© Noordhoff Uitgevers bv 9Inleiding

– naar de doelgroep. Denk aan bedrijven, consumenten of medewerkers.
– met of zonder winstoogmerk. Een voorbeeld van een evenement met winst-

oogmerk is een beurs voor 50-plussers die door een evenementenbureau
wordt georganiseerd. Een evenement zonder winstoogmerk is een rommel-
markt die wordt georganiseerd door de kerk, waarbij de opbrengst naar een
goed doel gaat.

– met een interne of een externe opdrachtgever . Een interne opdrachtgever
is bijvoorbeeld de directie die je opdracht geeft een personeelsfeest te orga-
niseren. Als een organisatiebureau de opdracht krijgt een open dag voor een
bedrijf te organiseren, is er sprake van een externe opdrachtgever.

– een besloten evenement of een publieksevenement . Een voorbeeld van
een besloten evenement is een personeelsfeest. Een popconcert en een beurs
zijn publieksevenementen: hierbij heb je vaak te maken met vergunningen,
politie, brandweer en beveiliging.

– naar grootte. Bijvoorbeeld een kleine braderie in je woonwijk of een enorm
evenement als Olympische Spelen.

Elk evenement is uniek en heeft zijn eigen kenmerken en aanpak. Toch zijn er zaken
die bij elk evenement terugkomen. Het stappenplan in dit boek is algemeen toepas-
baar, of je nu een beurs, een festival, open dag of ander evenement organiseert.

Het stappenplan in dit boek is direct toepasbaar op evenementen zoals beurzen en
congressen. Bij andere soorten evenementen – zoals een studiereis – kun je sommige
activiteiten overslaan.

Event met beleving

Bezoekers hebben meestal hoge verwachtingen van een event. Ze zoeken steeds
vaker een beleving. Een event moet een beleving vormen voor een bezoeker. Bij
beleving gaat het om de innerlijke ervaring. Deze beleving ontstaat, wanneer de
zintuigen van de bezoeker op een bepaalde manier geprikkeld worden. De bezoe-
ker moet dus iets bijzonders kunnen zien, horen, proeven of ruiken. De beleving
moet ervoor zorgen dat het event grote indruk op de bezoeker maakt.
Een voorbeeld van een event met een beleving, is The Color Run. De organisatie
van The Color Run omschrijft dit event als volgt: ‘Kleur, heel veel glitters en nog
meer fun. Deze run van 5 kilometer wordt ook wel de Happiest 5K on the Planet
genoemd en dat is niet voor niets. Je begint geheel gekleed in het wit en bij elke
kilometer word je ondergedompeld in een andere kleur! Dit jaar schitter je als nooit
tevoren en straal je als een regenboog. Na 5 kilometer rennen, dansen of huppelen
word je als één held onthaalt en barst het feest los! Samen met de leukste dj’s, heel
veel kleurpoeder, nog veel meer glitters en verrassingen, dansers en danseressen
beleef jij een onvergetelijke dag!’
Een event met een beleving zorgt voor spanning en opwinding; de beleving zorgt
voor verbinding met de bezoeker.
Probeer de bezoekers van je event te verrassen. Als de bezoeker van je event iets
meemaakt wat hij nog nooit heeft meegemaakt, dan laat dit een onvergetelijke
indruk achter. Zorg er echter wel voor dat het event uitvoerbaar blijft en vraag je af
of de beleving ook echt voorziet in een behoefte bij de bezoeker van je event. Bo-
vendien is het belangrijk dat het idee van je event in lijn ligt met de bedrijfscultuur
en het gewenste imago van de opdrachtgever van het event.

10 © Noordhoff Uitgevers bvInleiding

Jij als organisator?

Als student krijg je tijdens je studie soms opdracht een evenement te organiseren.
In je latere werksituatie krijg je ook vaak te maken met het organiseren van een
evenement.
– Voorbeelden van evenementen tijdens de studie zijn: een feest, een sportdag,

een excursie of een studiereis.
– Voorbeelden van evenementen in een werksituatie zijn: een open dag, de

introductie van een nieuw product en een klantendag, personeelsdag of een
beurs.

– Ook in je privésituatie kun je te maken krijgen met evenementen. Denk maar
aan een groot feest, een volleybaltoernooi voor de buurt of je eigen huwe-
lijksfeest.

Het organiseren van een evenement is een enorme uitdaging. Aan het organiseren
kun je veel plezier beleven en het geeft ook voldoening als het event een succes is
en iedereen tevreden is.

Om een succesvol evenement te kunnen organiseren moet je over de juiste com-
petenties beschikken. Een competentie is de combinatie van kennis, vaardighe-
den, houding en gedrag die nodig is om in een bepaalde beroepssituatie goed te
kunnen functioneren (Grit, Guit & Van der Sijde, 2015). Een competente evene-
mentenorganisator is iemand die in staat is om een evenement te laten slagen en
onverwachte problemen weet op te lossen.

Competenties die je nodig hebt zijn onder andere creativiteit, methodisch werken,
improvisatievermogen, samenwerken, regie houden, inlevingsvermogen, omgaan
met weerstanden, onderhandelen, financieel inzicht, ‘gevoel’ voor publiciteit en
communiceren:
– Creativiteit heb je vooral nodig bij het bedenken van een idee voor een evene-

ment. Als je de opdracht van een ander krijgt om een evenement te organise-
ren dan probeer je dit zo origineel mogelijk vorm te geven.

– Methodisch werken – inclusief plannen – zorgt ervoor dat je geen zaken ver-
geet en vergroot de kans op succes. Het stappenplan in dit boek is hierbij een
belangrijk hulpmiddel.

– Improvisatievermogen is nodig om onverwachte situaties het hoofd te bieden.
Voorbeelden van dergelijke situaties zijn: een spreker die tijdens een congres
ziek wordt, een vechtpartij tijdens een muziekuitvoering, een kind dat is ver-
dwaald en onvindbaar is tijdens een dropping. Of een artiest die vlak voor zijn
optreden onuitvoerbare eisen stelt ten aanzien van de techniek.

– Samenwerken moet je met verschillende partijen om het evenement tot een
goed einde te brengen. Onvoldoende samenwerking met de brandweer of de
gemeente kan ertoe leiden dat een evenement geen doorgang kan vinden.
Ook een goede samenwerking met vrijwilligers en deelnemers is van belang.

– Regie houden is belangrijk omdat een evenement een strakke planning en
uitvoering vereist. Het is belangrijk dat jij als organisator de controle behoudt.

– Inlevingsvermogen heb je nodig, omdat je je moet kunnen verplaatsen in de
bezoekers, deelnemers en sponsors. Als je de opdracht krijgt van een ander,
vraag je dan goed af wat die ander wil bereiken met het evenement.

– Omgaan met weerstanden is een competentie die je zeker nodig zult hebben
bij de organisatie van een evenement. Voorbeelden van weerstanden zijn:
omwonenden die niet willen dat je een popconcert organiseert en vrijwilligers
die niet doen wat je met hen hebt afgesproken.

© Noordhoff Uitgevers bv 11Inleiding

– Onderhandelen is van belang bij onder andere het afsluiten van contracten
met sponsors en je leveranciers.

– Omdat de organisatie van sommige evenementen veel geld kost, moet je ook
financieel inzicht hebben en in staat zijn een administratie op te zetten.

– ‘Gevoel’ voor publiciteit betekent dat je (nieuwe) wegen moet vinden om je
evenement onder de aandacht te brengen. Denk hierbij ook aan het gebruik
van social media zoals Facebook en LinkedIn.

– Schriftelijke en mondelinge communicatie is ook nodig om het evenement on-
der de aandacht te brengen. Ook correspondentie met de ‘buitenwereld’ moet
helder en duidelijk zijn.

Je zorgt er dus voor dat alle benodigde competenties goed vertegenwoordigd zijn
in je organisatiecomité.

Wie zijn de betrokkenen?

Bij een evenement zijn verschillende partijen betrokken, ook wel stakeholders
genoemd (zie figuur 1). Een stakeholder is een persoon, een bedrijf of een groep
mensen die direct of indirect betrokken is bij je evenement.

Figuur 1_Stakeholders

Deelnemers

Eventmanagement

Sponsors

Donateurs

Overheid

Om-
wonenden

Leveranciers

Personeel
locatie-

beheerder

Locatie-
beheerder

Vrijwilligers

Bezoekers

Opdracht-
gever

12 © Noordhoff Uitgevers bvInleiding

De verschillende partijen worden kort toegelicht:
– Eventmanagement. Dit is het organisatieteam of het organisatiecomité dat

het evenement moet voorbereiden, uitvoeren en afhandelen. De ‘voorzitter’ en
leider van het team is de eventmanager.

– Opdrachtgever. Je kunt zelf initiatief nemen om een evenement te orga-
niseren, maar je kunt ook een opdracht krijgen van een ander. Je docent is
opdrachtgever en geeft je de opdracht om een excursie voor klasgenoten te
organiseren. Of je baas vraagt je om een open dag te organiseren.

– Bezoekers. Voorbeelden zijn de bezoekers van een tentoonstelling, een
popconcert of een kermis. Vaak moeten bezoekers entree betalen om het
evenement te mogen bezoeken.

– Deelnemers. Voorbeelden zijn de standhouders van een beurs, de markt-
kraamhouders van een braderie en kermisexploitanten op een kermis.

– Vrijwilligers. Zonder de inzet van vrijwilligers zou de organisatie van veel
evenementen niet mogelijk zijn. In dit boek wordt aandacht besteed aan de
werving en instructie van vrijwilligers en hoe je kunt zorgen voor trotse en
betrokken vrijwilligers.

– Sponsors. Sponsors steken geld in je evenement en spelen vaak een belang-
rijke rol bij de organisatie. Een sponsor verwacht ‘iets’ terug voor zijn bijdrage.
Sponsoring kan op verschillende manieren plaatsvinden. In stap 2 wordt hierop
uitgebreid ingegaan.

– Donateurs. Een donateur ondersteunt je evenement met een bijdrage en
verwacht daar niets voor terug.

– Overheid. Bij bepaalde evenementen moet je een vergunning aanvragen en
overleg je vooraf met gemeente, provincie, politie of brandweer.

– Leveranciers. Bij de organisatie van je evenement schakel je verschillende
leveranciers in. Voorbeelden zijn het bedrijf waar je de feesttent huurt, de
drukkerij die de affiches drukt en de cateraar die de maaltijden verzorgt.

– Locatiebeheerder. De locatiebeheerder is degene die je toestemming geeft
om een bepaalde accommodatie te gebruiken. Soms gebruik je deze gratis en
soms moet je deze huren. Voor de organisatie van een computerbeurs krijg je
bijvoorbeeld toestemming van de directie van je opleiding om de kantine gratis
te gebruiken.

– Personeel van de locatiebeheerder. Behalve met de locatiebeheerder
heb je te maken met zijn personeel. Als je van de directie van je school toe-
stemming hebt gekregen om de kantine te gebruiken, overleg je de praktische
zaken met het hoofd van de Facilitaire Dienst en de conciërges.

– Indirecte belanghebbenden. Er zijn mensen die slechts indirect te maken
hebben met het evenement, maar wel belangrijk zijn. Denk maar aan omwo-
nenden die last hebben van jouw popconcert.

Bij de organisatie van een evenement kan een partij verschillende rollen hebben. Zo
kan een bedrijf sponsor zijn van een congres, een spreker leveren voor het congres
en tegelijk de locatiebeheerder zijn.

Voorbeeld van betrokken partijen
Stel dat een docent een groepje van vier studenten de opdracht geeft om een
congres te organiseren met als thema ‘Grensverleggend ondernemen’. Het orga-
nisatieteam krijgt hierbij ondersteuning van medestudenten. Figuur 2 toont voor
dat geval een aantal betrokken partijen met hun bijdrage aan het congres en de
‘vergoeding’ die zij daarvoor ontvangen.

© Noordhoff Uitgevers bv 13Inleiding

Figuur 2 Betrokken partijen bij het congres

Betrokkene Bijdrage ‘Vergoeding’

Bezoeker Financiële bijdrage Opdoen nieuwe kennis en ervaring
Netwerken
Gezelligheid

Sponsor Financiële bijdrage Naamsbekendheid
Bedrijf onder aandacht brengen

Pers Publicatie Nieuws

Locatiebeheerder Beschikbaar stellen ruimte Financiële bijdrage

Personeel
locatiebeheerder

Arbeid Salaris

Omwonende (Passieve) medewerking Informatie over het evenement

Brandweer Geven adviezen
Beschikbaarheid bij calamiteiten

Informatie over het evenement

Studenten Beschikbaar stellen tijd Opdoen kennis en ervaring
Verwerven studiepunten

Organisatieteam Beschikbaar stellen tijd Opdoen kennis en ervaring
Netwerken

Sprekers Beschikbaar stellen tijd Financiële vergoeding
Publiciteit

Hogeschool Beschikbaar stellen tijd en kennis
Financiële bijdrage

Naamsbekendheid
In contact komen met…

Waarover ga je een event organiseren?

Tijdens je opleiding en in je werk kun je op verschillende momenten in aanraking
komen met het organiseren van een event. Welk event je gaat organiseren, hangt
af van (het moment in) je studie of je werk. We geven tips voor de manier waarop
je aan een onderwerp voor het event komt.

Je bepaalt zelf het onderwerp
Soms kun je zelf bepalen welk event je wilt organiseren, als student bijvoorbeeld in
het kader van een onderwijsmodule. Je kunt het onderwerp op verschillende ma-
nieren bepalen, bijvoorbeeld op grond van je ervaring, door te zoeken op internet
of door er in een groep over te brainstormen. Het is verstandig om goed ‘om je
heen te kijken’ om een geschikt onderwerp voor je event te vinden.
De volgende vragen kunnen je helpen om te bepalen of een bepaald onderwerp
geschikt is voor een event:
– Past het onderwerp binnen je opleiding?
– Is er iets aan het onderwerp te ‘beleven’? Als het onderwerp al vaker aan de

orde is geweest op een event, is het bijvoorbeeld niet geschikt.
– Is het een ‘nuttig’ onderwerp, bijvoorbeeld voor jezelf, een organisatie of de

maatschappij?
– Lijkt een event over dat onderwerp op het eerste gezicht (financieel) haalbaar

te zijn? Je gaat dit later nader onderzoeken, maar je moet geen energie steken
in een event dat bij voorbaat niet haalbaar is.

14 © Noordhoff Uitgevers bvInleiding

Als je zelf – als student of als groep studenten – het onderwerp mag bepalen, heb
je meestal te maken met een begeleidende docent. Je moet je vooraf verdiepen
in de eisen die je docent stelt aan het event. Zijn er bijvoorbeeld speciale eisen ten
aanzien van het soort event of het op te leveren draaiboek?

Een opdrachtgever bepaalt het onderwerp
In het geval van een opdracht voor een stage- of een afstudeeronderzoek heb je
meestal te maken met een opdrachtgever. Het is van belang om goed na te gaan
of de eisen van de opdrachtgever niet in conflict zijn met de eisen van je opleiding
of van je docent.
Het is belangrijk om vast te stellen welke persoon daadwerkelijk je opdrachtgever
is. De opdrachtgever kan bijvoorbeeld een manager van je school zijn die ‘iets’ wil
organiseren, zoals een open dag, een feest of een studiereis. In een bedrijf is de
opdrachtgever vaak de directie of het hoofd van een afdeling.
De opdrachtgever stelt budget beschikbaar voor het event en is degene die daar-
over financieel risico loopt. Ook krijg je als stagiair of ‘afstudeerder’ vaak een finan-
ciële vergoeding en leg je beslag op de tijd van verschillende medewerkers. Als het
event mislukt, heeft het tijd en geld gekost, maar niets opgeleverd. Sterker nog: je
opdrachtgever kan ernstige imagoschade oplopen door een mislukking.
De opdrachtgever is tevens degene die je werkzaamheden, je (tussen)resultaten en het
uiteindelijke draaiboek moet goedkeuren. Na afloop evalueer je het event met hem.

Je docent bepaalt het onderwerp
Het kan ook zijn dat een docent je tijdens zijn les of college een gerichte opdracht
geeft voor een event. Je mag dus niet zelf kiezen. Soms kun je kiezen uit een lijst
met onderwerpen voor een event die de docent je aanreikt. Je verdiept je ook hier
in de eisen die de docent stelt. Je docent ‘speelt’ in deze situatie waarschijnlijk de
rol van opdrachtgever.

Een event organiseren in je werk
Als afgestudeerde kun je in je werk te maken krijgen met events. De initiatiefnemer
van het te organiseren event kan de opdrachtgever zijn, maar dat kun je ook zelf
zijn of een andere belanghebbende. Je kunt een interne of een externe opdracht-
gever hebben. Een interne opdrachtgever is werkzaam voor de organisatie waar je
zelf deel van uitmaakt. Voor het organiseren van een event is de interne opdracht-
gever vaak een manager. Een externe opdrachtgever maakt geen deel uit van je
eigen organisatie. Die huurt jou (bijvoorbeeld als medewerker van een organisatie-
bureau) in als organisator van zijn event.

Een echt event organiseren of eerst oefenen?

Als je nooit eerder een event hebt georganiseerd, is dat behoorlijk ingewikkeld.
Er kan veel misgaan. Tijdens je opleiding zul je waarschijnlijk niet meteen worden
aangesteld als organisator van een mega-event, met alle verantwoordelijkheden
van dien. Daarom zijn er in een opleiding verschillende niveaus waarop je betrok-
ken kunt worden bij een event. Die niveaus zijn de volgende:
– Meehelpen bij een event van anderen. Je bent – bijvoorbeeld als eerstejaarsstu-

dent – niet (mede)verantwoordelijk voor het organiseren van het event, maar

© Noordhoff Uitgevers bv 15Inleiding

helpt de organisatoren. De organisatoren kunnen bijvoorbeeld oudere studenten
zijn. Je kunt hierdoor ervaring opdoen met het organiseren van een event.

– Haalbaarheid bepalen en evenementvoorstel maken. Een docent laat je als
‘droogoefening’ alleen stap 1 en 2 uitvoeren. Je bedenkt een onderwerp, doet
een haalbaarheidsonderzoek en een risicoanalyse, maakt een begroting en
schrijft een compleet evenementvoorstel. Het event wordt niet uitgevoerd.

– Opstellen draaiboek. Je doet de stappen 1 tot en met 6 in een schriftelijke case.
Stap 7 en 8 komen dan niet aan de orde omdat het event niet wordt uitgevoerd.
De case wordt afgesloten met een compleet draaiboek en het eventdossier.

– Uitvoeren en afhandelen event. Je organiseert als student of als groep studen-
ten een compleet event en voert dus stap 1 tot en met stap 8 volledig uit.

Specifieke aandachtspunten voor een zakelijk event

Voor een zakelijk event is het van belang dat het event een bijdrage levert aan één
of meer bedrijfsdoelstellingen en aansluit bij het imago en cultuur van het bedrijf.
Een opdrachtgever is zich hiervan vaak onvoldoende bewust. Probeer dit soort
zaken onder de aandacht te brengen bij je opdrachtgever. Denk hierbij aan:
– Wat is het belang van het event voor het bedrijf? Probeer om goed duidelijk te

maken wat de toegevoegde waarde is van het event. Een zakelijke opdracht-
gever wil geen event organiseren dat niet een duidelijke link heeft met de
bedrijfsvoering.

– Past het event binnen de bedrijfsdoelstellingen van het bedrijf? Stel je organi-
seert een event voor een organisatie die mensen helpt met schuldproblemen. Bij
een dergelijke organisatie past niet een event met een heel luxe en duur diner.

– Wat is de bijdrage van het event aan een of meerdere bedrijfsdoelstellingen? Stel
een organisatie wil dit jaar vijf procent meer omzet realiseren. Een event voor
klanten en potentiële klanten kan een bijdrage leveren aan deze doelstelling.

– Past het event bij het gewenste imago van het bedrijf? Een voorbeeld van een
event dat goed aansluit bij het imago van het bedrijf is de nieuwjaarsduik van
Unox.

– Past het event bij de cultuur van het bedrijf? Stel de bedrijfscultuur van een
organisatie is erg informeel. Het is dan niet passend om een event te organise-
ren waarbij je verlangt dat medewerkers chique gekleed komen.

– Past het event in de marketingmix van het bedrijf? De marketingmix is de
combinatie van instrumenten die een organisatie kan gebruiken voor het invul-
len van haar marketingstrategie. Onderdeel van de marketingmix is promotie.
Hieronder valt de communicatie van een bedrijf gericht op het stimuleren van de
verkoop. Een event kan voor een bedrijf onderdeel zijn van zijn promotiebeleid.

– Zijn de risico’s van het event voor de organisatie geïnventariseerd en zijn er
maatregelen genomen om deze risico’s te beheersen? Het onderdeel risicoana-
lyse komt aan bod in stap 2.

Hybride event

Een hybride event bestaat uit twee onderdelen, namelijk een live gedeelte (het
event zelf) en een online gedeelte waarbij gasten van een afstand aan het event
deelnemen. Denk aan een bedrijf met vestigingen in verschillende landen, dat een
event organiseert om zijn nieuwe producten te introduceren. Niet alle medewer-
kers krijgen de gelegenheid dit event bij te wonen, omdat dit veel te kostbaar is.

16 © Noordhoff Uitgevers bvInleiding

Via een live video stream kunnen die medewerkers toch deelgenoot zijn van het
event. Om echter daadwerkelijk over een hybride vorm te kunnen spreken, moet
het online gedeelte van je event meer zijn dan alleen maar een live video stream.
Daarvoor is meer interactie nodig, door bijvoorbeeld de mogelijkheid te bieden aan
de online bezoeker om vragen te stellen aan een spreker.

Resultaten uit het stappenplan voor het event

Elke stap van het stappenplan levert één of meer ‘producten’ op, zoals een evene-
mentvoorstel of een planning. In figuur 3 vind je per stap welke hulpmiddelen je
kunt gebruiken en welke ‘producten’ de stap oplevert.

Bij dit boek is de website www.zoorganiseerjeeenevent.noordhoff.nl met
diverse hulpmiddelen beschikbaar voor het organiseren van een evenement. Het
icoontje links in de marge geeft aan dat er ‘iets te halen valt’ op de website.

Figuur 3 Hulpmiddelen en producten per stap

Stap Hulpmiddelen (website)
Voorbeelden van op te
leveren producten

1 Formuleer je idee Evenementbegroting (Excel)
Checklist Intakegesprek

Voorlopige begroting
Voorlopig programma

2 Onderzoek de haal-
baarheid

Checklist Haalbaarheidsonderzoek
Evenementbegroting (Excel)
Model Evenementvoorstel

Resultaten haalbaarheids-
onderzoek
Detailprogramma
(Sluitende) begroting
Risicoanalyse
Evenementvoorstel
Beslissing Go/No-go

3 Organiseer je team Planningsformulier
Checklist Taken
Tijdregistratieformulier
(eventueel) Minicursus MS
Project
Taakomschrijving
Organigram
Planning

Afspraken over samenwerking
Vergaderschema
Bevoegdhedenoverzicht
Taakverdeling

4 Promoot je
event

Voorbeeld Promotieplan Huisstijl
Advertentie
Affiche
Folder
Persbericht
Gratis publiciteit
Website
Promotieplan (inclusief
social media)

http://www.zoorganiseerjeeenevent.noordhoff.nl

© Noordhoff Uitgevers bv 17Inleiding

Stap Hulpmiddelen (website)
Voorbeelden van op te
leveren producten

5 Bereid de uitvoering
voor

Voorbeelden op de website Uitnodigingen
Programmaboekjes
Beschikbare vrijwilligers
Checklists voor de techniek
Cateringplan
Vervoersplan
Parkeerplan
Werkinstructies
Veiligheidsplan
Toegang tot het evenement
Verzekeringen

6 Stel een draaiboek op Voorbeeld Draaiboek Draaiboek

7 Voer het event uit Het evenement

8 Handel het event af Checklist Evaluatie
Nacalculatie

Evaluatierapport
Nacalculatie
Bedankbrieven

Activiteit 0-1
Houd je urenregistratie bij
Als organisator van een event moet je leren hoeveel tijd je aan diverse activiteiten
besteedt. Houd daarom een urenregistratie bij. Een voorbeeld van een urenregistra-
tieformulier kun je vinden op de website.

Activiteit 0-2
Voorbereiding
a Lees dit boek globaal door om een indruk te krijgen van de stappen en activi-

teiten die je te wachten staan.
b Stel vast of er activiteiten zijn die je ‘naar voren moet halen’. Als je bijvoorbeeld

een stichting moet oprichten of de Ahoyhal in Rotterdam wilt huren dan moet
je dit tijdig regelen.

Schrijf tijdens de voorbereiding van het evenement alles wat je bedenkt direct op.
Werk met uitgebreide to-do-lijstjes.

Activiteit 0-3
Leg een eventdossier aan
Tijdens de uitvoering van het evenement ontstaan allerlei documenten. Zorg ervoor
dat deze systematisch worden opgeborgen in mappen, samen het eventdossier
genoemd. Je kunt hierbij het document ‘Inrichting Eventdossier’ van de website
gebruiken.

Figuur 3 Hulpmiddelen en producten per stap (vervolg)

18 © Noordhoff Uitgevers bvInleiding

Extra opdrachten

 1 Events tref je ook aan binnen je eigen organisatie, vakgebied of privéleven.
 a Bedenk minimaal vier van dergelijke events.
 b Geef van elk van de vier aan wie de opdrachtgever is.
 c Maak een globale schatting van de kosten.
 d Wie zijn de betrokkenen bij elk van de events?
 e Zou je mee willen werken aan de organisatie ervan? Waarom?

 2 In het voorgaande zijn competenties genoemd die je nodig hebt om een evene-
ment te organiseren. Ga bij jezelf na in hoeverre je over die competenties beschikt.

 3 Maakt het verschil of je voor je evenement te maken hebt met een ‘interne’ of een
‘externe’ opdrachtgever? Waarom?

Stap 1
Ken jezelf als ondernemer of
sterf een langzame dood

Stap 2
Werk je idee uit; zowel het
ideale pad als ‘plan B’ 2.1 Hoe kom je aan een goed idee?

2.2 Product of dienst en klant of
opdrachtgever

2.3 Productie van het product

2.4 Haalbaarheid van je idee

2.5 Bescherming van je product

2.6 Je missie en visie

2.7 Doelstellingen van je onderneming

2.8 Extra opdrachten

Stap 4 en 5 kunnen ook

gelijktijdig worden uitgevoerd.

Stap 1
Formuleer je idee

Stap 3
Organiseer je team

Stap 2
Onderzoek de haalbaarheid

Stap 4
Promoot je event

Stap 5
Bereid de uitvoering voor

Stap 6
Stel een draaiboek op

Stap 7
Voer het event uit

Stap 8
Handel het event af

1.1 De opdrachtgever

1.2 Naam van de evenementorganisatie

1.3 Doelgroepen

1.4 Doelstellingen van het evenement

1.6 Locatie

1.7 Datum en tijdstip

1.8 Naam van het evenement

1.9 Voorlopig programma

1.10 Voorlopige begroting

1.11 Goedkeuring van de opdrachtgever

1.5 Het idee!

20 © Noordhoff Uitgevers bv

© Noordhoff Uitgevers bv 21

Stap 1
Formuleer je idee

In deze stap beantwoord je een aantal vragen om uiteindelijk te komen tot een
evenementvoorstel. Dergelijke vragen zijn bijvoorbeeld: Wat is de aanleiding voor
je evenement? Wie is je opdrachtgever? Wie gaat het evenement organiseren? Wie
zijn je doelgroepen? Wat wil je bereiken? Wat is het thema? Welke uitstraling moet
je evenement hebben? Staat het evenement op zichzelf, maakt het deel uit van
een groter evenement of van een serie evenementen? Wat voor soort evenement
ga je organiseren (bijvoorbeeld: open dag, concert, introductie nieuw product of
voetbaltoernooi)? Hoe ziet je programma er globaal uit?

De eerste stap geeft voorlopige antwoorden op al deze vragen. Het eindresultaat
van stap 1 is het voorlopige programma plus een voorlopige begroting. Beide moe-
ten worden goedgekeurd door je opdrachtgever.
Je kunt in deze stap proberen de activiteiten zo veel mogelijk naast elkaar uit te voeren.

1.1 De opdrachtgever

Zoals eerder aangegeven kunnen er verschillende aanleidingen zijn om een eve-
nement te organiseren. Voorbeelden zijn het vieren van een bedrijfsjubileum, het
overdragen van kennis van nieuwe wetgeving of het initiëren van een feest voor
Koningsdag. Het is in alle gevallen belangrijk om vast te stellen wie de opdracht-
gever is van het evenement. De opdrachtgever is degene die in principe financieel
risico loopt. Dit kunnen verschillende personen zijn, te weten:
– Je kunt zelf opdrachtgever zijn voor een evenement. Je wilt bijvoorbeeld een

feest organiseren voor de voetbalclub of je organiseert een tennistoernooi voor
je studentenvereniging.

– Je kunt ook een externe opdrachtgever hebben. Je krijgt bijvoorbeeld van een
bedrijf de opdracht om een open dag te organiseren. Als een evenementen-
bureau zelf een woonbeurs organiseert dan loopt het evenementenbureau
financieel risico. Als de inkomsten van standhouders en de entreegelden van
bezoekers tegenvallen, kan het evenement verliesgevend zijn en is de strop
voor het organiserende evenementenbureau. Als dit bureau de beurs organi-
seert in opdracht van een branchevereniging dan loopt het evenementenbu-
reau een beperkt risico, namelijk dat de branchevereniging niet in staat is om
de rekening van het bureau te betalen.

– Er kan ook sprake zijn van een interne opdrachtgever. Een interne opdrachtge-
ver is werkzaam voor de organisatie waarvan je zelf deel uitmaakt. Het hoofd
van de afdeling Economie van een hogeschool vraagt bijvoorbeeld aan de
stafafdeling PR en voorlichting om een open dag te organiseren voor aanko-
mende studenten of een docent geeft jou de opdracht om een excursie te
organiseren voor je medestudenten.

Omdat de opdrachtgever het evenement betaalt of financieel risico loopt, stel je
in een zogenoemd intakegesprek vast wat hij wil. In dit gesprek wordt de basis

1

22 Stap 1 Formuleer je idee © Noordhoff Uitgevers bv

gelegd voor het evenementvoorstel dat je aan het einde van deze stap gaat maken.
De opdrachtgever is ook degene die dit voorstel uiteindelijk moet goedkeuren.

Activiteit 1-1
Houd een intakegesprek met de opdrachtgever
a Stel vast wie de opdrachtgever is van het evenement.
b Lees de informatie in stap 1 goed door en stel vast wat je van de opdrachtge-

ver wilt weten.
c Bereid een intakegesprek met de opdrachtgever voor. Zie hiervoor het bestand

‘Checklist Intakegesprek’ op de website.
d Voer het gesprek met je opdrachtgever en maak aantekeningen.
e Maak een verslag van dit gesprek, stuur dit naar de opdrachtgever en vraag

om commentaar.

Het is belangrijk om gedurende de organisatie van het evenement regelmatig
contact te hebben met je opdrachtgever.

1.2 Naam van de evenementorganisatie

Je gaat een evenement organiseren. Van tevoren moet je bedenken onder welke
naam je jezelf presenteert naar de buitenwereld toe.
– Als je een lustrum organiseert voor de tennisvereniging dan presenteer je je naar

potentiële sponsors als de ‘lustrumcommissie van tennisvereniging Sla Raak’.
– Als je voor je stagebedrijf een personeelsfeest organiseert, presenteer je je als

‘coördinator personeelsfeest van bedrijf X’.
– Als je voor eigen rekening een evenement organiseert, ligt het wat lastiger.

Stel, je gaat een popconcert organiseren voor eigen rekening en risico. Je
bent dan eigenlijk ondernemer. Je moet een handelsnaam bedenken voor je
onderneming. Je kunt niet zomaar elke handelsnaam voor je bedrijf kiezen die
je wilt. Hiervoor gelden regels. Via de Kamer van Koophandel kom je te weten
wat wel en wat niet mag.

Activiteit 1-2
Bedenk een naam voor de evenementorganisatie
a Bedenk onder welke naam je je als organisator van het evenement gaat pre-

senteren.
b Ga na of je het evenement namens een organisatie organiseert of dat je dit

doet voor eigen rekening.
c Als je voor eigen rekening een evenement organiseert, bedenk dan een han-

delsnaam en onderzoek op internet of deze handelsnaam al wordt gebruikt.

1.3 Doelgroepen

De eerste stap bij het formuleren van een idee is het bepalen van je doelgroepen.
Een doelgroep is een groep mensen of bedrijven die je wilt bereiken met je eve-
nement. Voorbeelden van doelgroepen zijn:
– personeel, management en bestuurders bij een bedrijfsfeest
– bezoekers, deelnemers en pers bij een beurs
– bezoekers, pers, omwonenden en de overheid bij een popconcert
– deelnemers, sponsors en pers bij een congres

© Noordhoff Uitgevers bv 23Stap 1 Formuleer je idee

Bij het bedenken van je evenement moet je goed rekening houden met de belan-
gen van de doelgroepen. Daarom is het belangrijk van tevoren goed te bedenken
wie je doelgroepen zijn. Door een goed beeld te hebben van je doelgroepen, heb je
duidelijk voor ogen op wie het evenement gericht is.

1.3.1 Vaststellen doelgroepen
Als je een evenement organiseert voor een externe opdrachtgever dan liggen de
doelgroepen en de doelstelling meestal vast. Het is in dat geval belangrijk dat je je
goed inleeft in wat de opdrachtgever met het evenement wil bereiken. Als je zelf
het initiatief neemt voor het organiseren van een evenement, ben je veel flexibeler.

De volgende vragen kunnen je helpen bij het vaststellen van je doelgroepen:
– Is je evenement een besloten evenement of een publieksevenement?
– Waarom zou een bezoeker, deelnemer of sponsor tijd en moeite nemen en

geld willen betalen om aan het evenement mee te doen? Elke doelgroep levert
een bijdrage en ontvangt een prestatie. Bijvoorbeeld de bezoeker van een
beurs betaalt entreegeld en krijgt daarmee toegang tot de beurs. Een sponsor
van dezelfde beurs levert een financiële bijdrage of gratis goederen en dien-
sten met als tegenprestatie naamsbekendheid en een gratis stand op de beurs.

– Wie nodig je wel uit en wie niet? Stel je krijgt van de directie van een zie-
kenhuis de opdracht een informatiemiddag te organiseren over de geplande
verhuizing naar een nieuw gebouw. Nodig je alleen de medewerkers uit of
ook partners van medewerkers, oud-medewerkers, patiënten, omwonenden,
vertegenwoordigers van organisaties waarmee een samenwerkingsverband
is, sponsors en gemeentefunctionarissen? Je bepaalt dus eerst voor wie je de
informatiemiddag precies organiseert.

– Zijn er zaken die je doelgroepen belemmeren om te komen? Is de locatie
bijvoorbeeld wel voor iedereen bereikbaar en moet de locatie toegankelijk zijn
voor rolstoelgebruikers? Een belemmering kan ook psychologisch van aard kan
zijn. Een congres waarbij een actieve rol van de deelnemers gevraagd wordt,
kan mensen afschrikken.

– Welke kenmerken hebben de bezoekers op wie je je wilt richten? Denk hierbij
aan geslacht, leeftijd, inkomen, woonplaats en hobby’s. Een doelgroep vol-
wassen bewoners uit de wijken Helpman, Ter Borg en Gravenstein zegt meer
dan de omwonenden van het ziekenhuis. Soms is het heel lastig om een zo
specifieke doelgroep te bepalen.

– Om hoeveel mensen gaat het? Wat zijn hun specifieke wensen? Hoe kun je
hen het beste bereiken? Is de doelgroep homogeen of heterogeen?

1.3.2 Homogene en heterogene doelgroepen
Voorbeelden van ‘moeilijke’ doelgroepen zijn de postzegelverzamelaars maar ook
de motorrijders. Dergelijke doelgroepen noemt men heterogene doelgroepen,
omdat de samenstelling van zo’n groep heel divers is. Het probleem van een hetero-
gene doelgroep is dat je de mensen moeilijk kunt bereiken.
Het omgekeerde is een homogene doelgroep met mensen met dezelfde
achtergrond, bijvoorbeeld studenten van een hogeschool. Bij een homogene
doelgroep is het gemakkelijker je evenement te promoten, sponsors te vinden (zij
behoren mogelijk tot dezelfde doelgroep), subsidies te krijgen en het evenement in
te vullen en aan te kleden.

1

24 Stap 1 Formuleer je idee © Noordhoff Uitgevers bv

1.3.3 Aandachtspunten bij vaststellen van doelgroepen bij zakelijk event
Bij zakelijke events wordt de volgende indeling van doelgroepen gehanteerd:
– Business-to-Business (B2B): het event is gericht op klanten, leveranciers en/of

zakenrelaties
– Business-to-Consumer (B2C): het event is gericht op consumenten (privéperso-

nen)
– Business-to-Personnel (B2P): het event is gericht op de eigen medewerkers van

het bedrijf

Het is belangrijk om de doelgroep goed te beschrijven. Stel je wilt een event orga-
niseren om de band van je bedrijf met je klanten te verstevigen. Wie nodig je dan
uit? Iedereen die ooit een product heeft gekocht of alleen trouwe klanten? Probeer
om criteria te formuleren waaraan de doelgroep moet voldoen. Denk hierbij het
aantal bestellingen en/of omzet per klant. De afdeling Marketing in je bedrijf kan je
helpen bij het formuleren van de doelgroep.

Activiteit 1-3
Bepaal je doelgroepen
a Maak op basis van voorgaande informatie een zo precies mogelijke beschrij-

ving van de verschillende doelgroepen voor je evenement.
b Leg uit in welke behoefte het evenement voorziet van elk van de doelgroepen.

Waarom zou iemand jouw evenement willen bezoeken, eraan willen deelne-
men, willen sponsoren of er subsidie voor willen verstrekken?

c Leg uit wat jouw evenement uniek maakt of waarom jouw evenement anders
is dan vergelijkbare evenementen. Met een Engelse term: wat is je Unique
Selling Point (USP)?

d Maak een voorlopige inschatting van de omvang van elke doelgroep.

1.4 Doelstellingen van het evenement

Een volgende belangrijke vraag is waarom je het evenement wilt organiseren. Dus
welke doelstellingen heb je met de organisatie van je evenement? Het kan hierbij
gaan om zaken als:
– Hoeveel (betalende) bezoekers moet het evenement trekken?
– Hoeveel (betalende) deelnemers wil je hebben? (Een deelnemer is bijvoorbeeld

een standhouder op een beurs.)
– Hoeveel winst wil je met de organisatie van het evenement behalen, moet het

evenement kostendekkend zijn of moet het binnen een vastgesteld budget
blijven?

– Moet er kennis worden overgedragen?
– Moet er een samenhorigheidsgevoel gecreëerd worden?

Doelstellingen moeten SMART worden geformuleerd. Dit is een afkorting met de
volgende betekenis:
S Er moet een Specifieke – niet vage – beschrijving zijn van het doel.
M Het resultaat moet Meetbaar zijn, dus met getallen aangegeven.
A Er moet iemand Aanwijsbaar zijn die de uitvoering van het doel Accepteert.
R Het doel moet Realistisch zijn en dus haalbaar.
T Er moet een Tijd worden genoemd, waarop het doel is behaald.

© Noordhoff Uitgevers bv 25Stap 1 Formuleer je idee

Verder moet een doelstelling ook Uitdagend zijn. Men spreekt dan wel van USMART.
Een voorbeeld van een USMART geformuleerde doelstelling is: het popconcert dat
ik op 1 juni volgend jaar wil organiseren voor mijn medestudenten moet kostendek-
kend zijn en moet minimaal 500 betalende bezoekers trekken. Als je doelstelling
USMART geformuleerd is, is het ook mogelijk om het effect van je event te meten.

Activiteit 1-4
Bepaal je doelstellingen
Formuleer doelstellingen voor de organisatie van je evenement. Zorg ervoor dat je
doelgroep(en) en de financiën hierin opgenomen zijn. Formuleer deze USMART.

Een belangrijk aspect is de uitstraling die het evenement moet hebben. Het gaat
hierbij om de sfeer die het evenement moet hebben: bijvoorbeeld uitbundig, plech-
tig, sportief of informeel.
De omgeving – in dit geval de ambiance genoemd – bepaalt voor een belangrijk
deel de sfeer. Een feest in een schuur heeft een heel andere sfeer en uitstraling dan
een feest in een duur restaurant.
De doelstellingen bepalen voor een groot deel in welke vorm het evenement gaat
plaatsvinden. Als je graag wilt dat de deelnemers van een congres kennis en ervarin-
gen uitwisselen dan zul je daar in het programma ook ruimte voor moeten bieden.

1.4.1 Meten van het effect van het evenement
Kevin van der Straeten bespreekt in zijn boek Events2 (2013) een methode om het
rendement van een event te berekenen. De Return of Investment (ROI) staat voor
het financiële rendement van je evenement, uitgedrukt in een percentage van de
totale kosten van je evenement. In een formule wordt dat:

ROI = gecreëerde waarde - gemaakte kosten
 gemaakte kosten

× 100%

Stel je organiseert een concert en na afloop van het concert blijken de totale op-
brengsten: €15.000 en de totale kosten: €12.500.
Het rendement is dan:

ROI = € 15.000 − € 12.500
 € 12.500

× 100% = 20%

Het rendement is lastiger te berekenen als het niet in geld is uit te drukken. Stel
je organiseert een event voor je medewerkers om hen meer klantgericht te laten
werken. Hoe bepaal je dan wat de waardecreatie (toegevoegde waarde) is van je
event? Kevin van der Straeten (2013) hanteert een model met verschillende niveaus
van waardecreatie.
Als het niet lukt om een rendement te bepalen, kun je de toegevoegde waarde
van het event eventueel op een andere manier meten. Hieronder staan een paar
voorbeelden:
– Als het doel van het event is om meer te verkopen, dan kun je de toename in

omzet als uitgangspunt nemen.
– Als het doel van het event is dat de bezoekers interesse gaan tonen in een be-

paald product, dan kun je het aantal gedownloade brochures van het product
als uitgangspunt nemen.

– Als het doel van het event is dat medewerkers bepaalde kennis opdoen, dan
kun je via een online test bij die medewerkers meten of dat doel is bereikt.

1

26 Stap 1 Formuleer je idee © Noordhoff Uitgevers bv

Om een effect goed te kunnen meten, moet je dat effect zo veel mogelijk van om-
gevingsinvloeden isoleren. Stel je wilt klanten overhalen om een bepaald product te
kopen en je wilt dit onder andere bereiken door een event te organiseren. Dan moet
je niet tegelijkertijd een grootschalige advertentiecampagne houden, want dan is
het lastig het effect te meten van het event op het koopgedrag van de klanten.
Zie voor meer informatie Kevin van der Straeten (2013).

1.4.2 Dresscode of niet?
De deelnemers aan een evenement zijn over het algemeen vrij om te bepalen in
welke kleding zij komen, maar in sommige gevallen (bijvoorbeeld een officiële bij-
eenkomst) wil je graag dat de gasten bepaalde kleding dragen. Met een dresscode
vertel je je gasten in welke kleding ze worden verwacht. Dit lijkt betuttelend, maar
vaak vindt een gast dit prettig: hij hoeft niet bang te zijn dat hij uit de toon zal
vallen. Hier volgen een paar voorbeelden van dresscodes:
– ‘Black tie’ is een formele stijl waarbij de man een smoking met een wit smo-

kingoverhemd en een vlinderdas draagt en de vrouw een geklede cocktailjurk
of een lange avondjurk. Een cocktailjurk is minder gekleed dan een avondjurk.

– ‘Avondkleding’ is een formele stijl met mannen in kostuum of smoking en
vrouwen in een avondjurk of mantelpak.

– ‘White tie’ – ook wel ‘gala’ genoemd – wordt alleen nog voor heel chique eve-
nementen voorgeschreven. Mannen komen in smoking met een wit overhemd
en witte das. Vrouwen dragen een lange galajurk met lange handschoenen.

Ook minder deftige dresscodes zijn mogelijk:
– ‘Casual kleding’ is vrijetijdskleding en zorgt ervoor dat je gasten zich ‘gewoon’

voelen.
– ‘Themakleding’ wordt bij evenementen met een thema gedragen, bijvoorbeeld

bij carnaval of een Halloweenfeest.
– ‘Speciale kleding’ wordt voorgeschreven bij bepaalde omstandigheden. Bij

bijvoorbeeld een buitenevenement wordt gevraagd om een warme trui, regen-
kleding of reservekleding mee te nemen.

Activiteit 1-5
Bepaal de sfeer
a Bepaal welke sfeer jouw evenement moet uitstralen en motiveer je keuze.
b Welke eisen stel je om deze sfeer te creëren?

1.5 Het idee!

Voorbeelden van ideeën voor een evenement zijn:
– Je bedenkt een volledig nieuw evenement dat nog niet eerder georganiseerd

is; bijvoorbeeld een vermelding in het Guinness Book of Records voor het
wereldrecord hockeyballen stapelen.

– Je organiseert een bestaand evenement speciaal voor een nieuwe doelgroep,
bijvoorbeeld een beurs voor vitale 70-plussers in Noord-Nederland.

– Je ziet mogelijkheden om eerdere evenementen beter te organiseren

Maar wat als je geen idee hebt en toch een evenement wilt organiseren? Hoe kom
je dan aan je idee?

© Noordhoff Uitgevers bv 27Stap 1 Formuleer je idee

1.5.1 Kijk naar andere evenementen
In Nederland worden heel veel evenementen georganiseerd. Er zijn diverse websites
te vinden met beschrijvingen van verschillende evenementen.

Een aantal voorbeelden en links kun je vinden op de website bij dit boek. Kijk er
eens naar en probeer hier ideeën op te doen. Kijk naar vergelijkbare evenementen
en onderzoek trends die spelen. Gebruik je netwerk en bespreek je ideeën met
anderen en vraag suggesties.

Als je een evenement wilt organiseren, overleg dan met mensen die een
vergelijkbaar evenement eerder hebben georganiseerd.

Activiteit 1-6
Inventariseer eerdere evenementen
Onderzoek welke evenementen al eerder zijn georganiseerd voor je doelgroep en
welke evenementen in de nabije toekomst voor deze doelgroep georganiseerd
worden.

1.5.2 Brainstormen
Creativiteit speelt een belangrijke rol bij het tot stand komen van een idee. Het orga-
niseren van een brainstormsessie kan een effectief hulpmiddel zijn bij het bedenken
van een goed idee. Het doel van brainstormen is in korte tijd zo veel mogelijk nieuwe
ideeën te bedenken. Hierbij moet iedereen zich aan een aantal spelregels houden.
– Er zijn bij brainstormen geen goede, slechte of vreemde ideeën. Of een idee

haalbaar is of niet, is tijdens brainstormen oninteressant. Het gaat er immers
om zo veel mogelijk ideeën te genereren. Aan het eind van de brainstormsessie
worden ideeën pas beoordeeld op bruikbaarheid.

– Er mag tijdens de brainstormsessie geen kritiek worden gegeven op ideeën
van anderen. Eerst worden alle ideeën genoteerd. Je mag pas kritiek geven op
ideeën van anderen als alle ideeën zijn uitgesproken.

– Vervolgens probeer je via discussie tot een bruikbaar idee te komen. Hierbij is
een combinatie van verschillende ideeën of van delen van ideeën mogelijk voor
een geschikte oplossing.

Bewaar je aantekeningen van je brainstormsessies goed. Misschien komen ze bij de
organisatie van een volgend evenement van pas. Er zijn andere manieren om idee-
en te genereren, zoals mindmapping, de delphimethode en de nominaalmethode.
Deze worden hier niet verder uitgelegd.

1.5.3 Zoeken naar informatie volgens de Big6-methode
Tijdens het bedenken – maar ook tijdens het organiseren – van een event zul je
informatie moeten opzoeken zoals de omvang van je doelgroep en beschikbare
locaties. Eisenberg en Berkowitz (1992) hebben een methode ontwikkeld om
informatie te verzamelen en te verwerken. Deze manier wordt de ‘Big6’ genoemd
(www.big6.com). Zoals de naam al aangeeft, doorloop je zes stappen:
1. Definieer de zoekopdracht. Bepaal welk informatieprobleem je hebt en welke

informatie je nodig hebt om dit op te lossen.
2. Kies een zoekstrategie. Ga na welke soorten informatiebronnen je zou kunnen

gebruiken. Soorten informatiebronnen zijn bijvoorbeeld literatuur, kranten,
vakbladen, internet, docenten, (verslagen van) medestudenten, woordenboe-
ken en gespecialiseerde databases. Kies de beste soorten bronnen.

1

http://www.big6.com

28 Stap 1 Formuleer je idee © Noordhoff Uitgevers bv

3. Spoor informatiebronnen op en vind de informatie.
4. Selecteer de informatie. Ga na of de gevonden informatie bruikbaar, betrouw-

baar en relevant is. Verwerk de geschikte informatie. Bepaal hoe je de gevon-
den informatie gaat gebruiken.

5. Orden en combineer de informatie uit verschillende bronnen. Leg de informa-
tie vast.

6. Evalueer. Beoordeel of de uiteindelijke informatie een antwoord is op je informa-
tieprobleem. Kan het antwoord op het informatieprobleem beter? Kan het vinden
van informatie efficiënter? Pas eventueel je zoekopdracht aan en begin opnieuw.

 Houd bij waar je informatie gevonden hebt. Deze vindplaats heb je nodig voor een
eventuele bronverwijzing, maar kan ook handig zijn wanneer je later dezelfde soort
informatie zoekt.

 Als je een nuttige site hebt gevonden, kun je deze het beste meteen opslaan in je
Favorieten. Dan kun je hem later gemakkelijk terugvinden.

Activiteit 1-7
Beschrijf je idee
a Maak een beschrijving van het idee voor je evenement.
b Bespreek dit idee met je opdrachtgever.

1.6 Locatie

Als je idee duidelijk is, kun je de locatie (plaats) vaststellen. Soms staat de locatie
vooraf al vast en moet het programma worden aangepast aan de locatie. Zaken die
spelen bij de locatiekeuze zijn onder andere:
a Is de locatie geschikt voor het aantal bezoekers dat je verwacht?
b Wordt het evenement op één of meerdere locaties gehouden?
c Is er voldoende parkeergelegenheid voor bezoekers?
d Is de locatie goed bereikbaar voor auto’s en eventueel fietsers en voetgangers?
e Is de accommodatie goed bereikbaar met openbaar vervoer?
f Is de accommodatie goed toegankelijk voor mensen die slecht ter been zijn?

Activiteit 1-8
Bepaal de locatie van je evenement
a Stel een lijstje op met eisen waaraan de locatie moet voldoen.
b Bepaal je de locatie. Onderbouw je keuze met argumenten.
c Maak een plattegrond van de indeling van de locatie.

1.7 Datum en tijdstip

Soms ligt de keuze van het tijdstip voor het evenement vast. Je krijgt van een
bedrijf de opdracht een feest te organiseren omdat het bedrijf 50 jaar bestaat en
de directie wil dit op een bepaalde dag vieren. In veel gevallen ligt de datum nog
niet vast. Factoren die een rol kunnen spelen bij de keuze van de datum zijn onder
andere weersomstandigheden, concurrerende evenementen en invloed van school-
vakanties. Wat betreft het tijdstip is het verstandig rekening te houden met het
spitsuur. Soms kan het handig zijn om een evenement in een vakantie te plannen,
in andere gevallen juist niet. Het is dus zaak om dit van tevoren goed uit te zoeken.

© Noordhoff Uitgevers bv 29Stap 1 Formuleer je idee

Activiteit 1-9
Bepaal datum en tijdstip
Bepaal het tijdstip (of de periode) waarop het evenement gaat plaatsvinden. Onder-
bouw je keuze met argumenten.

1.8 Naam van het evenement

Het is voor de public relations belangrijk een pakkende en duidelijke naam voor je
evenement te bedenken. Je kunt niet zomaar elke naam voor je evenement kiezen.
Als de naam al door een andere organisatie in gebruik is, kun je grote problemen
met dat bedrijf krijgen. Doe daarom eerst een naamonderzoek. Je kunt dat zelf
doen via internet, maar de Kamer van Koophandel kan dat tegen een vergoeding
ook voor je uitvoeren. Soms wordt de naam van de hoofdsponsor aan de evene-
mentnaam toegevoegd; voorbeelden zijn ABN Amro World Tennis Tournament en
ING New York City Marathon.

Activiteit 1-10
Bepaal de naam
Bepaal de naam van je evenement en doe naamonderzoek.

1.9 Voorlopig programma

Een programma voor een evenement geeft een tijdsindeling met de activiteiten
die worden georganiseerd. Opstellen van dit programma is belangrijk, want het is
de uitwerking van je idee en het definieert je evenement. In stap 1 kun je slechts
een voorlopig programma opstellen, omdat het nog zal wijzigen door de extra in-
formatie die je verzamelt bij de organisatie in de volgende stappen. Aan het einde
van stap 1 maak je een voorlopig programma dat je – samen met de voorlopige
begroting – aanbiedt aan de opdrachtgever.

Zorg bij het opstellen van het programma dat je evenement van begin tot eind
boeiend blijft. Bij een popconcert speelt er bijvoorbeeld niet alleen een goede band
aan het begin, maar ook aan het eind.

Activiteit 1-11
Bepaal het voorlopige programma
Stel het voorlopige programma op. Doe dit zo gedetailleerd mogelijk.

1.10 Voorlopige begroting

Een begroting is een overzicht van de inkomsten en uitgaven die je verwacht. Een
begroting bestaat uit verschillende onderdelen die posten worden genoemd. De be-
groting gaat over het gehele evenement, dus over alle stappen van dit stappenplan.
Eerst een paar opmerkingen over het opstellen van begrotingen voor een evenement:
– Door het opstellen van een begroting krijg je inzicht of je voldoende ontvang-

sten binnenkrijgt om je kosten te dekken.

1

30 Stap 1 Formuleer je idee © Noordhoff Uitgevers bv

– Je begroot per post de verwachte inkomsten of uitgaven. Probleem hierbij is
dat je in dit stadium nog niet over alle gegevens beschikt. Je moet dus van een
aantal veronderstellingen uitgaan. Als je bijvoorbeeld een beurs organiseert
dan weet je van tevoren nog niet hoeveel standhouders meedoen en hoeveel
bezoekers er zullen komen.

– Elke post in je begroting moet onderbouwd zijn. De toelichting neem je op in
een bijlage bij je begroting. Je begroting wordt met deze onderbouwing een
stuk geloofwaardiger. Verder biedt het de mogelijkheid om indien nodig zaken
tijdig bij te sturen.

– Wees realistisch en reken jezelf niet rijk. Schat inkomsten liever te laag en
uitgaven liever te hoog in.

– De begroting stel je niet alleen voor jezelf op. Je kunt een sponsor aan de hand
van de begroting duidelijk maken hoeveel geld je nodig hebt en de sponsor
inzicht geven op welke wijze de ontvangen bedragen besteed worden.

– Het verdient aanbeveling om op een later tijdstip een gedetailleerdere
begroting te maken waarbij de inkomsten en uitgaven per maand zichtbaar
zijn. Je krijgt dan inzicht of je in bepaalde maanden een kastekort hebt, ook
wel liquiditeitstekort genoemd. Stel, je organiseert een popconcert. Je
belangrijkste inkomsten verwerf je door de verkoop van toegangsbewijzen.
De meeste bezoekers kopen deze op de dag van het popconcert. Voordat het
zover is, heb je al allerlei uitgaven, zoals de huur van de feesttent, kosten voor
je drukwerk (affiches en folders) en de kosten voor het ontwikkelen van een
website.

– In de aanloopfase kun je een liquiditeitstekort hebben. Je hebt dan onvoldoen-
de geld ‘in kas’ of op de bank om je kortlopende schulden te betalen. Het is
belangrijk dat je van tevoren weet hoeveel je op welk tijdstip tekortkomt en
hoe je dat probleem gaat oplossen. Wellicht kun je met een degelijke begro-
ting een kortlopend krediet bij de bank krijgen of is de verhuurder van de
feesttent bereid om een deel van zijn vergoeding ná het concert te factureren.

– Neem in ieder geval een post onvoorzien in je begroting op. Een vuistregel
die in de praktijk vaak gebruikt wordt is dat de post onvoorzien 10% is van je
totale begroting.

– Het saldo is het verschil tussen de kosten en de opbrengsten. Is het saldo nega-
tief, dan ga je op zoek naar extra opbrengsten of je verlaagt de kosten.

– Doe pas uitgaven als je een sluitende begroting hebt en beschikt over toezeg-
gingen voor de financiering van je evenement.

– Werk bij grote evenementen met deelbegrotingen en voeg deze samen.
Voorbeelden van deelbegrotingen zijn: public relations, sponsoring, uitvoering,
techniek en catering.

– In stap 3 richt je een financiële administratie in om de begroting te bewaken.
– Raadpleeg indien nodig een financieel expert.

Een begroting heeft meerdere functies:
– Het is een hulpmiddel om inzicht te krijgen in de uitgaven en inkomsten van je

evenement.
– De begroting is ook een hulpmiddel voor het toewijzen van taken. Als je een

bedrag van 10.000 euro voor sponsoring hebt begroot, kun je degene die
verantwoordelijk is voor sponsoring de taak geven dit te realiseren.

– Een begroting is een hulpmiddel om bevoegdheden toe te wijzen. Als in de be-
groting een post van €1.000 is opgenomen voor drukwerk, dan kun je degene
die dit moet regelen de bevoegdheid geven om met dit budget verplichtingen
aan te gaan met een drukker.

© Noordhoff Uitgevers bv 31Stap 1 Formuleer je idee

Je moet duidelijke afspraken maken als de uitgaven hoger liggen dan het begrote
bedrag. Gebruikelijk is dat je daar met je gehele organisatieteam een besluit over
neemt, omdat een overschrijding in de meeste gevallen betekent dat ergens anders
moet worden bezuinigd.

Figuur 4 geeft een voorbeeldbegroting met de onderbouwing van twee posten.

Figuur 4 Begroting

Opbrengsten (€) Bedrag Totaal

Entreegelden 1.500

Verkoop programmaboekjes 100

Opbrengst catering 1.500

Subsidies 1.000

Bijdragen deelnemers 1.500

Bijdragen donateurs –

Opbrengst acties –

Opbrengst sponsoring 6.500

Overige opbrengsten –

Totale opbrengsten 12.100

Kosten (€)

Organisatiekosten 500

Accommodatiekosten 2.000

Kosten activiteiten 500

Kosten promotie 2.000

Onkosten vrijwilligers 500

Catering 500

Kosten sponsoring 750

Automatisering 500

Verzekeringen 250

Techniek 1.000

Overige kosten 500

Onvoorzien 1.000

Totale kosten 10.000

Voordelig saldo 2.100

Toelichting:

Entreegelden: 300 bezoekers × 5 euro = 1.500 euro

Verkoop programmaboekjes: 50 × 2 euro = 100 euro

1.10.1 Scenarioanalyse
Mensen zijn vaak geneigd om inkomsten te hoog in te schatten en uitgaven te
laag. Het verdient aanbeveling om minimaal twee alternatieve begrotingen op te
stellen. Je voert een zogenoemde scenarioanalyse uit door verschillende varianten

1

32 Stap 1 Formuleer je idee © Noordhoff Uitgevers bv

van je begroting te maken. Als je eenmaal een begroting in een rekenmodel hebt
opgesteld, is het maken van een scenarioanalyse niet moeilijk. Je bepaalt welke
inkomsten- en uitgavenposten onzeker zijn. Vervolgens ga je deze posten variëren
in een gunstige en een ongunstige situatie. Dan kijk je wat er gebeurt met je saldo
(verschil tussen verwachte opbrengsten en kosten).
Je krijgt bijvoorbeeld drie begrotingen:
– een ‘reële’ begroting, volgens verwachting
– een optimistische begroting met meevallende opbrengsten en/of lagere kosten

dan verwacht
– een pessimistische begroting met tegenvallende opbrengsten en/ of hogere

kosten dan verwacht. In dit geval is van belang of je bij tegenvallende opbreng-
sten in staat bent om je kosten te beperken of je opbrengsten te verhogen

Degenen die je evenement financieren, waarderen het wanneer je vooraf hebt
nagedacht over deze situaties en je al een plan hebt voor tegenvallers.

Activiteit 1-12
Maak een begroting en een scenarioanalyse
Maak een voorlopige begroting van je evenement. Je kunt hierbij gebruikmaken van
het MS Excel spreadsheetmodel ‘Evenementbegroting’ dat op de website staat.
Maak een scenarioanalyse met hetzelfde spreadsheetmodel.

1.11 Goedkeuring van de opdrachtgever

Als je een opdrachtgever hebt en het evenement niet voor jezelf organiseert, be-
spreek je het voorlopige programma en de voorlopige begroting met je opdracht-
gever. Het kan zijn dat deze nog wijzigingen wil, zodat je beide moet aanpassen.

Activiteit 1-13
Overleg met de opdrachtgever
a Bespreek het voorlopige programma en de voorlopige begroting met je op-

drachtgever.
b Pas het voorlopige programma en de voorlopige begroting aan op basis van dit

gesprek.
In de volgende stap onderzoek je de haalbaarheid van je evenement en maak je een
uitgebreider projectvoorstel dat moet worden goedgekeurd door je opdrachtgever.

Al tijdens de voorbereiding van een evenement kunnen nieuwe ideeën ontstaan
voor een vervolgevenement. Het is fantastisch als je bij de afsluiting van een
succesvol evenement al aan deelnemers en publiek kunt vertellen wat het vervolg
zal worden.

© Noordhoff Uitgevers bv 33Stap 1 Formuleer je idee

Extra opdrachten

 1 Events tref je ook aan binnen je eigen organisatie, vakgebied of privéleven.
 a Bedenk minimaal vier van dergelijke events.
 b Geef van elk van de vier aan wie de doelgroepen zijn.
 c Geef van elk event aan wat de doelstelling is. Definieer deze USMART.

 2 Je kunt bij eventmanagement te maken krijgen met homogene of heterogene
doelgroepen.

 a Wat is het verschil?
 b Waarom is het van belang te weten met welke van deze doelgroepen je hebt

te maken?
 3 Doelen moeten USMART zijn. Definieer de volgende doelen USMART:

 a Ik wil gezonder leven.
 b Ik wil mijn tijd beter besteden.
 c Ik wil er goed uitzien.
 d Ik wil rijk worden.
 e Ik wil positief bekend worden binnen mijn organisatie (bedrijf of school).
 f Ik wil een evenement organiseren.

 4 Waarom voer je een scenarioanalyse uit bij de organisatie van een event?
 5 Maak voor één van de in opdracht 1 bedachte events een voorlopig programma en

een voorlopige begroting.

1

	Cover
	Inhoud
	De acht stappen van het organiseren van een event
	Inleiding
	Stap 1 Formuleer je idee
	1.1 De opdrachtgever
	1.2 Naam van de evenementorganisatie
	1.3 Doelgroepen
	1.4 Doelstellingen van het evenement
	1.5 Het idee!
	1.6 Locatie
	1.7 Datum en tijdstip
	1.8 Naam van het evenement
	1.9 Voorlopig programma
	1.10 Voorlopige begroting
	1.11 Goedkeuring van de opdrachtgever

