
I HAVE A STREAM!
SIEBEN PRAKTISCHE LEITGEDANKEN FÜR DIE

		 ERFOLGREICHE KONZEPTION, PRODUKTION

	 UND REALISIERUNG DIGITALER EVENTS

PROLOG

Die weltweite Corona-Pandemie führt zu einer Veränderung des klassischen Event-Geschäfts.
Die Live-Kommunikation wird noch zielgruppenspezifischer, und Liebgewonnenes aus der alten Welt
wird virtualisiert. Hybride und digitale Events sind in vielerlei Hinsicht sogar effizienter als die klassische
Live-Kommunikation. Hinzu kommt der Faktor Klimaneutralität, der in unserer Gesellschaft mehr und
mehr an Bedeutung gewinnt.

Klar ist auch, dass nicht jedes klassische Live-Event ersetzbar ist. Doch ein großer Teil des Budgets
verlagert sich durch die aktuelle Situation ins Netz – und findet dort für immer einen festen Platz.
Die neue Realität der Event-Branche ist deshalb auch mehr und mehr digital.

Sie kennen mich vielleicht als Moderator unzähliger Corporate-Events oder als Autor und Redner zu
den Themen Persönlichkeit, Motivation und Veränderung. In den letzten Jahren durfte ich aber auch für
namhafte Unternehmen (u.a. ProSiebenSAT.1) digitale Trainingsprogramme entwickeln. Meine eigenen
Online-Trainings (www.7Minutes-Methode.de und www.richtig-selbstbewusst.de) haben bereits über
2.000 Teilnehmer absolviert. Zudem habe ich in der Vergangenheit neben meiner TV-Tätigkeit jahrelang
das Unternehmensfernsehen für eine große deutsche Warenhauskette moderiert. Diese vielfältigen
Erfahrungen helfen mir heute bei der Moderation und Entwicklung neuer digitaler Live-Formate.

Mit diesem Paper teile ich meine wichtigsten Leitgedanken mit Ihnen. Denn ich bin zutiefst davon über-
zeugt, dass wir gerade jetzt voneinander und miteinander lernen können. Es freut mich, wenn Ihnen meine
Erfahrungen bei der Konzeption, Planung und Umsetzung Ihrer digitalen Live-Events hilfreich sind.

Gerne können Sie mich und mein kleines Team jederzeit persönlich ansprechen. Auch in Zukunft halte
ich mit Freude bei Ihren Veranstaltungen meinen Kopf für Sie hin – vor und hinter der Bühne.

Lassen Sie uns auch mit Abstand in guter Verbindung bleiben!

Herzliche Grüße

Cristián Gálvez
cg@galvez.de

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 3

INHALT

		 Prolog
	
			 1.	 DAS  Online-Event  BEGINNT VOR DEM  Online-Event. 
			
			 2.	 Online-Events  SIND KEIN FERNSEHEN.
			
			 3.	 GUTE  Online-Events  SIND WIE EISBERGE.

			 4.	 live  BEDEUTET NICHT IMMER  live. 
			
			 5.	 DIE RICHTIGEN  Interaktionen  SORGEN FÜR BINDUNG.

			 6.	 BLEIBEN SIE  reiz-VOLL.

			 7.	 COACHING FÜR MEHR  Wirkung  VON MENSCH ZU MENSCH.

		 Wer ist Cristián Gálvez?

		 Service

		 Kontakt

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 4

	 1. DAS Online-Event BEGINNT
			 VOR DEM Online-Event.

Priming bezeichnet in der Psychologie die Aktivie-
rung implizierter Gedächtnisinhalte. Diese unbe-
wusste Aktivierung hat wiederum zur Folge, dass
die Verarbeitung nachfolgender Reize beeinflusst
wird. Ein digitales Event ist ein solcher nach-
folgender Reiz, der bereits im Vorfeld durch ent-
sprechende Maßnahmen geprimed werden kann.

Die gezielte Aktivierung beginnt bereits in der Vor-
kommunikation. Das kann beispielsweise eine kurze
persönliche Videobotschaft des Hauptredners nach
der Anmeldung, eine automatisierte E-Mail-Serie
oder auch ein vorab versendetes Überraschungs-
paket mit Pausensnacks und erstem Content sein.

Das wertvollste Priming findet jedoch wenige
Minuten vor dem eigentlichen Live-Event statt.
Die Psychologie spricht in diesem Zusammenhang
vom affektiven Priming. Hier findet die neuronale
Bespielung statt, die vor dem eigentlichen Start
für gute Gefühle sorgt und die Wahrnehmung
der Zuschauer beeinflusst.

Beispiele:
•	 Videos und Bilder der letzten Präsenz-Konferenz
•	 Aktivierender Countdown mit überraschenden 	
	 Inhalten
•	 Live-Musik / Couch-Konzert
•	 Zusammenschnitt von zuvor eingereichten
	 (Smartphone-)Videostatements mit Ideen,
	 Gedanken und Wünschen zu dem Online-Event
•	 u.v.m.

PRAXISTIPP:
Auf vielen technischen Plattformen ist der Play-
Button eine Herausforderung. Dieser muss aktiv
gedrückt werden, um in den Stream zu kommen.
Oftmals wird dieser erst pünktlich zum Event-Start
aktiviert. Das führt dazu, dass nicht alle Teilnehmer
vom ersten Moment an mit dabei sind. Auch des-
halb lohnt sich eine aktivierende Vorsequenz.

Wie können wir im Vorfeld die Wahrneh-
mungsbrille und die Gefühle der Teilnehmer
positiv aktivieren?

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 5

	 2. Online-Events SIND
			 KEIN FERNSEHEN.

Die durchschnittliche tägliche Fernsehnutzung in
Deutschland liegt laut STATISTA bei 211 Minuten.
Die ARD/ZDF-Langzeitstudie Massenkommunikation
gilt als repräsentative Intermediastudie, die das
Medienverhalten der deutschen Bevölkerung ana-
lysiert. Es wundert nicht, dass als Top-Nutzungs-
motive der Studie Spaß, Entspannung und Ablenkung
genannt werden. Fernsehen ist ein Konsummedium.
Deshalb verwundert es auch nicht, dass laut zahl-
reichen Studien selbst bei einer Tagesschau die
Erinnerungsleistung an die dargebotenen Infor-
mationen eher als bescheiden einzuordnen ist.

Wer digitale Events wie ein Fernsehformat plant,
der muss sich nicht wundern, dass die Zuschauer
in den Tagesschau-Modus verfallen und innerlich
abschalten. Fernsehen und digitale Events folgen
unterschiedlichen Gesetzmäßigkeiten. Digitale
Events sollen informieren, begeistern und im
besten Fall auch emotional etwas bewegen.

Deshalb lautet die klare Empfehlung: Befreien Sie
sich von dem Gedanken, Fernsehen spielen zu
wollen. Das gelingt Ihnen ohnehin nicht. Denn gut
gemachte Formate wie Maischberger, Stern-TV,
Let’s dance oder Exklusiv haben mit ihrer Bilder-
sprache die Messlatte für TV-Sehgewohnheiten
geprägt. Da kommt die Event-Branche realistischer-
weise nur mit sehr viel Aufwand dran.

Radio ist nicht Fernsehen. Fernsehen ist nicht Büh-
ne. Und Bühne ist nicht Online. Das digitale Event
ist ein eigenes Format. Hier stehen die (gefühlte)
Interaktion, das Gemeinschaftserlebnis und der In-
formationsaustausch mit einer spitzen Zielgruppe
im Mittelpunkt einer virtuellen Kommunikation.

Produzieren wir ein Konsumformat oder
schaffen wir ein Erlebnis mit (gefühlter)
Interaktion?

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 6

	 3. GUTE Online-Events SIND WIE
	
EISBERGE – IHRE ZUSCHAUER SEHEN
			 NUR DIE SPITZE.

Auf YouTube erklärt ein Vater, wie er die Pop-up-
Strandmuschel des Warendiscounters ALDI zusam-
menfaltet. Der einfach produzierte, dreiminütige
Clip hat über 2 Millionen Aufrufe und erfreut sich
bester Bewertungen. Verzweifelte Väter und Mütter
aus ganz Deutschland finden hier die Antwort auf
ihre drängendste Frage: Wie falte ich das Ding wie-
der zusammen?

Wer mit seinem Online-Event die wirklich wichtigen
Fragen seiner Zielgruppe beantwortet, der wird
auch gesehen. Egal wie gut oder schlecht das Format
ist. Content ist und bleibt King. Vor allem online.

Deshalb leben gute Online-Events von der Reduk-
tion. Langweilen Sie nicht mit dem Bekannten.
Gerade online geht es darum, sich auf das wirklich
Neue zu beschränken. In Anlehnung an den guten

alten Steve Jobs möchte man sagen: Lassen Sie das
Überflüssige weg.

Helfen Sie Ihren Gästen beim Mitdenken.
Ernest Hemingway sagte einmal: „Eine gute Story
ist wie ein Eisberg. Der größte Teil ist unter Wasser.“
Hemingway schaffte es, eine ganze Geschichte in
nur einem Satz auf einen Bierdeckel zu schreiben:
„For sale, baby shoes, never worn.“ Was ist bloß mit
dem Kind passiert, für das diese Schuhe einmal
gekauft wurden? Sechs Wörter, die sofort unter-
schiedliche Handlungsstränge im Kopf entstehen
lassen. Aktivieren Sie das Kopfkino. Machen Sie es
kurz. Machen Sie es kraftvoll.

Wo kann ich reduzieren und aus Sicht
meiner Zielgruppe den wirklich wichtigen
Content liefern, der das Kopfkino aktiviert?

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 7

	 4. Live BEDEUTET
			 NICHT IMMER Live.
Die CISCO LIVE gilt mit über 30.000 Gästen als
eines der weltweit größten Events für Netzwerk-
spezialisten. Im Juni 2020 fand die CISCO LIVE
aufgrund der weltweiten Corona-Pandemie zum
ersten Mal als rein virtuelles Event statt. An zwei
Tagen statt der üblichen vier Tage gab es auf vier
Kanälen insgesamt 42 Stunden digitale Konferenz.

Alle Präsentationen und Keynotes wurden vorab
aufgezeichnet. Nur die Moderation war live. Den-
noch wurde über die gesamte Konferenz der Ein-
druck vermittelt, dass es sich bei allen Beiträgen
um Live-Präsentationen handelte.

Vielfach wird gangenommen, dass bei einem digi-
talen Live-Event unbedingt alles live sein muss.
Tatsächlich kommt es eher auf die Mischung und
die Anmutung der Beiträge an. Zudem verpflichtet
die Vorproduktion die Redner*innen, ihren Content
vorab auf den Punkt zu bringen. Gleichzeitig werden
mögliche technische Probleme einer Live-Situation
umgangen.

Gerade hier kommt der zentralen Moderation eine
besonders wichtige Rolle zu, denn diese sollte
immer live sein. Durch die Art und Weise der
Kommunikation entsteht so die Illusion eines voll-
ständigen Echtzeit-Events.

Welche Beiträge kann ich im Vorfeld
aufnehmen? Wie kann ich aufgezeichnete
Formate mit Live-Formaten verbinden, um
für den Betrachter ein Echtzeiterlebnis
zu inszenieren?

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 8

	 5. DIE RICHTIGEN Interaktionen
			 SORGEN FÜR BINDUNG.

Eines der größten menschlichen Bedürfnisse ist
Bindung. Klassische Events verbinden Mitarbeiter,
Kunden oder Geschäftspartner in einem gemein-
samen (Erlebnis-)Raum.

Gerade deshalb gilt es bei der Produktion von On-
line-Events, den Teilnehmern ein Gemeinschafts-
gefühl zu vermitteln und sie durch Interaktionen
zu einem Teil der Veranstaltung werden zu lassen.

Interaktion sorgt für Bindung. Hierzu gibt es zahl-
reiche technische Möglichkeiten.

Ein offener Chat aktiviert das Gemeinschaftsge-
fühl, weil der Zuschauer sieht, dass er nicht allein
im Raum ist. Ein Redaktionssystem bietet die Mög-
lichkeit, sich mit Fragen aktiv zu beteiligen. Umfra-
gen erzeugen einen weiteren Live-Charakter, der
das Echtzeiterlebnis unterstreicht. Word-Clouds
spiegeln ein Stimmungsbild der Gruppe wider.
Ein Quiz nutzt die Möglichkeiten, mit Gamification
einen spielerischen Moment zu schaffen.

Sorgen Sie bei allen Interaktionen dafür, dass nach
Möglichkeit der Bildschirm nicht verlassen wird.
Die Chatfunktion sollte optimalerweise am rechten
Bildschirmrand angebracht und auch ausstell-
bar sein.

Sollten Sie klassische Eventtools wie z.B.
www.mentimeter.com oder www.sli.do nutzen, sorgen
Sie unbedingt dafür, dass die jeweilige App bereits
im Vorfeld auf dem Smartphone installiert ist.

Achten Sie bei der Moderation unbedingt auf einen
aktivierenden Grundton und Sprachmuster, die ein
Gefühl von Gemeinschaft erzeugen.

Wie können wir durch Interaktionen
für eine stärkere Bindung sorgen?

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 9

Digitale Live-Erlebnisse leben von reizvoller Kom-
munikation. Gerade vor einem Computermonitor
sind Menschen es gewohnt, sich durch die Program-
me und die zahlreichen Online-Angebote zu klicken.
Die Aufmerksamkeitsspanne ist gerade auf diesem
Kanal besonders gering.

Arbeiten Sie daher mit allen Reizen, die für Aktivie-
rung sorgen. Videotrenner, kurze Einspieler, Bauch-
binden und Musik gehören zur Grundausstattung
eines erfolgreichen Online-Events.

Kernbotschaften können durch Inserts/Lower
Thirds eine zweite reizvolle Ebene aufmachen und
verdichten gleichzeitig die Botschaft des Redners.
Zusätzliche Infofenster auf der Benutzeroberfläche
(Pling-Funktion) verstärken die Aufmerksamkeit.
Wechselnde Bildformate bei Live-Schalten sorgen
aus Sicht der Zuschauer für Lebendigkeit auf dem
Monitor. PIP (Picture in Picture) bietet die Ein-
bindung einer zweiten Bildebene, z.B. für
PowerPoint.

Besonders stark wirken wechselnde Hintergründe,
weil sie gerade bei längeren Konferenzen für den
entsprechenden Rahmen einer Botschaft sorgen.
Dazu benötigen Sie entweder eine wirklich gute
Greenbox oder eine Rückprojektion. Insbesondere
bei längeren Konferenzen lohnt sich hier das In-
vestment für eine Rückprojektion.

Eine zweite Kamera sorgt für mehr Lebendigkeit
durch immer neue Bilder und bietet zudem die
Möglichkeit, Schnitte zur Verdichtung der Inhalte
zu nutzen. Vor allem für Interviewsituationen emp-
fiehlt sich das Investment.

Auch die Einbindung von Künstlern, die „online“
können, bietet zahlreiche Möglichkeiten, aktivie-
rende Momente zu setzen.

Welche Möglichkeiten kann ich wie nutzen,
um immer wieder neue Reize zu setzen?
Wie können diese Reize die Botschaft des
Redners verstärken?

	 6. BLEIBEN SIE
				 reiz-VOLL.

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 10

Menschen sind Schwingungswesen. Auch ein
digitales Event ist ein Face-to-Face-Erlebnis. Im
Mittelpunkt steht die Begegnung von Mensch zu
Mensch. Sonst könnten Sie auch ein Produktblatt
verschicken.

Während sich die meisten Redner*innen schon auf
einer klassischen Event-Bühne wie auf der Klippe
ihrer Komfortzone fühlen, geraten sie im Online-
Setting oftmals in den freien Fall. Alles ist neu.

Denn der Blick durch eine Kameralinse ohne jede
Form von Feedback entspricht nicht der Alltags-
situation von Produktexperten, Marketingverant-
wortlichen und Finanzvorständen. Doch gerade die
Kamera zeigt sich hier ganz besonders gnadenlos
und spiegelt den Mangel an Souveränität direkt
auf den Computermonitor der Zielgruppe.

Die herausragendsten Experten verblassen oftmals
in Online-Formaten. Gutes Coaching ist eine kom-
plexe Angelegenheit: Es beginnt beim Inhalt und
führt über die Sprachmuster gelingender Online-
Kommunikation bis hin zur Stärkung von Persön-
lichkeit und Wirkung vor der Kamera.

Lassen Sie Ihre herausragenden Köpfe auch he-
rausragend wirken! Das Investment für ein profes-
sionelles Coaching liegt deutlich unter dem Invest-
ment für ein gutes Streaming. Doch für den Erfolg
eines digitalen Events ist gerade die Persönlichkeit
und Wirkung Ihrer wichtigsten Protagonisten von
entscheidender Bedeutung.	

Welcher meiner Protagonisten braucht
einen guten Coach?

	 7. COACHING FÜR MEHR Wirkung
		 VON MENSCH ZU MENSCH.

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 11

Cristián Gálvez hat als Moderator und Redner in
über 6.000 Live-Präsentationen Menschen bewegt
und begeistert. Seine Referenzen lesen sich wie
das Who-is-Who der Unternehmenswelt.

Gálvez studierte BWL und Wirtschaftspsychologie
in Deutschland und den USA. Nach seinem Studium
verbrachte er weitere 18 Monate in Los Angeles und
erforschte die Wirkungsmuster der Traumfabrik.
Nach seiner Rückkehr moderierte er u.a. den
Vorabend im Ersten und das Unternehmensfern-
sehen der Galeria Kaufhof AG. Zahlreiche psycho-
logisch geprägte Weiterbildungen runden seine
Expertise ab.

Der Autor erfolgreicher Ratgeber entwickelt zudem
digitale Lernprogramme und coacht Top-Executives
namhafter Unternehmen in Auftritt und Wirkung.

Der Fernsehsender SAT.1 nennt ihn „Deutschlands
führenden Persönlichkeitstrainer“. 2018 wurde er von
der Rhetorikakademie Tübingen mit der Auszeich-
nung Speaker des Jahres geehrt. Cristián Gálvez
hat zahlreiche Online-Formate moderiert und mit
seiner Erfahrung konzeptionell begleitet.

Möglichkeiten der Zusammenarbeit im Rahmen
digitaler Live-Formate:
•	 Moderation
•	 Konzeption/Beratung
•	 Unterstützung bei der Auswahl
	 des passenden Studiopartners
•	 Entwicklung digitaler Lerninhalte
•	 Content-Coaching
•	 Medientraining

	 WER IST
		 Cristián Gálvez ?

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 12

„Cristián hat unsere Managementkonferenz nicht nur moderiert, er hat die Teilnehmer im besten
Wortsinn hindurchgeführt. Sowohl seine Methodenkompetenz, aber vor allem auch seine wert-
schätzende Art haben dazu beigetragen, ein offenes Diskussionsklima zu schaffen.
Durch seine inhaltlichen Impulse hat er wertvolle Denkanstöße gegeben, ohne dabei zu belehren.
Schon in der Vorbereitung der Veranstaltung war uns der fachliche Austausch eine große Hilfe,
unser Vertrauen in Cristián wurde mit einer für uns herausragenden Managementkonferenz
belohnt. Jederzeit mit dem größten Vergnügen wieder!“
Anne Katrin Wieser, MAN Truck & Bus AG, Head of Internal Communications

„Cristián Gálvez gehört für mich zur A-Liga der Speaker, Persönlichkeits- und Team-Trainer.
Er verfügt über ein umfängliches Fachwissen, das er auf wertschätzende, und mehr noch,
liebenswürdige Art und Weise vermittelt, so dass die Adressaten es sehr gut annehmen können.
Seine Kundenorientierung ist herausragend. Er vermag die Bedürfnisse und die jeweilige
Unternehmenskultur zu erkennen, bezieht sie in seine Überlegungen ein und macht sehr gute
Vorschläge. Mein Fazit: ein wunderbarer Mensch mit ausgeprägter Kundenorientierung.“
Dr. Linda Dahm, Stuttgarter Lebensversicherung a.G., Leiterin Marketing

„Charismatisch, authentisch und absolut mitreißend! Cristián Gálvez hat auf unserem 300-Mann-
Führungskräfte-Event die Energie seiner eigenen Persönlichkeit auf sein Publikum übertragen.
Wir freuen uns schon aufs nächste Mal!“
Juliane Landgraf, Daimler AG, Supply Chain Management, SC Steuerung & Kommunikation

„Die Vorträge und Moderationen von Cristián Gálvez bestechen durch Klarheit, Spontanität und
Humor. Sie transportieren zentrale Botschaften im Rahmen von Konferenzen & Events, sind aber
gleichzeitig unterhaltend und kurzweilig. Kurzum: eine ‚sichere Bank‘ für jeden Veranstalter!“
Erik Bertenrath, Deutsche Bank AG, PBC Banking Services,
Director / Head of Change & Communication

„Höchst professionelles Auftreten, Vorbereitung und Einarbeitung in die Materie und
die Bedürfnisse der Gruppe. Wir haben die Zusammenarbeit sehr genossen.“
Sanela Smailhodzic, ProSiebenSat.1 Licensing GmbH, München

„Inspirierend, motivierend und auf den Punkt! Unser Team war ausnahmslos begeistert und
unfassbar angetan von Cristiáns empathischem, gehaltvollem und zugleich humorvollem Vortrag.“
Anica Strucks, Henkel AG & Co. KGaA, Head of Authentic Beauty Concept DACH

„Wir haben bereits einige Erfahrung mit anderen Moderatoren sammeln können, aber Cristián
ist hier besonders hervorzuheben. Er hat sich innerhalb kürzester Zeit tief in die doch sehr
komplexe Thematik einfinden können, was absolut respektabel und nicht selbstverständlich ist …
Absolute Empfehlung.“
Katharina Emmel, Director Commercial Excellence, Santis im Auftrag von AstraZeneca

	 REFERENZEN

I have a stream! Sieben Leitgedanken für die erfolgreiche Konzeption, Produktion und Realisierung digitaler Events 13

Sie möchten Ihrem Umfeld konkrete Anwendungsbeispiele für die Möglichkeiten von Online-Events
zeigen? Gerne übersenden wir Ihnen für Ihre Präsentationen kurze Ausschnitte, die eine mögliche
visuelle Umsetzung verdeutlichen.

Kreuzen Sie einfach an, mit welchen konkreten Anwendungsbeispielen wir Sie für die Planung Ihres
Online-Events unterstützen können.

Faxen oder mailen Sie diese Seite an das Büro Cristián Gálvez.

	 Kompletter Zusammenschnitt Live-Showcase

	 Erklärvideo Möglichkeiten der Greenbox

	 Intro/Countdown mit Live-Musik

	 Live-Interview mit wechselnden Screens für mehr Dynamik

	 Wirkung von wechselnden Hintergründen

	 Qualitätsunterschied Rückprojektion versus Greenbox

	 Welche Möglichkeiten bietet eine Greenbox?

	 Die Wirkung von Trennern für mehr Dynamik

	 Eine oder zwei Kameras? Hier sehen Sie die Wirkung

	 Auflösung Interview mit Studiogast und zwei Kameras

	 Frontend: Was sehen die Zuschauer?

	 Pop-up-Studio: Wie könnte eine kleine Studiolösung aussehen?

	 Servicebeitrag mit Trainingsinhalten

	 SERVICE

Büro Cristián Gálvez
Bonner Str. 242
Gewerbehof 242
D – 50968 Köln

T 	 0221 – 340 49 00
F 	 0221 – 340 49 20
M 	office@galvez.de
W 	www.galvez.de

© Cristián Gálvez. Alle Rechte vorbehalten.
Die Inhalte dürfen – auch auszugsweise – nur mit Genehmigung
des Autors wiedergegeben werden.

