

Centro de convenciones y predio ferial de Punta del Este 1

CENTRO DE CONVENCIONES Y PREDIO
FERIAL EN PUNTA DEL ESTE, URUGUAY.

COMPLEMENTO AL ESTUDIO DE

MERCADO.

Junio‐Agosto 2011

Centro de convenciones y predio ferial de Punta del Este 2

I INTRODUCCION .. 3
II OBJETIVOS .. 3
III METODOLOGIA .. 5
III.1 Revisión documental .. 5
III.2 Entrevistas en profundidad .. 5
III.3 Visitas de observación a predios feriales y centros de convenciones a nivel
regional ... 6
III.4 Encuesta de expositores ... 6
III.5 Muestra de eventos, ferias y reuniones ... 6

IV RESULTADOS OBTENIDOS .. 7
IV.1 Introducción ... 7
IV.2 La industria de eventos, ferias y reuniones .. 9
IV.2.1 Aspectos generales: un mercado dinámico y en crecimiento 9
IV.2.2 Segmentación ... 11
IV.2.3 Situación y tendencias globales .. 17
IV.2.4 Principales actores .. 25
IV.2.5 Factores de competencia ... 30

IV.3 La industria de eventos en la región .. 32
IV.3.1 Tendencias generales ... 32
IV.3.2 Estacionalidad ... 36
IV.3.3 Algunos casos de países y destinos exitosos .. 37
IV.3.4 Principales actores .. 42

IV.4 La industria de eventos en el Uruguay ... 53
IV.4.1 La actividad ... 54
IV.4.2 Los actores .. 60

IV.5 El Centro de Convenciones y Predio Ferial de Punta del Este 65
IV.5.1 Reconocimiento de oportunidades .. 65
IV.5.2 Áreas reconocidamente problemáticas ... 67
IV.5.3 Temas a resolver, dilemas y sugerencias ... 68
IV.5.4 Una aproximación a la estimación de ingresos 71

V CONCLUSIONES Y RECOMENDACIONES .. 93
V.1 Conclusiones ... 93
V.2 Algunas sugerencias específicas ... 94

Centro de convenciones y predio ferial de Punta del Este 3

I INTRODUCCION

Presentamos a continuación nuestro informe correspondiente a la
consultoría “Complemento al estudio de mercado. Centro de
convenciones y predio ferial en Punta del Este, Uruguay”, de acuerdo a
los Términos de Referencia correspondientes y al contrato de servicios
oportunamente firmado con la Corporación Nacional para el Desarrollo
(en adelante, CND)

En el punto II detallamos los objetivos del estudio realizado.

En el punto III exponemos la metodología utilizada.

En el punto IV se presentan en forma detallada los principales resultados
obtenidos.

En el punto V se presentan conclusiones y recomendaciones.

El informe se acompaña de una serie de Apéndices para control,
evaluación, complementación de la tarea realizada. En el Apéndice No. 1
se presenta la lista de las personas y empresas entrevistadas. En el
Apéndice No. 2 se transcribe la muestra de eventos registrados en la
región. En el Apéndice No. 3 se presentan las estimaciones exploratorias
de ingresos a veinte años.

II OBJETIVOS

La finalidad del presente estudio es proporcionar a la CND elementos para
la definición de una estrategia de licitación para empresas responsables de
la operación y construcción del Predio Ferial y Centro de Convenciones en
Punta del Este.

Para ello, y en función de los Términos de Referencia, el estudio se
propuso los siguientes objetivos específicos:

Centro de convenciones y predio ferial de Punta del Este 4

• Identificar los centros de convenciones y recintos feriales del Cono
Sur que pueden considerarse competencia del centro de Punta del
Este,

• Caracterizar dichos centros en términos de dimensiones,
equipamiento y servicios, historia, forma de propiedad y operación,
tarifas que cobran, tasa de ocupación, tipos de eventos realizado y
nivel de flexibilidad o especialización

• Caracterizar las oficinas de apoyo al turismo de reuniones en las
localidades del Cono Sur donde existen centros competidores

• Caracterizar en términos cualitativos y cuantitativos los mercados

de operadores de centros similares, de organizadores profesionales
de congresos y de servicios de turismo de reuniones a nivel global y
específicamente del Cono Sur

• Identificar los demandantes regulares de servicios de eventos
agrupados por segmentos institucionales, definiendo la demanda de
cada sector, los factores de compra y las características que se
demanda a la hora de contratar un centro de eventos.

• Describir y caracterizar a los diferentes oferentes, especificando los
factores ofrecidos que hacen a su competitividad

• Presentar indicadores de competitividad en el mercado de eventos
y el posicionamiento potencial de un Predio Ferial y Centro de
Convenciones en Punta del Este

• Estimar las dimensiones y características básicas de las instalaciones
más apropiadas para Punta del Este

• Evaluar la imagen de Punta del Este como ciudad para reuniones,
espectáculos o exhibiciones en los meses de abril a noviembre

Centro de convenciones y predio ferial de Punta del Este 5

• Esbozar un modelo de negocios para el operador del centro,
indicando los servicios que debería ofrecer y las tarifas que podría
cobrar por ellos, por época del año

• Estimar la cantidad de eventos que podrían realizarse en Punta del
Este, por época del año, si se contara con un centro como el que
propone la empresa consultora.

• Estimar en términos preliminares los ingresos financieros que

podrían generarse para el operador del centro, por concepto de
alquiler de espacio y de provisión de servicios, en un horizonte de
20 años.

III METODOLOGIA

El estudio fue desarrollado en base a una combinación de instrumentos y
técnicas que se detallan a continuación.

III.1 Revisión documental

Como introducción al tema se realizó una revisión documental,
fundamentalmente a nivel local y además internacional. Para la revisión
local se combinaron instrumentos de consulta en oficinas con búsquedas
en Internet. Para la revisión internacional se utilizaron diferentes técnicas
de “web research”, apoyadas en búsqueda de documentos en algunos
centros y destinos específicos. Una vez recopilada una serie de
documentos básicos, se procedió a un ordenamiento de la información
mediante técnicas de “desk research”.

III.2 Entrevistas en profundidad

Una vez completada una primera revisión documental sobre el tema se
procedió a desarrollar una serie de entrevistas en profundidad, agrupadas
en cinco categorías de personas:

a. Autoridades, expertos y líderes de opinión

Centro de convenciones y predio ferial de Punta del Este 6

b. Directores y ejecutivos de Predios Feriales y Centros de
Convenciones en la región ‐Chile, Argentina, Uruguay, Brasil‐

c. Referentes de Buros de Convenciones y similares en la región
d. Organizadores profesionales de congresos, con experiencia en

eventos, ferias y congresos en la región
e. Empresas expositoras y participantes en eventos, ferias y congresos

La entrevistas fueron concertadas y realizadas de las maneras que
resultara más cómoda para los entrevistados (cara a cara, telefónica,
cuestionario autoadministrado, mail o Internet), dejando a su opción la
forma más adecuada. Un total de cuarenta y dos entrevistas fueron
realizadas en forma personal cara a cara por integrantes del equipo senior
de la consultoría, cubriéndose todos los países de la región.

La lista de entrevistas realizadas se incluye en el Apéndice No. 1

III.3 Visitas de observación a predios feriales y centros de convenciones a
nivel regional

En forma simultánea a las entrevistas, se desarrollaron visitas de
observación a varios predios feriales y centros de convenciones a nivel
regional. Fueron visitados predios y centros en Montevideo, Buenos Aires,
Porto Alegre y Santiago de Chile.

III.4 Encuesta de expositores

Como elemento complementario, finalmente, se aplicó una encuesta
telefónica a empresas expositoras y participantes en eventos, ferias y
congresos, con el objetivo de alcanzar al menos sesenta respuestas sobre
el tema. Se alcanzaron efectivamente cuarenta y dos.

III.5 Muestra de eventos, ferias y reuniones

Con la finalidad de evaluar el posible sesgo de la información disponible a
nivel internacional, se procedió a realizar un registro del total de eventos
realizados en recintos regionales con información disponible, verificando
el sector de demanda, la fecha de realización y la duración promedio de

Centro de convenciones y predio ferial de Punta del Este 7

los eventos informados por el Parque Anhembí y Expocenter Norte en San
Pablo, Costa Salguero en Buenos Aires y Espacio Riesco en Santiago.
Dependiendo de la disponibilidad de información, se tomó el período
enero 2008 / diciembre 2010 para Costa Salguero, julio 2009 / junio 2011
para Anhembí y Expocenter Norte y julio 2010 / junio 2011 para Espacio
Riesco. En su conjunto se completaron un total 567 eventos, de los cuáles
52 fueron en Chile, 155 en Argentina y 360 en Brasil.

IV RESULTADOS OBTENIDOS

IV.1 Introducción

Aún cuando buena parte de los diferentes operadores del mercado dicen
no disponer de información del proyecto, la posible construcción de un
Predio Ferial y Centro de Convenciones (en adelante, PFCC) en Punta del
Este es mirada con interés por diferente tipo de operadores a nivel local y
regional. Con motivos diversos, todos los entrevistados coinciden en que
“es necesario” que Uruguay tenga un centro de convenciones y predio
ferial y que, de alguna manera a determinar, puede encontrarse sin
dificultades un formato de construcción y gestión que lo haga viable a
mediano y largo plazo.

Las razones que se utilizan para fundar esta opinión generalizada son
varias. Las principales parecen ser las siguientes:

• Para todos, el Uruguay es un país dotado de ciertas características
institucionales, culturales y ambientales, que le permiten elaborar
propuestas atractivas en el mercado de eventos, ferias y reuniones,
capaces de superar algunas debilidades que también se le
reconocen.

• Para muchos, el Uruguay cuenta ya con experiencia y capacidad

demostrada de captar y gestionar eventos de cierto porte.
Mejorando sus infraestructuras e incorporando operadores con
capacidad de gestión internacional, puede imaginarse que Uruguay
aumente significativamente su participación en un mercado
creciente de por sí.

Centro de convenciones y predio ferial de Punta del Este 8

• Para muchos, en los últimos años, a nivel público y privado, el

Uruguay ha mostrado un efectivo compromiso con el desarrollo de
políticas orientadas a la captación de turismo internacional. Una
ratificación de ese compromiso, una progresiva profesionalización
de la gestión y un desarrollo institucional que tienda a viabilizar las
prácticas de cooperación público‐privada tendrían efectos
adicionales inmediatos en el desarrollo del mercado turístico en
general y del negocio de eventos, ferias y reuniones en particular.

• Para muchos, aunque sea visualizada fundamentalmente como un
destino de turismo vacacional de sol y playa, Punta del Este es un
lugar particularmente atractivo, capaz de albergar un PFCC de nivel
internacional, activo en los meses de verano y especialmente en los
períodos de temporada media –de marzo a mayo y de setiembre a
noviembre‐ .

• Para muchos es especialmente adecuada la idea de combinar en un
mismo espacio y bajo una misma gestión un predio ferial y un
Centro de Convenciones, lo cual se supone que le dotará de mayor
flexibilidad, mayor capacidad de captar eventos y mayor eficiencia
en la gestión –que se supone particularmente compleja en los
primeros años de vida del recinto‐.

• Para muchos, finalmente, sin perjuicio de matices y énfasis diversos,
las autoridades nacionales y departamentales han trasmitido
públicamente su voluntad de contribuir a hacer viable la
construcción del PFCC de Punta del Este, y esta voluntad ha sido
percibida por diferentes actores y operadores a nivel nacional y
regional

En los apartados sucesivos presentamos información orientada a una
evaluación más detallada de las fortalezas y debilidades de una propuesta
de este tipo, así como a una indagación exploratoria de los ingresos que
podría generar.

Centro de convenciones y predio ferial de Punta del Este 9

IV.2 La industria de eventos, ferias y reuniones

IV.2.1 Aspectos generales: un mercado dinámico y en crecimiento

Sin perjuicio de caídas puntuales, explicables en general por la incidencia
de recesiones mundiales o crisis de diferente tipo relevantes a nivel
regional o local, el mercado mundial de eventos, ferias y reuniones (en
adelante, EFR) viene creciendo regularmente, como efectos combinado de
varios crecimientos específicos a nivel global, regional y nacional. De
acuerdo a estimaciones razonablemente confiables (cfr. Infra, 2.3), en los
últimos diez años el crecimiento del sector casi duplicó el crecimiento de
la economía global, confirmando la relevancia que mantienen las
comunicaciones “cara a cara” en un mundo en el crecen aceleradamente
las comunicaciones a distancia.

Las razones de ese crecimiento son varias.

• Por una parte, razones estrictamente ligadas con el nivel de
actividad económica y el desarrollo de los mercados
internacionales: el crecimiento de la economía, el crecimiento del
comercio internacional y el aumento de los tratados de libre
comercio, operan en forma sistemática para explicar el crecimiento
del mercado de EFR.

• Junto con eso, la consolidación de un sistema de “actores globales”

agrega su incidencia específica al propio crecimiento de la
economía: el crecimiento de los organismos y las corporaciones
multinacionales, el crecimiento y globalización de las organizaciones
profesionales y el conjunto del desarrollo del sistema internacional,
son todos elementos que conllevan necesariamente un aumento
del mercado de EFR

• En tercer lugar, la creciente profesionalización y desarrollo
empresarial de la oferta de servicios, la expansión y consolidación
de actores internacionales como los organizadores profesionales de
congresos (OPC) o las empresas globalizadas de gestión de recintos
–predios, hoteles, centros de convenciones‐ y el surgimiento de
organizaciones profesionales específicas del sector, orientadas a la

Centro de convenciones y predio ferial de Punta del Este 10

gestión de largo plazo1, agregan su propio dinamismo a los dos
factores anteriores

• En cuarto lugar, la creciente difusión del uso de los viajes de
incentivo como elemento de motivación de ejecutivos y cuadros
medios de las empresas de cierta escala, viajes que contribuyen a
alimentar la afiliación a asociaciones y organizaciones y la
concurrencia a eventos internacionales, contribuyendo a asegurar
su viabilidad económica

• Finalmente, la importancia también creciente asignada por los
gobiernos nacionales y locales al desarrollo y la captación de
turismo internacional, se traduce en buena medida en la
formulación de estrategias y políticas consistentes y sistemáticas,
orientadas al mediano y largo plazo, que agregan un cuarto factor a
los elementos que dinamizan el mercado de EFR, mercado que se
ha mostrado en general altamente sensible a políticas.

De esta forma, el crecimiento del mercado aparece muy firme a mediano
y largo plazo, aunque se verifiquen eventualmente caídas puntuales
explicables en general por crisis y recesiones económicas, y sin perjuicio
del desempeño irregular de algunos destinos –explicado por factores
siempre locales, ya sea de tipo sanitario, de seguridad o consecuencia de
elementos de inestabilidad económica, política o social‐. Como resultado
del crecimiento global, progresivamente aparecen compitiendo nuevos
países y destinos, con inversiones importantes en infraestructuras,
tecnología y marketing, lo que a su vez contribuye acelerar el crecimiento.

1 El mercado de ERFs usualmente se maneja con horizontes mayores a dos años, y no es inusual eventos
que aparecen negociados a cinco o más años, lo que permite mantener la actividad con cierta
independencia de las coyunturas económicas de corto plazo. Comprobadamente, las recesiones inciden en
el número de participantes en un evento internacional y en los niveles de gasto asociados al mismo pero
difícilmente implican la suspensión de eventos. Cfr. ROGERS, T.: “Conferences and Conventions: a
Global Industry”, Elsevier, 2008, 2da. Ed. y WEBER, K. & CHON, K.. (ED.) : “Convention Tourism:
International Research and Industry Perspective”, 2002.

Centro de convenciones y predio ferial de Punta del Este 11

IV.2.2 Segmentación

En forma simultánea con ese crecimiento, el mercado de eventos, ferias y
reuniones avanza aceleradamente en su segmentación en términos de
públicos, productos y recintos.

• A nivel de públicos es usual distinguir dos segmentos básicos –
corporativo y no corporativo‐, susceptibles a su vez de divisiones y
distinciones relevantes2.

o En el segmento corporativo predominan con claridad los EFRs

organizados por grandes compañías internacionales o
nacionales, que pueden dividirse entre aquellos eventos
internos, dirigidos a funcionarios de la compañía y
eventualmente sus familias, eventos externos en los que se
atiende a proveedores, clientes o distribuidores‐ y eventos
eventualmente mixtos que nuclean ambos tipos de público.
Estos eventos son generalmente de menor tamaño que los
realizados por el segmento no corporativo, tienden a
realizarse en mayor medida en hoteles y son relativamente
más propensos a repetir la localización, pero en términos
cuantitativos configuran la gran mayoría de los eventos.

o En el segmento no corporativo pueden dividirse a su vez en

otros sub‐segmentos, donde predominan con claridad los
organizados por asociaciones profesionales, pero también
son relevantes los organizados por organismos
gubernamentales locales, nacionales o internacionales. Estos
eventos varían en forma significativa en tamaño, pudiendo
sin dificultad alcanzar escalas de más de 1.500 participantes.
Los eventos organizados por asociaciones y organismos
internacionales tienden a repetirse en forma anual o bianual
y a rotar en forma regular entre países. Los eventos
organizados por organismos nacionales o locales también
tienden a repetirse con frecuencia variable, y usualmente

2 Seguimos acá en términos generales al informe de MICE elaborado en el año 2008 para la Intendencia
Municipal de Maldonado, presentado como un estudio de mercado y especificación de requerimientos
funcionales para el Centro de Convenciones y Predio Ferial de Punta del Este. El informe se atiene a
criterios de segmentación normalmente utilizados por ICCA.

Centro de convenciones y predio ferial de Punta del Este 12

tienden a rotar entre diferentes ciudades o regiones dentro
del país.

• A nivel de productos, una ilustración sobre la segmentación puede

leerse en un documento reciente sobre estrategia nacional
australiana3, que comienza por una definición muy amplia de
“eventos de negocios”: “cualquier actividad pública o privada de un
mínimo de quince personas con un interés o vocación común que se
reúna en un recinto o recintos específicos, ‘hosted by’ una
organización (u organizaciones)”. Esto incluye “(pero no se limita a)
conferencias, convenciones, simposios, congresos, eventos de
incentivos grupales, eventos de marketing, celebraciones
especiales, seminarios, cursos, exhibiciones oficiales o comerciales,
lanzamientos de productos, exposiciones, reuniones anuales de
compañía, eventos corporativos, viajes de estudios o programas de
entrenamiento”. Buscando amortizar las cuantiosas inversiones en
infraestructuras de parques de exhibiciones y centros de
convenciones, adicionalmente, muchas veces los operadores locales
exceden el campo de los “eventos de negocios” propiamente dichos
y ofrecen servicios de fiestas, graduaciones universitarias,
banquetes, casamientos y hasta espectáculos o festivales, no
clasificables directamente como reuniones. Aunque en la
bibliografía pueden encontrarse muchas otras tipologías parecidas,
en la Tabla No. 1 se presenta como ilustración una tipología
elemental4 usualmente utilizada en los Estados Unidos, que
probablemente reúne los productos más frecuentes y de mayor
envergadura económica.

3 El Consejo Australiano de Eventos de Negocios define un evento como “cualquier actividad pública o
privada de un mínimo de quince personas con un interés o vocación común que se reúna en un recinto o
recintos específicos, ‘hosted by’ una organización (u organizaciones)”. Esto incluye “(pero no se limita a)
conferencias, convenciones , simposios, congresos, eventos de incentivos grupales, eventos de marketing,
celebraciones especiales, seminarios, cursos, exhibiciones oficiales o comerciales, lanzamientos de
productos, exposiciones, reuniones anuales de compañía, eventos corporativos, viajes de estudios o
programas de entrenamiento”. THE BUSINESS EVENTS STRATEGY GROUP: “A National Business
Events Strategy for Australia 2020”, Australia 2008
4 Cfr., CONVENTIONS, SPORTS & LEISURE INTERNATIONAL: “Market Demanda Analysis for a
Potential Mixed-Use Convention and Events Center in Ames”, CSL, 2009. También puede observarse la
misma tipología en estudios similares hechos por CSL para otras ciudades de rango medio como Midland
y Hendersonville.

Centro de convenciones y predio ferial de Punta del Este 13

Tabla No. 1
Tipología de Productos

• Convenciones: eventos tradicionalmente convocados por asociaciones

profesionales, de alcance internacional, regional, nacional o local. Tienden
a rotar su localización y muchas veces son utilizadas por empresas y
corporaciones como motivo de incentivos, formación, demostración de
productos y otros propósitos

1. Conferencias: eventos convocados por asociaciones profesionales y

corporaciones, tienden a ser más pequeñas y cortas que las convenciones y
ofrecen menos oportunidades de exhibiciones

2. Ferias y Exposiciones Comerciales: eventos convocados por asociaciones,

corporaciones y cámaras, algunas se realizan anualmente rotando entre
diferentes localizaciones y otras están típicamente asociadas a un predio
ferial o localización específica

3. Ferias y Exhibiciones Abiertas (Consumer Show): eventos centrados en
exposiciones abiertas al público y orientadas a temas y áreas específicas,
normalmente cobran entrada y típicamente incluyen eventos como
exposiciones de moda, autos, libros, náutica, “home & garden, etc.

4. SMERF (“Social, Military, Educational, Religious, Fraternal”):eventos que
incluyen diferente tipo de reuniones y miembros, normalmente más
orientados a minimizar los costos del evento que las asociaciones o
corporaciones

5. Reuniones y banquetes: eventos normalmente locales, auspiciados o
convocados por organizaciones de servicio voluntario o “fund raising”,
orientados a compartir información y captar adhesiones para causas y
programas sociales o políticos. También se incluyen aquí matrimonios,
cumpleaños y celebraciones varias.

6. Espectáculos: diferente tipo de eventos, académicos, atléticos, deportivos
o musicales, normalmente con entradas pagas.

• A nivel de recintos, la segmentación de productos ofrecidos en el
mercado de ERF convive con y conlleva a una amplia diversificación
y segmentación de los tipos de infraestructuras utilizadas,
usualmente predios feriales, centros de convenciones, hoteles o
centros de conferencias, instalaciones universitarias o centros
cívicos, que también tienden a segmentarse en términos de

Centro de convenciones y predio ferial de Punta del Este 14

tamaño, facilidades, servicios, formas de propiedad, gestión y
control. Una tipología tentativa del tipo de recintos, de uso habitual
en mercados desarrollados, se presenta en la Tabla No. 25

Tabla No. 2
Tipología de recintos

• Centros de Convenciones con espacios para exhibiciones y reuniones en ballrooms ,

localizados en ciudades grandes o medianas y orientados a eventos extralocales con
alto impacto económico ‐convenciones, congresos o ferias comerciales‐. Muchas veces
se encuentran en hoteles o con hoteles de categoría “at a walking distance”. Los
Centros deben ser flexibles como para poder alojar una gran variedad y cantidad de
eventos secundarios como banquetes, shows o eventos corporativos.

.
• Centros de Conferencias, usualmente más pequeños que los centros de convenciones,

y que contienen usualmente estructuras flexibles para el alojamiento de reuniones y
banquetes, aunque no incluyen grandes espacios para exhibiciones. Orientados
fundamentalmente a actividades locales, muchas veces se hallan situados en hoteles,
pudiendo segmentarse según el tipo de hoteles.

• Ferias y Centros de Exposición, consistentes en amplios espacios focalizados en las

capacidades de exhibición, en general sin grandes locales para reuniones o banquetes.
Ofrecen mayores espacios a precios menores que los Centros de Convenciones, como
consecuencia del menor costo de construcción por metro. Reciben eventos locales,
regionales e internacionales y tienen capacidad de albergar todo tipo de evento que
tenga como primer requerimiento abundante espacio de piso

• Centros cívicos o centros comunitarios, que tienden a variar ampliamente en términos
de sus características físicas y operacionales y que normalmente se dirigen a los
mercados locales, por lo que es menor el requerimiento de servicios adyacentes de
hotelería. Las comunidades tienden a desarrollar este tipo de infraestructuras para el
bienestar de la comunidad local antes que para obtener impacto económico.

• Estadios y arenas de espectáculos, que normalmente tienen gran capacidad de
asientos, orientados a espectadores deportivos, de espectáculos, shows, circos y
similares. Algunas arenas tienen capacidad de expandir o disminuir su área de
asientos según conveniencias, de forma de aumentar el espacio pedestre ofrecido.

• Centros ecuestres, típicamente infraestructuras amplias dotadas de facilidades
múltiples, muchas veces localizadas en contextos alejados de los centros urbanos.
Aunque están focalizados en la oferta de negocios en torno a espectáculos hípicos,
muchos de ellos tienen capacidad de ofrecer shows, eventos y exposiciones.

5 CONVENTIONS, SPORTS 6 LEISURE INTERNATIONAL, op. cit.

Centro de convenciones y predio ferial de Punta del Este 15

Como consecuencia de estas segmentaciones, que se desarrollan en forma
interactiva, el mercado en cuestión se ha convertido en un mercado
extremadamente complejo, con operadores de muy diferente tipo –
multinacionales, nacionales y locales, públicos, corporativos o privados,
más o menos integrados en términos horizontales y verticales‐ que
compiten en forma decidida6 y al mismo tiempo se relacionan a través de
procesos de negociaciones y alianzas complejas con múltiples
articulaciones modulares7. La competencia implica inversiones
importantes en infraestructuras, marketing, tecnología y recursos
humanos, y se desarrolla en los diferentes niveles del mercado (global,
regional, nacional, local). Y en cada uno de ellos es posible encontrar
arreglos diversos en términos de la forma de combinar la propiedad de la
tierra, la propiedad de los edificios, la gestión del predio ferial o el Centro
de Convenciones y la gestión de desarrollo del recinto. Igualmente, es
posible encontrar arreglos diversos en cuanto a la forma de cooperación
público‐privada o en cuanto a las modalidades de relación económica y
financiera entre la organización que convoca o auspicia el evento, la
organizadora profesional de congresos que lo gestiona y el predio o
Centro que lo aloja.

La experiencia asiática, que en los últimos diez años se ha mostrado
particularmente exitosa en términos de aumento de su participación en el
mercado mundial de eventos ilustra sobre esa amplia variedad de
formatos. Así, por ejemplo, mientras en Sydney, Australia, prevalece un
modelo de propiedad pública de la tierra y de las construcciones,
combinada con una gestión privada en el manejo del recinto, en Singapur
la tierra es de propiedad pública mientras que todo el resto –los edificios,
la gestión, el desarrollo y el marketing‐ son privados. La experiencia
asiática sugiere que mientras la gestión de los recintos genera ganancias
operativas atendibles y tienen externalidades importantes en términos de
ingresos turísticos, desarrollo de capacidades y articulación de redes de
comercio y conocimientos, las ferias y los centros de convenciones no

6 Por citar la opinión reciente de un par de expertas relevantes: “La competencia entre diferentes destinos
de convenciones ha crecido dramáticamente en la última década, como consecuencia de muy importantes
inversiones en infraestructura, marketing y recursos humanos, estimuladas por el deseo de capturar parte
de los muy significativos beneficios económicos de la industria”. Cfr. WEBER, K. & LADKIN, A.:
“Trends Affecting the Convention Industry in the 21st. Century”, JOURNAL OF CONVENTION AND
EVENTS TOURISM, PP. 243-255, 2009
7 Una clasificación razonablemente exhaustiva que muestra la interacción entre productos y recintos
puede verse en CONVENTIONS, SPORTS & LEISURE INTERNATIONAL, “Market Demanda
Analysis for a Potencial Mixed-Use Convention and Events Center in Ames”, CSL, 2009.

Centro de convenciones y predio ferial de Punta del Este 16

generan retornos suficientes como para retribuir razonablemente el
capital invertido en la tierra y los edificios. De esta forma, los inversores
privados son poco propensos a invertir en los activos fijos y se requiere la
participación de la inversión pública, justificada en las externalidades
generadas, como condición de viabilidad de los centros8.

Las amplias externalidades generadas por los ERFs y particularmente por
los ERFs internacionales –aparte de incidir decisivamente en las
negociaciones en torno a la participación pública y privada‐ son
probablemente uno de los principales factores que explica la participación
activa de los gobiernos nacionales y locales en el desarrollo del sector. De
acuerdo a estimaciones realizadas en el informe de MICE en relación a un
PFCC en Montevideo en el 20099, un turista internacional de convenciones
de duración promedio de 3,98 días por evento, gasta un total de U$S
2.487, lo que implica un monto muchas veces superior al gastado por un
turista común. Ese monto se divide gruesamente en dos grandes rubros
que implican la inscripción al evento –algo más del 20% del total‐ y los
gastos ligados con los servicios turísticos y el comercio –hotelería,
restauración, entretenimiento, transporte local, etc.‐. No todo el monto
de las inscripciones llega al país, pero en ese monto se incluyen el uso del
recinto y una gran variedad de proveedores del evento, que incluyen
diseñadores de página Web, fotografía, filmación, grabación, seguridad,
servicios médicos, seguros, OPCs, imprentas, arreglos florales, señalización
y cartelería, intérpretes, traductores, arrendadores de diferente tipo de
equipamiento, iluminación, azafatas, creativos, contratación de medios,
guías turísticos, alquiler de mantelería, mesas, sillas y menaje, etc., de
forma que a las externalidades propiamente financieras es necesario
agregar un impacto harto significativo en términos de empleo y desarrollo
local.

8 HORVATH HTL, “International Convention and Exhibition Centre: Feasibility Study”, Auckland City
Council, 2009
9 MICE Consulting: “Informe de Avance: Oportunidad Predio Ferial en Montevideo”, MICE,
Montevideo, 2009

Centro de convenciones y predio ferial de Punta del Este 17

IV.2.3 Situación y tendencias globales

A. El mundo de ICCA

Según ICCA (International Congress and Convention Association,
www.iccaworld.com), “the global community for the meeting industry” ‐la
organización internacional de mayor influencia en el mercado de
reuniones‐, en el año 2009 se realizaron 8.279 eventos que satisfacían los
criterios exigidos por la institución para incorporar un evento en su base
de datos. Doce años atrás, en 1997, el número de congresos registrado
por ICCA había sido de 3.713, lo que implica un crecimiento del 6,9 %
anual, aunque no es posible saber a ciencia cierta si ese crecimiento se
explica por la real evolución de los eventos internacionales, por la mejora
de la calidad de la base de ICCA o por el aumento del subconjunto de
eventos internacionales que satisfacen los criterios exigidos por la
organización para ser contabilizados –reunir más de 50 personas,
realizarse con periodicidad y rotar entre al menos tres países‐. Algunas
fuentes referidas a países específicos sugieren que esa tasa puede haber
sido superada si se computa el crecimiento más acelerado de los eventos
regionales y locales. De cualquier forma, un crecimiento del 6,9 % anual es
muy atendible, si se compara con el 3,5 % promedio anual en que creció
la economía mundial en ese período, y es el crecimiento que tomaremos
como referencia en el resto del estudio. Los Cuadros Nos. 1 a 3 presentan
información sobre el número de eventos ICCA, su periodicidad y su “área
de rotación”.

Aunque las fuentes –elaboradas por la propia ICCA‐ son moderadamente
inconsistentes en el período 2000 a 2006, siendo algo mayores las
estimaciones de actividad presentadas en el informe del 2010, como
puede observarse en el Cuadro No. 1 los resultados son claros en el
sentido de marcar una sólida tendencia al crecimiento en el largo plazo,
con oscilaciones importantes año a año pero sin que se verifiquen caídas
prolongadas y mostrando en general capacidad de recuperación en el
corto plazo.

El Cuadro No. 2, por su parte, indica la frecuencia de rotación de los
diferentes eventos, y, como puede observarse, más de la mitad de los
eventos se reiteran en forma anual, llegando a un 82 % la proporción de
congresos que se reiteran al menos una vez cada dos años, lo que

Centro de convenciones y predio ferial de Punta del Este 18

obviamente le otorga al mercado cierto nivel de estabilidad y determina
que las oscilaciones de tipo coyuntural afecten en mayor medida a la
concurrencia a los eventos que al propio número de eventos
efectivamente realizados.

Dadas las normas de ICCA para contabilizar los eventos, y la exigencia de
que éstos roten al menos entre tres países para ser considerados, los
eventos pueden caracterizarse también por su “área de rotación” –esto
es, el conjunto de países entre los cuáles deben elegirse los destinos de
cada uno de ellos‐. El Cuadro No. 3 indica la proporción del total de
congresos que incluye América Latina en su llamada “área de rotación”, ya
sea porque rote directamente entre los países latinoamericanos, ya
porque rote entre los países de Iberoamérica o porque lo haga a nivel
global, entre todos los países del mundo. Aunque la serie llega solamente
hasta el año 2006, los datos muestran una extremada estabilidad,
sugiriendo que América Latina aparece como destino potencial en el 52 %
de los eventos internacionales, y es destino obligado en un 3 %, lo que le
permite participar en un mercado total de aproximadamente 4.560
eventos año.

Cuadro No. 1: Evolución de los eventos ICCA (1997‐2009)

Año Cantidad de
Eventos

Incremento
anual (%)

Evolución
2000 = 100

1997 3.713 s/d 71
1998 4.165 12.1 80
1999 4.210 1.1 81
2000 5.186 23.0 100
2001 5.187 0 100
2002 5.979 15.3 115
2003 6.198 3.7 119
2004 7.274 17.4 140
2005 7.634 4.9 147
2006 8.094 6.0 156
2007 8.586 6.1 165
2008 8.715 1.5 168
2009 8.294 ‐4.9 159
Fuente: para 1997‐1998, ICCA: “The International Association Meetings Market – Statistical

Centro de convenciones y predio ferial de Punta del Este 19

Report 1997 ‐ 2006”. Para 2000 – 2009, ICCA: “The International Association Meetings Market
– Statistical Report 2000 – 2009”. Ambas fuentes son moderadamente inconsistentes para el
period 2000 ‐ 2006iinc

Cuadro No. 2: Distribución de los eventos ICCA según su periodicidad
Periodicidad %
Anual 56
Cada uno o dos años 2
Cada dos años 24
Cada dos o tres años 1
Cada tres años o más 9
Irregular 8
TOTAL 100
Fuente: MICE Consulting: “Oportunidades de Predio Ferial en Montevideo – Informe de
Avance”, Montevideo, 2009, en base a datos ICCA

Cuadro No. 3: Porcentaje de eventos ICCA por área internacional de
rotación (1997 – 2006 y promedio)

Año Global América Latina Iberoamérica
1997 54 3 1
1998 54 3 1
1999 52 3 1
2000 53 3 1
2001 51 3 1
2002 51 3 1
2003 49 3 1
2004 49 3 1
2005 49 4 1
2006 49 3 1

Promedio 51 3 1
Fuente: ICCA: “The International Association Meeting Marketing – Statistical Repor 1997 –
2006”

En cualquier caso, conviene advertir que los eventos ICCA son sólo un
subconjunto –particularmente calificado‐ del total de eventos y aún del
total de eventos internacionales. De hecho, desde el punto de vista de su
alcance internacional el mercado de eventos se compone de cuatro

Centro de convenciones y predio ferial de Punta del Este 20

segmentos diferentes ‐eventos ICCA, otros eventos internacionales no
ICCA, eventos regionales y eventos locales‐, sin que sea posible estimar
con alguna precisión su volumen a nivel global. Estudios de mercado
específicos para países, ciudades y centros de convenciones producen
resultados que varían caso a caso, aunque en todos los casos resulta claro
que los eventos ICCA son solo una proporción minoritaria del mercado
global. Por una parte, ICCA no registra todos los eventos internacionales
sino sólo aquellos que satisfacen sus criterios estrictos. Por otra parte, en
la mayoría de los países y especialmente en países como Estados Unidos,
México, Argentina o Brasil, sin duda alguna el mercado es un mercado de
eventos nacionales o locales, y esto es probablemente así en los países de
cierta escala en términos de PBI, población o actividades profesionales.
Datos para España, recogidos en forma regular por el Buro Español de
Convenciones, sugieren para el 2008 una distribución de 2.221 reuniones
nacionales, 203 regionales y 839 internacionales, pero de estos últimos
sólo 347 fueron registrados por ICCA –los que, como se indicó, se atienen
a las normas ICCA10‐.

En el marco de ese proceso de expansión, el mercado global de eventos,
ferias y reuniones experimenta, al mismo tiempo, procesos de cambio y
procesos de estabilización. Más allá de los procesos de segmentación de
productos y recintos comentados más arriba, como consecuencia de
procesos globales –económicos, sociales y culturales‐ del mercado, entre
los principales procesos de cambio experimentados en los últimos diez
año se encuentra el aumento de la diversidad de destinos y el
crecimiento de la participación de destinos “no tradicionales”, que si no
comprometen el predominio histórico de Europa como destino principal,
marcan al menos un cambio relevante en la estructura: así, Asia y América
Latina crecen significativamente en su participación global. Asia lo hace
muy aceleradamente y si nos atenemos solamente a América Latina
podemos observar que en términos absolutos, entre 1997 y el año 2008 la
cantidad de eventos ICCA realizados en la región pasó de 238 a 684, lo
que implicó un crecimiento medio anual de un 9,2 % , llevándola de un 6,3
% a un 9 % del mercado global.

Más allá de estos cambios, las series de información disponibles sugieren
además la estabilización de ciertas configuraciones del mercado en

10 Cfr. http://www.eventplannerspain.com/noticias-eventos-España-La-ICCA-publica-los-rankings-de-
países-y-ciudades-para-2008

Centro de convenciones y predio ferial de Punta del Este 21

términos del tamaño de los eventos, el número promedio de días de cada
uno de ellos, el tipo de recinto en que se realizan, la distribución por
períodos del año y la estructura del gasto de los participantes. Así, por
ejemplo, aunque existe evidencia de que en el largo plazo, como
consecuencia del aumento acelerado de eventos de rango medio, tiende a
decrecer moderadamente el tamaño medio del conjunto de los eventos, la
distribución de eventos ICCA según tamaño muestra una configuración
relativamente estable, bastante parecida año a año a la que se presenta
en el Cuadro No. 4 para el año 2008.

Cuadro No. 4: Reuniones internacionales ICCA según número de
participantes (en %, año 2008)
Tamaño %
50 a 149 22
150 a 149 20
250 a 499 27
500 a 999 17
1000 a 1999 9
2000 a 2999 3
3000 a 4999 2
5000 y más 1
TOTAL 100
Fuente: ICCA, según MICE Consulting: “Informe de Avance. Predio Ferial en Montevideo”,
2009

De la misma manera, como puede observarse en el Cuadro No. 5, también
tiende a ser estable la duración media de los eventos, aunque en el largo
plazo los datos evidencian una disminución, explicable probablemente por
un incremento relativamente más acelerado del número de congresos y
conferencias –de duración menor‐ que del número de ferias y
exposiciones –de duración más extensa ‐. En todo caso, la caída de la serie
verificada entre el 2000 y el 2005 parece haberse estabilizado al fin de la
misma en torno a los cuatro días como promedio general.

Centro de convenciones y predio ferial de Punta del Este 22

Cuadro No. 5: Duración media de los eventos ICCA (en días promedio)
Año Duración media
2000 4.57
2001 4.42
2002 4.36
2003 4.27
2004 4.20
2005 4.08
2006 4.00
2007 3.94
2008 3.98
Fuente: ICCA, según MICE Consulting: “Informe de Avance. Predio Ferial en Montevideo”,
2009

El tipo de recinto en que se realizan los eventos muestra variaciones
significativas país a país, pero la estructura de datos que se presenta en el
Cuadro No. 6 también es estable a nivel agregado, probablemente por
razones vinculadas con la oferta de recintos e infraestructuras más que
por factores de demanda11. De este modo, los hoteles configurados con
capacidad de albergar convenciones resultan liderando el mercado,
especialmente en los casos en que no existe una oferta suficiente de
predios feriales de dime nsión y equipamiento adecuados –como confirma
el caso del Uruguay‐.

Cuadro No. 6: Tipos de recintos utilizados por los eventos ICCA (2008)
Recinto %
Hoteles 42
Centros de Convenciones 30
Instalaciones Universitarias 19
Otros 9
TOTAL 100
Fuente: ICCA, según MICE Consulting: “Informe de Avance. Predio Ferial en Montevideo”,
2009

11 HORVATH HTL: “International Convention and Exhibition Center: Feasibility Study! Aucklnd City
Council, 2009

Centro de convenciones y predio ferial de Punta del Este 23

Al mismo tiempo, con algunas variaciones país a país, la distribución de los
eventos IICA también muestra una configuración estable en lo que refiere
a meses y estaciones preferidas, e ilustra que el mercado en cuestión
muestra una fuerte estacionalidad dentro del año. Los datos presentados
en el Cuadro No. 7, relativos a todos los eventos ICCA del año 2008 tienen
un comportamiento parecido en muchos países y no muestran variaciones
significativas según tipo de evento. Aunque la serie está seguramente
afectada por el hecho de que la inmensa mayoría de los eventos se
realizan en el hemisferio norte, la interpretación es clara si en lugar de
considerarse meses se consideran las estaciones: fin del verano, el
comienzo del otoño y el fin de la primavera, seguidos por el verano, son
los momentos más habituales para la realización de eventos, mientras que
en el invierno cae la actividad en forma marcadamente significativa.
Aunque entre los entrevistados y en la documentación consultada tienden
a registrarse coincidencias en señalar el período setiembre‐noviembre
como la temporada “alta” del mercado de eventos, calificando a los meses
de abril a junio como temporada “media”, los datos empíricamente
disponibles para el mercado de eventos internacionales no confirman una
distinción tan nítida.

Cuadro No. 7: Distribución de los eventos ICCA por mes y estación
aproximada (2008)
Mes Estación (1) %
Enero Invierno 2
Febrero Invierno 3
Marzo Fin del invierno 5
Abril Primavera temprana 6
Mayo Primavera 11
Junio Primavera tardía 13
Julio Verano 10
Agosto Verano 8
Setiembre Fin del verano 17
Octubre Otoño 13
Noviembre Otoño 8
Diciembre Fin del otoño 2
TOTAL 100
(1) Refiere a las estaciones del Hemisferio Norte, que concentran la gran mayoría de eventos
Fuente: Elaboración propia en base a ICCA, según MICE Consulting: “Informe de Avance.
Predio Ferial en Montevideo”, 2009

Centro de convenciones y predio ferial de Punta del Este 24

Finalmente, aunque, como consecuencia de su alta varianza, deben ser
tomados con cuidado cuando se intenta estimar el gasto de los asistentes
a un evento concreto, la información disponible también sugiere cierta
estabilización en relación a la estructura del gasto de un asistente
promedio a un evento internacional. De acuerdo a la información del
Cuadro No. 8, sin incluir los gastos de transporte internacional –
extremadamente heterogéneos según el lugar de origen del participante,
el tipo de tarifa contratada para el pasaje aéreo y la localización del
evento específico‐, la hotelería, la inscripción al evento y los gastos de
alimentación son de lejos los rubros más importantes en la estructura del
gasto, aún cuando también son relevantes los gastos en entretenimientos,
compras y transportes locales.

Cuadro No. 8: Estructura del gasto por participante (ICCA, 2008)
Concepto %
Inscripción en el evento 22
Hotelería 42
Catering de Hotel 9
Restaurantes 9
Tiendas y comercios 7
Transporte local 4
Entretenimiento 4
Otros 3
TOTAL 100
Fuente: Elaboración propia en base a ICCA, según MICE Consulting: “Informe de Avance.
Predio Ferial en Montevideo”, 2009

B. El mundo de UFI

Especializada en el negocio de ferias y exhibiciones, la UFI (Union des
Foires Internationales, www.ufi.org) ‐“the global association of the
exhibition industry”‐, genera regularmente información específica sobre el
mercado de ferias y exposiciones, un segmento particularmente relevante
en el mercado de EFRs. Focalizándose en los componentes de “hardware”
de la industria de exposiciones, la UFI ha avanzado en la identificación de
una gama muy completa de recintos12 a nivel mundial, que en todos los

12 Se entiende por “Recinto” –“venue”- cualquier infraestructura abierta al público con un mínimo de
5.000 mts.2 de IES, capaz de albergar en forma regular diferentes tipo de exposiciones o ferias. Pueden

Centro de convenciones y predio ferial de Punta del Este 25

casos superan los 5.000 mts2 de “indoor exhibition space” (IES)13. La
información, reunida a partir de fuentes diferentes –asociaciones
nacionales, operadores principales, documentación y web research‐
registró en el año 2006 un total de 1.062 recintos, con un IES de 27.6
millones de metros cuadrados. Europa y Estados Unidos eran –de lejos‐ las
regiones con mayor proporción de recintos e IES, y adicionalmente las que
registraban un mayor tamaño promedio por recinto. A su vez, los estudios
mostraban que entre el 2006 y el 2010 podía esperarse como mínimo un
incremento del total de IES ofertado –un 13 % de incremento total‐,
concentrado principalmente en Europa, Asia y Estados Unidos, en ese
orden. De esta forma, la UFI estimaba que para el año 2010 habría un
mínimo de 1.104 recintos con al menos 31.1 millones de mts2
comercializables, en el marco de un mercado crecientemente competitivo
marcado por los esfuerzos nacionales y locales para tomar participación y
por la necesidad de incrementar el espacio y los servicios ofrecidos por
buena parte de los recintos existentes cinco años atrás.

IV.2.4 Principales actores

Mercado dinámico, atractivo y altamente complejo, en el mercado
mundial de eventos ferias y reuniones interactúan una gran variedad de
actores con variadas articulaciones entre sí. Operando en un negocio en el
que normalmente las decisiones se adoptan en base a negociaciones de
largo plazo y en el que es usual que los contratos se fijen y paguen con
anticipos de hasta cinco años antes de la realización del evento14, los
diferentes tipos de actores juegan un papel central en la evolución del
mercado y en su negociación a nivel internacional.

Los Estados nacionales son actores protagónicos, que para competir
eficientemente deben formular e implementar una estrategia nacional
fuertemente inclusiva de otros actores, que sea capaz de sustentar
políticas razonablemente consensuadas y de largo plazo. Creada en 1925,
vinculada formalmente como agencia ejecutiva a las Naciones Unidas en

ser espacios especialmente construídos para esos fines o usos destinados a ellos dentro de otros tipo de
construcciones –como hoteles, por ejemplo-.
13 Se entiende por “Indoor Exhibition Space” (IES) el total de espacio disponible que es habitualmente
comercializado o usado para exposiciones o ferias.
14 Un detalle claro de la complejidad de las negociaciones en torno a un evento puede encontrarse en
AIPC-ICCA: “Guide to Contracting with CC”, 2010, en www.aipc.org

Centro de convenciones y predio ferial de Punta del Este 26

1976, la Organización Internacional del Turismo (www.unwto.org) es
desde el año 2003 un organismo especializado del sistema de Naciones
Unidas que cuenta con 154 Estados miembros y más de 400 miembros
afiliados incluyendo instituciones de enseñanza, asociaciones de turismo y
autoridades turísticas local.

Más acá y más allá de los Estados –o dentro de ellos‐ los destinos
turísticos locales específicos son también actores protagónicos con
capacidad de jugar autónomamente y fijar sus propias estrategias. En los
últimos treinta años, múltiples destinos de nivel subnacional o
supranacional han aparecido como “players” calificados y eventualmente
muy exitosos, incluyendo provincias, departamentos, ciudades o
subregiones dentro del país, que han adquirido identidad como destinos
con capacidad de atraer eventos y prestar servicios calificados en la
gestión de los mismos. Organizados a partir de Bureaus de Convenciones
o “DMOs” (Destination Marketing Organizations”) propios de cada
destino, los diferentes destinos locales han mostrado capacidad de
coordinar esfuerzos públicos y privados en torno a estrategias comunes
para la captación de eventos. La Destination Marketing International
Association (DMIA, www.destinationmarketing.org) es la organización
internacional que reúne a más de 3.000 profesionales de 650 destinos
turísticos de más de 30 países, con propósitos específicos de calificación y
profesionalización de las organizaciones locales.

Los Centros de Convenciones de diferente escala y con capacidades
diferentes de gestión y marketing son también actores protagónicos del
mercado internacional de eventos. Organizados bajo diferentes formas –
públicos, privados o mixtos, subsidiados o generadores ellos mismos de
recursos genuinos‐, la International Association of Congress Centers
(AIPC, www.aipc.org) con 170 grandes centros y 750 profesionales
asociados provenientes de 54 países es la organización internacional que
reúne a los managers profesionales de Centros de Convenciones. Por su
parte, los organizaciones gestoras o propietarias de los grandes predios
feriales, igualmente protagonistas principales del mercado, se reúnen en
UFI (www.ufi.org, la Union des Foires Internationales), fundada en 1925 a
partir de la reunión de los grandes predios feriales europeos, que fue
expandiendo progresivamente su membresía hasta organizaciones
nacionales de ferias y operadores de la industria de exposiciones, hasta

Centro de convenciones y predio ferial de Punta del Este 27

reunir en la actualidad 559 miembros, provenientes de 211 ciudades en 84
países.
Más allá de países, destinos, centros y predios feriales, el mercado de
eventos y reuniones aparece fuertemente influenciado por las
comunidades profesionales que giran en torno a él. Especialmente
relevante, la International Congress and Conventions Association (ICCA,
www.iccaworld.com), es la principal comunidad profesional en torno al
mercado de eventos y reuniones, y a la fecha provee la información
internacionalmente más aceptada sobre el tema. Fundada en 1963 a
partir de un grupo de agentes de viaje orientados a estimular el
crecimiento del mercado internacional de eventos, la organización
incrementó rápidamente su membresía en forma paralela al crecimiento
del mercado. En la actualidad, incorporando una gama muy amplia de
organizaciones, empresas y profesionales especializados en organización,
transporte y alojamiento para eventos y convenciones, la ICCA reúne hoy
a más de 900 miembros en 86 países

Los organizadores profesionales de congresos son también actores
centrales a nivel internacional y local. Fundada en 1968 la International
Association of Professional Congress Organisers (IAPCO, www.iapco.org),
reúne más de 100 miembros en 35 países a nivel global, que en el año
2010 realizaron más de 6.100 eventos anuales –casi 2.000 internacionales‐
con una asistencia superior a los 2.200.000 de participantes. Con la
finalidad de elevar los estándares de los eventos y desarrollar la capacidad
de sus asociados, profesionales especializados en organización de eventos,
planificación de reuniones y ejecutivos de congresos a nivel internacional
o local mantienen una actividad regular a nivel internacional que, de
acuerdo a las estadísticas de la organización ha tendido a crecer
regularmente, especialmente en el segmento de eventos corporativos. En
el particularmente relevante segmento de los eventos vinculados con
temáticas de salud e industria farmacéutica, el más relevante del mercado
de ERFs a nivel internacional, la IAPCO trabaja estrechamente vinculada
con organizaciones más especializadas como la Healthcare Congress
Alliance (HCA, www.healthcongress.net), red que articula los esfuerzos de
organizaciones especializadas en nichos específicos como la Healthcare
Convention & Exhibitors Association (HCEA, www.hcea.org) y la
International Pharmaceutical Congress Advisory Association (IPCAA,
www.ipcaa.org).

Centro de convenciones y predio ferial de Punta del Este 28

Pero, siendo las principales, no son sólo estas las redes y organizaciones
que modelan el mercado de eventos a nivel internacional. Así, por
ejemplo, especializada en el nicho de turismo de incentivos, la Society of
Incentive Travel Executives (SITE, www.siteglobal.com) es una sociedad
de profesionales que se propone estimular el uso de viajes de incentivos
como un motivador específico al servicio de los objetivos de las
organizaciones, y, en esa medida, es una fuente principalísima de la
alimentación de la concurrencia a eventos y reuniones internacionales.
Orientada a reunir y asistir a profesionales de primera línea en el mercado
de eventos, Meeting Professionals International (MPI, www.mpiweb.org)
es una red de profesionales organizada en base a capítulos locales,
ampliamente extendida por Estados Unidas y Europa y de creciente
desarrollo en otros continentes. La Joint Meetings Industry Council (JMIC,
www.themeetingindustry.org), por su parte, es una organización de
segundo nivel, que nuclea, a su vez, a trece organizaciones internacionales
–incluidas ICCA, IAPCO, DMAI y MPI entre otras‐, con la finalidad de
contribuir al desarrollo y profesionalización de la industria.

En este marco, en los últimos veinte años la industria ha visto la aparición
de operadores internacionales que operan de forma global, manejando
recintos u organizando eventos bastante más allá de las fronteras
nacionales. Entre ellos se encuentran operadores como Reed Exhibitions
(www.reedexpo.com), Messe Frankfurt (www.messefrankfurt.com), GL
Events (www.gl‐events.com), MCI (www.mci‐group.com), ADNEC Group
(www.adned.ae), el Royal Dutch Jaarbeurs Holding
(www.jaarbeursutrech.nl) y otros parecidos. A su vez, grandes ferias
internacionales toman el liderazgo como ámbitos de reunión del conjunto
de la industria y desarrollo de negocios. Así, por ejemplo, en el 2011 IMEX
en Frankfurt (www.imex‐frankfurt.com) logró reunir 3.500 expositores
provenientes de 157 países y en la próxima primavera, IMEX América se
propone obtener en Las Vegas un éxito parecido. En un nivel más
pequeño, muchas ferias locales de larga tradición y con capacidad de
convocatoria global también desarrollan sus propias estrategias de
negocios en el tema. Finalmente, Compañías aéreas, cadenas
internacionales de hoteles, aeropuertos internacionales, empresas de
seguros y hasta empresas de software también buscan y encuentran su
lugar en el desarrollo del negocio global.

Centro de convenciones y predio ferial de Punta del Este 29

De esta forma, la industria de eventos y reuniones se funda en el
desarrollo de una amplia y compleja red de organizaciones
internacionales, con amplia y relevante presencia en la web, en cuyo seno
se presentan y negocian las candidaturas de países y destinos, y en cuyo
marco compiten los diferentes recintos y OPCs. Tal como indica en su
presentación una de las principales organizaciones internacionales –MPI‐
“los eventos exitosos no simplemente ocurren”, sino que “más bien son el
resultado de la aplicación de un pensamiento estratégico y una
implementación profesional”. En cualquier caso, disponer de una
infraestructura de recintos adecuada es una condición necesaria para
competir, pero no es una condición suficiente. Para competir en el
mercado de ERFs se requieren especiales capacidades de gestión, propias
de organizaciones humanas antes que de espacios físicos.

Más allá de todas estas organizaciones, el mercado aparece configurado
por una inmensa cantidad de actores más atomizados que configuran la
demanda: empresas y corporaciones privadas, corporaciones públicas,
organizaciones internacionales, asociaciones profesionales y diferente tipo
de asociaciones deportivas, culturales o religiosas, configuran un mercado
muy extenso, que más tarde o más temprano debe entrar en interacción
con ofertantes, asesores o reguladores para la exitosa realización de sus
eventos. Con fines puramente ilustrativos el Cuadro No. 9 da una pista de
la distribución de las asociaciones demandantes según área de actividad,
en base a una categorización de ICCA que seguramente no es la única
posible. De acuerdo a ella, ciencias médicas, tecnología y ciencias en
general constituyen el 47 % del mercado de eventos, aunque los números
cambiarían un poco si varias de las categorías dispersas se agrupan –por
ejemplo‐ bajo el rubro de “ciencias sociales y disciplinas humanísticas”. Al
mismo tiempo, la clasificación no parece incluir de manera clara a los
numerosos eventos que se realizan en el marco de organizaciones
intergubernamentales. De todas formas, en su conjunto se configura un
mercado complejo, heterogéneo y dinámico en que no es posible triunfar
si no se dispone de una estrategia consistente y de largo plazo que
permita captar y retener una porción rentable del negocio internacional.

Centro de convenciones y predio ferial de Punta del Este 30

Cuadro No. 9: Eventos ICCA categorizados por temática principal (2006,

en %)
Temática %
Ciencias Médicas 22
Tecnología 13
Ciencia 12
Industria 7
Ciencias Sociales 5
Educación 5
Economía 4
Transporte y Comunicaciones 4
Management 4
Comercio 3
Cultura 3
Agricultura 3
Derecho 2
Deportes y Tiempo Libre 2
Ecología y Medio Ambiente 2
Arte 2
Seguridad 1
Lingüistica 1
Bibliotecología 1
Matemáticas y Estadística 1
Arquitectura 1
Literatura 1
Ciencias Históricas 1
Geografía ‐.‐
Varios ‐.‐
TOTAL 100
Fuente: ICCA: “The International Association Meeting Market – Statistical Report 1997 ‐2006”

IV.2.5 Factores de competencia

En un mercado tan heterogéneo como el mercado de eventos, ferias y
reuniones, las fortalezas requeridas para competir son múltiples,
dependiendo del tipo de productos y del tipo de recinto gestionado.

Centro de convenciones y predio ferial de Punta del Este 31

Para un recinto orientado en buena medida al mercado internacional, lo
requerimientos comienzan por una buena imagen país y una buena
imagen del destino específico en el que se localice el recinto. El país debe
ser accesible, ofrecer una conectividad adecuada en términos de rutas
aéreas, aeropuertos, rutas y telecomunicaciones. La ciudad debe ofrecer
un clima razonable, seguridad personal y sanitaria, una adecuada
infraestructura hotelera de cuatro y cinco estrellas como mínimo, con un
número de camas holgadamente suficiente como para alojar a los
asistentes al evento y sus familiares y a una distancia del recinto que
permita minimizar los tiempos y costos de traslado interno –en lo ideal,
una “walking distance”‐. Pero además debe ofrecer servicios extra‐
hoteleros de calidad en términos de restauración, esparcimientos –
diurnos y nocturnos‐, y opciones de turismo complementarias que
permitan usar el tiempo libre durante el tiempo del evento, ofrecer
opciones de esparcimiento a los acompañantes y eventualmente extender
la estadía de los participantes en excursiones o actividades
complementarias –turismo rural, golf, casino, turismo aventura, etc.‐. Pero
las capacidades competitivas del país, de la ciudad y del recinto solo
operan en la medida en que puedan ser activables por algunos de los
actores involucrados, que será mayor en la medida en que puedan
mostrar una experiencia relevante en la gestión de eventos, y como
consecuencia específica de la capacidad de marketing aplicada a la gestión
de eventos especialmente atractivos. Una estrategia nacional de
desarrollo turístico debidamente formulada e implementada, una
organización adecuada de los burós de convenciones a nivel local y un
buen sistema de información turística son también elementos esenciales
para asegurar la competitividad del país y del destino.

Pero asegurada la capacidad competitiva del país y del destino específico,
la competencia en el mercado de eventos, ferias y reuniones depende
esencialmente de la capacidad de gestión de los responsables de recintos
y de los organizadores profesionales de ferias y congresos, juntos o
separados, responsables los primeros de la gestión adecuada de las
infraestructuras y los segundos de la gestión de los eventos específicos.
Los recintos deben disponer de infraestructuras adecuadas, espaciosas, de
diseño adecuado –mejor si son específicamente construidos para esa
función‐, con máxima conectividad y cercanía, que puedan utilizar y
proveer toda la tecnología necesaria para el éxito de diferente tipo de
eventos y los recursos humanos más calificados para las diferentes

Centro de convenciones y predio ferial de Punta del Este 32

funciones estratégicas en la gestión del recinto. Los organizadores de
congresos, por su parte, deben disponer de experiencia, confiabilidad y
recursos humanos apropiados.

IV.3 La industria de eventos en la región

IV.3.1 Tendencias generales

Como se indicó más arriba, a partir de información IICA, la información
disponible para la última década muestra un crecimiento particularmente
importante de la industria de eventos en América Latina, que habría
pasado de organizar 238 eventos en el año 1997 a alojar 684 en el 2008, lo
que implicaba un crecimiento medio anual del 9,2 %, bastante superior al
6,9 % al que creció anualmente el mercado global. De esta forma, en el
total de eventos ICCA, América Latina pasa del 6,3 % al 9 % del mercado
global desde 1997 al 2008.

El crecimiento probablemente tiene varias causas, que se encuentran
detrás del proceso de incorporación de nuevos destinos en el mercado de
eventos internacionales. Pero hay causas específicas de orden
latinoamericano, que incluyen al menos seis factores marcadamente
relevantes: (a) la modernización y el crecimiento acelerado de las
infraestructuras y recintos, tanto en el sector específicamente construido
para estos fines como en el sector de hotelería calificada, (b) la creciente
conectividad aérea en términos de líneas y aeropuertos internacionales,
(c) el incremento de los procesos de integración regionales, incluida la
aparición atendible de un conjunto de empresas “multilatinas” y el
desarrollo de nuevas estructuras de asociaciones estatales, (d) la
modernización tecnológica en términos de telecomunicaciones y turismo
internacional aplicadas al mercado de eventos, (e) la creciente
profesionalización y desarrollo empresarial de la oferta de recintos y
servicios, incluida la implantación de operadores multinacionales en la
región y (f) el desarrollo de estrategias y políticas públicas en la materia, a
nivel nacional, provincial y local. En su conjunto, todos estos factores
reunidos se encuentran detrás de algunos registros propiamente
espectaculares de crecimiento en algunos países, ciudades o recintos.

Centro de convenciones y predio ferial de Punta del Este 33

El Cuadro No. 10 presenta información sobre el número de eventos ICCA
registrados en América Latina y en diferentes países de la región. Como
puede observarse, aún cuando los datos agregados para la región
muestran un crecimiento sistemático y relevante, el desempeño de países
y ciudades, muestra variaciones importantes dentro de esa tendencia
general: algunos países logran crecimientos bastante más significativos
que otros, y en ninguno de ellos el crecimiento llega a ser sistemático,
registrándose caídas puntuales eventualmente importantes –como en
Brasil en el 2001, Uruguay y Argentina en el 2002 o México en el 2005‐ o
aceleraciones bruscas –como México entre el 2000 y el 2004, Chile entre
el 2001 y el 2005, Colombia entre el 2003 y el 2006, Uruguay entre el 2004
y el 2005 o Brasil desde el 2002 al 2006 inclusive, variaciones
probablemente explicadas por coyunturas locales en el marco de la
sistemática tendencia al crecimiento regional.

Cuadro No. 10: Eventos ICCA registrados en América Latina y en algunos

países latinoamericanos
Año LATAM México Chile Colombia Uruguay Argentina Brasil
1997 237 45 26 16 13 39 53
1998 263 46 21 15 15 44 73
1999 264 46 30 16 14 39 76
2000 332 67 32 16 22 67 124
2001 331 69 34 18 29 73 105
2002 319 104 44 15 20 53 107
2003 368 115 57 21 24 55 128
2004 415 134 64 21 18 84 161
2005 473 102 83 51 41 93 186
2006 491 120 72 50 39 90 231
2007 131 79 54 46 120 223
2008 145 74 61 39 136 255
2009 107 74 71 42 145 293
Fuente:hasta el 2006 ICCA – The International Association Meetings Market Statistics Report
1997‐2006, para el 2007‐9 web research

En el Cuadro No. 11, a su vez, se incluye información sobre los eventos
ICCA registrados en el mismo período en las principales ciudades que
operan como destinos en la región, donde, sin perjuicio del predominio

Centro de convenciones y predio ferial de Punta del Este 34

claro de ciudades argentinas y brasileras en el mercado de eventos, se han
producido algunos cambios atendibles en la ubicación de cada una de ellas
en el ranking de destinos latinoamericanos. Así, como resultado de una
estrategia especialmente adecuada de marketing turístico, en pocos años
Buenos Aires se convierte con claridad en el principal destino de eventos y
reuniones y aspira a mantener a mediano plazo un crecimiento
particularmente alto, sin mengua del crecimiento simultáneo de otros
destinos argentinos.

Cuadro No. 11: Eventos ICCA registrados en algunas ciudades
latinoamericanas

Año SanPablo Rio Santiago BsAs Mexico MVD Lima
1997 13 22 20 26 8 7 9
1998 27 20 13 30 12 10 12
1999 13 27 24 26 12 10 10
2000 18 46 20 47 18 13 12
2001 13 37 22 45 17 19 10
2002 20 32 33 33 25 13 20
2003 14 33 40 31 36 16 24
2004 33 38 40 60 24 11 25
2005 30 43 52 60 32 29 26
2006 61 48 47 68 40 25 25
2007 61 49 51 83 30 30 21
2008 71 40 56 91 44 33 28
2009 79 41 41 90 33 29 34
2010 75 62 58 98
Fuente: ICCA – The International Association Meetings Market Statistics Report 1997‐2006

Por su parte, recientemente AFIDA (www.afida.org, la Asociación
Internacional de Ferias de América), ha generado alguna información
reciente sobre el mercado ferial en la región. De acuerdo a su información,
durante el año 2010 se realizaron 1479 ferias, en su gran mayoría (87%)
concentradas en los países de mayor población, dotados además de una
variedad de centros urbanos de más de 500.000 habitantes: México y
Brasil en primer término, Argentina, Colombia y Perú en menor medida.
De ese total, los miembros de AFIDA fueron responsables de la
organización o de la infraestructura del 44 % del total (639 eventos),
mientras que el resto fue organizado o alojado por diferentes operadores.

Centro de convenciones y predio ferial de Punta del Este 35

De acuerdo a AFIDA, solo unos pocos países en América Latina disponen
de recintos de exposición especialmente construidos para ese fin, por lo
que en muchos casos las ferias y exposiciones son celebradas en otro tipo
de recintos como hoteles, malls o áreas de espectáculos. Parque Anhembí
en San Pablo, Expo Guadalajara, Cintermex y el WTC en Médico y Corferias
en Colombia son los recintos con mayor cantidad de exposiciones y ferias,
unas veces organizadas por los propios responsables de la gestión del
parque y en otros casos manejados por empresas profesionales de
organización de eventos, que contratan la infraestructura y servicios del
recinto en cuestión. En cualquier caso, los organizadores de ferias de
mayor porte y con mejores capacidades de comercialización se ubican en
Brasil, Colombia, Argentina, México y Chile –sin que esto signifique un
orden. Tradicionalmente, los recintos vendían o alquilaban espacio a otras
compañías que eran las verdaderas organizadoras de eventos, pero en la
actualidad los límites parecen algo más difusos y muchos propietarios o
gestores de recintos pasan a producir eventos, convirtiéndose en
organizadores de ferias y exposiciones, y la propia AFIDA incorpora
asociados que son gestores puros, organizadores puros u organizaciones
de nuevo tipo –gestores que han devenido organizadores y organizadores
que han devenido gestores‐.

Los datos relevados por AFIDA permiten completar esta mirada con otra
información de interés. Así, por ejemplo, de acuerdo a la información
presentada en el Cuadro No. 12, existen fuertes diferentes entre la
estructura del mercado general de EFR con el mercado específico de ferias
y exposiciones. En este caso Brasil (36 recintos con 402 exposiciones) y
México (35 y 401 respectivamente) son claramente los líderes, y están
bastante distanciados del tercero que Argentina (21 y 293
respectivamente), a su vez muy distanciada de Colombia (16 y 170). El
tamaño del país aparece como un factor determinante del volumen del
mercado, seguramente ayudado por la conectividad vial y el número de
ciudades mayores de 200.000 habitantes existentes en el país. Estos
últimas factores probablemente expliquen que países como Perú y
Venezuela, grandes en tamaño pero con conexiones internas más débiles
se encuentren muy lejos de Colombia, y explica también que en los países
más chicos el número de recintos y de eventos sea significativamente
menor.

Centro de convenciones y predio ferial de Punta del Este 36

Cuadro No. 12: Número de recintos y eventos feriales o exposiciones por

país en América Latina (2010)
Países Recintos Eventos feriales y

exposiciones
Brasil 36 402
México 35 401
Argentina 21 293
Colombia 16 170
Chile 8 25
Venezuela 6 26
Perú 5 38
Ecuador 5 35
Panamá 5 13
Bolivia 4 20
Uruguay 4 9
Cuba 3 10
Costa Rica 3 7
Guatemala 2 7
Paraguay 2 5
Honduras 1 8
Nicaragua 1 3
El Salvador 1 7
 Fuente:AFIDA: “Figures of the Exhibition Industry in Latin America”, 2010

IV.3.2 Estacionalidad

Con la finalidad de controlar el sesgo eventual de la información provista
por ICCA sobre la distribución de los eventos en el año –probablemente
afectada por el hecho de que la gran mayoría de ellos se realizan en el
Hemisferio Norte‐, en el Cuadro No. 13 presentamos la distribución de
nuestra propia muestra de eventos según el mes de realización y
distinguiendo por país de origen. Se incluyen solamente los casos de
Argentina (Costa Salguero) y Brasil (Anhembí y Expocenter Norte), porque
la muestra chilena es muy chica, cubre sólo un año y muestra una
incidencia extraordinaramente alta del mes de abril. Como puede
observarse, la serie confirma la idea de estacionalidad, mostrando que los

Centro de convenciones y predio ferial de Punta del Este 37

períodos abril/junio (otoño) y agosto/noviembre (fin del invierno y
primavera) son los meses de mayor actividad, la que disminuye en forma
atendible en los meses de verano.

Cuadro No. 13: Distribución de nuestra muestra de eventos según mes
de realización (en %)
Mes Argentina Brasil TOTAL
Enero 2 5 4
Febrero 3 6 5
Marzo 7 8 8
Abril 12 9 10
Mayo 8 8 8
Junio 7 13 11
Julio 10 9 9
Agosto 17 9 11
Setiembre 10 10 10
Octubre 15 9 11
Noviembre 8 10 9
Diciembre 0 5 3
TOTAL 100 100 100
(N=) (155) (360) (515)
Fuente: SUMA, en base a un registro de 515 eventos en Costa Salguero, Anhembí y Expocenter
Norte

IV.3.3 Algunos casos de países y destinos exitosos

La información presentada hasta aquí muestra la existencia de varios de
países exitosos en el desarrollo de su participación en el mercado de
eventos. De hecho, en el mercado de eventos es bastante claro que el
éxito de un país –que implica el crecimiento acelerado de su capacidad de
captar eventos‐ no se explica sólo ni fundamentalmente por el éxito en la
gestión de destinos, recintos o eventos específicos. Por el contrario, la
información sugiere que el éxito de destinos, recintos y eventos
específicos se explica en buena medida por la existencia de algún tipo de
estrategia nacional con capacidad de alimentar políticas exitosas.

A. ARGENTINA

Centro de convenciones y predio ferial de Punta del Este 38

El caso argentino es un “caso país” particularmente relevante, no sólo por
la cercanía con el Uruguay sino por la posibilidad de tomarlo como
referencia para la formulación de políticas. En función de la aplicación
sistemática de una estrategia consistente, la Argentina pasó del puesto
36°que ocupaba en el 2007 en el ranking de destinos turísticos de ICCA al
puesto 22° en el 2008. Buenos Aires, por su parte, pasó del puesto 32 ° en
el 2007 al puesto 15 ° en el 2008, siendo superada sólo por San Pablo
como destino de eventos entre las ciudades latinoamericanas. En el 2009
llego al puesto 11° nivel mundial y, por primera vez en la historia, se ubico
delante de la capital paulista. En el 2010 confirmó ese liderazgo, y aspira a
seguir creciendo a tasas superiores al 30 % anual.

Las explicaciones más difundidas sobre el éxito refieren a un modelo
exitoso de cooperación público y privado, nacional y provincial, que
arranca con la Ley N° 25.977, que crea el Instituto Nacional de Promoción
Turística (IMPROTUR), un ente mixto público no estatal, con la misión
específica de posicionar a la Argentina en como destino turístico
internacional en los mercado emisores. El IMPROTUR procedió a formular
un Plan Estratégico de Marketing Turístico Internacional, en el cual asignó
particular importancia al turismo de reuniones, a partir de lo cual realizó
una serie de Encuentros de Destinos Sedes de Eventos, con asesoramiento
especializado de primera línea15, que llevaron a la formulación de un Plan
de Marketing para el Turismo de Reuniones, que se propuso como
objetivo primordial posicionar a la Argentina como uno de los principales
destinos mundiales en el ranking ICCA. El turismo de reuniones es el
primer producto turístico de IMPROTUR que posee un plan de marketing
propio, indicando de esta manera la prioridad asignada al tema en la
estrategia del país.

De esta forma, liderado por la Secretaría de Turismo de la Nación y el
Instituto Nacional de Promoción Turística el Plan de Marketing de Turismo
de Reuniones16, fuertemente inclusivo y dotado de metas ambiciosas,
tuvo capacidad de involucrar a los destinos específicos, operadores de
recintos y eventos en un programa común, que hasta el momento se ha
mostrado plenamente efectivo y capaz de alcanzar logros de alta
importancia: Buenos Aires se encuentra ya entre las primeras sedes a nivel

15 El plan fue asesorado por MICE Consulting, la consultora liderada por el experto uruguayo Arnaldo
Nardone
16 IMPROTUR: “Plan de Marketing de Promoción Turística”, Buenos Aires

Centro de convenciones y predio ferial de Punta del Este 39

mundial, pero además ciudades como Córdoba, Rosario, Mar del Plata,
Bariloche, La Plata y Salta, y aspiran a crecer Bahía Blanca, El Calafate,
Mendoza, Neuquén, Puerto Iguazú, Puerto Madryn, Resistencia, San Juan,
San Luis, Santa Fe, Santa Rosa, Trelew y Ushuaia.

B. CARTAGENA

El caso de Cartagena de Indias, en Colombia, es un caso relevante como
ejemplo de desarrollo de la actividad de reuniones y convenciones en una
ciudad turística, en un país que recién está adquiriendo protagonismo en
el mercado internacional de eventos. Tradicionalmente compitiendo con
Bogotá por la posición de liderazgo como destino entre las ciudades
colombianas, se afirmó en esa posición a fines de la primer década del
siglo en base a una combinación virtuosa de recursos combinada con
fuertes atractivos turísticos, una muy amplia y diversificada
infraestructura hotelera y un aeropuerto internacional que ofrece una
buena conectividad regional con países andinos, centroamericanos y
caribeños, todo esto aprovechado por un ejemplo exitoso de un bureau de
convenciones (www.cartagenaconventionbureau.com)

Un Centro de Convenciones principal –el Centro de Convenciones Julio
Turbay Ayala‐ y dos hoteles dotados de sendos centros de convenciones
permiten ofrecer comodidades para alojar eventos de gran porte, que
pueden utilizar las casi 8000 camas ofrecidas por su infraestructura
hotelera, capaz de ofrece al mismo tiempo hoteles internacionales con
una gama amplia de hoteles “boutique” y alojamientos más
personalizado. Conexiones aéreas directas con Miami, Panamá, Quito,
Lima y Caracas le permiten hacer atender directamente un público
potencial relevante, y más de cuarenta vuelos diarios con Bogotá –apenas
a una hora de vuelo‐ le permite conectarse con el resto del mundo.

Recientemente licitado para otorgar su gestión a un grupo privado, el
Centro Turbay Ayala ofrece un metraje cubierto de 20.000 mts2 en área
total de 30.000 mts2, localizados estratégicamente sobre la bahía de la
ciudad, en un lugar privilegiado frente a la ciudad amurallada y muy cerca
de hoteles y aeropuerto. Altamente flexible en su construcción el Centro
está dotado de una infraestructura tecnológica de primera línea en
términos de telecomunicaciones, capacidad eléctrica y equipos
audiovisuales. Complementariamente, ofrece servicios especiales de

Centro de convenciones y predio ferial de Punta del Este 40

seguridad que le permiten gestionar directamente la seguridad de todos
los eventos. Como resultado de una licitación reciente –cuya elucidación
llevó un plazo total de cinco meses entre tres aspirantes‐ el Centro fue
adjudicado al Grupo Heroica compuesto por las firmas Conconcreto,
Inversiones CC, Hoteles GHL y Sala Logística de las Américas, que
comprometió importantes inversiones en desarrollo y marketing,
apoyados en servicios italianos de consultoría con el objetivo de convertir
al Centro en uno de los tres centros más importantes de América Latina y
el sur de los Estados Unidos, así como uno de los núcleos de identidad
emblemática de Colombia. En términos operativos eso implicará llevar al
Centro en dos años a un 90 % de utilización, lo que implica prácticamente
duplicar su actual nivel de actividad.

Más allá de estos recursos en términos de atractivos turísticos,
infraestructura y conectividad, la capacidad de convertir a Cartagena en
un destino que aspira a ubicarse en breve plazo entre los principales
destinos de la región deriva del buen funcionamiento del Bureau de
Convenciones, creado y activo desde bastante antes de que Colombia
tuviera una política turística definida y cuando todavía era casi inexistente
como destino de eventos. Asociación privada creada en 1997, desde el
comienzo se propuso posicionar a Cartagena como destino preferencial en
el mercado de EFRs. Entre otros múltiples servicios, el bureau apoya a los
organizadores de eventos ofreciéndole la organización y logística
necesarias para la presentación de la candidatura de la ciudad,
prestándole apoyo para las tareas de marketing y organización así como
para el contacto inicial y el seguimiento de las cotizaciones con los
proveedores locales.

C. CHILE Y VIÑA DEL MAR

El caso chileno es un caso de interés, no tanto por sus éxitos actuales sino
porque existen razones para pensar en que en los próximos años haga una
apuesta fuerte al crecimiento del turismo en general y del turismo de
reuniones en particular17. De hecho, entre los años 2006‐2010, sin
perjuicio de la recesión del 2008/9 y el terremoto del 2010, el conjunto del
turismo receptivo aumentó moderadamente hasta alcanzar los 2:763.000
turistas en el último año, pero en el mismo período los turistas atraídos
con reuniones y eventos EFRs aumentar en promedio un 12 %, como

17 TURISMO CHILE: “Rueda de Negocios”, Mayo 2011

Centro de convenciones y predio ferial de Punta del Este 41

consecuencia de un aumento relevante en el número de eventos ICCA,
que pasaron de 25 en el año 2000 a 96 en el 2010.

Altamente estacional y en extremo dependiente de los mercados
regionales, el turismo de eventos se convierte en este contexto en un
instrumento principal de la política turística chilena. En el marco de un
proceso de formulación de políticas progresivamente inclusivo, a
principios del 2011 Chile se propone ubicar a Chile entre los principales 15
destinos de reuniones a nivel global y entre los 3 primeros de América
Latina, así como posicionar a Santiago entre las “Top 15” ciudades del
mundo que operan como destinos de eventos internacionales. Eso le
implicará crecer a una tasa del 20 % anual en el período 2011‐2013, lo que
la convertirá en uno de los principales competidores a nivel
latinoamericano. El programa “Embajadores para el Turismo de
Reuniones”, recientemente lanzado, intenta articular un plan para proveer
de todo el soporte técnico necesario para la presentación de candidaturas
a los eventos ICCA, y según informa el Servicio Nacional de Turismo, de
acuerdo a Arnaldo Nardone, Presidente de ICCA, “Chile debería crecer en
este segmento entre un 20 % y un 30 % anual en los años 2011 y 2012,
para luego continuar con una tasa de crecimiento del 15 % para los años
2013 y 2014” (www.sernatur.cl)

Para esa estrategia Chile cuenta en la actualidad con dos destinos
específicos con capacidad de desarrollo internacional: Santiago, con una
tradición importante en la materia que le permitió captar 58 eventos en el
año 2010 y en segundo lugar Viña del Mar, donde, como resultado de una
estrategia cooperativa entre la Municipalidad y el Bureau de
Convenciones local (www.vdmcb.cl) se obtuvieron resultados
extremadamente positivos desde el año 2007 en adelante. Con un clima
razonable y una estructura urbana amigable, distante sólo hora del
aeropuerto internacional de Santiago de Chile y con atractivos turísticos
envidiables, está encontrando un lugar en el mercado de eventos sin
grandes construcciones especiales de dedicadas a eventos de
envergadura, ofrece una variedad de infraestructuras de rango medio
apoyada en hoteles y combinada con anfiteatros, servicios de
esparcimiento y capacidades profesionales. Aunque por el momento es un
“player” de segunda línea en el mercado regional, es razonable pensar
que pueda crecer a poco que se mantengan la política nacional de turismo

Centro de convenciones y predio ferial de Punta del Este 42

y las condiciones de cooperación público‐privada vigentes en los últimos
años.

IV.3.4 Principales actores

De la misma manera que el mercado internacional, el mercado
latinoamericano de eventos, ferias y reuniones aparece configurado por
una amplia variedad de actores: países, destinos, recintos, organizadores
profesionales de congresos, empresas multinacionales gestoras de predios
y centros, etc. Su grado de desarrollo, sin embargo, es bastante
heterogéneo y su inserción internacional está recién en los primeros
pasos. En cada país, con desarrollo diverso, aparecen ministerios o
secretarias de turismo, asociaciones de organizadores profesionales de
congresos y bureaus responsables de destinos, que ocasionalmente
conforman agrupamientos regionales como COCAL –la Federación de
Entidades Organizadoras de Congresos de América Latina, (COCAL,
www.cocal.org) o la Asociación Internacional de Ferias de América (AFIDA,
www.afida.org), con diferentes pero efectivas capacidades en términos de
servicios y ámbitos de negociación A continuación, se analizan
sucesivamente recintos, organizadores de eventos y eventos específicos.

A. RECINTOS

Probablemente sesgada por su aplicación al mercado de ferias y
exposiciones, en el Cuadro No. 14 se presenta información proporcionada
por AFIDA sobre los principales predios y centros de la región. Aún cuando
no aparecen algunos “players” relevantes como Riocentro, en Rio de
Janeiro, con 571.000 mts2 de terreno y 100.000 de área construida‐, o el
Centro de Exposiciones FIERGS en Porto Alegre, el cuadro es ampliamente
ilustrativo sobre los principales recintos de la región, los países y ciudades
que lo albergan y su capacidad de atraer eventos, y también es indicativo
de los recintos probablemente más competitivos con Uruguay a nivel de la
región.

Centro de convenciones y predio ferial de Punta del Este 43

Cuadro No. 14: Principales recintos latinoamericanos según cantidad de

exposiciones y metraje de exhibición (2010)
País Recinto N° de

Exposiciones
Metraje vendido

Brasil Parque Anhembí 93 400.000
México Expo Guadalajara 64 70.000
México Cintermex Monterrey 64 37.000
México WTC 63 24.000
Brasil FENAC 60 36.399
Colombia Corferias 60 59.430
Argentina La Rural 54 55.000
Brasil Expocenter Norte 54 98.000
México Centro Banamex 42 34.000
México Poliforum León 39 45.000
Argentina Costa Salguero 38 40.000
Brasil Imigrantes 38 240.000
Colombia Plaza Mayor Medellín 28 15.000
Colombia CENFER 28 20.000
Perú Jockey Club 27 s/d
Brasil Transamérica 25 100.000
Colombia Centro del Pacífico 22 110.000
Chile Espacio Riesco 18 130.000
Ecuador Simón Bolívar (Guayaquil) 12 12.000
Brasil Convenciones Bahía 11 57.000
Colombia Expofuturo 9 36.000
Fuente: AFIDA: Figures of the Exhibition Industry in Latin America, AFIDA 2010

a. Argentina

En el caso argentino es interesante notar que Buenos Aires, principal
destino de eventos, especialmente dinámico en los últimos años, ha
resultado hasta ahora un destino altamente competitivo en la región
aunque no cuenta con un recinto especialmente pensando y construido
como Centro de Convenciones ni dispone de un Bureau de Convenciones
activo con capacidad efectiva de operar como un DMO. Seleccionada por
sus atractivos de gran ciudad, con servicios, entretenimientos y una
amplia oferta cultural, aparte de varios hoteles internacionales que

Centro de convenciones y predio ferial de Punta del Este 44

cuentan con espacios para el alojamiento de eventos de más de 1.000
personas –particularmente el Hilton, el Sheraton, el Marriot y el Hotel
Internacional‐ , la ciudad cuenta con otros cinco recintos con capacidad de
alojar diferente tipo de eventos, La Rural –“Predio Ferial de Buenos Aires”‐
y el Centro Costa Salguero, ambos predios feriales, son los recintos más
relevantes, que se adaptan especialmente para la realización de congresos
y que destacan en toda la oferta del país por sus dimensiones
ampliamente superiores al resto, sus capacidades de gestión para captar,
implementar y administrar eventos, convenciones y ferias de gran tamaño
y por su posicionamiento destacado respecto al resto de espacios para
eventos y reuniones.

La Rural (www.larural.com.ar), que es el predio de mayor tradición y el
más grande de Buenos Aires, dispone de 45.000 mts2 cubiertos y 10.000
mts2 adicionales sin techar, se caracteriza por su orientación a diferente
tipo de productos en el mercado de reuniones, y ha desarrollado una
importante capacidad para atender congresos, conferencias,
convenciones, eventos empresariales de menor envergadura y eventos
sociales. Dispone de cuatro grandes pabellones de más de 5.000 mts2, y
un Centro de Convenciones compuesto por un auditorio principal y dos
salas conexas de menor tamaño. Puede ofrecer estacionamiento para
1.000 coches, y entre sus planes de expansión, La Rural tiene previsto
construir un Centro de Eventos Múltiples (CEM).

El Centro Costa Salguero (www.ccs.com.ar) es el segundo recinto de
importancia de Buenos Aires, y conforma junto a La Rural la oferta más
desarrollada y mejor posicionada en lo que refiere a reuniones y ferias en
este tipo de complejos en la ciudad. Se trata de un Centro polivalente,
capaz de ser sede de distintas clases de eventos, como ferias,
convenciones, congresos, espectáculos y eventos empresariales de menor
tamaño. Inaugurado en el año 1994, la superficie total cubierta asciende a
unos 20.000 mts2, a los que se adicionan otros 20.000 mts2 exteriores con
áreas verdes y diversas playas de estacionamiento. Las áreas con destino a
eventos y reuniones se dividen en 6 pabellones con capacidades de entre
2.500 y 5.000 personas y 5 salas adicionales. Reunidos todos los
pabellones puede albergar hasta 22.500 personas, y ofrecer
estacionamiento para 2.000 coches.

Centro de convenciones y predio ferial de Punta del Este 45

En Buenos Aires existen otros recintos con capacidad de alojar ferias y
convenciones ‐como Golden Center, Palais Rouge y el Paseo de la Plaza‐ y
varios nuevos destinos argentinos aparecen con capacidades o proyectos
competitivos a mediano plazo. De todas formas, con claridad, son La Rural
y Costa Salguero sumados a los grandes hoteles internacionales de Buenos
Aires los que configuran la oferta principal y los que están captando buena
parte del crecimiento argentino y bonaerense en el mercado.

En el resto de la oferta argentina, destaca especialmente Rosario, donde
se han desarrollado nuevos centros y el Bureau local tiene una política
activa de promoción de la ciudad y sus centros. En este caso el Buró
destaca el apoyo de los privados que lo sostienen económicamente y que
trabajan en conjunto en la promoción de la ciudad y los servicios para
captar eventos.

b. Brasil

En forma consistente con su mayor tamaño y con la mayor dotación de
destinos fuertes y atractivos, Brasil cuenta hoy con una de las más
importantes ofertas latinoamericanas y regionales en materia de destinos
de eventos. Aunque San Pablo y Río aparecen como destinos
particularmente relevantes, la información de ICCA y AFIDA también
permite identificar otros destinos importantes: Bahía, Fortaleza, Novo
Hamburgo, Porto Alegre, Florianópolis, etc. En rigor, todas las grandes
ciudades cuentan con centros de eventos de cierto porte donde en
muchos casos la gestión es pública y en otras es privada. Según la visión
de los expertos la gestión privada permite mayor dinamismo, mayores
inversiones y cuentan con independencia de los cambios políticos de cada
ciudad. La gestión pública si bien permite obtener algunas ventajas a las
instituciones que realizan los eventos, tiene más dificultades en la gestión,
es más lenta en todo lo que implique gastos y compras y varía mucho con
el traspaso de un gobierno a otro.

Desde un punto de vista analítico, hay tres regiones claramente definidas
por las características de su oferta: (a) San Pablo y Rio de Janeiro, donde
se encuentran los Centros de Eventos más antiguos pero a la vez con
mayor trayectoria y tamaño, tratándose de los más grandes y dinámicos
de toda la región Mercosur, (b) El Sur de Brasil, comprendiendo
básicamente los estados de Rio Grande do Sul, Santa Catarina y Paraná y

Centro de convenciones y predio ferial de Punta del Este 46

ofreciendo alternativas para convenciones y ferias de muy buen nivel a la
luz del gran mercado interno de la región y el aún mayor mercado
brasileño, y (c) el Nordeste, un área incipiente que ofrece además de
modernos recintos la posibilidad de que los delegados disfruten de playas
espectaculares y entretenimientos durante todo el año.

San Pablo tiene dos de los principales recintos feriales de América Latina,
ampliamente exitosos en la captación de eventos, especialmente ferias y
exposiciones. En tanto, los Centros de Convenciones de San Pablo que se
dedican exclusivamente a la organización de congresos, convenciones y
eventos empresariales son más bien pequeños, teniendo en cuenta la
escala de la ciudad.

El Parque Anhembí (www.anhembi.com.br), en San Pablo, con 400.000
mts2 totales y 102.000 mts2 exclusivos para la organización de ferias es
uno de los principales recintos feriales y centro de convenciones de
América Latina. Se trata de un espacio multipropósito, capaz de albergar
las ferias más importantes del Brasil y del mundo, así como congresos y
convenciones de gran porte, y además cuenta con áreas para espectáculos
de gran tamaño. Si bien sus instalaciones son antiguas, mantiene mucho
prestigio en el mercado y es un claro referente dentro del país. Sede de
más de 1.000 eventos al año, cuenta con espacios claramente
diferenciados, que se presentan a continuación que incluyen pabellones
de exposiciones (76.000 mts.2 dividido en tres pabellones menores),
palacio de convenciones (36.000 mts2 divisible modularmente), auditorio
(con capacidad para 800 personas), “arena” (con 22.000 mts2 abiertos,
dedicados a shows y espectáculos) y un “polo cultural” con sambódromo
incluido. Su capacidad de estacionamiento alcanza a 13.000 vehículos.

El ExpoCenter Norte (www.centernorte.com.bre), en San Pablo,
emplazado en un gran complejo de negocios, cuenta no solo con un
Centro de Convenciones y Recinto Ferial, sino que además contiene
dentro de sus instalaciones un hotel de 360 habitaciones, un shopping
center y un shopping center temático de decoración. El total del área de
estas tres infraestructuras es de 600.000 metros cuadrados. En lo que
respecta al Centro de Eventos propiamente dicho, la superficie total es de
98.000 mts2, dividido en un Recinto Ferial y un Centro de Convenciones.
Los espacios exclusivos para ferias se distribuyen en 5 pabellones, que
ocupan 75.750 metros cuadrados. A su vez, el área para convenciones y

Centro de convenciones y predio ferial de Punta del Este 47

congresos consta de 23 salas que permiten recibir a 4.100 personas en
forma simultánea. La sala de mayor capacidad es el Gran Auditorio
Cantaneira, que puede recibir hasta 1.700 personas en formato Auditorio.

En el sur de Brasil adquieren especial relevancia Porto Alegre y Curitiba.

En Porto Alegre los dos centros de congresos y ferias más grandes son
FIERGS y el Centro de Eventos de la PUCRS. Luego hay dos lugares que le
siguen en importancia, AMRIGS que pertenece a la Federación Médica y el
centro de eventos del Hotel San Rafael. Todos los centros son privados y
funcionan con total independencia del Estado o de gobiernos locales. Los
dos más grandes poseen una capacidad superior a los 3000 participantes
en sus salas principales y pueden albergar eventos de 8000. Cuentan con
más de 10 salas más el predio de exposiciones. Pero ambas tienen
gestiones diferentes.

El Centro de la PUCRS está muy vinculado a la universidad y a la vida
académica de la misma. Los eventos de la universidad, las colaciones de
grado, los congresos de las distintas facultades tienen prioridad en la
agenda, y esto es lógico en una universidad que cuenta con casi 30.000
estudiantes. El resto del tiempo el centro es ocupado por eventos ajenos a
la universidad ‐médicos, tecnológicos, corporativos, etc.‐. Los operadores
están vinculados a la universidad y cuando los eventos no pertenecen a la
institución, las acciones se limitan al alquiler de las locaciones y el
mantenimiento de los espacios. Cuentan con una gama de servicios
importantes y con algunos beneficios propios de un campus universitario:
hay varios restaurantes o bares dentro del centro, tiendas, librerías,
peluquería, bancos, farmacias y un centro propio de atención médica.
Además se beneficia del sistema de seguridad del campus y comparte un
gran estacionamiento pago.

En el caso de FIERGS el centro pertenece a la asociación de varias
industrias de Río Grande. Distante del centro de la ciudad y de la zona
hotelera, hoy tiene dentro del complejo diversas tiendas, un banco, cinco
empresas que prestan diversos servicios alimenticios, un sistema propio y
sofisticado de audio, imagen y un servicio de atención médica
ambulatoria. El predio ferial cuenta con 15.000 mts2 . y tiene el teatro más
grande de Porto Alegre. Cuenta con un gran estacionamiento y destaca la
importancia de contar con miles de plazas para autos. FIERGS se destaca

Centro de convenciones y predio ferial de Punta del Este 48

especialmente por tener una política extremadamente proactiva en la
búsqueda y seguimiento de los eventos, lo que le ha permitido tener su
centro casi completo hasta el 2015 y hoy estar trabajando para captar
eventos para el 2017.

Tanto en Porto Alegre como en Curitiba el Buro cumple una labor
fundamental para estos mercados: es muy activo y trabaja
profesionalmente buscando eventos para la ciudad y promoviéndola con
mucha fuerza.

c. Chile

En el caso chileno, como se ha observado más arriba, los eventos, ferias y
reuniones tienden a localizarse especialmente en Santiago y
secundariamente en Viña del Mar, combinando infraestructuras y recintos
específicos con hoteles capaces de albergar eventos y convenciones. Los
últimos años muestran que varios otros destinos locales, como
Concepción o Valparaíso, intentan obtener su lugar en el mercado, pero
por el momento el liderazgo de Santiago aparece firme y es en esa ciudad
donde se encuentran los principales recintos chilenos en la materia:
Espacio Riesco y Casa Piedra, acompañados por espacios de menor
capacidad de convocatoria o de infraestructuras de menor tamaño como
el Centro Cultural Mapocho o Centro de Eventos de la Pontificia
Universidad Católica de Chile. Aparte de ellos, También hay numerosos
hoteles de cadena que brindan servicios de congresos y eventos pero no
con tamaños demasiado grandes.

Espacio Riesco (www.espacioriesco.cl) es por mucho el principal Centro de
Convenciones y Predio Ferial de la capital chilena. Se trata de una
infraestructura multifuncional, capaz de albergar tanto congresos y
convenciones, como ferias, exhibiciones, espectáculos y shows musicales.
El Centro de Convenciones cuenta con un área total de unos 9.500 metros
cuadrados aptos para eventos divididos en distintas salones, auditorios,
galerías y terrazas. En total, estos espacios correspondientes al Centro de
Convenciones permiten recibir a cerca de 4.500 personas si todas las salas
se organizan en modo Auditorio y 11.500 personas si se distribuye a los
asistentes en un esquema de cocktail a lo largo de todos sus espacios.
Dispone de dos grandes salones con una superficie de 1.680 metros
cuadrados cada uno, el mayor de los cuales tiene una capacidad de 2.300

Centro de convenciones y predio ferial de Punta del Este 49

personas en modalidad auditorio y 3.000 personas en formato cocktail. El
área ferial con la que cuenta el recinto abarca 12.000 mts2, divisibles en 3
pabellones de 4.000 mts2, cubiertos y climatizados. A su vez, Espacio
Riesco cuenta con un recinto denominado Expocenter, de carácter
polivalente, pudiendo ser sede de convenciones o de exposiciones
feriales. La superficie de este espacio es de 5.000 mts2. Adicionalmente, el
recinto también posee dos placas no techadas que funcionan como
estacionamiento, pudiendo dar cabida a 2.700 vehículos. Una de ellas
puede ser utilizada para albergar recitales de una capacidad de hasta
15.000 personas.

De relativo menor tamaño que Espacio Riesco y más orientado al mercado
interno, Casa Piedra (www.casapiedra.cl) es otro de los principales Centro
de Convenciones de Santiago de Chile. Se encuentra ubicado en un nodo
de gran actividad de negocios y comercial y está conectado por vías
rápidas a los principales puntos de la ciudad (hoteles, centros comerciales,
aeropuerto Internacional). Concentrado en Convenciones y Congresos de
mediano porte, así como en la organización de eventos empresariales más
pequeños ‐lanzamientos de productos, asambleas de accionistas y
jornadas de trabajo‐, también alberga eventos sociales, como casamientos
y colaciones de grado. Posee salas para congresos y convenciones
distribuidas en un área total de 4.800 metros cuadrados y cuenta con un
gran salón que permite recibir a 1.850 delegados y es modulable en tres
salones menores. Dispone adicionalmente un espacio para exhibiciones
que asciende a 4.000 mts2.

d. Resumen

Seguidamente se expone una tabla de resumen que incluye las principales
características de los ejemplos analizados en la región. Se encuentran
ordenados por metros cuadrados totales.

Centro de convenciones y predio ferial de Punta del Este 50

Centro Ciudad Función

principal
Otras m² Espacio

para
ferias

Auditorio más
grande
(capacidad)

Parking
(lugares)

Anhembi
Parque

San
Pablo

Predio Ferial Convenciones,y
eventos y

400.000 76.000 Auditorio Celso
Furtado, 2.500

13.000

Expo Center
Norte

San
Pablo

Predio Ferial Convenciones
y eventos
Shopping
Center y Hotel
aledaños

98.000 75.750 Auditorio
Cantaneira, 1.700

3.400

La Rural –
Predio Ferial
de BA

Buenos
Aires

Predio Ferial Convenciones
y eventos

55.000 24.000 Centro de
Convenciones

1.000

Centro Costa
Salguero

Buenos
Aires

Predio Ferial Convenciones,
eventos y
espectáculos

40.000 20.000 Pabellón 5, 4.500 2.000

Espacio
Riesco

Santiag
o

Convencione
s

Predio Ferial,
eventos y
espectáculos

27.000 9.000 Gran Salón Riesco,
2.700

2.700

Casa Piedra Santiag
o

Convencione
s

Ferias y eventos 8.800 4.000 Gran Salón, 1.850 1.200

B. ORGANIZADORES Y EVENTOS

Advirtiendo nuevamente sobre el posible sesgo de la información de
AFIDA, más orientada a ferias y exhibiciones que a congresos y
convenciones, en el Cuadro No. 15 se presentan los principales
organizadores de eventos en toda la región, ordenados por el número de
eventos manejados y el país principal de operación. La información, que
sugiere que por el momento no existen firmas de OPC claramente
orientadas hacia fuera de los mercados locales, muestra una amplia
variedad de firma y sugiere que muchas de ellas pueden subsistir
manejando un número relativamente pequeño de eventos siempre que
estos tengan escala suficiente en términos de participantes, visitantes,
expositores o metraje contratado –factores que no siempre varían
conjuntamente‐. Como puede observarse, en una lista total de veinte
firmas organizadoras, nueve son brasileras, cuatro son argentinas, tres son
colombianas, tres mexicanas y una chilena. En Brasil lidera con claridad
Reed Exhibitions, seguida de lejos por CIPA y Fagga. En Colombia hay un
marcado predominio de Corferias, en Argentina compiten Expotrade y
Messe Frankfort, el mercado mexicano es fuertemente competitivo entre

Centro de convenciones y predio ferial de Punta del Este 51

tres firmas independientes –Krausse, Giprex y Tradex‐ y en Chile FISA es el
único operador que aparece en el ranking. Sólo Reed Exhibitions,
Corferias, CIPA y FAGGA superan los 20 eventos en el año 2010.

Cuadro No. 15: Principales organizadores de eventos feriales y
exposiciones en la región por país de actividad y número de eventos
gestionados (2010)

Empresa País Eventos
Reed Exhibitions Latin America Brasil 50
Corferias Colombia 37
CIPA Publicacoes Produtos e Servicios Ltda. Brasil 28
Fagga Promocao de Eventos Brasil 24
Expotrade S.A. Argentina 15
Francal Ferias e Emprendimentos Brasil 15
Diretriz Ferias e Eventos Brasil 12
Indexport Messe Frankfurt Argentina 12
Trade Network Participacoes Brasil 12
Greenfield Consultoría e Promocao de Eventos Brasil 12
Multiplus Producoes e Emprendimentos Brasil 12
Fenalco Colombia 11
Neumbergmesse Brasil Brasil 10
E.J. Krausse México 9
Sofex América Colombia 9
Cenfer Colombia 9
Giprex S.A. de C.V. México 8
FISA S.A. Chile 7
La Rural S.A. Argentina 7
Tradex Exposiciones Internacionales México 7
Fuente: AFIDA: Figures of the Exhibition Industry in Latin America, AFIDA 2010

En cualquier caso, el número absoluto de eventos es sólo un indicador del
mercado y no alcanza para evaluar con precisión con detalle la calidad de
la cartera de cada OPC. De hecho los eventos difieren significativamente
en términos del metraje vendido, de la cantidad de expositores, de la
cantidad de visitantes y –last but not least‐ de la antigüedad y tradición
del evento, fuertemente asociada a las oportunidades de fidelización de
expositores, visitantes y auspiciantes. Una muestra de los principales

Centro de convenciones y predio ferial de Punta del Este 52

eventos de la región y sus posibles diferencias se presenta a continuación
–siempre con información AFIDA‐.

• La Expoartesanias organizada por Corferias es, de lejos, el evento
con mayor cantidad de expositores de la región ‐8.520 en el 2010‐.
Expositores que seguramente ocupan espacios pequeños cada uno
de ellos no permiten que el evento figure entre los que tienen
mayor volumen de espacio vendido ni entre los que atraen mayor
volumen de público.

• La Expofarmacias, en Buenos Aires, organizada por AOCA, logró en

el 2010 un total de 6.482 exhibidores. Tampoco figura en los veinte
primeros lugares en términos de metraje o visitantes.

• La Feria Internacional del Libro en Buenos Aires, también organizada
por AOCA, es de lejos el evento más exitoso en términos de
visitantes ‐1.200.000 en el 2010‐ y logra aparece también entre las
veinte primeras en términos de visitantes ‐1.391 en el 2010‐,
aunque no aparece en el ranking en términos de espacios
comercializados

• La Exposición de Ganadería, Agricultura e Industria alojada y
organizada por La Rural S.A. se encuentra también entre los
eventos de mayor capacidad de convocatoria ‐839.000 en el 2010‐,
pero no figura entre las veinte primeras en los rankings de
expositores y espacio vendido.

El Cuadro No. 16, siempre refiriéndose a eventos organizados por
entidades socias de AFIDA, presenta a continuación las ferias de mayor
tradición a nivel latinoamericano indicando su organizador y el número de
veces que se ha realizado el evento. Como puede observarse, hay muchos
eventos que se realizan desde hace más de veinte años. Muchos de ellos
aparecen también en las listas que indican las ferias de mejor desempeño
en términos de visitantes, expositores o metraje vendido.

Centro de convenciones y predio ferial de Punta del Este 53

Cuadro No. 16 : Ferias y exposiciones más antiguas de la región según
organizador y número de veces que se ha realizado (1)
Feria Organizador Eventos
Ganadería, Agricultura e Industria La Rural 124
Efica 82 AOCA 82
Asocebu Corferias 63
Amprofec Espacio Sede del Regalo 59
Feria Int. de David Patronato de David 55
Feria Int. de La Chorrera Patronato de La Chorrera 50
Feria Int. de Azuero Feria Int. De Azuero 48
Nova Equipotel UBRAFE 48
Feria Int. del Maule Fundación Fimaule 46
MABYN AOCA 46
House and Gift UBRAFE 41
Couromoda UBRAFE 37
Feria de las Américas Reed 37
Feria Int. del Libro AOCA 36
Feria del Libro Ricardo Palma Ctro. Convenciones Perú 30
ANPIC AMPROFEC 30
Vitrina Turística Anato Corferias 29
Mecánica UBRAFE 28
Feria Int. de Bogotá Corferias 28
Feria del Hogar Corferias 27
Feria Int. de La Habana Pabexpo 27
Feria Int. de Cochabamba Feicobol 27
(1) En la gran mayoría de los casos de realización anual. Algunas dos veces por año y algunas
cada dos años
Fuente: AFIDA: Figures of the Exhibition Industry in Latin America, AFIDA 2010

IV.4 La industria de eventos en el Uruguay

Existe mucha evidencia de que el Uruguay ya ocupa un lugar específico
como destino de turismo de congresos y de que, sin perjuicio de las
evidentes restricciones en la disponibilidad de recintos, ese lugar ha
venido mejorando en los últimos años. Entre las causas crecimiento
aparecen el crecimiento global del mercado, la incorporación de

Centro de convenciones y predio ferial de Punta del Este 54

operadores multinacionales a la oferta local, la creciente
profesionalización de los recursos humanos y el éxito de las acciones de
cooperación público‐privada en el sector. Las personas entrevistadas
coinciden en señalar que es razonable pensar que todos esos factores
continúen operando, por lo que cabe pensar que en un futuro ese
crecimiento se mantenga y posiblemente se acelere.

IV.4.1 La actividad

La información existente responde a cuatro fuentes diferentes. Por una
parte las estadísticas publicadas por ICCA, que –como se indicó‐ registran
solamente los eventos realizados que se atienen a las reglas de realizarse
con regularidad y de rotar entre al menos tres países. Por otra parte, las
estadísticas difundidas por AFIDA, referidas al mercado específico de
ferias y exhibiciones. En tercer lugar, las estadísticas generadas por el
portal Zona Eventos (www.zonaeventos.com) y recogidas por MICE
Consulting en su informe de avance sobre oportunidades para un predio
ferial en Montevideo, y en cuarto lugar y finalmente las estadísticas
recopiladas por el Ministerio de Turismo y Deportes.

De acuerdo a la información de origen ICCA, como puede verse en el
Cuadro No. 17, entre el año 1997 y el 2010 el Uruguay más que duplicó su
volumen en términos de eventos realizados, mejorando muy levemente
en su market share en relación al mercado latinoamericano y
particularmente en relación a los países vecinos

Centro de convenciones y predio ferial de Punta del Este 55

Cuadro No. 17: Eventos ICCA realizados en Uruguay, Montevideo y
Punta del Este, market share y tendencias del mercado uruguayo
Año LATAM Uruguay % Uru 1997=100 MVD PdelE

1997 237 13 5,5 100 7 4
1998 263 15 5,7 115 10 5
1999 264 14 5,3 107 10 4
2000 332 22 6,6 169 13 8
2001 331 29 8,8 223 19 9
2002 319 20 6,3 153 13 6
2003 368 24 6,5 184 16 8
2004 415 18 4,3 138 11 4
2005 473 41 8,7 253 29 7
2006 491 39 7,9 315 25 8
2007 46 353 30 10
2008 39 300 33 4
2009 42 323 29 8
2010
Fuente: ICCA – The International Association Meetings Market
Statistics Report 1997‐2006

La información elaborada por AFIDA –como se dijo‐ refiere únicamente a
ferias y exposiciones y sugiere que, probablemente como consecuencia de
su tamaño y de la falta de ciudades de envergadura, el Uruguay ocupa
una posición menos relevante en este mercado específico que en el
mercado de eventos en general: cuatro recintos alojaron en el año 2010
nueve eventos registrados por AFIDA –que, por otra parte, no tiene
ningún afiliado uruguayo‐.

La serie de datos informados por MICE Consulting18 es bastante más
auspiciosa, y básicamente consistente con los datos reunidos por el portal
Zona Eventos (www.zonaeventoscom)19. De acuerdo a ellos, entre el año
2002 y el 2008 se registraron en el Uruguay un total de 3.224 eventos, lo
que implica un promedio de 460 por año, con un registro máximo de 514 y
un mínimo de 357, como puede observarse en el Cuadro No. 18. Aunque

18 MICE Consulting: “Oportunidades para un Predio Ferial en Montevideo – Informe de Avance”, op. Cit.
19 Zona Eventos: “Estadísticas del Ultimo Quinquenio 2004 – 2008”, en www.zonaeventos.com

Centro de convenciones y predio ferial de Punta del Este 56

la serie es demasiado corta para ser concluyente, el bajo nivel relativo del
año 2002 y la caída verificada en el año 2008 sugieren que –como se ha
observado anteriormente‐ el mercado es altamente sensible a las
fluctuaciones de la actividad económica.

Cuadro No. 18: Eventos y reuniones realizados en Uruguay 2002 – 2008
2002 2003 2004 2005 2006 2007 2008

357 469 452 474 514 494 464
Fuente: MICE Consulting: “Oportunidades para un Predio Ferial en Montevideo – Informe de
Avance

En cualquier caso, la serie de eventos registrados por MICE y Zona Eventos
indica un volumen mayor de actividad que la información generada por el
Ministerio de Turismo a partir de la solicitud de declaratorias de interés
turístico. De acuerdo a esta última información, más consistente en
principio con la información ICCA, se registraron un total de 358 eventos,
de los cuáles 194 fueron congresos, 34 fueron calificados como “eventos”,
22 como ferias y 108 como “otros” –incluyendo “talleres, cursos,
desayunos, charlas y jornadas”. Del total, un 23 % fueron calificados como
eventos internacionales ICCA, un 19 % como eventos regionales y el 58 %
restante como nacionales. Los internacionales se distribuyeron en forma
mayoritaria entre Montevideo (47 %) y Punta del Este (40%), localizándose
el resto (13 %) en otros puntos del país. En el Cuadro No. 19, siempre en
función de los datos del Ministerio, tenemos una evolución de la serie de
congresos por origen, que es particularmente ilustrativa sobre la
tendencia de crecimiento sostenido del total de los congresos, explicado
fundamentalmente por el crecimiento acelerado de los congresos
nacionales. Complementariamente, ateniéndonos a la información
recopilada por Zona Eventos para el período 2004 – 2008, cabe inferir que
la inmensa mayoría de los eventos internacionales fueron regionales o
latinoamericanos, y sólo una pequeña minoría fueron propiamente
eventos globales, como puede observarse en el Cuadro No. 20.

Centro de convenciones y predio ferial de Punta del Este 57

Cuadro No. 19: Evolución del número de congresos registrados por el
Ministerio de Turismo según origen del mismo (2006‐2010)
Origen 2006 2007 2008 2009 2010
Internacionales 48 35 40 36 40
Regionales 34 45 44 51 49
Nacionales 70 78 83 98 105
TOTAL 152 158 167 185 194
2006=100 100 103 109 121 127
Fuente: Ministerio de Turismo y Deportes

Cuadro No. 20: Eventos internacionales realizados en Uruguay según
área de cobertura (2004‐2008)
Cobertura 2004 2005 2006 2007 2008
Regionales 67 39 34 40 48
Latino/Ibero
americanos

33 55 61 58 51

Globales 0 6 5 2 1
Fuente: Zona Eventos

Ateniéndonos estrictamente a la información generada por el Ministerio
de Turismo y Deportes surgen algunos elementos adicionales de interés,
en base a una muestra de 58 Congresos –el 50 % de ellos realizados con
exhibición o feria paralela‐ que solicitaron declaratoria de interés turístico
y brindaron información específica. De acuerdo a esa información, la
mayoría de los congresos (62 %) fue gestionado por una OPC, y aunque
una proporción apreciable de congresos no cobró inscripciones (29 %), el
costo medio de inscripción se ubicó en los U$S 160.‐ por participante. Un
congreso promedio recibió auspicios de una media de 12,8 empresas o
corporaciones y tuvieron un promedio de 314 participantes por evento, lo
que permitió reunir a 18.217 asistentes. El Cuadro No. 21 presenta la
distribución de los Congresos registrados por el Ministerio de Turismo y
Deportes según el número de auspiciantes y participantes

Centro de convenciones y predio ferial de Punta del Este 58

Cuadro No. 21: Distribución de los Congresos registrados por el
Ministerio de Turismo y Deportes según auspiciantes y participantes
(2010)
Apoyos %
Auspiciantes
Ninguno 7
1 a 15 30
16 a 30 18
Más de 30 3
TOTAL 100
Participantes
1 a 100 9
101 a 200 14
201 a 300 17
301 a 400 1
401 a 500 6
500 a 600 6
600 a 700 1
Más de 700 4
TOTAL 100
Fuente: Ministerio de Turismo y Deportes

Más allá de su obvia importancia en términos de valor y construcción de
imagen país, los congresos no son los únicos ni los principales eventos
registrables en las estadísticas y considerados en las diferentes fuentes
manejadas. En el Cuadro No. 22 se presenta una distribución de eventos
por tipo, de acuerdo a las informaciones presentadas por MICE Consulting
y Zona Eventos. Como puede observarse, si se reúnen Congresos,
Conferencias y Simposios se completa el 24 % de las eventos, que,
sumados al 6 % de ferias y exposiciones permiten estimar en el orden del
30 % los eventos de porte relativamente mayor en términos de duración y
número de participantes. El Cuadro No. 23, por su parte, presenta
información sobre distribución de los eventos por mes, de acuerdo a los
datos del Ministerio de Turismo y Deportes, confirmando la idea de un
mercado estacional, descendiendo en verano y con una temporada
especialmente alta en la primavera.

Centro de convenciones y predio ferial de Punta del Este 59

Cuadro No. 22: Distribución de eventos por tipo (año 2008)
Tipo de Evento %
Congresos 16
Seminarios 16
Jornadas 12
Conferencias / simposios 8
Talleres 7
Cursos 6
Exposiciones y Ferias 6
Encuentro 4
Almuerzo / Desayuno 4
Reunión 3
Foro 2
Workshop 1
Varios 15
TOTAL 100
Fuente: Elaborado con datos de MICE Consulting: “Oportunidades…”, op.cit

Cuadro No. 23: Distribución de los eventos del año 2010 según mes de
realización (en %)
Mes %
Enero 2
Febrero 1
Marzo 3
Abril 10
Mayo 6
Junio 6
Julio 5
Agosto 10
Setiembre 12
Octubre 13
Noviembre 26
Diciembre 7
TOTAL 100
(N=) (358)
Fuente: SUMA, con datos del Ministerio de Turismo y Deportes

Centro de convenciones y predio ferial de Punta del Este 60

IV.4.2 Los actores

a. El sector público

En el caso uruguayo, el sector público, a través del Ministerio de Turismo y
Deportes es un actor protagónico del desarrollo turístico tanto a nivel
nacional como internacional. En las instancias locales, el Ministerio opera
en coordinación con las Intendencias Municipales y los correspondientes
Directores de Turismo y a través de programas específicos que
normalmente reciben importante cooperación internacional ha tendido
de diferentes maneras a fortalecer destinos turísticos competitivos. A
través de programas administrados centralmente, la Oficina de
Planeamiento y Presupuesto y el Ministerio de Industria y Energía han
operado adicionalmente estimulando programas de desarrollo local
mediante la creación de “clusters de turismo” locales que estimulaban la
cooperación de los actores locales y la integración de los esfuerzos
público‐privado. Tan importante como esta línea de trabajo, pero
probablemente más relevante a los efectos de el desarrollo del mercado
de eventos y convenciones es el apoyo brindado por el Ministerio para
asegurar una mayor presencia del Uruguay en los principales foros
internacionales y más particularmente en encuentros directamente
relacionados con el mercado de ERFs, como es el caso de IMEX.

Más allá del propio Ministerio, Intendencias Municipales como las de
Maldonado, Rivera, Colonia, Montevideo o Salto, han asignado recursos
financieros y humanos al fortalecimiento de sus respectivos
departamentos como destinos turísticos, y estimulado los esfuerzos de
cooperación público‐privada.

Además de estimular la oferta y la demanda turísticas de calidad, el sector
público asume en Uruguay un rol particularmente importante en la
configuración de la propia demanda. De acuerdo a nuestra encuestas de
empresas, la totalidad de las empresas públicas encuestadas acostumbran
a organizar eventos de tipo interno y a participar como auspiciantes o a
través de stands en una variedad de EFRs a nivel local y eventualmente
internacional. Todas ellas están integradas a organizaciones regionales
que realizan periódicamente congresos, ferias y otro tipo de reuniones, y
pueden ser parte activa de una estrategia nacional o local tendiente a

Centro de convenciones y predio ferial de Punta del Este 61

captar negocios en el mercado internacional o regional de eventos y
reuniones.

b. Los organizadores de congresos

Organizados en AUDOCA (www.audoca.com), la organización que reúne a
los organizadores de congresos, proveedores y afines, el sector de
profesionales ligados al mercado de eventos, reuniones y ferias ha
comenzado a desarrollarse en Uruguay, y existen a la fecha un número
estimativo de al menos diez o doce empresas con capacidad de organizar
reuniones, alguna de las cuales se encuentran afiliadas a las
organizaciones internacionales de la profesión.

Estudios realizados por Zona Eventos, a partir de los congresos que han
utilizado ese portal como medios de difusión, estiman que en el total de
eventos verificados el año 2008 aproximadamente el 16 % del total
implicó la participación de una OPC en la gestión del mismo. Este
porcentaje crece al 43 % del total cuando el evento es un congreso y llega
al 81 % en el caso de un evento internacional. En la gestión de los
diferentes tipos de eventos los OPCs manejan más de cincuenta rubros
diferentes de proveedores, incluyendo los proveedores de recintos para
los eventos ‐6 clasificados como “Centros de Convenciones” y 3 de ellos
también clasificados como “Predios Feriales” y “Centros de Exposiciones”‐.

c. Los recintos

Montevideo y Punta del Este son –con claridad y en ese orden‐ los
principales destinos protagónicos del mercado de eventos y reuniones en
Uruguay, sin que se adviertan por el momento otros destinos con
capacidad de competencia efectiva en lo que refiere a eventos
internacionales, aunque en ciudades como Colonia, Paysandú o Salto se
han registrado indicios de interés en participar en ese mercado. Dos
hoteles –el Radisson y el Conrad, en Montevideo y Punta del Este
respectivamente‐ configuran una parte central de la oferta de recintos, a
la que deben agregarse por dos predios feriales –la Rural del Prado y el
Pabellón de Exposiciones del LATU‐ y tres centros de convenciones ‐el
Centro de Convenciones de la Intendencia Municipal de Montevideo, el
correspondiente al complejo turístico Solanas en Maldonado y el
localizado en la Torre de los Profesionales en Montevideo‐. A ellos

Centro de convenciones y predio ferial de Punta del Este 62

pueden agregarse una serie de recintos menores con capacidad de ser
sede de conferencias (www.zonaeventos.com). Los recintos principales se
detallan a continuación.

El Radisson Montevideo Hotel (www.radisson.com) posee el más amplio y
moderno centro de convenciones de Montevideo y lidera ampliamente la
captación de eventos internacionales durante alta y baja temporada de
eventos. Ubicado en el centro de la ciudad, dispone para convenciones y
congresos de un total 2.400 mt2, distribuidos en 22 salas con una
capacidad total para 3.800 personas. Su ballroom puede albergar
convenciones de hasta 1.000 delegados, constituyéndose en el mayor
salón montevideano en la materia.

En Punta del Este, el Hotel Conrad (www.conrad.com.uy), una empresa
del Hilton Hotels Corporation, es el otro gran hotel uruguayo con
capacidad de captar eventos internacionales. Con un área total de 4.400
mts2, su ballroom Punta del Este puede recibir 1850 personas en
modalidad auditorio, y en su ballroom Rio de Janeiro puede incluir 900
personas más. En el total de sus diez salas la capacidad total del Centro de
Convenciones del Conrad alcanza holgadamente a las 3.000 personas.
Adicionalmente, el hotel cuenta con una serie de amenities y oferta de
animación nocturna para huéspedes, entre los que cabe destacar su
casino y la organización periódica de espectáculos.

En Montevideo, el Parque de Exposiciones del Laboratorio Tecnologico del
Uruguay (Padex LATU, www.latu21.org.uy) cuenta con un Centro de
Reuniones con capacidad para 1.800 personas en formato auditorio y tres
pabellones para ferias con un área total de 8.500 metros cuadrados. El
Centro de Reuniones cuenta con un área de 1.500 mts2 e incluye una Sala
de Actos que puede recibir hasta 300 personas. Los pabellones feriales, a
su vez, varían entre los 2.400 y los 1.000 mts2.

Bastante más reducido en tamaño, pero con un excelente equipamiento
en servicios, Solanas Convention Center (www.solanasvacation.com.ar) es
un centro de convenciones especialmente construido dentro del complejo
turístico que Solanas Vacation tiene en Punta Ballena, en el área de
influencia de Punta del Este. Muy cercano a los aeropuertos de Punta del
Este y Montevideo, el Centro de Convenciones dispone de 750 mts2., dos

Centro de convenciones y predio ferial de Punta del Este 63

grandes salones y seis salas de reuniones, con capacidad de reunir en sus
salones hasta 860 personas en formato auditorio.

En la Tabla adjunta se presenta un resumen de los principales recintos y
sus atributos más relevantes

Establecimiento Ciudad /
Zona

Función
principal

Otras m² Capacidad
Auditorio
(total)

Auditorio
más grande

Conrad Punta del
Este Resort &
Casino

Punta del Este
/ Playa Mansa

Hotel y Casino Convenciones,
Espectáculos,
Exhibiciones y
Eventos

4.400 3.000 Punta del
Este
Ballroom,
1850

PADEX LATU Carrasco Predio Ferial Exposiciones,
Convenciones

8.500 2.300 Centro de
Reuniones

Radisson
Montevideo
Victoria Plaza
Hotel

Centro Hotel Convenciones,
Eventos
empresariales y
sociales

2.770 3.810 Grand
Ballroom,
1000

Solanas
Convention Center

Punta Ballena Centro de
Convenciones

Eventos y reuniones 750 860 Acacias, 530

.

d. Bureau de Convenciones y DMOs

En el Uruguay se carece de una experiencia suficientemente extensa en
materia de organizaciones de gestión y promoción de destinos y
particularmente en materia de bureaus de convenciones. Aunque en
Montevideo existe desde el año 1999 un Buro de Convenciones
(www.bureaumontevideo.com) esa experiencia no se ha generalizado en
el país y en Punta del Este recién se están dando los primeros pasos para
su vigencia efectiva. Más allá de ellos, la gestión de los diferentes destinos
está en manos de las autoridades locales o de emprendimientos privados
sin fuerte articulación e institucionalización. En varios destinos están
comenzando a funcionar regularmente los “clusters de turismo”, creados
exitosamente en los últimos años, como resultantes de diferentes
programas de desarrollo local. Sólo en Punta del Este, sin embargo, existe
una organización directamente orientada al exterior y con recursos
razonables como para mantener una actividad regular: aunque no está
focalizada en el mercado de eventos, Destino Punta del Este
(www.destino‐puntadeleste.com), una institución mixta que nuclea una

Centro de convenciones y predio ferial de Punta del Este 64

importante cantidad y variedad de participantes públicos y privados que
promocionan Punta del Este como segunda residencia y destino de
inversiones, es probablemente el único ejemplo de una organización
importante dedicada a la captación de negocios en el mercado
internacional. El Hotel Radisson en Montevideo y el Conrad en Punta del
Este parecen ser las únicas organizaciones de base privada con visión y
recursos suficientes como para orientarse a competir en el mercado
internacional de eventos sustituyendo de alguna manera a las DMO.

Centro de convenciones y predio ferial de Punta del Este 65

IV.5 El Centro de Convenciones y Predio Ferial de Punta del Este

En el marco de esta situación del mercado de eventos, ferias y reuniones a
nivel global y regional, la idea de Centro de Convenciones y Predio Ferial
en Maldonado / Punta del este, sin perjuicio de varias observaciones
puntuales, tiene atractivo inmediato para la gran mayoría de los expertos
y operadores consultados. Los argumentos pueden agruparse en tres
categorías: (a) juicios que expresan el explícito reconocimiento de
oportunidades, (b) juicios que señalan puntos problemáticos
eventualmente difíciles de corregir, y (c) juicios que identifican problemas
potenciales y dilemas manejables, que dan lugar a opciones muchas veces
estratégicas y que se acompañan en una proporción importante de casos
con recomendaciones más o menos enfáticas sobre el camino a seguir.

IV.5.1 Reconocimiento de oportunidades

Muchos entrevistados coinciden en un explícito reconocimiento de
oportunidades para el proyecto de un Predio Ferial y Centro de
Convenciones, que, aunque no exime de evaluar el proyecto con el rigor
de detalle que exige una inversión de este tipo, implica la expectativa de
que el proyecto se puede ser realizar de forma tal de ser exitoso y
sustentable en el largo plazo.

Entre los factores que explican ese reconocimiento se encuentran los
siguientes:

• Las personas consultadas específicamente sobre el tema (en

adelante, PCEs) en su totalidad visualizan al mercado de
eventos como un campo de oportunidades, que ofrece
sólidas perspectivas de crecimiento a largo plazo en la región
y en el país.

• Las PCEs, en su mayoría, entienden que el Uruguay carece de

un Centro de Convenciones del porte y capacidad de gestión
necesaria como para poder competir exitosamente en ese
mercado a largo plazo.

Centro de convenciones y predio ferial de Punta del Este 66

• Los PCEs en su totalidad valoran especialmente el modelo de
base de la licitación prevista, en la que el Estado asegura el
predio y el financiamiento de las construcciones y en la que
se otorga un lugar protagónico a una empresa especializada
en el negocio de ERFs y con capacidad de manejo en el
mercado internacional.

• Las PCEs en su totalidad piensan que un proyecto combinado

de Predio Ferial y Centro de Convenciones fortalece la
capacidad competitiva del recinto y lo hace más atractivo a
cualquier empresa gestora, en la medida en que otorga
flexibilidad para competir en un mercado más amplio.

• Las PCEs en general conocen los éxitos de otros países y

destinos específicos en el desarrollo de negocios en el
mercado de eventos, y confían en que aplicando los
instrumentos del caso en materia de políticas públicas,
desarrollo institucional y gestión, pueden obtenerse
resultados parecidos.

• Las PCEs en su totalidad perciben que en los últimos años el

Uruguay ha mejorado su gestión turística a nivel público y
privado, y que como resultado de ello está experimentando
un importante crecimiento sistemático aún cuando no tiene
todavía las infraestructuras y recursos humanos necesarios
para un crecimiento sostenido.

• Las PCEs en su mayoría valoran la imagen de Punta del Este y

Maldonado, como áreas atractivas de crecimiento acelerado,
y piensan que en el futuro continuarán teniendo un
crecimiento bastante mayor que el resto del país,
desbordando los límites del turismo de verano y del balneario
vacacional.

• En su conjunto, más allá de la posición del Uruguay en el

mercado internacional de tráfico aéreo, los PCEs entienden
que Punta del Este tiene acceso cercano a dos aeropuertos
de buena calidad, gestionados en forma profesional y

Centro de convenciones y predio ferial de Punta del Este 67

existosa, y entre los cuáles el Aeropuerto de Carrasco destaca
especialmente por su modernidad y atractivo.

• Sin perjuicio de eso, los PCEs en su totalidad tienden a pensar

que un predio ferial y un centro de convenciones en Punta
del Este estaría en muy buena condiciones para captar
eventos y públicos en el verano, con un perfil de productos
adecuados a las características reconocidas de veraneantes y
turistas.

• Muchos PCEs ratifican su confianza en el proyecto cuando

observan que se inscribe en un proyecto ambicioso de
desarrollo urbano y que puede ser completado en breve
plazo por una “ciudad universitaria” y un área hotelera “at a
walking distance”.

IV.5.2 Áreas reconocidamente problemáticas

En forma bastante generalizada, las PCEs tienden también a identificar
áreas problemáticas, que en ocasiones son difíciles de mover en el
corto plazo y que en algunas otras forman parte de las condiciones
negativas del mismo.

Los temas problemáticos más frecuentemente mencionados fueron los
siguientes:

• Todos las PCEs tienden a señalar que la escasa población
residente en el área es una debilidad, especialmente en lo que
refiere a las actividades feriales y las que se financian aunque
sea en parte con venta de entradas. En general, los predios
feriales y centros de convenciones se asocian con
urbanizaciones relativamente grandes, que aseguran un público
suficiente como para que los eventos puedan durar un tiempo
relativamente extenso con un nivel sostenido de asistencia de
público

• La mayoría de las PCEs coincide en afirmar que –al menos por el

momento‐ en términos sustantivos y de imagen Punta del Este

Centro de convenciones y predio ferial de Punta del Este 68

es una ciudad balnearia y vacacional, y que fuera de temporada
la cantidad y a veces la calidad de los servicios es deficitaria, no
encontrándose oportunidades suficientes de esparcimiento o
restauración, aunque está disponible una amplia infraestructura
para brindarlos a poco que se incrementen la población o el
público visitante. En general, los predios feriales y centros de
convenciones se asocian con ciudades dotadas de una amplia
gama de servicios, de variedad suficiente en términos de
actividad y precios, como para satisfacer los requerimientos del
público asistente a los eventos.

• Las PCEs que conocen Punta del Este, finalmente, indican que

los meses del otoño tardío, el invierno y la primavera temprana
pueden presentar para algunos visitantes días que se perciban
como inclementes desde el punto de vista climático, tanto en
términos de temperatura como en términos de viento. Esta
observación, que sería menos relevante si se observara una
buena dotación de servicios, adquiere mayor peso cuando se
suma a la anterior.

IV.5.3 Temas a resolver, dilemas y sugerencias

De la misma forma que aparecen rápidamente áreas de consenso en
términos de oportunidades y dificultades, las entrevistas realizadas son
en general consensuales cuando se trata de identificar problemas
eventualmente corregibles y de presentar sugerencias o
recomendaciones en términos de líneas de acción.

Entre los temas más frecuentemente mencionados en torno a los
cuales deben hacerse opciones estratégicas aparecen los siguientes:

• Un tema de tamaño: dada la escasa población del Uruguay y de
la zona la mayoría tiende a pensar que debiera evitarse la
construcción en primera instancia de un recinto excesivamente
grande, aunque se entiende que el recinto debe ofrecer
posibilidad de recibir cómodamente a más personas de los que
pueden alojarse en los recintos actualmente existentes –de
3.500 a 4.500 en modalidad auditorio incluyendo todos los

Centro de convenciones y predio ferial de Punta del Este 69

salones, con una capacidad entre 2.000 y 3.000 en la misma
modalidad en el salón más amplio‐.

• Un tema de concepto: dada la necesidad de competir en

diferentes segmentos del mercado, al menos en los primeros
años de vida del recinto, la casi totalidad de las PCEs tiende a
pensar que el recinto debiera tener estructuras flexibles, que
permitirán dividir espacios de forma de poder alojar eventos de
diferente tamaño y requerimientos de salas complementarias,
así como utilizar espacios exteriores para eventos y actividades
que ofrezcan la oportunidad o requieran utilizarlos.

• Varios temas de diseño: dada la experiencia de varios centros de

convenciones a nivel regional y local la totalidad de las PCEs
piensan que debe buscarse un diseño abierto, en un mismo piso,
con un amplio foyer, variedad de salas y fácil conectividad con
los espacios exteriores. Igualmente, se sugiere una fácil
conectividad entre el predio y el centro de convenciones,
amplias comodidades de estacionamiento –entre 1.000 y 1.500
plazas‐ y una buena disposición de los accesos de carga y
descarga. Algunos sugieren, como elemento diferencial respecto
a su competencia local, utilizar especialmente las posibilidades
de la luz natural que puede aprovecharse especialmente en el
verano dada la extensión de la jornada y el habitual atraso de la
hora.

• Un tema tecnológico: dada la inexistencia a nivel regional de

complejos modernos especialmente planificados como predios
feriales y centros de convenciones en interacción, muchos PCEs
enfatizan la conveniencia de “pensar por lo alto” todos los temas
tecnológicos, especialmente en lo que refiere a ancho de banda,
conectividad, dispositivos audiovisuales, elementos de sonido,
iluminación y elementos de aislamiento térmico y acústico para
las diferentes salas y zonas del recinto.

• Un tema de servicios: dada la importancia estratégica de la

amplitud y calidad de los servicios en la gestión rentable de un
centro de convenciones, la gran mayoría de las PCEs tienden a
pensar que el concesionario debe tener capacidad de gestionar

Centro de convenciones y predio ferial de Punta del Este 70

directamente o concesionar por sí mismo la totalidad de los
servicios que puedan prestarse en el centro, incluyendo
específicamente catering, arrendamiento de equipos,
impresiones, business center, fotocopiado, estacionamientos,
traslados, seguridad y eventualmente hotelería.

• Un tema de accesibilidad: dada la distancia existente entre la

localización planteada y las áreas residenciales, comerciales y de
entretenimiento de Punta del Este, la mayoría de las PCEs
considera esencial asegurar servicios de transporte fluidos entre
el recinto, la ciudad y los aeropuertos, proveyendo
eventualmente servicios de “shuttle” entre puntos estratégicos
de la planta urbana.

• Un tema de productos: dada la estacionalidad del mercado de

eventos, y las dificultades presumibles para obtener un nivel de
actividad rentable en los meses de invierno, las PCEs tienden a
pensar en la conveniencia de tener una cartera apropiada de
productos –espectáculos incluidos‐, que asegure el
funcionamiento rentable del centro en los meses de verano.

• Una tema de gestión: dada la complejidad del mercado de

eventos y las dificultades de poner en el mercado un nuevo
recinto y hacerlo llegar rápidamente a su etapa de maduración,
la totalidad de las PCEs piensa que se debería asegurar la mayor
profesionalidad de la gestión, exigiendo calificaciones especiales
en términos de antecedentes de la firma y de los ejecutivos, así
como accesibilidad razonablemente asegurada a una cartera
elemental de eventos.

• Un tema de marketing y promoción: dadas las importantes

exigencias del proyecto en términos de mercadeo, y supuesto
que esto sólo es viable manteniendo una presencia regular en
los principales nodos del mercado a nivel internacional, todas las
PCEs tienden a pensar que los recursos asignados a marketing
deben ser atendibles, de forma de asegurar a largo plazo toda la
comunicación necesaria sobre el tema.

Centro de convenciones y predio ferial de Punta del Este 71

• Un tema de desarrollo institucional: dadas la importantes
externalidades que un proyecto como el Centro tendría para el
departamento de Maldonado, sus habitantes, sus empresas y el
país en su conjunto, la mayoría de las PCEs piensan que deberían
hacerse esfuerzos importantes para asegurar un buen esquema
de relacionamiento público/privado, así como el buen
funcionamiento del Bureau de Convenciones correspondiente,
en forma coordinada y articulada con los poderes públicos a
nivel nacional y local.

• Un tema de modelo de negocio: dadas las experiencias

internacionales conocidas sobre las dificultades para hacer
rentable la operación de un recinto de este tipo, al menos en los
primeros años de funcionamiento del mismo, muchas PCEs
piensan que el proyecto sólo será viable si, además de entregar
al operador las posibilidades de controlar varios centros de
beneficios y costos, se encuentra un modelo de cooperación
público‐privada en las que ambas partes participen en las
inversiones y en los resultados, probablemente en forma
diferenciada en el corto, mediano y largo plazo. Aunque varios
PCEs piensan que esta modalidad tenderá a ser resistida por los
organismos y “las burocracias estatales”, subrayan que será
necesario obtener niveles amplios de apertura y flexibilidad para
encontrar modalidades de acuerdo.

IV.5.4 Una aproximación a la estimación de ingresos

Esta sección pretende aproximarse a los ingresos financieros que podrían
generarse para el operador de un Centro de Convenciones y Predio Ferial
en el Jagüel por concepto de alquiler de espacio y de provisión de
servicios, en un horizonte de veinte años. En el informe se presentan
estimaciones a diez años y en el Apéndice No. 3 se detallan nuestras
estimaciones a veinte.

Conviene comenzar con cuatro observaciones básicas para evaluar
cabalmente los resultados verificados.

Centro de convenciones y predio ferial de Punta del Este 72

• En primer lugar, conviene comenzar subrayando que las
características particulares del mercado estudiado determinan que,
salvo para los aspectos que pueden considerarse directamente
renta de la tierra y de los edificios, es difícil encontrar precios
transparentes y transables a nivel internacional. La rentabilidad final
de un PFCC para un operador del mismo que asume varias
dimensiones del negocio potencial depende en buena medida de su
capacidad de ofrecer eventos armados y no espacios desnudos, y,
por lo tanto, depende de cómo se arme dicho negocio y del
conjunto de centros de costos y beneficios que el operador pueda
controlar.

• En segundo lugar, conviene advertir que, como consecuencia de lo

anterior, cualquier firma internacional o nacional con experiencia en
operación de PFCC está en mejores condiciones que esta
consultoría para completar un estudio de factibilidad a los efectos
de evaluar la rentabilidad del negocio desde su punto de vista
particular. En esta consultoría procedemos a una estimación
preliminar de ingresos potenciales, pero de ningún modo a evaluar
la factibilidad.

• En tercer lugar, conviene explicar que todas las estimaciones de
ingresos, dado su carácter convenidamente preliminar, se hicieron a
partir de una tesitura que posiblemente peque de precavida, donde
se prefirió estimar en forma conservadora el número de congresos,
el volumen de asistentes, los precios cobrados por metraje e
inscripciones, los precios derivados de otros servicios y las tasas de
crecimiento del mercado a largo plazo.

• Finalmente: el ejercicio que se desarrolla a continuación se trata
sólo de una primera aproximación al tema, que implica la
estimación de variables clave a partir de otros emprendimientos
similares que no siempre son estrictamente comparables
(nacionales, regionales, internacionales) y que pueden no reflejar
las condiciones que prevalezcan en el futuro. Aunque el modelo de
cálculo utilizado es relativamente general e independiente de la
información empírica manejada, las cifras y resultados específicos
que se presentan dependen no sólo del modelo sino de los insumos
empíricos que lo alimentan, eventualmente más controvertibles.

Centro de convenciones y predio ferial de Punta del Este 73

a. Metodología de las estimaciones

Para estimar los ingresos financieros provenientes de la realización de
congresos y otros eventos (distintos de ferias) en el centro se comenzó
estimando la cantidad de eventos a llevar adelante, clasificados por
tamaño en función de la cantidad de participantes. Los eventos fueron
clasificados en “muy grandes” ‐aquellos con más de 1.000 asistentes‐,
“grandes” ‐aquellos entre 500 y 1.000 asistentes‐, “medianos” ‐entre 150
y 500‐ asistentes y “pequeños” ‐hasta 150 asistentes. Adicionalmente se
utilizó información relativa a la cantidad promedio de este tipo de
eventos, los precios promedio (dependiendo del tamaño del evento) y el
promedio de gasto en el predio. La cantidad de congresos y eventos base
considerada se estima en base a las cifras del MINTUR y ZonaEventos.

Por su parte, para la estimación de ingresos provenientes de la realización
de ferias (considerando que el operador es quien organiza la feria) se
estimó la cantidad de ferias a llevar adelante, el metraje promedio y la
cantidad promedio de días de duración de esas ferias. Para estimar el
número de ferias se recurrió a las mismas fuentes que en el caso de
cantidad de congresos y eventos.

Por último, se realizó una estimación de algunos efectos indirectos de la
realización de los congresos en el Centro de Convenciones y Predio Ferial
en el Jagüel. Se estimó el gasto en alojamiento, alimentación, compras,
transportes y otros rubros.

Para estas estimaciones se utilizó información estadística referente a la
cantidad de eventos llevados adelante en nuestro país (congresos, ferias y
otros eventos) en los últimos años publicada por ZonaEventos e
información referente a otros mercados de diversas fuentes (ver
Referencias).

b. Supuestos y otras consideraciones sobre los ingresos por concepto

de congresos, otros eventos y ferias

Para realizar las estimaciones sobre los ingresos por concepto de
congresos y otros eventos (sin considerar ferias, que se consideran más
adelante en forma independiente) se hicieron algunos supuestos respecto

Centro de convenciones y predio ferial de Punta del Este 74

al nivel y la evolución de algunas variables empíricas que deben ser
tomados en cuenta a la hora de analizar los resultados. Como es obvio,
estos supuestos pueden ser discutibles o mejorados en caso de disponerse
de información adicional. En la medida en que dichos supuestos alimentan
un modelo de cálculo –que se detalla más abajo‐, el ajuste de dichos
supuestos, manteniendo el mismo modelo de cálculo, implicará resultados
diferentes.

• Cantidad de congresos y otros eventos realizados en Uruguay:

 La información utilizada como base sobre la cantidad de
congresos y otros eventos realizados en Uruguay fue
estimada en base a datos del MINTUR y ZonaEventos. La
cantidad total de eventos se estimó en 450 (esta información
no incluye ferias).

• Estructura de congresos y otros eventos realizados en Uruguay de

acuerdo a la cantidad de participantes (tamaño):

 La cantidad de congresos y otros eventos “muy grandes”
realizados en Uruguay fue estimada considerando que a nivel
mundial los congresos de más de 2.000 personas representan
solo cerca de 6% del total.

 En tanto, la cantidad de congresos y otros eventos de los
restantes tamaños fue estimada teniendo en cuenta la
estructura estimada para un centro de convenciones en otros
países (como Nueva Zelanda) y el tamaño de mercado
existente en nuestro país (aumentando la participación de los
congresos de menor tamaño, dado que la mayoría de los
eventos domésticos son menores en términos de
participantes que en otros países de mayor tamaño).

 A continuación se presenta un cuadro con la estructura
estimada. La estructura utilizada para la estimación de la
cantidad de congresos y otros eventos por tamaño en el caso
concreto del Centro de Convenciones y Predio Ferial en el
Jagüel es un tanto diferente ya que se tuvo en cuenta una
menor captación de congresos de menor tamaño

Centro de convenciones y predio ferial de Punta del Este 75

(disminuyendo la participación desde 45% a 36% y
aumentando la participación de los eventos medianos de 36%
a 42% y de los eventos grandes, de 15% a 18%).

Total Uruguay ‐ Estructura de los congresos por tamaño

Cantidad de congresos Participación en el total
Muy grande Más de 1.000 participantes 7 4%
Grande Entre 500 y 1.000 participantes 29 15%
Mediano Entre 150 y 500 participantes 70 36%
Pequeño Menos de 150 participantes 88 45%

Total 194 100%

Tamaño del congreso*

*Nota: La estructura por tamaño del congreso fue estimada en base a información del MINTUR y la
estructura de congresos observada en otros paises. Fuente: Cantidad de Congresos ‐ MINTUR

• Evolución de la cantidad de congresos y otros eventos realizados en
Uruguay:

 De acuerdo con los datos del MINTUR entre 2006 y 2010 la
cantidad de congresos en nuestro país creció a una tasa anual
promedio de 6%. Esta expansión estuvo impulsada
principalmente por los congresos nacionales y regionales que
crecieron a una tasa promedio anual de 11% y 10%
respectivamente. Los congresos internacionales mostraron
un comportamiento volátil reflejando las consecuencias de la
crisis internacional desatada en 2008.

 Considerando estas tasas de crecimiento para la cantidad de
congresos y otros eventos se estimaron tres escenarios que
difieren en el ritmo de crecimiento de la cantidad de
congresos y otros eventos en los primeros cinco años. Entre
los años seis a diez se estimó una tasa de crecimiento de 10%
y para los años posteriores al décimo (entre al año 11 y 20) se
proyectó una estabilización de la tasa de crecimiento en 6%
en todos los escenarios. Este último supuesto tiene en cuenta
que, a medida que crece la cantidad de eventos, comienzan a
operar las restricciones de capacidad de la oferta local (en la
medida que no se realicen ampliaciones de la capacidad) y
comienza a ser más difícil captar demanda a medida que se
acerca el nivel de saturación del mercado.

Centro de convenciones y predio ferial de Punta del Este 76

• Participación de Punta del Este en el total de congresos y otros
eventos realizados:

 De acuerdo con los datos publicados con ZonaEventos el 10%
de los congresos y eventos realizados en Uruguay se llevan
adelante en Punta del Este. Se estimó un aumento de esta
participación hasta un 20% en el total.

• Evolución de la cantidad de congresos y otros eventos realizados en

el Centro de Convenciones y Predio Ferial en el Jagüel:

 En los primeros años se adjudica entre 50% y 20% del
crecimiento en la cantidad de congresos y otros eventos
realizados en nuestro país al Centro de Convenciones y Predio
Ferial en el Jagüel (dependiendo del escenario y el año
considerado).

 A partir del sexto año se adjudica un porcentaje algo menor
de manera de estabilizar la participación del establecimiento
en el total de congresos.

 Asimismo, se estableció un mínimo de 6 congresos o eventos
asegurados por año por el operador del predio.

• Cantidad de asistentes por congreso o evento realizado:

 Para estimar la cantidad de asistentes por congreso o evento
se asumió una media para cada tipo dependiendo del tamaño
que consistió en: 90 para los “pequeños”, 350 para los
“medianos”, 750 para los “grandes” y 1.500 para los “muy
grandes”. Estas cifras se estimaron utilizando información
correspondiente a otras regiones.

• Cantidad promedio de días por congreso o evento:

 Estimamos que los congresos tienen una duración promedio
de 3,17 días. Esta información se desprende del relevamiento
realizado de una muestra de 24 eventos realizados en
Anhembi (San Pablo) y es similar a la presentada en otros

Centro de convenciones y predio ferial de Punta del Este 77

análisis sobre el mercado. De todas formas, la inclusión de
otros eventos llevó a que redujéramos esta estimación a 2,5
días, dada la alta participación de jornadas, desayunos y
almuerzos en el total de eventos realizados.

• Precio promedio por persona por la realización de congresos y otros

eventos (por concepto arrendamiento de espacio):

 Los precios utilizados para la estimación de los ingresos por
concepto de congresos y convenciones del Centro de
Convenciones y Predio Ferial en el Jagüel fueron estimados a
partir de un relevamiento realizado sobre los precios de otros
centros de la región (Buenos Aires y San Pablo). Se realizaron
ajustes a la baja teniendo en cuenta que se trata de un centro
urbano en principio con menores prestaciones y trayectoria
que los considerados.

• Gastos por servicios gastronómicos en el predio de los asistentes a

congresos y convenciones:

 Considerando que los asistentes a congresos y convenciones a
realizarse en el Centro de Convenciones y Predio Ferial en el
Jagüel, incurrirán en gastos por servicios gastronómicos (ya
sea por consumo de alimentos y bebidas o por los coffee
breaks contratados por el organizador del congreso al predio)
en el centro durante la realización de los eventos, se
incorpora una estimación de estos gastos. Detrás de estos
ingresos para el centro hay dos supuestos importantes. En
primer lugar, el centro pondrá a disposición de los asistentes
servicios gastronómicos. En segundo lugar, estimamos un
gasto promedio diario de USD 16 tomando un 20% del gasto
realizado por los asistentes nacionales a congresos en Nueva
Zelanda por concepto de alimentos y bebidas en total
(USD 80). A esto incorporamos USD 10 por persona por día
por concepto de dos coffee breaks.

 Se consideró únicamente el rubro gastronómico por ser el
principal en el total de ingresos. No se consideraron otros

Centro de convenciones y predio ferial de Punta del Este 78

servicios que eventualmente el operador podría ofrecer el
predio.

• Ingresos por montaje y desmontaje:

 Se incorporó un promedio de 3 días para el montaje y
desmontaje del evento (1,5 antes y 1,5 después) y por estos
días se estimó un 50% del precio por persona por día cobrado
por la realización del evento.

Para realizar las estimaciones sobre los ingresos por concepto de ferias
también se hicieron algunos supuestos respecto al nivel y la evolución de
algunas variables que deben ser tomados en cuenta a la hora de analizar
los resultados.

• Cantidad de ferias realizadas en Uruguay:

 La cantidad de ferias realizadas en Uruguay en 2010 de
acuerdo con la información publicada por ZonaEventos fue de
30.

T
• Evolución de la cantidad de ferias realizadas en Uruguay:

 Teniendo en cuenta que la participación de las ferias locales
en el total de ferias sería menor que en el caso de los
congresos y convenciones locales considerando que las
barreras logísticas son mayores que en el caso de congresos,
es de esperar que el crecimiento de la cantidad de ferias
realizadas en nuestro país sea menor que en el caso de los
congresos.

 Considerando estas tasas de crecimiento se estimaron tres
escenarios que difieren en el ritmo de crecimiento de la
cantidad de ferias en los primeros cinco años. En los años
posteriores al quinto y hasta el décimo se estimó una tasa de
crecimiento anual de 9%. En tanto, a partir del año 11 se
proyectó una estabilización de la tasa de crecimiento en 5%
en todos los escenarios.

Centro de convenciones y predio ferial de Punta del Este 79

• Evolución de la cantidad de ferias realizadas en el Centro de
Convenciones y Predio Ferial en el Jagüel:

 En los primeros años se adjudicó el 100% del crecimiento en
la cantidad de ferias realizadas en nuestro país al Centro de
Convenciones y Predio Ferial en el Jagüel (dependiendo del
escenario y el año considerado).

 A partir del sexto año se adjudica un porcentaje algo menor
de manera de estabilizar la participación del establecimiento
en el total de congresos.

 Asimismo, se estableció un mínimo de 4 ferias por año
captadas por el operador del predio.

• Metraje de las ferias realizadas:

 Para estimar el metraje de las ferias realizadas relevamos el
metraje total de algunos de los centros disponibles en
nuestro país. Asimismo se consideró que la mayoría de las
ferias serían locales, es de esperar que el tamaño promedio
de las ferias sea sustancialmente menor que en otros países
de la región (Brasil 22.000 m2, Chile 11.277 m2, El Salvador
5.000 m2). En este marco supusimos un metraje promedio de
las ferias de 1.500 m2.

• Cantidad promedio de días por feria:

 Estimamos que los congresos tienen una duración promedio
de 4,25 días. Esta información se desprende del relevamiento
realizado de una muestra de 28 ferias realizadas en Anhembi
(San Pablo).

• Precio promedio por m2 por día para la realización de ferias:

 Los precios utilizados para la estimación de los ingresos por
concepto de ferias del Centro de Convenciones y Predio Ferial
en el Jagüel fueron estimados a partir de una muestra de
ferias realizadas en nuestro país. Este precio es de USD 120

Centro de convenciones y predio ferial de Punta del Este 80

por m2 por día considera no solo el arrendamiento del predio
sino también la organización y promoción. Si supusiéramos
que el negocio del predio ferial implica únicamente arrendar
el espacio, los ingresos serían menores (en ese caso el precio
por m2 se encuentra entre USD 1 y USD 2). En nuestro
supuesto, al considerar un precio de USD 120, incluye la
organización de la feria lo que si bien reporta más ingresos,
también requiere una gestión diferente del negocio con
mayores riesgos y complejidades.

• Ingresos por montaje y desmontaje:

 Se incorporó un promedio de 6 días para el montaje y
desmontaje del evento (3 antes y 3 después) y por estos días
se estimó un 50% del precio por persona por día cobrado por
la realización del evento.

c. Escenarios sobre los ingresos por concepto de congresos, otros

eventos y ferias

Se definieron tres escenarios en función del ritmo de crecimiento en la
cantidad de congresos y eventos realizados en Uruguay en los primeros
cinco años y del crecimiento de la cantidad de ferias, tomando como base
el año 2010.

En un primer escenario (“Escenario 1”), conservador, se estableció un
crecimiento de la cantidad de congresos y otros eventos de 50% en los
primeros cinco años, lo que representa una tasa de crecimiento promedio
anual de 8%. En tanto, en este escenario, se estableció un crecimiento de
la cantidad de ferias de 30% en los primeros cinco años, lo que representa
una tasa de crecimiento promedio anual de 5%.

En el segundo escenario (“Escenario 2”), medio, se definió un crecimiento
de la cantidad de congresos y otros eventos de 70% en los primeros cinco
años, lo que implica una tasa de crecimiento promedio anual de 11%. Por
su parte, se definió un crecimiento de la cantidad de ferias de 50% en los

Centro de convenciones y predio ferial de Punta del Este 81

primeros cinco años, lo que implica una tasa de crecimiento promedio
anual de 8%.

Por último, en el tercer escenario (“Escenario 3”), optimista, se estableció
una expansión de la cantidad de congresos y otros eventos de 110% en los
primeros cinco años, lo que representa un crecimiento promedio anual de
15%. En tanto, se estableció una expansión de la cantidad de ferias de 70%
en los primeros cinco años, lo que representa un crecimiento promedio
anual de 11%.

Como se explicó antes, entre los años 6 y 10 se estimó una tasa de
crecimiento de 10% y 9% de la cantidad de congresos y ferias
respectivamente. Por su parte, a partir de entonces se estimó una tasa de
expansión anual de 6% y 5% de la cantidad de congresos y ferias
respectivamente.

Tal como se comentó antes, en los primeros años se adjudicó entre 50% y
20% del crecimiento en la cantidad de congresos y otros eventos
realizados en nuestro país al Centro de Convenciones y Predio Ferial en el
Jagüel (dependiendo del escenario y el año considerado). A partir del
sexto año se adjudica un porcentaje algo menor de manera de estabilizar
la participación del establecimiento en el total de congresos y otros
eventos. Por su parte, en lo que refiere a ferias, en los primeros años
adjudicamos el 100% del crecimiento en la cantidad de ferias realizadas en
nuestro país al Centro de Convenciones y Predio Ferial en el Jagüel
(dependiendo del escenario y el año considerado). A partir del sexto año
se adjudica un porcentaje algo menor de manera de estabilizar la
participación del establecimiento en el total.

En este marco, se estimaron los ingresos por concepto de congresos y
otros eventos en el Centro de Convenciones y Predio Ferial en el Jagüel en
dólares constantes de 2011 de la siguiente forma:

Estimación de
ingresos por
concepto de
congresos y
convenciones

=

Cantidad de
congresos
por tamaño
estimada

X

Cantidad
promedio de

participantes por
congreso por

tamaño estimada

X

Cantidad
promedio
de días por
congreso
estimada

X

Precio promedio
por persona por
día por tamaño
del congreso
estimado*

* Incluye precio por concepto de arrendamiento del especio e ingresos por otros servicios (ej. Gastronómicos)

Centro de convenciones y predio ferial de Punta del Este 82

Por su parte, estimamos los ingresos por concepto de ferias del Centro de
Convenciones y Predio Ferial en el Jagüel en dólares constantes de 2011
de la siguiente forma:

Estimación de
ingresos por
concepto de

ferias

=
Cantidad de

ferias
estimada

X

Cantidad
promedio de m2

por feria
estimada

X

Cantidad
promedio
de días por

feria
estimada

X
Precio promedio
por m2 por día de
feria estimado

En los cuadros presentados en las páginas siguientes se presentan los
resultados y etapas intermedias en cada escenario particular para los
primeros diez años. Los cuadros completos incluyendo información para
veinte años se adjuntan en el anexo.

Centro de convenciones y predio ferial de Punta del Este 83

Escenario 1
Crecimiento de la cantidad de congresos y otros eventos (sin considerar ferias)
Entre los años 1 y 5: 50%
Entre los años 6 y 10 (tasa anual): 10%
Entre los años 11 y 20 (tasa anual): 6%

Cantidad de congresos y otros eventos (sin considerar ferias) ‐ Uruguay
Tamaño del congreso Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
Muy grande Más de 1.000 18 19 21 22 24 26 29 32 35 39
Grande 500‐1.000 74 81 87 94 101 111 122 134 147 162
Mediano 150‐500 178 194 211 227 243 267 294 323 355 391
Pequeño Menos de 150 224 245 265 286 306 337 371 408 449 494

Total 494 539 584 629 674 741 816 897 986 1.086
49 65 76 94 115 133 155 170 187 217

10% 12% 13% 15% 17% 18% 19% 19% 19% 20%

Cantidad de congresos y otros eventos (sin considerar ferias) ‐ Centro de Convenciones en el Jaguel
Tamaño del congreso Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
Muy grande Más de 1.000 2 3 4 5 6 7 8 9 10 11
Grande 500‐1.000 3 5 7 9 11 14 17 19 21 23
Mediano 150‐500 6 11 16 21 26 34 41 47 52 57
Pequeño Menos de 150 8 13 18 23 28 36 45 52 59 65

Total 19 32 45 58 71 91 111 127 142 156

4% 6% 8% 9% 11% 12% 14% 14% 14% 14%

38% 49% 59% 61% 62% 68% 72% 75% 76% 72%

Cantidad de asistentes ‐ Centro de Convenciones en el Jaguel
Tamaño del
congreso

Promedio de
asistentes

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Muy grande 1.500 3.000 4.500 6.000 7.500 9.000 10.500 12.000 13.500 15.000 16.500
Grande 750 2.250 3.750 5.250 6.750 8.250 10.500 12.750 14.250 15.750 17.250
Mediano 350 2.100 3.850 5.600 7.350 9.100 11.900 14.350 16.450 18.200 19.950
Pequeño 90 720 1.170 1.620 2.070 2.520 3.240 4.050 4.680 5.310 5.850

Total 8.070 13.270 18.470 23.670 28.870 36.140 43.150 48.880 54.260 59.550

Ingresos anuales por congresos y otros eventos (sin ferias) ‐ USD constantes 2011 ‐ Centro de Convenciones en el Jaguel
Días promedio por congreso o evento: 2,5
Días promedio de armado y desarmado del evento: 3 (1,5 antes y 1,5 después)
Precio por día de armado y dearmado: 50% del precio por día de evento
Gasto por servicios servicios gastronómicos (USD de 2011): 26

Tamaño del
congreso

Precio por persona
por arrendamiento
del espacio (USD
de 2011) ‐ rango

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Muy grande USD 8,5 ‐ USD 11,5 120.000 180.000 240.000 300.000 360.000 420.000 480.000 540.000 600.000 660.000
Grande USD 10 ‐ USD 13 103.500 172.500 241.500 310.500 379.500 483.000 586.500 655.500 724.500 793.500
Mediano USD 11,5 ‐ USD 14,5 109.200 200.200 291.200 382.200 473.200 618.800 746.200 855.400 946.400 1.037.400
Pequeño USD 13 ‐ USD 16 41.760 67.860 93.960 120.060 146.160 187.920 234.900 271.440 307.980 339.300

Total por
arrendamiento

374.460 620.560 866.660 1.112.760 1.358.860 1.709.720 2.047.600 2.322.340 2.578.880 2.830.200

Total por otros
servicios

524.550 862.550 1.200.550 1.538.550 1.876.550 2.349.100 2.804.750 3.177.200 3.526.900 3.870.750

Total ingreos por
congresos

899.010 1.483.110 2.067.210 2.651.310 3.235.410 4.058.820 4.852.350 5.499.540 6.105.780 6.700.950

Participación en el total de
congresos realizados en
Uruguay
Participación en el total de
congresos realizados en Punta
del Este

Punta del Este
Participación de Punta del Este
en el total

Centro de convenciones y predio ferial de Punta del Este 84

Escenario 1
Crecimiento de la cantidad de ferias
Entre los años 1 y 5: 30%
Entre los años 6 y 10 (tasa anual): 9%
Entre los años 11 y 20 (tasa anual): 5%

Extensión promedio de las ferias en m2: 1.500
Extensión promedio de las ferias en días: 4,25
Precio promedio del m2 (USD de 2011): 120
Días promedio de armado y desarmado del evento: 6 (3 antes y 3 después)
Precio por día de armado y dearmado: 50% del precio por día de evento

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
32 34 36 38 39 43 47 51 56 61

6,0 8,0 10,0 12,0 13,0 15,0 17,0 19,0 22,0 23,0

19% 24% 28% 32% 33% 35% 36% 37% 39% 38%

7.830.000 10.440.000 13.050.000 15.660.000 16.965.000 19.575.000 22.185.000 24.795.000 28.710.000 30.015.000

Cantidad de ferias ‐ Uruguay
Cantidad de ferias ‐ Centro de
Convenciones en el Jaguel

Ingresos por concepto de ferias ‐
USD de 2011

Participación en el total de
ferias realizadas en Uruguay

Centro de convenciones y predio ferial de Punta del Este 85

Escenario 2
Crecimiento de la cantidad de congresos y otros eventos (sin considerar ferias)
Entre los años 1 y 5: 70%
Entre los años 6 y 10 (tasa anual): 10%
Entre los años 11 y 20 (tasa anual): 6%

Cantidad de congresos y otros eventos (sin considerar ferias) ‐ Uruguay
Tamaño del congreso Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
Muy grande Más de 1.000 18 20 23 25 27 30 33 36 40 44
Grande 500‐1.000 76 86 95 105 114 125 138 152 167 184
Mediano 150‐500 185 207 230 252 275 303 333 366 403 443
Pequeño Menos de 150 233 261 290 318 347 382 420 462 508 559

Total 512 575 638 700 763 840 924 1.016 1.118 1.230
51 69 83 105 130 151 176 193 212 246

10% 12% 13% 15% 17% 18% 19% 19% 19% 20%

Cantidad de congresos y otros eventos (sin considerar ferias) ‐ Centro de Convenciones en el Jaguel
Tamaño del congreso Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
Muy grande Más de 1.000 2 3 4 5 6 7 8 9 10 11
Grande 500‐1.000 4 7 10 13 16 20 23 26 29 31
Mediano 150‐500 9 17 25 33 41 50 58 65 71 77
Pequeño Menos de 150 10 17 24 31 38 47 57 65 73 80

Total 25 44 63 82 101 124 146 165 183 199

5% 8% 10% 12% 13% 15% 16% 16% 16% 16%

49% 64% 76% 78% 78% 82% 83% 85% 86% 81%

Cantidad de asistentes ‐ Centro de Convenciones en el Jaguel
Tamaño del
congreso

Promedio de
asistentes

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Muy grande 1.500 3.000 4.500 6.000 7.500 9.000 10.500 12.000 13.500 15.000 16.500
Grande 750 3.000 5.250 7.500 9.750 12.000 15.000 17.250 19.500 21.750 23.250
Mediano 350 3.150 5.950 8.750 11.550 14.350 17.500 20.300 22.750 24.850 26.950
Pequeño 90 900 1.530 2.160 2.790 3.420 4.230 5.130 5.850 6.570 7.200

Total 10.050 17.230 24.410 31.590 38.770 47.230 54.680 61.600 68.170 73.900

Ingresos anuales por congresos y otros eventos (sin ferias) ‐ USD constantes 2011 ‐ Centro de Convenciones en el Jaguel
Días promedio por congreso o evento: 2,5
Días promedio de armado y desarmado del evento: 3 (1,5 antes y 1,5 después)
Precio por día de armado y dearmado: 50% del precio por día de evento
Gasto por servicios servicios gastronómicos (USD de 2011): 26

Tamaño del
congreso

Precio por persona
por arrendamiento
del espacio (USD
de 2011) ‐ rango

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Muy grande USD 8,5 ‐ USD 11,5 120.000 180.000 240.000 300.000 360.000 420.000 480.000 540.000 600.000 660.000
Grande USD 10 ‐ USD 13 138.000 241.500 345.000 448.500 552.000 690.000 793.500 897.000 1.000.500 1.069.500
Mediano USD 11,5 ‐ USD 14,5 163.800 309.400 455.000 600.600 746.200 910.000 1.055.600 1.183.000 1.292.200 1.401.400
Pequeño USD 13 ‐ USD 16 52.200 88.740 125.280 161.820 198.360 245.340 297.540 339.300 381.060 417.600

Total por
arrendamiento

474.000 819.640 1.165.280 1.510.920 1.856.560 2.265.340 2.626.640 2.959.300 3.273.760 3.548.500

Total por otros
servicios

653.250 1.119.950 1.586.650 2.053.350 2.520.050 3.069.950 3.554.200 4.004.000 4.431.050 4.803.500

Total ingreos por
congresos

1.127.250 1.939.590 2.751.930 3.564.270 4.376.610 5.335.290 6.180.840 6.963.300 7.704.810 8.352.000

Punta del Este
Participación de Punta del Este
en el total

Participación en el total de
congresos realizados en
Uruguay
Participación en el total de
congresos realizados en Punta
del Este

Centro de convenciones y predio ferial de Punta del Este 86

Escenario 2
Crecimiento de la cantidad de ferias
Entre los años 1 y 5: 50%
Entre los años 6 y 10 (tasa anual): 9%
Entre los años 11 y 20 (tasa anual): 5%

Extensión promedio de las ferias en m2: 1.500
Extensión promedio de las ferias en días: 4,25
Precio promedio del m2 (USD de 2011): 120
Días promedio de armado y desarmado del evento: 6 (3 antes y 3 después)
Precio por día de armado y dearmado: 50% del precio por día de evento

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
33 36 39 42 45 49 53 58 63 69

7,0 10,0 13,0 16,0 19,0 21,0 23,0 26,0 29,0 31,0

21% 28% 33% 38% 42% 43% 43% 45% 46% 45%

9.135.000 13.050.000 16.965.000 20.880.000 24.795.000 27.405.000 30.015.000 33.930.000 37.845.000 40.455.000

Cantidad de ferias ‐ Uruguay
Cantidad de ferias ‐ Centro de
Convenciones en el Jaguel
Participación en el total de
ferias realizadas en Uruguay
Ingresos por concepto de ferias ‐
USD de 2011

Centro de convenciones y predio ferial de Punta del Este 87

Escenario 3
Crecimiento de la cantidad de congresos y otros eventos (sin considerar ferias)
Entre los años 1 y 5: 110%
Entre los años 6 y 10 (tasa anual): 10%
Entre los años 11 y 20 (tasa anual): 6%

Cantidad de congresos y otros eventos (sin considerar ferias) ‐ Uruguay
Tamaño del congreso Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
Muy grande Más de 1.000 20 23 27 30 34 37 41 45 50 55
Grande 500‐1.000 82 97 111 126 141 155 171 188 207 228
Mediano 150‐500 198 233 269 304 340 374 411 452 497 547
Pequeño Menos de 150 249 294 338 383 428 471 518 570 627 690

Total 548 646 745 844 943 1.037 1.141 1.255 1.381 1.520
55 78 97 127 160 187 217 238 262 304

10% 12% 13% 15% 17% 18% 19% 19% 19% 20%

Cantidad de congresos y otros eventos (sin considerar ferias) ‐ Centro de Convenciones en el Jaguel
Tamaño del congreso Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
Muy grande Más de 1.000 2 3 4 5 6 7 8 9 10 11
Grande 500‐1.000 6 11 16 21 26 31 35 38 41 44
Mediano 150‐500 13 25 37 49 61 72 81 89 97 104
Pequeño Menos de 150 14 25 36 47 58 69 81 91 101 110

Total 35 64 93 122 151 179 205 227 249 269

6% 10% 12% 14% 16% 17% 18% 18% 18% 18%

64% 83% 96% 96% 94% 96% 95% 95% 95% 88%

Cantidad de asistentes ‐ Centro de Convenciones en el Jaguel
Tamaño del
congreso

Promedio de
asistentes

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Muy grande 1.500 3.000 4.500 6.000 7.500 9.000 10.500 12.000 13.500 15.000 16.500
Grande 750 4.500 8.250 12.000 15.750 19.500 23.250 26.250 28.500 30.750 33.000
Mediano 350 4.550 8.750 12.950 17.150 21.350 25.200 28.350 31.150 33.950 36.400
Pequeño 90 1.260 2.250 3.240 4.230 5.220 6.210 7.290 8.190 9.090 9.900

Total 13.310 23.750 34.190 44.630 55.070 65.160 73.890 81.340 88.790 95.800

Ingresos anuales por congresos y otros eventos (sin ferias) ‐ USD constantes 2011 ‐ Centro de Convenciones en el Jaguel
Días promedio por congreso o evento: 2,5
Días promedio de armado y desarmado del evento: 3 (1,5 antes y 1,5 después)
Precio por día de armado y dearmado: 50% del precio por día de evento
Gasto por servicios servicios gastronómicos (USD de 2011): 26

Tamaño del
congreso

Precio por persona
por arrendamiento
del espacio (USD
de 2011) ‐ rango

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Muy grande USD 8,5 ‐ USD 11,5 120.000 180.000 240.000 300.000 360.000 420.000 480.000 540.000 600.000 660.000
Grande USD 10 ‐ USD 13 207.000 379.500 552.000 724.500 897.000 1.069.500 1.207.500 1.311.000 1.414.500 1.518.000
Mediano USD 11,5 ‐ USD 14,5 236.600 455.000 673.400 891.800 1.110.200 1.310.400 1.474.200 1.619.800 1.765.400 1.892.800
Pequeño USD 13 ‐ USD 16 73.080 130.500 187.920 245.340 302.760 360.180 422.820 475.020 527.220 574.200

Total por
arrendamiento

636.680 1.145.000 1.653.320 2.161.640 2.669.960 3.160.080 3.584.520 3.945.820 4.307.120 4.645.000

Total por servicios
gastronómicos

865.150 1.543.750 2.222.350 2.900.950 3.579.550 4.235.400 4.802.850 5.287.100 5.771.350 6.227.000

Total ingreos por
congresos

1.501.830 2.688.750 3.875.670 5.062.590 6.249.510 7.395.480 8.387.370 9.232.920 10.078.470 10.872.000

Punta del Este
Participación de Punta del Este
en el total

Participación en el total de
congresos realizados en
Uruguay
Participación en el total de
congresos realizados en Punta
del Este

Centro de convenciones y predio ferial de Punta del Este 88

Escenario 3
Crecimiento de la cantidad de ferias
Entre los años 1 y 5: 70%
Entre los años 6 y 10 (tasa anual): 9%
Entre los años 11 y 20 (tasa anual): 5%

Extensión promedio de las ferias en m2: 1.500
Extensión promedio de las ferias en días: 4,25
Precio promedio del m2 (USD de 2011): 120
Días promedio de armado y desarmado del evento: 6 (3 antes y 3 después)
Precio por día de armado y dearmado: 50% del precio por día de evento

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
34 38 42 47 51 56 61 66 72 78

8,0 12,0 16,0 21,0 25,0 28,0 31,0 34,0 37,0 39,0

24% 32% 38% 45% 49% 50% 51% 52% 51% 50%

10.440.000 15.660.000 20.880.000 27.405.000 32.625.000 36.540.000 40.455.000 44.370.000 48.285.000 50.895.000

Cantidad de ferias ‐ Uruguay
Cantidad de ferias ‐ Centro de
Convenciones en el Jaguel
Participación en el total de
ferias realizadas en Uruguay
Ingresos por concepto de ferias ‐
USD de 2011

Más allá de la distribución preliminar de los ingresos por año, es posible
también intentar estimar la distribución de los eventos por mes,
atendiendo a la información conocida sobre estacionalidad del mercado,
algo corregida en base al supuesto de que el destino Punta del Este
permite incrementar de alguna manera la actividad en verano, al mismo
tiempo de que disminuye a un mínimo entre junio y agosto. Sin que sea
una extrapolación de información empírica de ningún tipo, se presenta en
el Cuadro 24 una distribución hipotética de los eventos por mes.

Cuadro No. 24: Hipótesis sobre distribución de los eventos del Predio
Ferial y Centro de Convenciones El Jagüel según mes (en %)
Mes %
Enero 8
Febrero 6
Marzo 6
Abril 12
Mayo 8
Junio 3
Julio 3
Agosto 3
Setiembre 8
Octubre 14
Noviembre 23
Diciembre 6
TOTAL 100
Fuente: SUMA, con datos del Ministerio de Turismo y Deportes

Centro de convenciones y predio ferial de Punta del Este 89

e. Efectos indirectos de la realización de congresos en el Centro de

Convenciones y Predio Ferial en el Jagüel

De manera de aproximarnos a los efectos indirectos de la realización de
congresos y convenciones en el Centro de Convenciones y Predio Ferial en
el Jagüel, estimamos el gasto de los asistentes en alojamiento,
alimentación, compras, transporte y otros rubros en un plazo de 10 años.

Para realizar estas estimaciones supusimos que los asistentes a congresos
tienen un gasto mayor al de los turistas promedio que visitan nuestro país.
Esta asunción está basada en la evidencia internacional, que muestra un
mayor gasto de los turistas asistentes a congresos o ferias que al gasto del
turista promedio. De esta forma estimamos tres escenarios utilizando la
información referente a los gastos de turistas en nuestro país publicada
por el MINTUR. Un primer escenario (“Escenario A”) supone que los
asistentes a congresos y convenciones tienen un gasto que representa dos
veces el gasto promedio de los turistas que ingresan a nuestro país. Un
segundo escenario (“Escenario B”) en el que representa dos veces y media
el gasto de los turistas en general y un tercer escenario (“Escenario C”) en
el que el gasto de los asistentes representa tres veces el de los turistas en
general. A su vez cada uno de estos escenarios fue condicionado a
encontrarnos en el Escenario 1, 2 o 3 de la cantidad de congresos a
realizarse ya que en función de estos se determinó la cantidad de
asistentes a los congresos.

A continuación se presentan los resultados de estas estimaciones por
rubro y para el total valorados en dólares de 2010.

Centro de convenciones y predio ferial de Punta del Este 90

Escenario A
Gasto de los asistentes a congresos en relación a los turistas promedio: 2,0
Gasto promedio de los asistentes a congresos ‐ USD constantes de 2010

Días promedio por congreso o evento 2,5

Escenario 1
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
1.058.774 1.741.007 2.423.241 3.105.474 3.787.708 4.741.522 5.661.226 6.412.994 7.118.844 7.812.885
978.194 1.608.505 2.238.815 2.869.126 3.499.437 4.380.660 5.230.367 5.924.921 6.577.050 7.218.270
456.393 750.475 1.044.557 1.338.639 1.632.722 2.043.871 2.440.317 2.764.373 3.068.635 3.367.807
291.845 479.899 667.953 856.006 1.044.060 1.306.974 1.560.485 1.767.706 1.962.269 2.153.577

1.200.583 1.974.193 2.747.803 3.521.413 4.295.023 5.376.589 6.419.474 7.271.933 8.072.322 8.859.321
3.985.789 6.554.079 9.122.369 11.690.659 14.258.949 17.849.616 21.311.868 24.141.926 26.799.119 29.411.860

Escenario 2
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
1.318.547 2.260.554 3.202.561 4.144.568 5.086.575 6.196.517 7.173.947 8.081.842 8.943.818 9.695.587
1.218.197 2.088.510 2.958.824 3.829.138 4.699.451 5.724.919 6.627.960 7.466.758 8.263.131 8.957.685
568.370 974.430 1.380.490 1.786.549 2.192.609 2.671.058 3.092.387 3.483.743 3.855.304 4.179.360
363.450 623.109 882.768 1.142.427 1.402.086 1.708.035 1.977.458 2.227.714 2.465.313 2.672.534

1.495.150 2.563.327 3.631.503 4.699.680 5.767.857 7.026.461 8.134.805 9.164.302 10.141.728 10.994.187
4.963.714 8.509.930 12.056.146 15.602.362 19.148.578 23.326.988 27.006.558 30.424.359 33.669.295 36.499.353

Escenario 3
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
1.746.255 3.115.970 4.485.685 5.855.400 7.225.115 8.548.910 9.694.275 10.671.706 11.649.136 12.568.839
1.613.353 2.878.823 4.144.293 5.409.763 6.675.233 7.898.278 8.956.473 9.859.515 10.762.556 11.612.263
752.737 1.343.164 1.933.590 2.524.017 3.114.443 3.685.076 4.178.795 4.600.124 5.021.453 5.417.899
481.345 858.899 1.236.454 1.614.008 1.991.562 2.356.459 2.672.172 2.941.595 3.211.018 3.464.529

1.980.144 3.533.314 5.086.485 6.639.656 8.192.826 9.693.927 10.992.699 12.101.044 13.209.389 14.252.274
6.573.835 11.730.171 16.886.507 22.042.843 27.199.179 32.182.650 36.494.414 40.173.983 43.853.553 47.315.805

Otros

Alojamiento
Alimentación
Compras
Transporte
Otros

Turistas promedio
26 52
24
11

Asistente a congreso

Alojamiento

48
23
14
60
198

Alojamiento

Total

7
30
99Total

Alojamiento
Alimentación
Compras
Transporte

Alimentación
Compras
Transporte
Otros
Total

Alimentación
Compras
Transporte
Otros
Total

Centro de convenciones y predio ferial de Punta del Este 91

Escenario B
Gasto de los asistentes a congresos en relación a los turistas promedio: 2,5
Gasto promedio de los asistentes a congresos ‐ USD constantes de 2010

Días promedio por congreso o evento 2,5

Escenario 1
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
1.323.467 2.176.259 3.029.051 3.881.843 4.734.635 5.926.903 7.076.532 8.016.243 8.898.555 9.766.106
1.222.742 2.010.631 2.798.519 3.586.408 4.374.296 5.475.825 6.537.959 7.406.151 8.221.313 9.022.838
570.491 938.094 1.305.697 1.673.299 2.040.902 2.554.839 3.050.396 3.455.466 3.835.793 4.209.758
364.806 599.873 834.941 1.070.008 1.305.075 1.633.717 1.950.606 2.209.632 2.452.836 2.691.972

1.500.729 2.467.741 3.434.754 4.401.766 5.368.778 6.720.736 8.024.343 9.089.916 10.090.402 11.074.151
4.982.236 8.192.598 11.402.961 14.613.323 17.823.686 22.312.020 26.639.835 30.177.408 33.498.899 36.764.825

Escenario 2
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
1.648.184 2.825.693 4.003.202 5.180.710 6.358.219 7.745.646 8.967.434 10.102.303 11.179.773 12.119.484
1.522.746 2.610.638 3.698.530 4.786.422 5.874.314 7.156.148 8.284.950 9.333.448 10.328.914 11.197.107
710.463 1.218.038 1.725.612 2.233.187 2.740.761 3.338.823 3.865.484 4.354.679 4.819.130 5.224.200
454.313 778.886 1.103.460 1.428.033 1.752.607 2.135.043 2.471.822 2.784.643 3.081.641 3.340.667

1.868.937 3.204.158 4.539.379 5.874.600 7.209.821 8.783.076 10.168.507 11.455.377 12.677.160 13.742.733
6.204.643 10.637.413 15.070.183 19.502.953 23.935.722 29.158.735 33.758.197 38.030.449 42.086.618 45.624.191

Escenario 3
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
2.182.819 3.894.963 5.607.106 7.319.250 9.031.393 10.686.137 12.117.844 13.339.632 14.561.420 15.711.049
2.016.691 3.598.529 5.180.366 6.762.204 8.344.042 9.872.848 11.195.592 12.324.393 13.453.195 14.515.329
940.922 1.678.955 2.416.988 3.155.021 3.893.054 4.606.345 5.223.493 5.750.155 6.276.817 6.772.373
601.682 1.073.624 1.545.567 2.017.510 2.489.452 2.945.573 3.340.215 3.676.994 4.013.773 4.330.662

2.475.180 4.416.643 6.358.106 8.299.570 10.241.033 12.117.409 13.740.874 15.126.305 16.511.736 17.815.343
8.217.293 14.662.714 21.108.134 27.553.554 33.998.974 40.228.312 45.618.017 50.217.479 54.816.941 59.144.756

Alojamiento
Alimentación
Compras
Transporte
Otros
Total

Alojamiento
Alimentación
Compras
Transporte
Otros
Total

Alojamiento
Alimentación
Compras
Transporte
Otros
Total

Otros 30 74
Total 99 247

Compras 11 28
Transporte 7 18

Turistas promedio Asistente a congreso
Alojamiento 26 66
Alimentación 24 61

Centro de convenciones y predio ferial de Punta del Este 92

Escenario C
Gasto de los asistentes a congresos en relación a los turistas promedio: 3,0
Gasto promedio de los asistentes a congresos ‐ USD constantes de 2010

Días promedio por congreso o evento 2,5

Escenario 1
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
1.588.161 2.611.511 3.634.861 4.658.211 5.681.561 7.112.284 8.491.838 9.619.492 10.678.266 11.719.328
1.467.291 2.412.757 3.358.223 4.303.689 5.249.155 6.570.990 7.845.551 8.887.381 9.865.575 10.827.405
684.589 1.125.713 1.566.836 2.007.959 2.449.083 3.065.807 3.660.475 4.146.559 4.602.952 5.051.710
437.768 719.848 1.001.929 1.284.010 1.566.090 1.960.461 2.340.727 2.651.558 2.943.403 3.230.366

1.800.875 2.961.289 4.121.704 5.282.119 6.442.534 8.064.883 9.629.211 10.907.899 12.108.482 13.288.981
5.978.683 9.831.118 13.683.553 17.535.988 21.388.423 26.774.424 31.967.803 36.212.890 40.198.678 44.117.790

Escenario 2
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
1.977.821 3.390.831 4.803.842 6.216.852 7.629.863 9.294.775 10.760.921 12.122.764 13.415.727 14.543.380
1.827.295 3.132.766 4.438.236 5.743.707 7.049.177 8.587.378 9.941.940 11.200.137 12.394.697 13.436.528
852.556 1.461.645 2.070.734 2.679.824 3.288.913 4.006.587 4.638.581 5.225.614 5.782.957 6.269.040
545.175 934.663 1.324.152 1.713.640 2.103.128 2.562.052 2.966.187 3.341.571 3.697.969 4.008.800

2.242.725 3.844.990 5.447.255 7.049.520 8.651.785 10.539.691 12.202.208 13.746.453 15.212.592 16.491.280
7.445.572 12.764.895 18.084.219 23.403.543 28.722.867 34.990.482 40.509.836 45.636.539 50.503.942 54.749.029

Escenario 3
Gasto total de los asistentes a congresos ‐ USD constantes de 2010

Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
2.619.383 4.673.955 6.728.527 8.783.100 10.837.672 12.823.365 14.541.412 16.007.558 17.473.704 18.853.259
2.420.030 4.318.235 6.216.440 8.114.645 10.012.850 11.847.418 13.434.710 14.789.272 16.143.834 17.418.395
1.129.106 2.014.746 2.900.386 3.786.025 4.671.665 5.527.614 6.268.192 6.900.186 7.532.180 8.126.848
722.018 1.288.349 1.854.680 2.421.012 2.987.343 3.534.688 4.008.258 4.412.393 4.816.527 5.196.794

2.970.216 5.299.972 7.629.727 9.959.483 12.289.239 14.540.890 16.489.048 18.151.566 19.814.083 21.378.412
9.860.752 17.595.256 25.329.761 33.064.265 40.798.769 48.273.975 54.741.621 60.260.975 65.780.329 70.973.708

Alojamiento
Alimentación
Compras
Transporte
Otros
Total

Alojamiento
Alimentación
Compras
Transporte
Otros
Total

Alojamiento
Alimentación
Compras
Transporte
Otros
Total

Otros 30 89
Total 99 296

Compras 11 34
Transporte 7 22

Turistas promedio Asistente a congreso
Alojamiento 26 79
Alimentación 24 73

Centro de convenciones y predio ferial de Punta del Este 93

V CONCLUSIONES Y RECOMENDACIONES

V.1 Conclusiones

De la información presentada hasta aquí puede concluirse que el mercado
percibe muy positivamente la futura construcción de un Predio Ferial y
Centro de Convenciones en Punta del Este, y que además valora en
términos generales el modelo de negocios que prevé su desarrollo en
base a un esquema de cooperación público‐privado que incorpora como
elemento central un operador gestor con fuertes capacidades de inserción
internacional.

Detrás de esa percepción se encuentran dos tipos diferentes de factores.
Por una parte, una firme confianza en el crecimiento del mercado de
eventos ferias y reuniones y del aumento acelerado de la participación de
América Latina en él. Por otra parte, un reconocimiento del atractivo del
Uruguay y de Punta del Este como destinos turísticos y como potenciales
receptores de eventos de mayor envergadura, sumados a un
reconocimiento similar de las mejoras en las políticas públicas de turismo
y de las oportunidades de cooperación público‐privada.

Para los diferentes operadores, sin embargo, el éxito del proyecto no
dependerá tanto del atractivo del destino, de la consistencia de las
políticas ni de las bondades del futuro recinto, sino de la capacidad de
incluir en el proyecto a un gestor privado con experiencia en el negocio,
que pueda asegurar recursos humanos de calidad asignados a la gestión
del predio en general y a la implementación de una estrategia de
marketing en particular. El atractivo del destino, la consistencia de las
políticas y las bondades del recinto son condiciones necesarias del éxito,
pero para ser cabalmente activadas dependen esencialmente de las
capacidades de gestión de la empresa seleccionada para ello que,
obviamente, debe tener capacidad de incidir en todos los aspectos de
diseño y construcción que puedan afectar a la definición e
implementación de su estrategia de negocios.

Con esas consideraciones, los diferentes tipos de operadores coinciden en
sugerir la construcción de un predio con mayor capacidad a los
actualmente existentes, que pueda eventualmente crecer, y que esté

Centro de convenciones y predio ferial de Punta del Este 94

dotado de la mayor flexibilidad para poder recibir eventos de muy
diferentes tamaños y requerimientos. Al mismo tiempo, se requiere una
construcción de planta única, con una conexión sencilla entre el predio
ferial y el centro de convenciones, con amplias facilidades de
estacionamiento, carga y descarga, y con pleno acceso a las más modernas
tecnologías en materia de ancho de banda, conectividad, dispositivos
audiovisuales, sonido, seguridad, iluminación, aislamiento térmico y
acústico. Con el mismo énfasis, se requiere disponer de un sistema
extrapredial que asegure hotelería cercana, servicios gastronómicos y de
entretenimientos variados y un sistema de transporte eficiente en la
conexión con la planta urbana y el aeropuerto.

V.2 Algunas sugerencias específicas

A partir de las conclusiones anteriores y en función de toda la información
recogida, es posible establecer algunas sugerencias específicas, que
deberán ser evaluadas a la luz de consideraciones filosóficas, estratégicas,
comerciales y financieras que exceden con mucho a la información
manejada en este estudio. Las principales son las siguientes:

• Tamaño: el recinto debe ofrecer posibilidad de recibir

cómodamente a más personas de los que pueden alojarse en los
recintos actualmente existentes –de 3.500 a 4.500 en modalidad
auditorio incluyendo todos los salones, con una capacidad entre
2.000 y 3.000 en la misma modalidad en el salón más amplio‐.

• Concepto: el recinto debiera tener estructuras flexibles, que

permitirán dividir espacios de forma de poder alojar eventos de
diferente tamaño y requerimientos de salas complementarias,
así como utilizar espacios exteriores.

• Diseño: debe buscarse un diseño abierto, con aprovechamiento

de la luz natural, en un mismo piso, con un amplio foyer,
variedad de salas directamente accesibles, fácil conectividad con
los espacios exteriores, fácil conectividad entre el predio y el
centro de convenciones, amplias comodidades de
estacionamiento –entre 1.000 y 1.500 plazas‐ y una buena
disposición de los accesos de carga y descarga.

Centro de convenciones y predio ferial de Punta del Este 95

• Tecnología: elegir los mayores estándares tecnológicos en lo que

refiere a ancho de banda, conectividad, dispositivos
audiovisuales, elementos de sonido, iluminación y elementos de
aislamiento térmico y acústico para las diferentes salas y zonas
del recinto.

• Servicios: darle al concesionario el derecho de gestionar

directamente o concesionar por sí mismo la totalidad de los
servicios que puedan prestarse en el centro, incluyendo
específicamente catering, arrendamiento de equipos,
impresiones, business center, fotocopiado, estacionamientos,
traslados, seguridad y eventualmente hotelería en el predio o en
zonas cercanas al mismo.

• Accesibilidad: asegurar servicios de transporte fluidos entre el

recinto, la ciudad y los aeropuertos, proveyendo eventualmente
servicios de “shuttle” entre puntos estratégicos de la planta
urbana.

• Productos: asegurar la disposición de una cartera apropiada de

productos –espectáculos incluidos‐, que asegure el
funcionamiento rentable del centro en los meses de verano.

• Gestión: asegurar la mayor profesionalidad de la gestión,

exigiendo calificaciones especiales en términos de antecedentes
de la firma y de los ejecutivos, así como accesibilidad
razonablemente asegurada a una cartera elemental de eventos
para todo el año.

• Marketing y promoción: asegurar que los recursos asignados a

marketing permitan viabilizar a largo plazo toda la comunicación
necesaria sobre el tema.

• Desarrollo institucional: asegurar un buen esquema de

relacionamiento público/privado, así como el buen
funcionamiento del Bureau de Convenciones correspondiente,
en forma coordinada y articulada con los poderes públicos a
nivel nacional y local.

Centro de convenciones y predio ferial de Punta del Este 96

• Modelo de negocio: definir un modelo de cooperación público‐

privada que permita al operador las posibilidades de controlar
varios centros de beneficios y costos, y en el que ambas partes
participen en las inversiones y en los resultados

Centro de convenciones y predio ferial de Punta del Este 97

APENDICE No. 1
ENTREVISTAS

I. Entrevistas cara a cara

A. Uruguay

1. Héctor Lescano, Ministro de Turismo
2. Benjamín Liberoff, Asesor del Ministerio de Turismo
3. Antonio Carámbula, Director General de Secretaría de Turismo,

MINTUR
4. Mónica Bacchi, Jefa de Turismo de Reuniones de MINTUR
5. Paola Bianchi, Planeamiento Turismo de Reuniones, MINTUR
6. Fernando Ramos, Jefe de Planeamiento Estratégico de MINTUR
7. Oscar de los Santos, Intendente de Maldonado
8. Horacio Díaz, Director de Turismo – Intendencia de Maldonado
9. Alvaro Venturino, Director de Planeamiento ‐ Intendencia de

Maldonado
10. Álvaro Bertoni, Sub Director de Turismo – Intendencia de

Maldonado
11. María del Cármen Salazar, Directora de Asuntos Legales –

Intendencia de Maldonado
12. Ramón de Isequilla, Asesor – Intendencia de Maldonado, Destino

Punta del Este
13. Gustavo Barceló, Asesor en Turismo – Intendencia de Maldonado
14. Claudio Quintana, Director de Turismo – Intendencia de

Montevideo
15. Arnaldo Nardone, Presidente de ICCA, MICE Conuslting, Director de

Marketing Del Radisson Montevideo
16. Gabriela Rohr, Directora de Congresos y Reuniones, OPC
17. Graciela Sánchez, Directora de Personas, OPC, Vice Presidenta de

AUDOCA
18. Andrea Puppi, Directora de Personas, OPC, Secretaria de AUDOCCA
19. Gustavo Perrier, Director de Arquitectura Promocional
20. Héctor Araujo, Liga de Fomento de Punta del Este

Centro de convenciones y predio ferial de Punta del Este 98

21. Ana Bianchi, Comité Internacional de Sociedad de Perinatología,
Congreso Mundial a realizarse en Punta del Este, 2011

22. María Silvia Herrera, Encargada de Comunicación del SMU,
Congreso Mundial a realizarse en Montevideo, 2011

23. Gustavo Olmos, Director Ejecutivo de la Reunión Anual de las
Asambleas de Gobernadores BID a realizase en Montevideo, 2012

24. Adriana López, Directora Centro de Veterinario de Maldonado,
Responsable del Congreso Iberoamericano de FIAVAC en Punta del
Este, 2011‐08‐15

25. Oscar Fuentes, Gerente de Cuentas corporativas, Sheraton
Montevideo Hotel

26. Ismael Acosta, Director del Parque Tecnológico del LATU
27. Ariel Perez, Director Asistente del Depto. de Ventas, Hotel Conrad
28. Miriam Ramos, Directora del Centro de Convenciones de la

Intendencia de Montevideo

B. Argentina

1.Fernando Garbarán, Managing Director, Messe Frankfurt, Director
de AOCA
2. Jorge Castex, Senior Advisor MCI, OPC Internacional
3. Diego Guitiérrez, Gerente General del Centro Costa Salguero
4. Carlos De Elías, Buro de Buenos Aires, CEO de Congress Rental
5. Susana Ibañez, Directora de Ana Juan Congresos
6. María Julia Guerrieri, Coordinadora de Ana Juan Congresos
7. Miguel Harraca, Presidente de Rosario Convention & Visitor Buro

C. Brasil

1. Graziela Padoin, Gerenta de Captación de Eventos, Buro de Porto
Alegre

2. José Mailton López, Superintendente, Buro de Porto Alegre
3. Joao Carlos Gasparín, Asesor del Buró de Porto Alegre, Ex gerente
de FIERGS y del Centro de Convenciones de PUCRS
4. Mauricio Duval Macedo, Gerente de FIERGS
5. Karen Klein, Coordinadora de FIERGS
6. René Guimaraes, Coordinador de Centro de Eventos de PUCRS
7. Tatiana Turra, Presidenta de Buro de Curitiba

Centro de convenciones y predio ferial de Punta del Este 99

D. Chile

1. Philip Holzman, Gerente de Desarrollo y Marketing de Espacio
Riesco

2. Gonzalo Lira, Gerente Comercial de Casa Piedra

II. Entrevistas telefónicas

1. Luis Lagomasino, ingeniero especializado en temas de seguridad,
experto en eventos (Uruguay)

2. Fernando Ramos, arquitecto, Planeamiento Estratégico de Turismo
– Sol y Playa, Ministerio de Turismo (Uruguay)

3. Vicente Cremanti, Escribano, Estudio Mezzera & Asociados
(Uruguay)

4. María Isabel Milanez, arquitecta, Docente de la Universidad Ritter
dos Reis (Porto Alegre)

5. Héctor Vigliecca, arquitecto, Director Vigliecca y Asociados (San
Pablo)

6. Sergio Cotignola, ingeniero, arquitecto senior de IT, IBM Chile
(Santiago)

III. Empresas uruguayas encuestadas

MITSUBISHI (BOR)
DIAGEO
UCM
JUANICO
ECOLAT
BACCARDI MARTINI
SALUS
CALAGUA
CONATEL
TECNOMADERA
ZONA AMERICA
PAGNIFIQUE

Centro de convenciones y predio ferial de Punta del Este 100

SACEEM
ROCHE
LAZAR
TEYMA
LOLITA
PINTURAS INCA
MARFRIG
BOSCH Y CIA.
CONAPROLE
CAPUTTO
BSE
ACODIKE
MERCEDES BENZ (AUTOLIDER)
PFIZER
CAMPIGLIA

