[image: http://paginas.seccionamarilla.com.mx/img/upload/lamar-logo.png]
UNIVERSIDAD GUADALAJARA LAMAR
TURISMO 8° SEMESTRE

FORMATO DE PRESENTACIÓN PARA ADMINISTRACIÓN DE CONGRESOS, CONVENSIONES Y EXPOSICIONES
“INSTALACIONES DE UN CENTRO DE CONVENCIONES”

NORMA ESTEFANÍA TADEO HERNÁNDEZ

GUADALAJARA, JALISCO
OCTUBRE 2014

El centro de convenciones debe tener las siguientes capacidades (ejemplo para 3500 pax)
· Auditorio: 3500 butacas fijas de preferencia con “pupitre” para escribir
· Salones principales: Espacio libre que se pueda dividir en 4 áreas como mínimo: Una para
· 1000 personas en montaje tipo auditorio y 3 para 400
· Salones pequeños: 10 con capacidades de 150 a 400 personas en montaje auditorio
· Salón de exhibición: 10,000 metros cuadrados sin columnas en un solo nivel
· Otras áreas: Oficinas, salón de profesores
· Foyers: Amplios para que puedan ser usados para registro, Internet, café, posters
Área exterior
· Acceso y salida fácilmente identificable e iluminada
· Espacio de carga y descarga suficiente para manejar varios eventos a la vez
· Espacio para autobuses
· Puertas anchas
· Posibilidad de introducir camiones
· Facilidades para discapacitados
· Espacio de almacenaje
Interior
· Señalización clara
· Acceso a discapacitados a todas las áreas
· Estacionamiento cercano
· Corredores de servicio
· Elevadores amplios o montacargas
· Elevador separado para alimentos y bebidas
· Salones de sesiones con posibilidad de cerrarse con llave
Estacionamiento
· Estacionamiento para camiones con altura suficiente y capacidad para virajes Estacionamiento suficiente para asistentes
· Seguridad
· Espacios para discapacitados
· Acceso directo al Lobby
· Señalización clara para salir
· Cajas de cobro suficientes
· Salidas a la calle suficientes
· Precio razonable
· Entrega y almacenaje de materiales
· Facilidad para almacenar materiales al menos una semana antes y dos días después del evento
· Bodega para organizadores, expositores y proveedores
· Servicio de entrega en stands
Transporte
· Fácil acceso en auto
· Fácil acceso a transporte público
· Área especial para taxis “seguros”
· Espacio adecuado para subida y bajada de pasajeros de autobuses entre recinto y hoteles
· Facilidades interiores
· Escaleras eléctricas
· Elevadores para discapacitados
· Pisos antiderrapantes
· Montacargas
· Servicios sanitarios suficientes
o Cubículos de 1.5m x .85 m mínimo
o Dos dispensadores de papel por cubículo
o Toallas de papel y secadoras de manos (ambas)
o Dispensadores de jabón
o Agua caliente en lavabos
o Espejos grandes
o Bebederos
Aire acondicionado y calefacción
· Aire acondicionado con control individual en cada salón
o Silencioso
o Efectivo
o Ajustable rápidamente
· Ventilación natural mediante ventanas
· Ventiladores cuando no se dispone de aire acondicionado
· Sistema de ventilación separada para áreas donde se permite fumar
Energía eléctrica
· Contactos de fácil acceso en paredes, pisos y techos
· Energía eléctrica que provea al menos 300 amps por fase
· Corriente trifásica
· Planta eléctrica de emergencia que mantenga todo el recinto funcionando
· Circuitos etiquetados para fácil identificación
· Reguladores de corriente para proteger equipos Iluminación
· Control individual por salón
· Dimers
· Uso de luz natural
· Evitar entradas de luz en salones de sesiones oscurecidos para presentaciones visuales
· Luz de trabajo para mantenimiento y limpieza
Comunicaciones
· Internet inalámbrico de alta velocidad en todo el recinto (Un enlace por cada 50 personas)
· Sistema de mensajes electrónico (monitores)
· Voceo
· Teléfonos
· Facilidades para discapacitados (ADA)
· Instalaciones para interpretación simultánea

Servicios
Audiovisual
· Facilidad para instalar equipo audiovisual
· Ductos para cables bajo puertas de acceso
· Podiums y tarimas
· Puntos de soporte para colgar del techo
· Pantallas
· Proyectores
· Bocinas
· Banquetes
· Cocina o área de preparación de alimentos cercana a los salones
· Cafetería en áreas públicas
· Aislamiento de olores en los salones
· Área de banquetes para contratistas externos
· Señalización (externa)
· En rutas de acceso
· Electrónica fuera del recinto
· Banners
· Señales con simbología internacional
Señalización (Interna)
· En salones y áreas públicas
· Muy visible
· Planos en todo el recinto
· Relojes
 Todo con palabras y símbolos de uso internacional
Acabados de pisos
· Salones alfombrados
· Alfombra en secciones en áreas de tráfico
· Acabado de hule detrás de áreas de registro
· Cemento pulido en áreas de exhibición
· Tarimas de un metro cuadrado portátiles para pistas de baile
· Acabados de paredes
· Superficies de poco mantenimiento que no brillen y sean colores neutros
· Puntos de apoyo para colgar banners
· No espejos en salones de sesiones
· Diseño acústico
· Muros móviles sono-aislantes
Salas VIP
· Acceso discreto
· Mobiliario cómodo
· Espejo e iluminación
· Baño con regadera
· Audio y video del auditorio
· Teléfono
· Contactos eléctricos
Área de registro
· Módulos de registro de 1.50 m de ancho, .60 de fondo, .70 m de altura y entrepaño de atención al público de 1.20 de altura
· Bodega para guardar materiales de congresistas
· Pantallas para información
· Facilidad para resguardar el equipo
· Salidas eléctricas
· Buena iluminación
· Teléfonos y acceso a Internet
· Oficina privada para manejo del dinero
Oficina de organizadores
· Oficina cerrada
· Teléfono, fax y datos
· Buena iluminación
· Espacio para almacenaje
· Facilidad para colocar snacks y bebidas
Oficina de prensa
· Oficina equipada con contactos eléctricos, teléfono, fax, internet
· Espacio separado para entrevistas
· Recepción de TV
Salón de conferencistas
· Espacio para varios conferencistas a la vez
· Contactos eléctricos para equipo AV
· Cercano a los salones de conferencias
· Facilidades (red) para transmitir las presentaciones a los salones de sesiones
Salones de sesiones
· Sin columnas
· Flexibilidad para ser divididos en varias áreas
· Acceso para discapacitados
· Entrada de asistentes por la parte trasera
· Cada silla debe tener buena visibilidad del presentador y de la pantalla
· Altura mínima de 3.60 m en salones para un máximo de 300 personas y mayor altura para más capacidad
· Facilidad para oscurecerse 100%
· Una pared apropiada para proyección
· Control de aire acondicionado independiente Material acústico
· Aislamiento de otros salones
· Luz con dimers
· Sillas de 55 cm de ancho mínimo
· Espacio entre filas de .95 cm mínimo
· Puertas amplias y silenciosas
· Bodega para sillas
· En auditorios acceso por detrás del escenario
· Instalación para interpretación simultánea
Mobiliario de salones
· Sillas ergonómicas con paleta retráctil
· Tablones para montaje escuela
· Mesas redondas para grupos de trabajo
· Escalinatas para acceso a escenarios
· Plataformas para montar escenarios

Podium con espacio suficiente para colocar Laptop, notas y agua
Servicios en salones
· Soportes perimetrales para colgar banners o pantallas
· Salidas eléctricas de 110, 220 y más volts
· Internet inalámbrico
· Luz natural
· No lámparas colgando del techo
Área de posters
· Espacio libre
· Cercana a la exhibición comercial
· Altura no menor a 3.60m
· Buena iluminación por encima de los posters
· Disponibilidad de planos que muestren las instalaciones contra incendio para que no sean obstaculizadas
Espacios públicos
· De tamaño suficiente para que todos las personas que están en los salones salgan y para servir alimentos y bebidas
· Adaptable para usos múltiples
· Altura mínima de 3.60 m
· Luz natural
· Decoración diferente a la de los salones
· Acceso fácil a cocinas
· Puntos de encuentro fácilmente identificables
· Buena señalización
· Fácil acceso al exterior
· Sillas o sillones
· Guardaropa
· Servicios sanitarios amplios y con iluminación natural
· Sistema de voceo
· Escritorio de información
· Teléfonos
Salones de exhibición
· Altura mínima 8 m
· Capacidad de carga viva de 50 KN/m2 *
· Muros aislantes
· Electricidad, agua, drenaje, telefonía y datos para cada stand
· Andenes de carga
· Luminosidad mínima de 400 lux
· Paredes de color neutro
· Piso de cemento pulido
· Foyer para registro
· Salón para lounge de expositores
· Oficina de organizadores
· Área de almacenaje para
o Material de expositores
o Empaques
o Materiales de montaje y mobiliario
* 1 Kilo Newton = 101 kg
Seguridad
· Pisos antiderrapantes
· Extinguidores contra incendios
· Detectores de humo
· Aspersores
· Alarmas de incendio y sismo incluyendo señales visuales para sordos
· Rutas de salida claramente marcadas
· Materiales no flamables
· Sistema de evacuación
· Enfermería
· Circuito cerrado de TV para vigilancia
· Recinto verde
· Uso de materiales térmicos
· Buen aislamiento de paredes y techos
· Control de entrada de sol, ventilación natural y luz de baja energía
· Sistemas de aire acondicionado e iluminación independientes
· Sistema inteligente de iluminación, elevadores, escaleras eléctricas
· Uso de energía solar
· Tratamiento de aguas residuales y de lluvia

Además de la estructura física de este centro de convenciones ideal se deben seguir conductas de operación mínimas para que un recinto funcione adecuadamente. Ellas son:
· Presentar cotizaciones por escrito. No ocultar extras
· Elaborar contratos claros cuando la cotización es aceptada
· Entregar folletos o medios magnéticos con medidas y planos
· Contar con Staff amable y bien entrenado
· Definir políticas claras acerca de proveedores externos
· Pedir permiso a los organizadores para que otras personas visiten el recinto durante un evento
· Nombrar un contacto primario del recinto
· Entender que El PCO es el contacto primario del recinto y no el cliente final
· [bookmark: _GoBack]Prometer solo lo que se puede
image1.png
LAMAR

UNIVERSIDAD

