

Tijdens het webinar “The wisdom of the crowd” zijn er wederom ontzettend goede vragen gesteld, bezorgdheden, tooltips en ideeën werden rijkelijk gedeeld. Samen blikken we terug op een boeiende editie door middel van een overzicht van 30 veelgestelde vragen en antwoorden.

Veelgestelde vragen en antwoorden

De blauwdruk van online events. Tafelhost: Cron van der Lee | Savvy

1 **Wat is het verschil tussen live, multi-hub, online en hybride events?**

*LIVE = Iedereen komt fysiek (lees: offline) samen op 1 locatie.

*MULTI-HUB = Offline events die gelijktijdig plaatsvinden op verschillende locaties.

*ONLINE EVENTS = Gedurende de coronacrisis was dit de meest populaire variant.

*HYBRIDE EVENTS = Offline publiek neemt deel op een locatie + online kijkers.

Verwacht wordt dat er een mix ontstaat tussen kleinere lokale events die gelijktijdig met elkaar in verbinding worden gebracht en worden gecombineerd met een online publiek.

2 **Aan welke risico's moet je denken bij de organisatie van online events?**

-> Beperk de afhankelijkheid van de techniek tot de factor waar je geen invloed op hebt, dat is die van de deelnemer. De zwakste schakel is en blijft de techniek bij de deelnemers thuis. De overige techniek in de studio of op de event locatie kan je controleren door een samenwerking met een professionele AV-partner.

-> Voorzie de deelnemers thuis op voorhand van duidelijke informatie zodat ze op de hoogte zijn van welke voorbereidingen ze zelf kunnen nemen om een zo goed mogelijke (internet)kwaliteit na te streven. Gebruik je tools die alleen maar op een computer werken en niet op een mobiele telefoon, informeer de deelnemers hierover zodat ze vanop de computer aansluiten.

-> Realiseer je ook dat sommige bedrijfsnetwerken streng ingesteld staan waardoor sommige tools er niet worden toegelaten waardoor de deelnemer geen geluid of beeld ter beschikking heeft. Of in het ergste geval helemaal geen toegang krijgt.

-> Naast een proactieve communicatie alvorens het event plaatsvindt, bereid je ook how-to-tips voor die je instant kan delen om de vragen van het publiek zo snel mogelijk op te vangen.

3 **Hoe doe je de programmering van hybride events? Organiseer je hetzelfde programma voor de online en de offline doelgroepen?**

Maak een dubbele planning. Deels is er een overlap zoals het plenaire gedeelte dat iedereen volgt via een livestream. In de loop van de dag verschuiven de agenda's.

Een voorbeeld:

09.00 - 10.00 uur = welkom en plenair

10.00 - 11.00 uur = eerste workshop

-----> vanwege een beperkte aandachtspanne bij de online deelnemers stopt hier best het online programma. Voor het onderdeel dat gemist wordt, kan je achteraf een beknopte video delen.

11.30 - 12.30 uur = tweede workshop

12.30 - 13.30 uur = lunch

Belangrijk is dat je de discussie voedt met vragen enerzijds vanuit het offline publiek en anderzijds vanuit het online publiek. Mensen voelen zich dan gehoord en actief betrokken. Zorg dus voor een goede moderatie van de Q&A's en live votings. Je creëert hierdoor een totaalbeleving en een duidelijke rode draad die voor alle partijen dezelfde is. De ervaring van Savvy leert dat je geen aparte of andere workshops moet organiseren maar eerder moet werken naar een beknopter weliswaar (inter)actief programma voor de online deelnemers.

Een andere tafelgast beaamde deze aanpak met een casus over een afscheid van een directeur. Voor de offline deelnemers is er een langer programma voorzien dan voor de online deelnemers. Deze laatste groep wordt enkel betrokken bij het begin door ze te laten meedoen aan een spel via kahoot en dat ze vragen kunnen stellen aan de directeur via de livestream.

4 Hoe ziet een ideale blauwdruk eruit voor online events?

Een blauwdruk van een online event is nooit dezelfde. De wensen van de organisator zijn zo divers alsook het aanbod van technische oplossingen. Dit zal ook blijven evolueren. Een voorbeeld: voor ledenvergaderingen heb je te maken met verschillende stemgewichten, volmachten, moet er geknipt worden in livestreams, moet de chat publiek / gesloten / 1-op-1 / per groep beschikbaar zijn, etc. Wil je een full congres interface, of heb je enkel nood aan livestreams en een presentatiescherm, wil je een onderscheid maken in het aanbod afhankelijk van de ticketformules, zitten de sprekers op 1 locatie of meerdere, etc.

5 Wat zijn de kosten van online events?

Een online event kan net zoveel kosten als een offline event. De kosten gaan zitten in de huur van een eventlocatie of studio, het gebruik van AV-technologie, in het faciliteren van livestreams waarbij er bijv. maar 1 seconde vertraging op de uitzending van toepassing is in de plaats van 10 seconden. Dit laatste is vooral belangrijk wanneer je een livestream combineert met live interactieve onderdelen met het publiek.

Naast de uren van een event organisator ga je ook mogelijk willen beroepen op een partij die gespecialiseerd is in de opzet van online events en beschikt over een netwerk van dagvoorzitters en sprekers met ervaring in online events. Organiseer je 10 workshops die je alle 10 wil filmen en/of wil livestreamen, dan lopen de kosten steeds hoger op.

-> Een 'besparingsmaatregel' kan zijn dat geen studio huurt maar een eigen locatie gebruikt zoals een vergaderzaal of auditorium. Wordt het event geannuleerd, dan vermijd je annuleringskosten. Voor ledenvergaderingen wordt er vaker vanuit de eigen locatie gefilmd. Het bestuur wordt live uitgezonden aan de leden, vragen worden gesteld en er wordt al dan niet met verschillende gewichten gestemd.

-> Ga vooral niet besparen op het borgen van veiligheid, aansprakelijkheid en kwaliteit. Er worden tijdens een online event heel wat data gedeeld, meer dan je op eerste zicht denkt. Denk aan vragen die gesteld worden aan de kijkers om een sentiment te meten of om demografische gegevens, sectoren, functies, etc. te delen zodat andere deelnemers inzicht krijgen wie nog allemaal deelneemt. Dit lijkt onschuldig, maar je wil niet dat deze gegevens op straat komen te liggen omdat je kosten wil besparen door te werken met een gratis software.

6 Kan je de opzet van een live event kopiëren naar een online variant?

Nee, dit vraagt een andere blauwdruk. Worden bijv. je kosten te hoog om hetzelfde doel te behalen zoals je dat eerder deed met offline events, dan is de kans groot dat je je anders gaat moeten organiseren.

Een tafelgast bevestigt dat het niet realistisch is om alle events om te zetten naar een hybride event. Voor een kleinere groep mensen organiseert ze een medisch congres met gemiddeld 150 deelnemers en circa 5 sprekers. In dit geval zou ze eerder voor een online optie kiezen. Een idee van de tafelhost is dat je vooraf een opname maakt van de presentaties. Je hoeft namelijk niet alles live uit te zenden. Dat doen ze bij de televisie ook niet. Organiseer je inhoudelijke sessies dan hebben vooraf opgenomen video's volgende voordelen:

-> Je hebt zekerheid over de kwaliteit van de inhoud van de presentatie van de sprekers.

-> Je hebt zekerheid over de duurtijd van de presentatie. Je hebt online minder tijd en bijna geen marge om uit te lopen.

-> Terwijl je tijdens het live online event de video uitzendt kunnen de deelnemers hun vragen posten via een gesloten Q&A die vervolgens worden opgevangen door de moderator die er een shortlijst van maakt zodat de spreker zijn/haar antwoorden kan voorbereiden. Dit geeft de spreker meer ruimte en focus dan dat de spreker steeds moet schakelen tussen de presentatie en de vragen.

-> Je kan de opnames bewerken om in te zetten als introductievideo en/of aftermovie. Je kan de opnames ook later aanbieden 'on demand' voor de mensen die het live event gemist hebben.

Belangrijk blijven de live interacties!

7 Hoeveel interactieve momenten moet je voorzien?

In een ideaal scenario voorzie je elke 10 minuten een interactief moment. Gaande van een poll, live voting, word-cloud, een video die je toont tot een expert die inbelt. Zulke onderbrekingen houden de aandacht van de deelnemers scherp.

Om verder te bouwen op het voorbeeld van vooraf opgenomen presentaties. Je kan bij de opname ook spelen met de momenten en de manier waarop je de interactie aangaat:

-> Je voorziet enkel aan het eind van de presentatie een Q&A sessie van 10 minuten waar de spreker inspeelt op de vragen van de mensen.

-> Je voorziet aan het eind van de presentatie een online post-it sessie zodat mensen hun bezorgdheden, ideeën, ervaringen, vragen kunnen delen op post-its.

-> En/of je vliegt het presentatiescript anders aan waarbij je de presentatie in stukken opneemt en ook in stukken uitzendt. Tijdens deze intervals kan je bij het online event live interactie inplannen.

8 Wat is een goede duurtijd voor een online event?

Gemiddeld antwoorden mensen dat ze in een webinar geconcentreerd kunnen luisteren gedurende circa een uur en dan behoefte hebben aan een pauze. Hou rekening met deze concentratieperiode op volgende manieren:

-> Heb je bijvoorbeeld een dagdeel aan inhoud te presenteren, dan verspreid je de inhoud voor online events wat meer over een langere tijd (die dag of verspreid over meerdere dagen).

-> Na elk uur voorzie je een korte pauze.

-> Komen ze wel weer terug na de pauze? Stuur een sms als reminder dat je over 2 minuten weer begint. Voorzie hierin cliffhangers (Je geeft zometeen een primeur prijs!). Een andere call-to-action kan zijn dat je goodybags opstuurt naar enkel de mensen die de enquêtes invullen. Of je kan spelen met prijskortingen, gratis ebooks, etc.

Ben je van plan om een kennissessie van een uur te organiseren, dan kan het handig zijn dat je een uitlooptijd reserveert in de agenda van de gastspreker voor de mensen die nog even willen napraten en vragen willen kunnen stellen aan de spreker.

9 Hoe zou je een webinar van één uur indelen?

Als voorbeeld delen we hier het programma van de Halito! webinars. Elk webinar duurt max. 60 minuten.

MINUUT 0>35

2' = Kijkers loggen in en krijgen een muziekje te horen + een bewegend beeld te zien zodat ze zeker zijn van geluid en beeld. Intussen verwelkomt de host de kijkers en start met een ijsbreker om een verbinding met de doelgroep te maken.

3' = Een inleiding door de host over:

- * het topic
- * richtlijnen voor het webinar
- * aankondiging van de gastspreker

30' = Een presentatie door de gastspreker waarbij elke 8 minuten een interactief moment plaatsvindt via bijv. een live poll om de aandacht van de deelnemers te houden. Dit betekent dat de presentatie zelf max. 24' mag duren. De resterende 6' zijn nodig voor de polls. De host koppelt de resultaten van de poll terug aan de gastspreker met als doel dat de gastspreker hierop anticipeert vanuit zijn/haar expertise.

MINUUT 35>45

Als soft-landing is er gedurende max. 10 minuten een Q&A sessie zodat de deelnemers vragen kunnen stellen aan de gastspreker en de host. De vragen die binnenkomen gedurende het webinar worden gemodereerd met als resultaat een shortlijst van relevante vragen voor de host en de gastspreker.

MINUUT 45>60

Tot slot kunnen de deelnemers met elkaar in gesprek gaan door plaats te nemen aan een digitale tafel met maximum 10 deelnemers. Ze kunnen bespreken hoe zij het topic ervaren zodat ze als vakgenoten onder elkaar kunnen sparren.

10 Hoe gebruikelijk is het dat een deelnemer betaalt voor een deelname aan een online event?

Gevoelsmatig denken mensen dat als je vanuit huis deelneemt een event gratis hoort te zijn. Deze gedachtegang is niet correct. Je betaalt uiteindelijk voor de kennis die je vergaart tijdens een online of offline event. Organiseer je normaliter een betalend offline congres, dan is de waarde niet minder voor een online congres. Ook al valt de catering weg, jouw toegevoegde waarde als organiserende partij zit in het samenbrengen van een netwerk aan mensen, het faciliteren van verbindingen tussen de deelnemers en/of de sprekers/ervaringsdeskundigen en het samenstellen van een inhoudelijk relevant programma.

De prijs is voor elk event anders. Je kan overwegen om een kleine (eerder symbolische) contributie te vragen. Dit zorgt voor commitment en komt de opkomst ten goede. De waarde zit 'm in de kennis, wat een online congres heeft bijgedragen kan je hardmaken. Juist met online events kan je de return on engagement inzichtelijk maken. Er zijn diverse mogelijkheden om het kennisniveau te meten. Dit doe je door bij aanvang én bij afloop het kennisniveau te meten via een aantal vragen.

11 Kan je een voorbeeld geven van een technisch framework; welke partijen zijn betrokken? Wie moet aan de knoppen draaien?

Welke partijen met elkaar moeten samenwerken is afhankelijk van de doelstelling van het event en wat je allemaal nodig hebt om dit doel te bereiken. Voorbeeld: Heb je al een samenwerking met een AV-partner maar indien deze partij niet gespecialiseerd is in het combineren van livestream(s) met interactieve tools, dan ontstaat er een technische samenwerking tussen jouw AV-partner en bijvoorbeeld een Savvy die een feed van de livestream opvangt in het platform waar de livestream wordt uitgezonden met max. 1 seconde vertraging (of meer indien het juist wenselijk is dat er een langere vertraging is ingeval je wil kunnen ingrijpen). Let erop dat je een verwerkersovereenkomst afsluit met de betrokken partijen en dat je duidelijke afspraken maakt wie welk onderdeel voor zijn rekening neemt. Zo heb je een technisch team nodig die stand-by staat om bijv. de geluidsoutput te reguleren.

Doorspreek je verwachtingen tijdens de brainstormsessie met de betrokken partijen. Zo moet je bijvoorbeeld een keuze maken of je de uitzending voor iedereen toegankelijk wil maken of gesloten zodat het event alleen maar gevolgd kan worden door mensen die zich op voorhand hebben aangemeld. Afhankelijk van je wensen bepaal je met welke tool/partij je een samenwerking aangaat.

12 Hoe regel je de accreditatie bij bijvoorbeeld medische congressen of andere bij- en nascholingen.

Bij de offline bijeenkomsten waar accreditatiepunten van toepassing waren, vond er bij de in/uitgang een toegangscontrole plaats door middel van het scannen van de persoonlijke badges of in sommige gevallen moesten mensen hun handtekening zetten.

Voor het verdienen van accreditatiepunten biedt een online event meer mogelijkheden. De vrijblijvendheid van deelname verdwijnt een beetje dankzij online events. Je kan namelijk op meer momenten controles inlassen die niet beperkt zijn tot puur en alleen de aanwezigheid van de mensen. Je kan er als organisator voor kiezen dat je de deelnemers bewust op een knop laat drukken om te meten of men nog actief aan het deelnemen is. Beter is dat je live nagaat of mensen weten waarover het gaat. Zo kan de spreker de kennisoverdracht toetsen door middel van het live beantwoorden van open en gesloten vragen. Dit is niet alleen zinvol als controlemechanisme maar komt daadwerkelijk de betrokkenheid met en het kennisniveau van de deelnemers ten goede.

Matchmaking via 1-op-1 virtuele sessies. Tafelhost: Dries Hendrickx | Conversation Starter

13 Hoe plan je het netwerken in?

-> Het netwerken bundel je gedurende een tijdsperiode van maximum 2 à 3 uur inclusief voldoende ingebouwde pauzes. Omdat deelnemers bij het inplannen van 1-op-1 virtuele sessies vaak zonder nadenken de éne meeting na de andere inboeken, is het beter dat je bij de programmering pauzeblokkjes van 5 minuten inbouwt na 3 of 4 meetings. Zo kan iedereen wat op adem komen.

-> Voor de speeddate sessie is 12 tot 15 minuten een mooie duurtijd.

14 Hoe komt de matchmaking tot stand tussen de deelnemers?

De deelnemers communiceren korte ijsbrekers in de vorm van verzoeken en aanbiedingen. "Ik ben op zoek naar advies over het aannemen van m'n eerste werknemer" of "Vraag me alles over het ophalen van Europese subsidies". Op basis van de verzoeken en aanbiedingen nodigen de deelnemers elkaar uit voor korte 1-op-1 meetings. De software van Conversation Starter zorgt voor een ideaal tijdstip tijdens de netwerksessie en voorziet de video-calls.

15 Wat is een goede timing om de matchmaking te lanceren?

Communiceer 2 weken voor aanvang van het event dat deelnemers hun profiel kunnen aanmaken & hun meetings beginnen inplannen. Vraag dit niet veel vroeger want dan is de kans aanwezig dat de deelnemers hun profiel niet (nauwkeurig) invullen, het is dan nog een 'ver-van-mijn-bed-show'. Hoe meer je communiceert, hoe hoger de ratio van deelnemers die hun profiel invullen en hun verzoeken en aanbiedingen zullen plaatsen. Met een herhaling van circa 3 e-mail campagnes gedurende de 2 weken in de aanloop van het event kom je al snel aan een 70-75% adoptie. Maak in je communicatie de juiste balans in het verduidelijken van de toegevoegde waarde voor de deelnemer, wat er gaat gebeuren en wat het resultaat kan zijn (X nieuwe connecties). Speel met 'the fear of missing out' zoals de timeslots raken snel gevuld / mis geen enkel relevant contact op dit event.

16 Hoe worden de mensen tijdens het event geloofd van speeddate sessie 1 naar de volgende sessie?

De gebruiker zelf hoeft niets te doen, er wordt automatisch 'doorgeschoven' naar de volgende meeting. Conversation Starter zorgt voor deze vlotte doorstroom tussen de meetings.

17 Ik begrijp dat je bij online events best geen verschillende platformen gebruikt. Wat vinden jullie?

-> Vermijd dat mensen te maken krijgen met een wirwar aan tools, logins, hyperlinks en apps die ze moeten downloaden. Dit verhoogt de drempel en leidt de aandacht af van het event. Zorg voor een vlotte communicatie en dat de overgang tussen de tools linear is.
-> Kijk naar waar de focus ligt van het event (content overbrengen / netwerken / inspireren / ...), kies de juiste (combinatie van) tools en maak het voor jezelf en de bezoekers niet te moeilijk met een ingewikkeld programma. Er moet ook een bepaalde rust in de programmering voorzien zijn zodat mensen de informatie tot zich kunnen laten komen.

18 Wat kost een netwerktool?

De prijs van een online netwerktool is afhankelijk van de frequentie dat je het wil inzetten, het aantal gebruikers en de optionele features. Voor een 'simpel' netwerkevent is het veel goedkoper dan voor een premium conference met standhouders.

19 Welke rollen heb je nodig bij een webinar?

Het format (webinar, hybride, multi-hub) bepaalt welke mensen/rollen je nodig hebt.

-> Is er voor jouw webinar sprake van een inhoudelijke sessie dan is naast de spreker een moderator voor de chat en de voting aan te raden. Zo kan de spreker zich focussen op de inhoud én op de shortlijst van relevante reacties en vragen van de kijkers die zijn aangeleverd door de moderator.

-> Werk je met een professionele AV-partner die de camera's en plasmascermen faciliteert en wil je hierbij extra dynamiek nastreven tussen de host én de gastspreker(s) doordat camerahoeken wisselen, spreek dan op voorhand af in welke camera men moet kijken. Combineer je een presentatie met live voting, dan is de kans aanwezig dat iemand anders je presentatie aanstuurt. Spreek ook hier met elkaar signalen af zodat het ritme van de presentatie duidelijk is.

-> Een technisch profiel die stand-by staat ingeval er toch technische storingen zouden zijn.

-> Organiseer je een uitgebreider inhoudelijk programma waar je verschillende sprekers via livestream laat deelnemen, test dan ruim op voorhand de internetconnectie en geluidskwaliteit van de sprekers! Moeten de sprekers gebruik maken van een online tool die nieuw is voor hen, las dan een how-to sessie in zodat je ze wegwijs kan maken in de tool. Ook hier geldt de tip dat naast een spreker een moderator voor de chat geen overbodige luxe is.

-> Bonustip: Naast een moderator en een technisch team kan je nog 2 extra mensen van je eigen team inzetten. Persoon 1 volgt vanuit de point-of-view van een deelnemer en kan indien nodig een snelle terugkoppeling garanderen direct aan de spreker of aan de techniker ingeval van technische mankementen. of aan de moderator van de chat. Persoon 2 houdt de communicatielijnen in de gaten indien een nieuwe deelnemer per e-mail of telefonisch laat weten dat hij/zij nog wil deelnemen of indien iemand problemen ervaart om te kunnen inloggen.

Alles staat of valt met een goede voorbereiding en duidelijke afspraken met de betrokken partijen. Zorg dat niemand voor verrassingen komt te staan. Dit is niet anders voor online vs. fysieke events. Een webinarscript herinnert iedereen aan de rollen en verantwoordelijkheden.

20 Hoe stimuleer je het contact tijdens een webinar?

-> Bij een traditioneel webinar is het nadeel dat er een 1-richtingsverkeer is vanuit de spreker(s) naar de kijkers. Vaak zijn de kijkers ook anoniem. Het nadeel is dat je niet alleen de verbinding tussen de kijkers misloopt maar ook de kennis van de kijkers. Afhankelijk van het doel en doelgroep van jouw event, ga je op voorhand bepalen op welke manier je de mensen kan verbinden. Inventariseer vooraf de behoeften zodat je de mensen met gemeenschappelijke behoeften kan koppelen aan thema's waar een ervaringsdeskundige vervolgens met ze in gesprek gaat tijdens een subsessie zoals vandaag het geval is met de in-dept sessies.

-> Voorzie in je programmering dus ook in de sessies voldoende tijd voor interactie, voor vragen, voor het delen van ervaringen tussen de deelnemers. Dit creëert een saamenhorigheidsgevoel en boost engagement.

-> In de eerste 4 Halito! webinars lag de nadruk op informatieoverdracht. Toch wilde Halito! ook de 'onverwachte ontmoetingen' realiseren. De virtuele tafels werden ingezet vlak na afloop van het plenaire deel. Om het gesprek op gang te trekken tussen onbekenden werden volgende 3 vragen gedeeld:

*Wat was voor jou het meest waardevolle inzicht dat je hebt opgedaan?

*Welke ideeën borrelen er al?

*Hoe pakken jullie dit aan?

-> Omdat je bij online events de spontane ontmoetingen bij de coffee corner, bij de eetgelegenheden of tijdens het netwerkonderdeel mist, kan je gamification toevoegen zodat mensen op een laagdrempelige manier met elkaar in contact komen. Zo ontstaan ook de spontane kennismakingen.

-> Activeer deelnemers via polls waarvan je de resultaten real-time terugkoppelt, vraag ze een open vraag te beantwoorden via een chat die zichtbaar is voor alle deelnemers, leg emoties/stemmingen vast via een word-cloud of mood mirror. Wil je nog een stap verder gaan, dan kan je ook lachsessies organiseren. Of breek het ijs door een eenvoudig voorstelrondje waarbij je aan de deelnemers vraagt een antwoord te geven op een onverwachte vraag.

-> Online bevestigingen kan je ook vóór het event doen waardoor je de tijd krijgt om de antwoorden te verwerken en verbindingen te leggen indien relevant. Analyses, conclusies en bevindingen vanuit een gastspreker en/of de kijkers voegen waarde toe aan jouw live webinar.

-> Kennis hoeft niet persé een éénrichtingsverkeer te zijn. Voeg een wedstrijd-element toe aan de vragen die je zal stellen rondom één of meerdere topics. Door middel van juist/fout vragen breng je intussen kennis bij.

21 Hoe anders is het communicatietraject van een online event t.o.v. een fysiek event?

-> Het voordeel van online is dat je het voortraject veel beter kan benutten. Je hoeft niet persé alles op 1 dag te laten plaatsvinden. Als organisator kan je overwegen om het platform gedurende een langere periode open te stellen zodat de verschillende stakeholders al eerder met elkaar in gesprek kunnen gaan. Of het nu gaat over het tijdsaspect (voor, tijdens en na het event) of over het format (fysiek, hybride of online), zorg voor een duidelijke eenvoudige flow met op de juiste momenten relevante call-to-actions.

-> Stop niet alle informatie in de bevestigingsmail nadat een deelnemer zich de eerste keer heeft aangemeld.

*Je kan bijv. 2 weken van tevoren aankondigen dat de deelnemers nog vóór het event plaatsvindt een 1-op-1-video-call kunnen doen. Zorg dat in de bevestiging van een ingeplande video-call een "bewaarin-je-agenda" bestand zit zodat men de video-call niet over het hoofd ziet.

*Twee dagen voor het event, kan je een laatste reminder versturen om de juiste verwachtingen te scheppen.

*Een uur voor aanvang een welkomstsms helpt de deelnemers eraan te herinneren dat ze zich hebben aangemeld voor een webinar.

-> Ontzorg door een strakke en persoonlijke communicatie waarbij je de deelnemer eraan herinnerd d.m.v. een persoonlijke pushnotificatie in het platform wat de volgende stap in het persoonlijk programma is. Indien de deelnemer nog geen programmakeuze gemaakt heeft, kun je automatische suggesties etaleren aan de deelnemers zodat ze alsnog begeleid worden naar de juiste topics.

-> Een screencast is een veelgestelde vraag bij webinars. Het is niet alleen ideaal voor de 'shows' die willen terugblikken of het willen delen met andere mensen. Het biedt ook aan de groep van 'no shows' de kans om het webinar terug te kijken. Afhankelijk van het event-format kan een podcast een mooie variant zijn van een replay.

-> Je wilt hoe dan ook de privacy garanderen. Ingeval er namen en/of andere persoonsgebonden informatie voorbij kwam tijdens het webinar, bedenk dan op voorhand hoe je de informatie na afloop wil aanbieden. In het geval van de virtuele praattafels die Halito! heeft ingezet, kiezen we ervoor om een lijst te maken van de gestelde vragen en antwoorden.

22 Wat zijn de verschillende mogelijkheden van livestreamen?

Bij een fysiek event kan de spreker het sentiment aanvoelen op basis van de reacties uit het publiek. Dit rechtstreeks contact met het publiek ontbreekt wanneer je kiest voor een studio setting waar je een livestream laat faciliteren én naar de camera kijkt. Hou daar rekening mee in de keuze die je maakt wanneer je een online event organiseert. Een extra uitdaging is dat vaak een andere persoon jouw presentatie bestuurt en niet de spreker zelf.

-> Format 1: HOME EDITION: zowel de spreker als de kijkers nemen online deel van achter hun computer. Hier is de spreker (en presentatie) in beeld en eventueel ook de kijkers. De kijkers in beeld à la Zoom, is niet voor alle type events wenselijk.

-> Format 2: STUDIO EDITION + HOST: de kijkers nemen online deel van achter hun computer, de host is in beeld in een professionele studio en kijkt naar een camera.

-> Format 3: STUDIO EDITION + HOST + GASTSPREKER: de kijkers nemen online deel van achter hun computer. De host interviewt de gastspreker in een professionele studio en kijken naar elkaar en in de camera.

-> Format 4: HYBRIDE EDITION: een deel van de kijkers zitten thuis en een deel van de kijkers + de host + gastspreker(s) zitten op de event locatie.

23 We moeten sprekers in laten vliegen. Omdat we niet weten of het event doorgaat nemen we dit risico niet. Bovendien is het twijfelachtig of sprekers bereid zijn om te vliegen. Hoe kunnen online events hier een oplossing in bieden?

Indien je een inhoudelijke presentatie wil voorzien, dan kan je overwegen met een lokaal AV bedrijf de livestream te laten faciliteren. De spreker belt dan als het ware in via een livestream.

Of je kan ervoor kiezen om de presentatie op voorhand professioneel te laten opnemen en bewerken. In beide gevallen moet de spreker het land van herkomst niet verlaten.

-> Je kan een lokale professionele cameraploeg inhuren die de spreker op een eigen of externe locatie filmt.

-> Afhankelijk van het type event, kan je vragen aan de spreker(s) of ze een vlog maken. Voorzie de spreker van een briefing: script, opbouw, camerastand, etc. zodat alle sprekers een consistent format neerzetten.

Het voordeel van vooraf opgenomen video's is dat je ze op andere momenten kan inzetten zoals een sneak-preview voor aanvang van het event. Ook na afloop kan je een korte samenvatting maken van de verschillende sprekers. Dat is een mooie bijkomstigheid want vaak heb je een grotere groep die niet deelneemt aan je event die je door zo'n video alsnog kunt bereiken.

24 Hoe kan je je (interne/externe) opdrachtgever overtuigen iets nieuws te doen?

Een deelnemer van de Halito! webinars deelde een TEDx video <https://www.youtube.com/watch?v=wsByfmzTjvE>. Stimuleer verandering door volgende 5 stappen:

*Concentreer je op de dingen waarmee je moet stoppen (rapporten die niemand leest, tools die niemand gebruikt, meetings waar niemand aan deelneemt,...)

*Speel het "Wat als...?" spel. Bijv. Wat als klanten onze producten niet meer kopen?

*Wat als we X miljoen dollar zouden kunnen investeren? Achterhaal waar de passie ligt.

*Open communicatie zowel binnen als buiten de organisatie. Daag jezelf uit!

*Geef toe aan mislukkingen.

25 Hoe kan je een vakbeurs naar online vertalen?

Naast een inhoudelijk programma kan je parallel een online beursvloer organiseren waar de beursbezoekers virtueel de beursvloer bewandelen en kunnen kennismaken met de standhouders die dan weer over hun eigen virtuele stand beschikken waar ze de beursbezoekers kunnen uitnodigen.

Vanop je computer kan je met je muis over andere mensen hooveren waarbij een profiel met meer info tevoorschijn komt. Als organisator kan je verschillende formules aanbieden aan je standhouders of sponsors. Zo kan je de formules en prijzen laten variëren in functie van de features die je aanbiedt zoals: sub sessies, themapleinen (start-up zone, innovatiezone), chatten, video-call, advertentieruimte, virtuele beursstand voor productdemo's, etc.

Voor een werkgever/werknemersbeurs gebeurde de matchmaking op basis van een online profiel. Beide partijen moesten op voorhand 3 kenmerken invullen: "Binnen welk opleidingsniveau, regio en branche zoek je een baan/nieuwe werknemer?". Op basis van deze informatie, krijgen beide partijen een shortlijst van aanbevolen werkgevers/kandidaten om vervolgens het gesprek met elkaar aan te gaan.

NEW: Binnenkort komt er een plenaire livestream bij op het netwerklein om de deelnemers welkom te heten voordat ze aansluiten bij de tafelgesprekken.

Extra vragen over de virtuele praattafels. Tafelhost: Elma Bassa & Margriet de Groot | Netwerkapp

26 **Wat is het achterliggend idee van de virtuele tafels/kamers?**

Vaak zijn webinars onpersoonlijk omdat er bijvoorbeeld teveel mensen tegelijk deelnemen waardoor interactie moeilijk te realiseren is. In de plaats van een 'raster van livestreams' creëer je met de virtuele tafels een persoonlijke setting met kleinere groepjes mensen in een gewenste sfeer.

-> Het uiteindelijke doel is om mensen te verbinden! Wanneer je een sfeer neerzet die past bij het topic, dan beïnvloed je daarmee in de positieve zin de gemoedstoestand en het gevoel bij een gesprek. Voor de gevoelige topics gaat je voorkeur misschien eerder uit naar de natuur kiezen (bos, zee) dan een zakelijke vergaderzaal of een gezellige huiskamer.

-> Er zit in totaal meer kennis en ervaring bij de deelnemers zelf dan bij 1 spreker. Wanneer vragen gesteld worden kan je als tafelhost gedurende de sessie herhalen dat ook andere deelnemers mogen participeren vanuit hun ervaring. Soms is het lastig om je in een gesprek te mengen. Om die reden kan de deelnemer het zwaaiend handje inzetten wanneer ze nog iets willen toevoegen aan het gesprek of wanneer ze een vraag willen stellen.

-> Stel dat je een brainstormsessie wil organiseren, dan heb je daar meer voor nodig dan alleen een tafel. Je wil de creativiteit stimuleren, je wil met post-its aan de slag. Als moderator richt jij je kamer in met verschillende topics waar je de post-its kan rubriceren. Vervolgens kan de moderator de belangrijkste highlights wegschrijven op een samenvattend moederbord waar ook de topics van de andere tafels samenkomen. Een mooie manier om kennis te delen over verschillende subsessies. Dit is overigens interessante content om later in de nacomunicatie van je event in te zetten.

-> Je kan de virtuele tafels combineren met een online netwerkplein waar je de mensen bij aanvang, tussen de break-out sessies en aan het eind plenair ontvangt en de interactie aangaat door middel van live voting, polls, 1-op-1 chats en het mogelijk maken van het inboeken van 1-op-1 meetings. Dit is ook een ideale plek om de visibiliteit van je sponsors en partners te ondervangen.

27 Hoe werkt een virtuele tafel/kamer?

-> Mensen kunnen virtueel plaatsnemen aan een tafel waarbij ze onderling in gesprek kunnen gaan inclusief geluid en beeld. Omdat je elkaar ziet, wordt het een stuk persoonlijker. De host van de tafel heeft dezelfde functionaliteiten ter beschikking als de tafelgasten. De deelnemers kunnen ook hun scherm delen en chatten om bijvoorbeeld handige hyperlinks met elkaar te delen.

-> Aan een tafel kunnen max. 10 mensen deelnemen. Je definieert op voorhand de maximum capaciteit van het aantal deelnemers per tafel.

Als organisator bepaal jij op voorhand hoe de tafelindeling tot stand komt:

-> De deelnemers worden aan een specifieke tafel geplaatst bijv. omdat ze zich op voorhand voor een topic hebben ingeschreven.

-> Oftewel worden het totaal aantal deelnemers van je event verdeeld over x-aantal tafels. Een automatische indeler zorgt ervoor dat de mensen evenredig worden verdeeld.

-> Oftewel kan je de mensen live laten kiezen aan welke tafel ze willen aansluiten, hoe lang ze bij een tafel blijven en/of ze daarna aansluiten bij een andere tafel. Dit kan voor sommige type events handig zijn wanneer je bijvoorbeeld de kennismaking tussen verschillende partijen wil stimuleren.

-> NEW: doorschuifstelsel waarbij de content in een break-out room blijft liggen zodat de volgende groep meteen door kan pakken daar waar de vorige groep gebleven is.

28 Kan je de inrichting van de kamer aanpassen?

De kamers kunnen worden aangepast op verschillende manieren:

-> Branding: Sommige klanten wensen de branding van het bedrijf, de exposanten of de sponsors toe te passen.

-> Concept: Stel dat je een after-netwerk-event wil organiseren, dan kan je het design daarop laten aansluiten zodat de sfeer klopt met het programmaonderdeel en ook weer bijdraagt aan het doel. Combineer je dit met een DJ en een webinarbox met (non)alcoholische versnaperingen die de deelnemers thuis opgestuurd krijgen, dan versterkt dit de beleving. Voor een vakbeurs kies je eerder voor de opzet van een beursstand.

-> Ook de functionaliteiten kan je uitbreiden ter bevordering van de interactiviteit. Ben je van plan om creatieve werkvormen in te lassen voor bijvoorbeeld brainstormsessies dan kan je de post-it wall inzetten.

29 Bieden jullie ook je eigen webinar technologie?

Eerder overwogen we om aan te sluiten bij bestaande webinar tools zoals Webex, GoToWebinar, Microsoftteams, OnlineSeminar, etc. omdat dit al gekende systemen zijn en al langer in gebruik zijn bij onze opdrachtgevers. Echter merken we aan de veranderende vraag van onze opdrachtgevers dat ze toch richting 1 platform, 1 oplossing willen evolueren zodat de deelnemers niet in verschillende browsers moeten zijn. Omdat privacy en security een top prioriteit is, hebben we besloten om bestaande webinar tools niet te embedden in onze software maar eigen webinar-technologie te faciliteren voor groepen tot 250 mensen. Op deze manier kunnen we de privacy en security garanderen.

30 Hoe lang blijft een community actief/online?

De organisator bepaalt deze termijn:

- > Sommige communities bestaan al jaren en zijn daarmee een vast communicatiemiddel geworden binnen de bedrijfsvoering.
 - > Als het wordt ingezet enkel en alleen naar aanleiding van een event is de gemiddelde openingstermijn een maand. Je kan stellen dat de termijn afhankelijk is van je doelstelling en je doelgroep.
-

Voor deze webinars zijn diverse software oplossingen ingezet!

Savvy > Hybride congres en multi-hub events voor een uitgebreid programma

The screenshot displays a webinar interface. On the left is a control panel with several sections:

- Bianca**: A profile section with a placeholder image and a 'Safety' status indicator.
- TOON SOCIAL**: A menu with options for 'AGENDA' and 'PLATTEGROND'.
- Huidige presentatie**: A section with a 'GA NAAR SLIDES' button and a 'Groepen' button.
- Agenda**: A section with 'DE WAP' and 'OF WAP' buttons.
- Navigation**: Buttons for 'BEGANE GROND', '1STE VERDIEPING', and '2DE VERDIEPING', with a prompt 'Selecteer hierboven een plattegrond'.
- Footer**: 'PRESENTATIE' text, navigation arrows, '11 / 11' slide indicator, and a 'Q&A' button.

On the right, a presentation slide is shown with the word 'Host' centered on a white background.

Savvy > Presenteren, livestreams, publieke chat, Q&A vragen voor de spreker, polls, votings, mood mirrors en wordclouds in 1 platform

Conversation Starter > Matchmaking voor 1-op-1 meetings

Netwerkapp > Netwerkplein met polls, votings, één-op-één chat en een afsprakenmodule

Netwerkapp > Virtuele praattafels in een design naar keuze

Halito! > Livestream embedded in een Halito! event websites – locatie: Blue Moon

The screenshot shows a website interface for a live webinar. At the top left is the 'halito!' logo. A green navigation bar contains the following menu items: WELKOM, PROGRAMMA, AANMELDEN, BEREID JE VOOR, PARTNERS, CONTACT, and NIJ LIVE!. Below the navigation bar, the title of the webinar is displayed: 'Live webinar: Van toeschouwer naar actieve deelnemer'. The main content area features a live video stream of two men standing behind a white table on a stage. The background is a blue wall with a pattern of black dots. A small red 'LIVE' indicator is visible in the top left corner of the video frame. Below the video, there is a 'Chat' section with two user avatars and a text input field with the placeholder 'Type a message'. At the bottom of the page, a green footer contains the text 'Webinar Essentials is een initiatief van Halito! - Jouw alles-in-één event software' and social media icons for Facebook, Twitter, LinkedIn, and Instagram.