

Eventmoods

collected by **memo** **media**

PARTY

**GALA-EVENTS
WEIHNACHTSFEIERN**

Service
Konzeption
Vermietung
Verkauf
Produktion
Branding
Personal

Fröhliche Weihnachten mit BPE

So könnte Ihre nächste Firmen-Weihnachtsfeier aussehen, wenn Sie sich für BPE als kompetenten Full-Service-Partner entscheiden:

Prächtig geschmückte Weihnachtsbäume mit hunderten funkelnden Lichtern weisen den Weg in Ihre Eventlocation. Am Eingang werden Ihre Gäste durch freundliche Weihnachtsmänner und Engel begrüßt. Ein Duft aus Zimt und Weihnachtsgebäck liegt in der Luft. An zahlreichen weihnachtlich geschmückten Hütten und Ständen werden duftende Köstlichkeiten geboten. Wählen Sie aus leckeren Zimtsternen, frisch gebrannten Mandeln und verschiedenem weihnachtlichen Gebäck. Ein Blick in den Saal enthüllt festlich beleuchtete, mit Schnee bedeckte Tannen, hunderte glanzvolle Weihnachtssterne hängen von der Decke herab und prunkvoll gedeckte Tische mit Kerzenleuchtern und glitzernden Weihnachtsdekorationen laden zum Verweilen ein...

Gerne erstellen die Profis von BPE gemeinsam mit Ihnen ein auf Sie zugeschnittenes Konzept.

BPE Events & Services GmbH
St. Huberter Str. 69A
47906 Kempen

Tel. 02152 - 89 25 44 0
Web www.bpe-event.de
Mail info@bpe-event.de

Liebe Leserinnen und Leser,

geht es Ihnen genauso wie uns? Gerade hat man sich an das Gefühl gewöhnt, dass der langersehnte Sommer noch einmal für die letzten lauen Tage sein Gesicht zeigt und schon ist man gedanklich wieder drei, vier Monate voraus und plant die Weihnachtsfeier, organisiert Gala-Events und denkt über Kick-Off-Veranstaltungen für 2017 nach. Eigentlich möchte man im Hier und Jetzt sein und es genießen, doch gerade jetzt ist der ideale Zeitpunkt, sich auf die anstehenden Weihnachtsfeiern und -Events vorzubereiten.

Dabei hilft Ihnen die neue Ausgabe der Eventmoods collected by memo-media. Hier finden Sie zahlreiche Inspirationen und Tipps zum Thema „Weihnachtsfeiern und Gala-Events“. Neben besonderen Eventlocations, wirklich ausgefallenen Event-Tools und -Angeboten stellen wir Ihnen auch dieses Mal ein Potpourri an innovativen Unterhaltungskünstlern für Ihre Firmen-Weihnachtsfeier vor.

Und weil es bei Firmenfeiern nicht nur auf ein tolles Rahmen-Programm, sondern auch auf rechtliche Bedingungen und vor allem Sicherheit ankommt, lassen wir wieder Event-Experten zu Wort kommen. Ein besonders wichtiges Thema auf Veranstaltungen ist die Einhaltung von Fluchtwegen. Rechtsanwalt Thomas Waetke klärt auf, worauf dabei zu achten ist und wer im Zweifelsfall haften muss, wenn Fluchtwege verstellt werden. Ein Thema, das jedes Jahr aufs Neue im Gespräch ist, ist das Weihnachtsgeld. Haben Arbeitnehmer darauf rechtlichen Anspruch? Und wie verhält es sich bei dem Weihnachtsgeld mit den Steuern? Wir konnten Alexander Willers dafür gewinnen, Licht ins Dunkel zu bringen. Außerdem geht der Fachanwalt für Arbeits- und Steuerrecht in diesem Zusammenhang auf verschiedene steuerliche Aspekte zum Thema „Firmen-Weihnachtsfeier“ ein. Auf den Seiten 6 und 7 stellen wir Ihnen zwei Charity-Projekte als Ideen für wohltätige Geschenkalternativen vor. Wir kennen beide Organisationen persönlich und können Ihnen auch die Kontakte zu den Initiatorinnen vermitteln. Diese Hilfe kommt an und versinkt nicht in endlosen Verwaltungsschleifen.

Damit bei der Organisation Ihrer Weihnachtsfeier kein Aspekt vergessen wird, gibt es in der Heftmitte wieder eine heraustrennbare Checkliste, die wir für Sie zusammengestellt haben.

Beginnen Sie jetzt mit der Planung Ihrer Weihnachtsfeier und den Gala-Events! Stöbern Sie durch die neuen Eventmoods und sammeln Sie Ideen für Ihren Weihnachtsevent, während Sie vielleicht noch ein leckeres Eis in der Sonne genießen.

Viel Spaß dabei!

**Kerstin Meisner, Jens Kahnert
und das Team von memo-media**

IDEENBÖRSE FÜR DIE VERANSTALTUNGSPLANUNG

Wer für ausgefallene Tagungen und Veranstaltungen den passenden Rahmen sucht, ist auf den LOCATIONS Messen genau richtig.

Ob Kongress, Tagung, Mitarbeiterevent, Produktpräsentation, Kundenveranstaltung oder Weihnachtsfeier – hier finden Veranstaltungsplaner für jeden Anlass die passende Location! Denn hier präsentieren sich insbesondere solche **regionalen Locations**, die durch ihr besonderes Ambiente, ihre außergewöhnliche Geschichte oder durch ihre exponierte Lage überzeugen.

Mit jährlich vier Veranstaltungen in unterschiedlichen Metropolregionen Deutschlands hat sich die LOCATIONS Messe seit ihrer Gründung 2008 zu einer wichtigen Veranstaltung der Eventbranche entwickelt. Durch ihre regionale Ausrichtung setzt die LOCATIONS Messe an jedem Standort die Veranstaltungswirtschaft der jeweiligen Metropolregion gekonnt in Szene und bietet den **Veranstaltungsplanern einen schnellen und komplexen Überblick**.

Marketing- und Event-scheider aus Industrie und Wirtschaft, sowie Event- und Tagungsplaner aus Agenturen haben so die Möglichkeit, sich an einem Tag gezielt über die Angebote der Region zu informieren. Neben den renommierten Top-Locations finden die Besucher aber auch Location-Highlights, die noch nicht jeder kennt. Eventdienstleister vom Caterer über Künstler, bis hin zur Technik, runden das Angebot der Ausstellung ab.

Das attraktive **messebegleitende Vortragsprogramm** bietet den Fachbesuchern ergänzend ein weites Spektrum aktueller Branchenthemen. **Namhafte und praxiserfahrene Referenten** informieren in Kurzvorträgen über aktuelle Themen aus der Marketing- und Eventbranche und geben wertvolle Informationen für Veranstaltungsplaner. **Alle Vorträge auf der LOCATIONS sind kostenfrei** und machen den Messebesuch unter anderem zu einer **optimalen Möglichkeit für berufliche Weiterbildung**.

Kontakt:
Nicole Weimer – Capricorn Events
Am Wasserturm 33 · 74635 Kupferzell
Tel.: +49 7944 – 9 42 12 33 · Fax: +49 7944 – 9 42 12 34
info@locations-messe.de · www.locations-messe.de

Inhalt

Fröhliche Weihnachten mit BPE	02
Editorial	03
Ideenbörse für die Veranstaltungsplanung	04
Spenden statt Schenken?	06 – 07
Mobiles Casino mieten	08
Illusion & Comedy	09
Ein Gemäuer erzählt Geschichten	10
Moderation – Varietéshows – Entertainment	11
Rechtliche & steuerliche Tipps	12 – 13
Erlebe den Traum vom Fliegen!	14
Fun-Module für Events, Messen & TV	15
Fotobox neu gedacht	16
Checkliste für die Weihnachtsfeier	17 – 20
Rhythmus und Melodie in Ihrer Veranstaltung	21
Einen Raum betreten und begeistert sein	22
Traumhaftes Ambiente und allerbesten Service	23
Schnellportraits & Karikaturen	24
DJs der Spitzenklasse	25
Die Weihnachtsfeier und der Tannenbaum	26 – 27
Wiesbadener Nordwand & Hallgarter Zange	28
Die passenden Künstler	29
The rockin Santa Claus	30
Zauberhafte Weihnachtsstimmung	31
Inserentenverzeichnis	32 – 33
Ausblick & Impressum	34
Vorsicht, mörderische Gaudi!	35
Feuer & Flamme für Ihr Event!	36

LOCATIONS!

Zweimal das gefühlte Ende der Welt...

Eins ist klar – unsere Schreibtische, Schubladen, Schränke sind übertoll und die meisten sehnen sich nach Reduktion, nach Beschränkung auf das Wesentliche. Nicht nur materiell, sondern auch ideell. Vielleicht entscheiden Sie sich in diesem Jahr anstatt für Geschenke an Mitarbeiter, Kunden und Dienstleister dafür, das Geld an Hilfebedürftige zu spenden.

Wir haben recherchiert und uns für die Vorstellung zweier Projekte entschieden, von denen wir wissen, dass das Geld bei den Bedürftigen ankommt und sich nicht auf Verwaltungswegen extrem minimiert. Wer an weiteren Informationen zu den Projekten interessiert ist, den können wir auch persönlich mit den Projekt-Initiatorinnen vernetzen.

NACHHALTIGE WEIHNACHTSAKTIONEN – Spenden statt Schenken?

Text: Kerstin Meisner, Kerstin Schumacher-Schröder, Mareike Huhn

OKI-Moringa-Kindertafel in der Demokratischen Republik Kongo

Wiehl-Hilft e.V. setzt sich als gemeinnütziger Verein für Kindernothilfe in der Demokratischen Republik Kongo ein.

Neben Kinderpatenschaften und einem Farmprojekt konzentriert sich die Arbeit von Wiehl-Hilft e. V. auf den Ausbau des Projektes „Moringa-Kindertafel“. Ziel des Projektes ist der Schutz von Kindern vor den meist tödlichen Folgen einer Unterernährung. Nach aktuellen Zahlen der Weltbank sterben in der Demokratischen Republik Kongo ca. ein Fünftel aller Kinder vor Erreichen ihres fünften Lebensjahres. Die Besonderheit dieses Notfall-Ernährungsprogramms bilden Ressourcen, die von dem Baum Moringa Oleifera gewonnen werden. Diese werden als Nahrungsergänzung einem hoch proteinhaltigen Maisbrei gerichtet hinzugefügt.

Zurzeit finanziert Wiehl-Hilft e. V. sechs Moringa-Kindertafeln in der Demokratischen Republik Kongo, durch welche pro Jahr ca. 1.500 Kinder aus einer lebensbedrohlichen Unterernährung gerettet werden können. Jedes Kind wird über einen Zeitraum von eineinhalb bis drei Monaten in der Moringa-Kindertafel zusatzernährt. Zeitgleich erfolgt eine Schulung der Mütter und Verteilung von Moringasamen, um die Kinder nachhaltig vor einem Rückfall in die Unterernährung zu schützen. Die Rückfallquote liegt bei lediglich zwei Prozent.

Mit einer Spende hilft man, die Projektfinanzierung zu stabilisieren und unterstützt die Ausweitung des Projektes auf weitere Landesteile:

Die Planungen weiterer Kindertafeln in Euqateur, Kasai und Bandundu haben bereits begonnen!

Die Ansprechpartnerin für dieses Projekt ist Kerstin Schumacher-Schröder von Wiehl-Hilft e. V.
Tel.: 02262 – 69 94 50

Spenden Sie an: WIEHL-HILFT e.V.
IBAN: DE83384621350018796015
BIC: GENODE33WIL
Bank: Volksbank Oberberg eG
Betreff: OKI-Moringa-Kindertafel

Weitere Informationen zum Projekt finden Sie unter www.wiehl-hilft.de und www.goesfair.de

Klimaschutz und Müllprojekte auf den „Banda“-Gewürzinseln

Korallenriffe sind für das Weltklima von großer Bedeutung: Auf einem Quadratmeter Korallenriff wird die zwei- bis dreifache Menge CO₂ gebunden und Sauerstoff produziert wie auf der gleichen Fläche im tropischen Regenwald. Als Klimapuffer sind Korallenriffe daher meist von unterschätzter Bedeutung.

Der in Bonn eingetragene Förderverein **Marine Conservation South East Asia e.V. (MC-SEA)** setzt sich auf den **Banda Inseln in Indonesien**, den so genannten „Gewürzinseln“, für den **Meeres- & Klimaschutz** ein. Die Bandas wurden einst für Muskatnuss und Zimt berühmt und nach wie vor wird auf den Inseln Muskatnuss angebaut und exportiert. Der eigentliche Schatz Bandas liegt inzwischen aber in der Natur. Durch die Abgeschiedenheit – 200 Kilometer über offenes Meer zur Regionshauptstadt Ambon – hat sich der Zivilisationsdruck hier bisher sehr in Grenzen gehalten und die Inseln säumenden Korallenriffe sind alle in einem so guten Gesundheitszustand, wie man ihn weltweit nur noch sehr selten antrifft.

Die größte Bedrohung dieses Naturparadieses ist der Plastikmüll. Bei vielen der Insulaner fehlt das Bewusstsein, was Plastik mit der Natur und der eigenen Gesundheit anrichtet, wenn man es einfach im Meer oder hinter dem Haus entsorgt – waren doch früher Bananenblätter die vorherrschende Verpackungsart.

MC-SEA baut Schritt für Schritt ein Netzwerk auf, das alle Umwelt-Engagierten aus Banda verbindet. Daraus entstehen eine Vielzahl kleiner Projekte wie z. B. **regelmäßige Müllsammelstage mit Kindern**, um schon früh deren Bewusstsein zu verändern, aber auch Großprojekte wie eine Müllabfuhr, die den Müll von den Haushalten abholt und an eine Sammelstelle bringt. Hauptanliegen von MC-SEA ist es, die Spendengelder direkt an ihren Bestimmungsort zu bringen und jegliches Engagement erfolgt ehrenamtlich. **Das neueste Projekt ist der Aufbau einer „Müllbank“**, bei der bestimmte Plastiksorten gegen einen Geldbetrag oder einen Voucher für Strom eingetauscht werden können. Das Plastik wird an ein Frachtschiff verkauft, das den Müll nach Java zum Recycling bringt. Dieses System trägt sich selbst, sobald es richtig angelaufen ist. Für den Aufbau ist jedoch noch eine Anfangsfinanzierung nötig.

Für die restlichen Kunststoffe, insbesondere die weichen Plastiktüten und Verpackungen, ist eine **Anlage geplant, die aus Plastik Benzin und Diesel produziert.** So kann Strom produziert werden und Benzin wird für die kleinen Boote der Fischer und für das wichtigste Fortbewegungsmittel auf der Insel, die Motorroller, benötigt.

Die Ansprechpartnerin für dieses Projekt ist Mareike Huhn.

Spenden Sie an:
Kontoinhaber: Marine Conservation South East Asia e.V.
IBAN: DE52426617171302023800
BIC: GENODEM1WLW
Bank: Volksbank Waltrop

Zusätzliche Informationen zum Projekt, zu Spenden und Fördermitgliedschaften finden Sie unter www.mc-sea.org

Kinder beim ersten Müllsammeltag auf Banda Naira. Foto: Elisa Linberg

MOBILES CASINO MIETEN - deutschlandweit!

Möchten Sie Ihre Mitarbeiter auf der Weihnachtsfeier auf einzigartige Weise beschenken? Möchten Sie Ihre Kunden auf einer Geschäftsveranstaltung beeindrucken? Möchten Sie sich auf Ihrer Werbeveranstaltung von der Konkurrenz abheben?

Egal, welche Form von Veranstaltung Sie planen, Casino4Home unterstützt Sie dabei. Mieten Sie die beliebtesten Casinospiele und erleben Sie das Gefühl von Las Vegas und Monte Carlo auf Ihrer Veranstaltung - deutschlandweit, aus einer Hand und bequem zum Festpreis.

So könnte Ihr Casinoabend aussehen:

17:00 Uhr Das Casino4Home Team trifft in der Location ein und beginnt unbemerkt von den Gästen mit dem Aufbau der Casinotische. Sie können sich entspannt zurücklehnen und auf den Abend freuen.

18:00 Uhr Ihre Gäste erscheinen in Abendkleidung zum Sektempfang.

18:30 Uhr Der Geschäftsführer begrüßt die Gäste und blickt auf das erfolgreiche Jahr zurück.

19:00 Uhr Das Buffet ist eröffnet. Guten Appetit!

20:00 Uhr Das Spiel beginnt. Die Kugel rollt. Die Chips klirren. Willkommen in Ihrem eigenen Las Vegas.

20:15 Uhr An den Spieltischen erklären die Casino4Home Croupiers die Spiele, geben Tipps und zeigen Tricks, wie man den Glücksfaktor minimiert.

21:00 Uhr Der Abend ist in vollem Gange. Es wird eifrig gezockt. Selbsternannte Profis und blutige Anfänger spielen gemeinsam und gegeneinander um den höchsten Chipstapel.

22:30 Uhr Herr Meier aus der Buchhaltung geht „All in“, Frau Müller von der Logistik freut sich über einen Black Jack.

00:00 Uhr „Rien ne va plus“ – das Spiel ist beendet.

Die Sieger des Abends werden feierlich gekürt.

00:15 Uhr Einige Gäste verabschieden sich nach Hause, andere lassen den spannenden Abend gemütlich an der Bar ausklingen.

Wir bieten Ihnen folgende Spiele zur Auswahl: Poker, Roulette, BlackJack, Craps, Tropical Stud, Slotmachines, Airhockey, Tischkicker uvm.

Casinospiele sind unsere Passion, daher verwenden wir nur Original-Spieltische. Unser Bestreben ist es, Ihrem Event mit stilvollem Equipment, professioneller Betreuung und Liebe in der Umsetzung ein besonderes Ambiente zu verleihen.

Gerne unterbreiten wir Ihnen ein individuelles Angebot, maßgeschneidert für Ihre Bedürfnisse.

Ihr Team von
Casino4Home

Ihr persönlicher Ansprechpartner bei Casino4Home:
Andy Sanders · Tel.: 06106 - 6 25 91 98
info@casino4home.de · www.casino4home.de

„Illusion & Comedy“ MIT CHRISTIAN DE LA MOTTE

Das Beste ist Ihnen gerade gut genug?

Dann überraschen Sie Ihre Gäste mit der einmaligen Show „Illusion & Comedy“ mit Christian de la Motte – einer preisgekrönten Mischung aus Zauberkunst und Wortwitz.

Hier bleibt der Hase unzersägt und die Jungfrau im Zylinder. Lieber macht Christian de la Motte die Zuschauer zu den Stars seiner Show. Er liest ihre Gedanken, lässt Wunder in ihren eigenen Händen geschehen und am Ende der Show schwebt sogar das Mobiliar durch den Saal!

Und weil Wunder ihm nicht genug sind, setzt er auf reichlich Situationskomik.

Das Programm „Illusion & Comedy“ ist modern und witzig, unglaublich und einmalig. Wie schon Königin Silvia von Schweden werden Sie seinem Charme erliegen und herausfinden, warum ProSieben ihn als den „George Clooney der Zauberer“ bezeichnete.

Vergessen Sie alles, was Sie über Zauberei zu wissen glauben, und genießen Sie eine außergewöhnliche Herausforderung für Verstand und Lachmuskeln!

»Super!« (Oliver Geissen / RTL)

»Verdammt, wie macht der das?« (Uwe Seeler)

CHRISTIAN DE LA MOTTE
Realität kann jeder.

Kontakt:
www.magische-unterhaltung.de
info@magische-unterhaltung.de
Mobil: 0177 - 310 90 72

EVENTLOCATION SCHILDE-HALLE - das Gemäuer erzählt Geschichten

**Mitten in einem Winterwald Weihnachten feiern?
Alles ist möglich!**

Wer hat schon mal mitten in einem verwunschenen Winterwald seine Weihnachtsfeier zelebriert? „Bei uns ist alles möglich! Im letzten Jahr haben wir für ein Unternehmen einen Winterwald und einen eigenen Weihnachtsmarkt in der Schilde-Halle aufgebaut. Und es kam sogar schon vor, dass wir einen riesen-großen Bagger in der Location positioniert haben, um die Corporate-Identity des Unternehmens widerzuspiegeln“, erzählt uns Frau Groß, Ansprechpartnerin bei der Schilde-Halle.

Schnell wird klar: Hier gibt es keine Konzepte von der Stange.

Das Team der Schilde-Halle sprüht vor Kreativität und Begeisterung, wenn es ein Unternehmen bei der Grundkonzeption und Ausrichtung einer Veranstaltung aktiv unterstützen darf.

Außergewöhnliches wagen, heißt Unvergessliches zu erleben

Das Erdgeschoss mit den markanten Stahlträgern und dem verbliebenen Deckenkran, die sieben Meter hohe Galerie, die Verschmelzung von Tradition und Moderne – man kann noch ewig davon schwärmen, doch eigentlich bedarf es gar keine weiteren Worte mehr. Denn das wahre Gefühl, das man in der Eventlocation entwickelt, lässt sich kaum beschreiben – man muss es erleben. **Nur so viel steht fest: Liebe auf den ersten Blick ist bei dieser Veranstaltungshalle keine Seltenheit!**

Unternehmen, die ihr nächstes Fest in einer ganz besonderen Eventlocation feiern wollen, sollten sich ranhalten:

Die Schilde-Halle ist eine gefragte Veranstaltungshalle. Und zwar nicht nur, weil die Gemäuer alte Geschichten erzählen und mit jeder Feier neue Geschichten entstehen sondern weil hier auch ohne viel Schnickschnack große Gefühle geweckt werden.

Schilde
BAD HERSFELD
Halle

WWW.SCHILDE-HALLE.DE

Benno-Schilde-Platz 4 · 36251 Bad Hersfeld
Tel.: 06621 - 1 86 99 00 · Fax: 06621 - 1 86 99 09
schilde-halle@bad-hersfeld.de

DIRK DENZER

Moderation – Varietéshows – Entertainment

Wollen Sie, dass Ihre Weihnachtsfeier eine Danksagung wird, die wirklich ankommt und nachhaltig begeistert? Dann geben Sie Ihren Mitarbeitern mehr als Sie verdienen!

Seit mehr als 25 Jahren konzipiert, inszeniert und produziert Dirk Denzer erfolgreich anspruchsvolle Shows und Events. Kulturveranstaltungen ebenso wie nationale und internationale Firmenevents oder private Feste und Feiern.

Als Moderator, Jongleur, Musiker und Entertainer steht der renommierte Varietékünstler zudem regelmäßig selbst auf der Bühne.

Dirk Denzer gestaltet Ihre Veranstaltung nicht nur mit erstklassigen Künstlern, sondern auch mit einem professionellen und eingespielten Kreativ-Team. So entstehen großartige Shows mit dem Schwerpunkt auf moderne Varieté-künste für den Firmeneventbereich und auch für den öffentlichen Gastspielbereich, die den Zuschauern ewig in bester Erinnerung bleiben.

Gerade sein geistig, spiritueller Hintergrund, aber auch sein Humor sorgen für weihnachtliche Programmideen, die seelisch bereichern, inspirierend wirken und niveauvoll unterhalten – lachen machen inklusive!

Auszug aus Denzers Gästebuch:

„Unsere 650 internationalen Gäste waren restlos begeistert und wollten auch noch lange nicht aufhören.“

Prostep IVip Symposium Messe Stuttgart 2016

„...auch auf diesem Wege nochmals recht herzlichen Dank für die hervorragende Planung, gelungene Gestaltung und Moderation der Weihnachtsfeier der Sparkasse Vorderpfalz. Dank Ihrer professionellen und sympathischen Art und einem ausgezeichneten Rahmenprogramm haben Sie alle Gäste in Ihren Bann gezogen.“ *Sparkasse Vorderpfalz 2015/2016*

Mehr Infos und Kundenstimmen unter:
www.dirkdenzer.com

Tel.: 09723 - 93 02 95

Sachgeschenke oder Geldgeschenke?

Dem Arbeitgeber steht es grundsätzlich frei, dem Arbeitnehmer zu Weihnachten Geschenke zu machen. Dies kann in Form von Sachgeschenken oder Geld geschehen. Entscheidet sich der Arbeitgeber dem Arbeitnehmer anlässlich des Weihnachtsfestes ein Geldgeschenk zu machen, so spricht man von Weihnachtsgeld. Beim Weihnachtsgeld handelt es sich um eine Einmalzahlung, die in der Regel im November oder Dezember fällig wird. Die Höhe dieses Weihnachtsgeldes kann der Arbeitgeber grundsätzlich frei bestimmen.

BASISWISSEN: Rechtliche und steuerliche Tipps rund um Weihnachten und die Weihnachtsfeier

Text: P. Alexander Willers, www.wmrk.de

Habe ich als Arbeitnehmer einen rechtlichen Anspruch auf Weihnachtsgeld?

Ein Anspruch des Arbeitnehmers auf Weihnachtsgeld kommt nur unter bestimmten Voraussetzungen in Betracht. Zunächst kann die Zahlung eines Weihnachtsgeldes explizit im Arbeitsvertrag vereinbart sein. Ein Anspruch kann sich zudem aus einem auf das Arbeitsverhältnis anwendbaren Tarifvertrag oder aus einer Betriebsvereinbarung ergeben. Häufig ergibt sich jedoch auch ein Anspruch aus „betrieblicher Übung“. Eine betriebliche Übung liegt vor, wenn der Arbeitgeber über einen längeren Zeitraum, das sind mindestens drei Jahre, ohne Vorbehalt der Freiwilligkeit allen Arbeitnehmern – oder zumindest allen Arbeitnehmern einer bestimmten Abteilung oder Gruppe – ein Weihnachtsgeld in einer bestimmten Höhe oder nach einer bestimmten Berechnungsmethode zahlt. Sind diese Voraussetzungen erfüllt, so entsteht ein Anspruch auf Weihnachtsgeld in der Höhe, die in den Jahren zuvor gezahlt wurde. Der Anspruch ergibt sich aus „betrieblicher Übung“, welcher ein ungeschriebener Teil des Arbeitsvertrages ist. Weiterhin kann sich ein Anspruch auf Weihnachtsgeld aus dem Gleichbehandlungsgrundsatz ergeben. Wenn alle Arbeitnehmer im Betrieb ein Weihnachtsgeld erhalten, so kann ein einzelner nicht ohne wichtigen Grund davon ausgeschlossen werden.

WEIHNACHTSGELD & SACHGESCHENKE STEUERRECHTLICH BETRACHTET

Das Weihnachtsgeld ist grundsätzlich nicht steuerfrei und auch nicht sozialversicherungsfrei.

Die Versteuerung von Weihnachtsgeld lässt sich nur dadurch vermeiden, dass mit dem Arbeitnehmer individuell vereinbart wird, dass das Weihnachtsgeld in eine betriebliche Altersvorsorge eingezahlt wird. Der Nachteil ist natürlich, dass der Arbeitnehmer dann nicht sofort über das Geld verfügen kann.

Auch Sachgeschenke gehören zum lohnsteuerpflichtigen Arbeitslohn, so auch bei Weihnachtsgeschenken. Lediglich unter bestimmten Voraussetzungen können Sachgeschenke steuerfrei bleiben bzw. mit günstigen pauschalen Steuersätzen versteuert werden. Weihnachtsgeschenke müssen jedoch versteuert werden, außer sie bleiben unter der monatlichen Sachbezugsfreigrenze von 44 €.

COMPLIANCE

Ist der Arbeitgeber verpflichtet, eine Weihnachtsfeier zu veranstalten?

Der Arbeitgeber ist nicht verpflichtet, eine Weihnachtsfeier auszurichten. Dies gilt auch dann, wenn er es in den Jahren davor getan hat. Veranstaltet der Arbeitgeber eine Weihnachtsfeier, so ist die Teilnahme daran für die Arbeitnehmer ebenfalls freiwillig, außer sie findet in der regulären Arbeitszeit statt.

Kann der Arbeitgeber die Kosten für eine Weihnachtsfeier steuerlich absetzen?

Der Arbeitgeber kann einen Teil der Kosten für die Weihnachtsfeier steuerlich geltend machen, wenn es sich um eine echte Betriebsfeier im Sinne des Einkommenssteuergesetzes handelt. Das ist der Fall, wenn die Feier nicht außerhalb der Arbeitszeit stattfindet und für jeden Mitarbeiter zugänglich ist.

Darf ich Geschäftskunden Weihnachtsgeschenke machen?

Unternehmen dürfen ihren Geschäftspartnern, Kunden und Lieferanten Weihnachtsgeschenke machen. Zu beachten ist jedoch, dass dabei schnell der Verdacht versuchter Bestechung entsteht. Es gibt keine gesetzliche Wertgrenze, ab wann ein Geschenk als Bestechung gilt. Auf Geldgeschenke sollte gänzlich verzichtet werden. Bei Sachgeschenken sollte darauf geachtet werden, dass ihr Wert sozial angemessen ist und nicht zu einem „verdächtigen Zeitpunkt“ wie z. B. vor Abschluss eines Geschäfts erfolgt. Da es also keine klaren Regeln und Grenzen diesbezüglich gibt, bedarf es besonderer Vorsicht.

Darf ein Unternehmen eine Weihnachtsfeier für sie organisieren?

Auch eine Weihnachtsfeier darf ausgerichtet werden. Hier gilt jedoch Ähnliches wie bei Weihnachtsgeschenken. Fällt sie zu kostspielig aus und findet sie zu einem „verdächtigen Zeitpunkt“ statt, so gerät man leicht in den Verdacht der Korruption. Hierbei sollte auch auf die Gästeliste geachtet werden. Besonders bei Gästen in öffentlichen Ämtern ist Vorsicht geboten. Wiederum gibt es jedoch keine klaren Gesetze oder Richtlinien.

Wir wünschen Ihnen viel Erfolg bei der Planung und Durchführung Ihrer unternehmerischen Weihnachtsaktivitäten.

Alexander Willers, Rechtsanwalt & Steuerberater

Alexander Willers ist seit 1996 als Anwalt tätig. Schwerpunkt seiner Tätigkeit ist neben dem Arbeitsrecht die komplette wirtschaftsrechtliche Beratung von Unternehmen. Insbesondere Um- und Restrukturierungen sowie die damit zusammenhängenden Vertragsverhandlungen und gesellschaftsrechtlichen und steuerlichen Implikationen sind sein Spezialgebiet. Business Pläne, due diligence und Kreditvertragsverhandlungen mit Banken sind dem gelernten Bankkaufmann daher bestens vertraut. Die schwierigen Verhandlungen mit Gläubigern und Banken erfordern seine Erfahrung und sein Geschick. Arbeitsrechtlich berät er Vorstände, Geschäftsführer, Arbeitnehmer und Arbeitgeber bei der Vertragsgestaltung sowie bei Abmahnungen, Kündigungen oder Vertragsaufhebungen. Betriebsräte oder Unternehmen unterstützt er bei Sozialplanverhandlungen oder dem Abschluss von Betriebsvereinbarungen.

Erlebe den TRAUM VOM FLIEGEN!

Neue Impulse für Ihre Firma, Mitarbeiter motivieren, Kunden begeistern. Starten Sie Ihre ersten eigenen Flugversuche in einer der weltweit modernsten und sichersten Anlagen, Indoor Skydiving Bottrop. Ein Instructor gibt vor den Flügen eine ausführliche Einweisung und erklärt die Flugtechnik. Im Windkanal selbst weicht der Instructor den Flugschülern nicht von der Seite. Das Fliegen im gleichmäßigen Windstrom lässt sich so leicht erlernen, dass die meisten Flugfans schon nach einigen Sekunden im Windkanal stabil in der Luft liegen und erste eigene Flugbewegungen starten können. Besonders sportlich oder körperlich fit muss man nicht sein, um im Windtunnel zu fliegen. Dem Traum vom Fliegen steht somit nichts mehr im Wege. Im Mai 2008 legte die Indoor Skydiving Bottrop GmbH den Grundstein für den bis zu 286 km/h schnellen High-Tech-

Windtunnel, **Deutschlands einzige professionelle Skydiving-Simulation.** Anfänger und Profisportler aus aller Welt können in der verglasten Flugkammer das unvergessliche Gefühl des freien Schwebens in einer sicheren Umgebung erleben.

Damit ist der Windkanal auch die **perfekte Location für spektakuläre Firmenevents, Incentives und unvergessliche Gruppen-Erlebnisse.** Wir konzipieren exklusive Events in Kombination mit einem ausgezeichneten Catering. Genießen Sie Ihr maßgeschneidertes „AIRlebnispaket“ voller Adrenalin, Emotionen und Gaumenfreuden.

Erleben Sie mit Ihrem Team einen unvergesslichen Tag voller neuer Impressionen. Bieten Sie Ihren Mitarbeitern und Freunden etwas Besonderes und erfahren Sie das einzigartige Gefühl, in einem sicheren und gleichzeitig atemberaubenden Umfeld, mit dem eigenen Körper zu fliegen.

**INDOOR
SKYDIVING**
BOTTROP

Ihr persönlicher Ansprechpartner:
Christian Böhlke – Manager Marketing & Sales
Tel.: 02041 / 3737340 · christian.boehlke@indoor-skydiving.de

**FUN-MODULE FÜR
EVENTS, MESSEN & TV**

À LA XTREME-EVENTS!

Exklusive Eventmodule,
professionell betreut
durch unser junges
und freundliches
Animationsteam.

Das ideale Rahmenprogramm für
In- und Outdoorevents.

Wählen Sie aus einem Fundus
von 350 verschiedenen Event-
tools und Activities:

www.xtreme-events.de

Themen-Events: Winter, Nostalgie, Oktoberfest, Western, Fußball, Rennsport
Mitarbeiter- & Familienfeste: Aktionsgeräte für Groß und Klein
Messe & Promotion: Gewinnspiele, Mobil-Casino, Funfood
TV & Film: Requisite, Wettkampf-Spiele
Tuk Tuk Shuttle Service

Xtreme event services e.K.
Tel.: 02161 - 821 20 40

www.xtreme-events.de
info@xtreme-events.de

<https://www.facebook.com/Xtreme.Events.de>

Xtreme
event services e.K.

FOTOBOX NEU GEDACHT:

die Idee für Ihre
Firmenweihnachtsfeier

Ob Hochzeit, Firmenevent oder Roadshow, kaum ein Event kommt heutzutage ohne Fotobox aus. Wer aber glaubt, ein simpler „Fotokasten“ ist auf diesem Gebiet schon alles, kennt die Firma **tyntyn aus Frankfurt** noch nicht. Das junge Unternehmen bietet eine Vielzahl hochwertiger Fotobox Features sowohl im B2B als auch im B2C Bereich. Für dieses neuartige Geschäftsmodell wurde tyntyn 2015 **von der Bundesregierung als Kultur- und Kreativpilot ausgezeichnet**. Falls Sie also auf der Suche nach dem gewissen Etwas für Ihre Firmenweihnachtsfeier sind, könnte Ihre Suche hier ein Ende haben.

Großer Spaß für die Gäste und spannendes Marketing-Tool für Unternehmen

Fotoboxen sind ein Phänomen: Menschen aller Altersklassen werfen sich vor der Linse gemeinsam in Pose. Ob mit witzigen Accessoires wie Sonnenbrillen oder Bärten oder nachträglich mit digitalen Effekten versehen, es entstehen Erinnerungsfotos fürs Leben. Hochwertige Fotoboxen sind so zum einen Entertainment für Veranstaltungsgäste, zum anderen jedoch auch ein spannendes **Live-Marketingtool mit Teambuilding-Effekt** für Unternehmen. Schließlich können die Fotos nach Belieben mit Firmenlogo und CI gebrandet werden und **landen in den meisten Fällen am Schreibtisch oder der Pinnwand**. Dort erzielen diese einen wunderbaren Werbeeffect verbunden mit **positiven Erinnerungen und Emotionen**.

Die Firma **tyntyn** bietet von ihren Standorten in **Frankfurt, Bayreuth und Hamburg** aus für jeden Anlass das passende Foto-Modul an: Neben der geschlossenen Fotobox im Großformat gibt es mobile Foto-Türme und auf Wunsch auch individuelle Lösungen, bei denen das tyntyn-Team auch gerne mal ganze Wohnwagen in rollende Promotion-Stände umbaut. Für Ihre Firmenweihnachtsfeier haben die Hessen ganz sicher auch ein paar erfrischende Ideen parat.

tyntyn verknüpft digitale und reale Welt

„Fotoboxen eignen sich für jedes Alter und jede Zielgruppe“, sagt Sascha Hildebrandt. **„Deshalb haben wir uns das Prinzip der Fotobox vorgenommen und es weitergedacht!“** Das Ergebnis: tyntyn schlägt die Brücke zwischen digitaler und realer Welt. Gedruckte Fotos können optional dank eines QR-Code auch über das Smartphone abgerufen und heruntergeladen werden. So haben Ihre Gäste sowohl einen Ausdruck als auch eine digitale Kopie ihres Bildes und damit eine **tolle Erinnerung an eine unvergessliche Firmenweihnachtsfeier**.

PHOTO &
VIDEO
MODULES

www.tyntyn.de

Ihr persönlicher Ansprechpartner:
Christopher Stürtz
Tel.: 069 - 27 24 70 12
Mobil: 0177 - 2 41 10 31
kontakt@tyntyn.de

Mit einer gut konzipierten Weihnachtsfeier können Sie viel mehr erreichen als ein nettes Beisammensein. Was wollen Sie mit der Weihnachtsfeier erreichen? Sollen sich die Mitarbeiter untereinander besser kennenlernen und gemeinsam etwas erleben? Oder will sich das Unternehmen bei allen Mitarbeitern mit einem rauschenden Fest für das vergangene Jahr bedanken? Vielleicht folgen Sie auch dem aktuellen DIY-Trend und jeder einzelne gestaltet etwas unter professioneller Anleitung? Oder Sie entscheiden sich für ein Charity-Projekt, bei dem das ganze Team gemeinsam etwas für die Gemeinschaft tut wie z. B. einen neuen Spielplatz in der Nähe des Firmensitzes errichtet. Sie sehen, es gibt unzählige Ideen – nutzen Sie das Fest, um Ihre Unternehmensziele weiter voranzubringen.

CHECKLISTE FÜR DIE Weihnachtsfeier

Termin-Entscheidung

Das sollten Sie bei der Festlegung des Termins beachten:

Finden Messen statt, ist die Inventur fällig oder muss der Jahresabschluss erstellt werden? Gerade zum Ende des Jahres knubbeln sich viele Termine. Kommunizieren Sie den Termin für die Weihnachtsfeier frühzeitig – wenn es auch erst einmal eine **„Save-the-Date“-Info** an alle Gäste ist.

 memo-media-Tipp: Kommunizieren Sie exakt bei der Einladung, wie und wo gefeiert wird. Denn gerade bei dieser Feier ist die Kleidung witterungsbedingt enorm wichtig und trägt für jeden einzelnen ausschlaggebend zum Gelingen des Festes bei.

Einladung

Wer wird eingeladen? Mitarbeiter, gute Kunden und Dienstleister – mit Familienanhang?

Erstellen Sie eine Gästeliste mit den vollständigen Adressdaten

- Firma, Institution (entfällt bei Privathaushalten)
- Titel
- Anrede
- Vorname, Name
- Straße
- Postleitzahl, Ort

Das sollte Ihre postalische Einladung beinhalten:

- Absender mit Firmenlogo
- Art der Veranstaltung / Thema / Anlass
- Datum, Beginn und Ende
- Mögliche Begleitpersonen wie z. B. Familie?
- Ablauf / Programm
- Ort (mit genauer Anschrift und Telefonnummer)
- Anfahrtsbeschreibung, gibt es einen Shuttle-Service? Oder vielleicht einen Back-Home-Taxi-Service?
- Hinweis auf Parkmöglichkeiten
- Dresscode
- Anmeldefrist und Feedback-Formular
- Hotel / Übernachtungsmöglichkeiten

Location

Auf dem eigenen Gelände

Das sollten Sie bei einer Veranstaltung in den eigenen Räumlichkeiten berücksichtigen:

- Platzbedarf (rechnen Sie bei einer normalen Bestuhlung und genügend Platz für eine Tanzfläche ca. zwei Quadratmeter pro Gast)
- Notausgänge (wichtige Infos hierzu finden Sie auf Seite 26)
- Parkplatz-Situation
- Toiletten (evtl. Toilettenwagen mieten, es gibt auch Luxustoilettenwagen!)
- Kühl- und Lagermöglichkeiten für Lebensmittel
- Küchentechnische Einrichtung
- Infrastruktur: Strom-, Wasserversorgung
- Personalbedarf

CHECKLISTE FÜR DIE Weihnachtsfeier

In einer externen Location

Wenn die Veranstaltung außer Haus stattfindet, sollten Sie folgendes bedenken:

Kosten Raummiete und Nebenkosten (Strom, Heizung, Zwischen- und Endreinigung, Müllentsorgung)

- Platzbedarf
- Parkplatz-Situation
- Verkehrsanbindung
- Ausstattung (sind Möbel, Technik, etc. vorhanden)
- Toiletten
- Kühl- und Lagermöglichkeiten für Lebensmittel
- Küchentechnische Einrichtung
- Infrastruktur: Strom-, Wasserversorgung
- Ist die Location an einen festen Cateringpartner gebunden?

Ausstattung

Eine Checkliste für die Grundausrüstung Ihrer Veranstaltung:

- Beschilderung (z.B.: Toiletten, Garderobe, Notausgänge, Feuerlöscher, Parkplätze, Eingänge)
- Tische und Stühle oder Festzelt-Garnituren
- Stehtische
- Dekoration
- Bühne
- Veranstaltungstechnik
- Theken / Getränkeausgabe
- Tischwäsche / Hussen
- Buffetflächen
- Gläser, Geschirr, Besteck
- Servietten
- Feuerlöscher
- Give-Aways & Informationsbroschüren

Catering

Bei der Zusammenstellung des Caterings sollten Sie folgende Besonderheiten einplanen:

- Budget
- Gesetztes Essen oder Buffet
- Motto der Veranstaltung
- Durchschnittsalter
- Anteil Frauen und Männer
- Vegetarier, Veganer und Laktoseunverträglichkeit
- Religiöse und kulturelle Besonderheiten
- Teilnahme von Kindern
- Menü- & Getränkekarten auf allen Tischen auch bei Buffets

Eventablauf

- Zeitplanung
- Programminfo auf Karten wie Speisekarten
- Moderation
- DJ oder Band
- Sonstige Künstler, z. B. Walk-Acts, um die Einlasssituation aufzulockern, komische Kellner am Buffet, Kinder-Zauberer und –Luftballon-Künstler, Artisten und andere Show- und Unterhaltungskünstler

 memo-media-Tipp: Wenn Sie eine Bühnenshow planen, stellen Sie sicher, wer sich um den Ablauf der Show kümmert! Oft übernimmt der Moderator die Ablaufplanung in Absprache mit Ihnen, aber auch dieser muss vorher gebrieft, also informiert werden. Treten mehrere Künstler auf, die sich vorher nicht kennen bzw. nicht von einer Agentur kommen, sollten Sie eine Ablaufregie für den Abend engagieren. Planen Sie eine technische Probe und eine Generalprobe ein. Die Techniker müssen zum Zeitpunkt der ersten Probe mit dem Aufbau fertig sein und sie müssen zum Teil während der Probe anwesend sein.

Budgetplanung

So bekommen Sie einem Überblick über die Kosten Ihrer Veranstaltung:

- Einladungskosten (Gestaltung, Druck, Porto)
- Location (Mietkosten, Nebenkosten)
- Möblierung & Equipment (Mietmöbel, Catering-Equipment, Tanzboden, etc.)
- Dekoration (Tischdeko, Blumen, Pflanzen, Tischwäsche, etc.)
- Veranstaltungstechnik (Lichttechnik, Beschallungstechnik, Videotechnik, Bühne)
- Catering (Speisen & Getränke, Geschirr, Besteck, Equipment)
- Unterhaltungsprogramm (DJ, Band, Moderation, Artisten und sonstige Künstler)
- Ablaufregie
- GEMA-Gebühren
- Externes Personal (Hostessen, Veranstaltungstechniker, Security, Fotograf, WC-Kraft, Garderoben-Kraft, Reinigungs-Personal, Helfer)
- Versicherungen
- Logistik
- Weihnachtsgeschenke und Give-Aways
- Puffer für Eventualitäten

 memo-media-Tipp: Beachten Sie unbedingt die Reservierungs- und Buchungsfristen und klären Sie in diesem Zusammenhang auch direkt die Stornierungskosten. Keiner weiß, was in einem Vierteljahr alles passieren kann; sichern Sie sich für alle Eventualitäten ab!

CHECKLISTE FÜR DIE Weihnachtsfeier

Ablaufplan - Was muss erledigt werden? Wer erledigt was?

Ablaufplanung

To-Do	Wann?	Wer?
Ziele der Weihnachtsfeier	6 Monate vor dem Fest	
Gästeliste zusammenstellen	4 Monate vor dem Fest	
Termin festlegen	4 Monate vor dem Fest	
Location-Entscheidung und evtl. Prüfung durch Bauamt	4 Monate vor dem Fest	
Save-The-Date versenden	3 Monate vor dem Fest	
Eventdienstleister buchen	3 Monate vor dem Fest	
Versicherung klären	3 Monate vor dem Fest	
Brainstorming und eventuelle Produktion Geschenke	3 Monate vor dem Fest	
Einladungen entwerfen	2 Monate vor dem Fest	
Einladungen versenden	6 Wochen vor dem Fest	
Rückmeldungen checken	4 Wochen vor dem Fest	
Evtl. zweite Einladungsrunde	4 Wochen vor dem Fest	
GEMA-Meldung	2 Wochen vor dem Fest	
Ablauf der Show mit Verantwortlichen besprechen	2 Wochen vor dem Fest	
Geschenke einpacken	2 Tage vor dem Fest	
Beschilderungen anbringen	2 Tage vor dem Fest	
Bühne und Technik aufbauen	1 Tag vor dem Fest	
Dekorieren	1 Tag vor dem Fest	
Möblierung aufbauen	1 Tag vor dem Fest	
Getränke kühlstellen	1 Tag vor dem Fest	
Personal einweisen	am Tag der Weihnachtsfeier	
Künstler einweisen	am Tag der Weihnachtsfeier	
Technische Probe	am Morgen der Weihnachtsfeier	
Generalprobe	vor der Weihnachtsfeier	
Fotos versenden	nach der Weihnachtsfeier	
Feedbackrunde aller Verantwortlichen	nach der Weihnachtsfeier	

Rhythmus und Melodie in Ihrer Veranstaltung

„Der Herzschlag ist das erste, was wir im Leben hören.“

Kein Wunder, dass uns Rhythmus vereint.“ (Matthias Jackel)

Drum Cafe ist der weltweite Pionier und Marktführer für interaktive Trommelevents und eine der weltweit führenden Organisationen für interaktives Teambuilding. Jeder Teilnehmer, egal ob 10, 10.000 oder mehr, erhält ein eigenes Rhythmusinstrument und wird dadurch Teil eines unvergleichlichen Erlebnisses. Das **gemeinsame Musizieren** ist eine geniale Methode, Zusammenarbeit, den Umgang mit neuen Herausforderungen, Gemeinschaft, Kommunikation und gegenseitige Wertschätzung mit Spaß und auf eine sinnvolle und vor allem mitreißende Art erlebbar zu machen.

Sie möchten Ihre Teilnehmer in Sekunden in eine eingeschwo-rene Gemeinschaft verwandeln, die eine unvergleichliche Dynamik freisetzt?

Dann ist ein **Trommelevent** genau das richtige für Sie! Jeder Teilnehmer erhält eine Trommel und in den nächsten 15 bis 45 Minuten zeigen wir, was Energie, Gemeinschaft und Motivation tatsächlich bedeutet.

Die Vielfalt Ihres Teams oder der verschiedenen Abteilungen soll im Mittelpunkt stehen?

Ein **Boomwhackerevent** vereint Vielfalt, Teamarbeit und Harmonie perfekt miteinander. Auf bunten Hartplastikröhren, wobei jede Farbe für eine Eigenschaft oder eine Abteilung stehen kann, werden von den Teilnehmern Rhythmen gespielt. Es entstehen faszinierende und komplexe Melodien allein durch tolle Teamarbeit.

Sitzgelegenheit, Gestaltungsmöbel und interaktives Musikinstrument in einem.

Unsere **PappCajons** vereinen genau das. So groß wie ein Pizzakarton sehen sie unscheinbar aus – doch wenn sie zusammengebaut sind (rasend schnell innerhalb von 30 Sekunden), zeigt sich die Vielfalt dieses Instruments. Die PappCajons klingen großartig und können noch dazu individuell gestaltet werden.

Wir haben Ihr Interesse geweckt?
Kontaktieren Sie uns gerne!

Ihre persönlichen Ansprechpartnerinnen:
Jennifer Dietrich & Simone Eppert
Tel.: +49 (0) 6074 301 22 66 · Fax.: +49 (0) 6074 301 22 67
info@drumcafe.de · www.drumcafe.de

Einen Raum betreten UND BEGEISTERT SEIN...

Ein wunderschönes Ambiente hinterlässt einen positiven Eindruck. Besondere Events brauchen eine besondere Atmosphäre.

Unschöne Stühle und Tische veredeln Sie mit Hussen und Tischdecken der Traumhaft GmbH im Handumdrehen in hochwertige Möbel.

Hussen und Tischdecken buchen Sie am besten bei einem Profi-Hussenverleih mit langjähriger Erfahrung. Hier ist eine pünktliche und ordentliche Zustellung der Mietwäsche garantiert: **Traumhaft ist ein Non-Food-Caterer – spezialisiert auf den Verleih von Mietwäsche** und agiert bereits seit zehn Jahren erfolgreich auf dem Markt.

Industriekunden, Eventdienstleister, Restaurants, Hotels und Messeveranstalter zählen zum Kundstamm.

Traumhaft bleibt immer diskret im Hintergrund.

Zu den Besonderheiten der Traumhaft GmbH zählen der **hervorragende Kundenservice** und das **vielfältige Sortiment** an Farben und Formen der Tischdecken und Hussen.

Ebenfalls vorhanden:

- Eine eigene Wäscherei, auch für kurzfristige Aufträge
- Eine eigene Büglerei (übrigens wird die Mietwäsche bei uns per Hand gebügelt!)
- Eine eigene Schneiderei für individuelle Wünsche
- Deutschlandweite Lieferung

Und das Beste ist: Sie als Kunde stehen im Mittelpunkt.

Wir freuen uns auf ein persönliches Gespräch!

www.traumhaft-hussenverleih.de

TRAUMHAFT GmbH · Michele Pernar
Stolzenbergstr. 15 · D-76532 Baden-Baden
Tel.: 07221 - 9 96 46-0 · Fax: 07221 - 9 96 46-19
info@traumhaft-hussenverleih.de

TRAUMHAFT

Traumhaftes Ambiente und allerbesten Service FÜR IHRE FIRMENWEIHNACHTSFEIER

Weihnachten feiert man am besten dort, wo man mit offenen Armen empfangen wird und sich rundum wohlfühlt. Im Fest- und Veranstaltungszentrum Dürrmenz in Mühlacker zum Beispiel.

Die noch recht junge Eventlocation in Baden-Württemberg hat gleich eine ganze Handvoll überzeugender Argumente parat, warum Sie Ihre Firmenweihnachtsfeier in diesem Jahr unbedingt dort veranstalten sollten. Dazu gehört vor allem die **wunderschöne Parklandschaft**, die direkt an die Eventlocation grenzt. Im Sommer können die Gäste hier völlig abgeschirmt von der Außenwelt auf der großen Wiese oder im Schatten der alten Bäume feiern. In der kalten Jahreszeit verwandelt sich die Idylle in ein Winterwunderland, in dem Sie Ihre Gäste bei eisigen Temperaturen (und im besten Fall auch Schnee) zu duftendem Glühwein, frischen Maronen oder anderen winterlichen Leckereien einladen können. **Sie müssen sich nur zurücklehnen und den Abend genießen!**

Der Festsaal selbst bietet mit seinen 300 Quadratmetern Grundfläche und seiner modernen Eventausstattung nicht nur beste Bedingungen für Tagungen, Konferenzen und Firmenevents, sondern auch für unvergessliche Firmenweihnachtsfeiern. Mit Galabestuhlung können Sie hier bis zu 150 Personen empfangen und verwöhnen lassen.

Was die Eventorganisation vom Catering über Hotelbuchungen und Shuttle-Service bis hin zum überraschend anderen Unterhaltungsprogramm angeht, kümmert sich das Team vom Fest- und Veranstaltungszentrum Dürrmenz auf Wunsch komplett selbst. „Wir sind nicht nur bestens mit verschiedenen Möbeln, Dekoration und Technik ausgestattet, wir haben auch ein breites Netzwerk an Partnern, auf die wir uns absolut verlassen können“, sagt Margit Schmidt von der Betreibergesellschaft DMS. Techniker, Caterer, Winzer und Entertainer, alle sind sie handverlesen.

Die hohe Service-Qualität ist für uns das Allerwichtigste. Das Aushängeschild der Eventlocation ist aber der Service. Margit Schmidt: „Der Gast steht bei uns absolut im Mittelpunkt. Hier legen wir extrem hohe Standards an und stecken sehr viel Zeit und Geld in die Ausbildung unseres Personals.“ Und das ist keine leere Phrase. Bevor Neulinge auf die Gäste losgelassen werden, fangen sie in der Spülküche an. Dort lernen sie, worauf die Kollegen im Service Wert legen. Schritt für Schritt durchlaufen sie die verschiedenen Aufgabengebiete, bis sie schließlich am Gast arbeiten dürfen.

Wenn Sie jetzt Feuer gefangen haben und noch mehr über uns erfahren möchten, schreiben Sie uns oder rufen Sie an. Wir freuen uns auf Sie!

DÜRRMENZ
Tagungs- und Seminarzentrum

Ihre persönliche Ansprechpartnerin: Margit Schmidt
Fest- und Veranstaltungszentrum Dürrmenz
75417 Mühlacker · Tel.: 07041 - 8 10 95 47
info@tagen-feiern.de · www.tagen-feiern.de

Monika Jordan SCHNELLPORTRAITS & KARIKATUREN

Seit 20 Jahren ist die Schnellzeichnerin Monika Jordan mit ihren Portrait-Live-Aktionen stets ein Highlight im Rahmen festlicher Events, sowohl im geschäftlichen als auch privaten Auftrag. Rund 50.000 Portraits sind in dieser Zeit entstanden und zeugen vom Erfolg der Zeichnerin. Ebenso wie die zweimalige Verleihung des Fachmedienpreises „Künstler des Jahres“ in den Jahren 2000 und 2009.

Monika Jordan

Bei ihren Begegnungen mit den zahlreichen Modellen stellt Monika Jordan stets erneut unter Beweis, wie kommunikativ und einfühlsam sie auf Menschen jeden Alters und vielfältiger Nationalität einzugehen vermag. Das verleiht den Auftritten der Künstlerin ihre **Lebendigkeit mit unterhaltsamer Interaktion**, die vor allem bei Karikaturen für beste Stimmung sorgt.

Weihnachtsfeier

Im Rahmen eines Betriebsfestes oder einer Firmen-Weihnachtsfeier haben Unternehmen die Gelegenheit, ihrer Belegschaft als Dank für Engagement und Leistung etwas Gutes zu tun. Monika Jordans Portrait-Aktion ist hervorragend dafür geeignet, die vertrauten Kollegen einmal mit anderen Augen wahrzunehmen und jedem ein **persönliches Erinnerungsstück** zu bieten, das die Wertschätzung durch das Unternehmen in besonderem Maße repräsentiert.

www.monika-jordan.de

Monika Jordan · D-30659 Hannover
Tel.: (+49) 0511 / 61 47 03
Fax: (+49) 0511 / 2 03 83 80
Mobil: (+49) 0172 / 5 15 41 83
portraits@monika-jordan.de

DJs der Spitzenklasse VON MR. MAC'S PARTY TEAM

Bei vielen Events entscheidet die Musik über den Erfolg der Veranstaltung – deshalb haben bereits mehr als 10.000 Kunden einen DJ von mr. mac's party team gebucht.

Damit Sie sicher sein können, dass Ihre Gäste noch lange begeistert an Ihr Fest zurückdenken werden, bieten wir Ihnen:

- sehr erfahrene DJs für Veranstaltungen aller Art
- Künstler, die begleitend oder ergänzend zum DJ gebucht werden können, z.B. Saxophonist, Pianist, Entertainer, etc.
- Moderatoren
- Veranstaltungstechnik

Top-DJs

Alle unsere DJs verstehen sich als „Dienstleister“ der Gäste und meinen nicht, das Publikum „erziehen“ zu müssen. Egal, ob Background, Paartanzmusik, Partyklassiker oder aktuelle Charts – wir decken alle Musikrichtungen ab und stellen für jede Veranstaltung ein individuelles Programm zusammen, das auch bei einem gemischten Publikum alle Anwesenden gleichermaßen anspricht.

Passende Lautstärke

Betriebliche Feiern dienen immer auch dem Net-Working und dem Austausch der Mitarbeiter untereinander. Deswegen achten wir beim Aufbau der Technik darauf, dass man sich im Sitzbereich auch dann noch problemlos unterhalten kann, wenn auf der Tanzfläche die Party steigt.

Gekonnte Moderation

Ein weiterer Pluspunkt: Wenn Sie einen DJ von mr. mac's buchen, werden Sie in den meisten Fällen keinen extra Moderator benötigen, denn unsere DJs führen Ihre Gäste gerne professionell und charmant durch den Abend.

Absolute Zuverlässigkeit

Alle Vereinbarungen werden schriftlich bestätigt, eigener Notdienst für Personal und Technik, nur bewährte Mitarbeiter – in 30 Jahren haben wir keinen einzigen Ausfall einer Veranstaltung verursacht!

Ihr Erfolg

Bei einer Firmenfeier investiert das Unternehmen eine Menge Geld, um Mitarbeiter, Kunden oder Partner des Hauses zu begeistern. Die richtige Musik trägt dazu entscheidend bei. Gehen Sie deshalb auf „Nummer sicher“ und vertrauen Sie der führenden DJ-Agentur im Raum Süddeutschland.

Referenzen:

Hier ein (sehr kleiner) Ausschnitt der zahlreichen Unternehmen, die mit uns in den letzten 30 Jahren ausgelassen gefeiert haben: Agilent, American Express, Allianz, Bosch, Boston Consulting, Breuninger, BW-Partner, Daimler, Dekra, Deutsche Bank, Deutsche Post, Deutsche Telecom, Deutsche Verkehrsbank, Ernst & Young, Gehe, Georg Thieme Verlag, Hewlett Packard, Hochland Kaffee, Hugo Boss, IBM, IKEA, International School Stuttgart, Kodak, KPNG, LBBW, Lufthansa, Marc Cain, Möbel Hofmeister, Möbel Rieger, Passport, Porsche, Rechtsanwälte Gleiss Lutz, Roland Berger, SAP, Schloss Weitenburg, Siemens, Speakers Excellence, Tennisclub Weissenhof, T-Systems, Verlag Das Beste, VfB Stuttgart, Württemberger Hypo, Württembergische Versicherung.

www.mrmac.de

Ausführlichere Informationen finden Sie auf unserer Homepage www.mrmac.de und unter www.facebook.com/mrmacspartyteam/.

Ihr persönlicher Ansprechpartner: Steffen Eifert · steffen.eifert@mrmac.de
Endersbacher Straße 42 · 70374 Stuttgart · Tel.: +49 (0) 0711 - 78 74 780

Die Weihnachtsfeier ist eine fast normale Veranstaltung, die aber auch gewisse Besonderheiten aufweist. In vielen Betrieben wird die Weihnachtsfeier im eigenen Betrieb gefeiert und von den eigenen Mitarbeitern vorbereitet. Aus einer Arbeitsstätte wird dann schnell eine hippe Veranstaltungsllocation. Im vergangenen Jahr fragte mich ein Mandant bzw. besser gesagt die Sekretärin des Geschäftsführers und bringt mich gleich in Gewissensnöte: Sie sagt, ihr Chef wolle einen riesengroßen Weihnachtsbaum ins Foyer stellen, wodurch aber eine der beiden Treppen, die als Fluchtweg dienen, blockiert werden würde. Kann sie der Anweisung ihres Chefs nun Folge leisten, ohne dass man ihr später einen Vorwurf machen kann?

DIE WEIHNACHTSFEIER UND DER TANNENBAUM

Text: Thomas Waetke, www.schutt-waetke.de

Das ist eine gefährliche Situation. Dort hat es sich erledigt, weil wir den Chef überzeugen konnten, den Weihnachtsbaum eine Nummer kleiner zu beschaffen und so weit weg zu stellen, dass er nicht „stört“; außerdem ist er auch aus Kostengründen nicht „echt“ und weil er mit elektrischen Kerzen geschmückt ist, auch brandschutztechnisch ein „Geschenk“.

★ DER TANNENBAUM VOR DER TÜR

Grundsätzlich gilt:

Rettungswege bzw. Fluchtwege müssen immer in voller Breite freigehalten werden. Sie dürfen nicht, auch nicht „nur mal schnell“ oder auch nicht außerhalb des Betriebs der Arbeitsstätte bzw. der Versammlungsstätte verstellt werden.

Das liegt unter anderem daran, dass der Brandschutz auch außerhalb der gewöhnlichen Öffnungszeiten gewährleistet sein muss, d.h. die Feuerwehr muss auch dann problemlos in das Gebäude kommen können, wenn niemand darin ist – es aber brennt und das Feuer sich ausbreiten könnte.

Die Regelwerke

Hierzu gibt es verschiedene Vorschriften: Die **Muster-Versammlungsstättenverordnung** schreibt für feste Versammlungsstätten in § 31 Absatz 2 vor: „Rettungswege in der Versammlungsstätte müssen ständig frei gehalten werden“.

In der **Arbeitsstättenverordnung** heißt es in § 4 Absatz 4: „Verkehrswege, Fluchtwege und Notausgänge müssen ständig freigehalten werden, damit sie jederzeit benutzt werden können.“ Dies ergibt sich auch aus der **Arbeitsstättenrichtlinie ASR A2.3**.

Würde ein Notausgang bspw. durch den Tannenbaum oder andere Dekorationsgegenstände vorübergehend verstellt werden, dann muss das Unternehmen einen neuen Flucht- und Rettungsplan aufstellen. Denn nach dem Wegfall dieses Notausganges müssen immer noch ausreichend andere Notausgänge vorhanden sein, damit das rasche Verlassen des Raumes gewährleistet bleibt.

Mitarbeiter müssen sich umstellen

Das Problem: Ggf. kann sich das absichtliche Verstellen eines Notausganges schon dadurch verbieten, dass die Mitarbeiter diesen Weg kennen – und ggf. Schwierigkeiten hätten, im Ernstfall schnell genug die neue Fluchtwegssituation beherrschen bzw. erkennen können. Das gilt umso mehr, wenn die Mitarbeiter schon etwas alkoholisiert oder müde am Abend sind und vielleicht dann nicht mehr aktuell wissen, welche Türen nun frei und welche versperrt sind.

Bleiben noch ausreichend Fluchtwege?

Fraglich kann es auch werden, wenn durch den Tannenbaum vor dem Notausgang nur noch einer von zwei Notausgängen übrig bleibt. Je nach Arbeitsstätte bzw. Versammlungsstätte sind nämlich (mindestens) zwei Fluchtwege vorgeschrieben. Selbst wenn aber noch ausreichend weitere Fluchtwege und Notausgänge vorhanden sind, darf die maximale Weglänge nicht überschritten werden (siehe dazu z.B. Ziffer 5 der ASR A2.3 oder § 7 Absatz 1 MVStättVO). Das Problem wird aber häufig auftreten, wenn ein Fluchtweg wegfällt durch den Tannenbaum, dass dann naturgemäß die anderen Fluchtwege je nach Standpunkt des Flüchtenden länger werden. Dabei muss auch immer bedacht werden, dass ein Rettungsweg auch dazu da ist, dass Rettungskräfte in das Gebäude hinein gelangen können und auch Platz benötigen. Im Regelfall kommt es nicht darauf an, ob nur wenige Mitarbeiter an der Weihnachtsfeier teilnehmen.

Zulässige Arbeitsanweisung

Sollte tatsächlich der Vorgesetzte verlangen, dass ein Mitarbeiter mit Dekoration oder dem Tannenbaum einen Rettungsweg verstellt, dann können womöglich der Vorgesetzte und der ausführende Mitarbeiter (zumindest strafrechtlich) haftbar gemacht werden: Grundsätzlich wird man von einem Mitarbeiter verlangen können, dass er bei eklatanten Rechtsverstößen die Ausführung verweigert. Je höher die Position des Mitarbeiters im Unternehmen ist, desto höher sind auch die Anforderungen an ihn, d. h. desto eher wird man von ihm verlangen können, dass er die Anweisung nicht befolgt bzw. sogar die Umsetzung verhindert.

Nicht vergessen: Tannenbaum und Brandschutz

Ein Tannenbaum hat nicht nur brennende Kerzen auf seinen Ästen, sondern kann natürlich auch selbst brennen. Daher gibt es unabhängig vom Verstellen eines Rettungsweges auch brandschutztechnische Aspekte zu beachten. Für Versammlungsstätten schreibt bspw. § 33 Absatz 6 MVStättVO vor: „Ausschmückungen aus natürlichem Pflanzenschmuck dürfen sich nur so lange sie frisch sind in den Räumen befinden.“ Das feiernde Unternehmen sollte prüfen, ob bspw. offenes Feuer (also Kerzen) verboten ist, auch wenn es der Dekoration dienen soll; ggf. reichen elektrische Kerzen aus, die allerdings vor der Inbetriebnahme fachgerecht geprüft werden müssen.

Thomas Waetke (www.schutt-waetke.de) ist Rechtsanwalt seit 2003, Fachanwalt für Urheber- und Medienrecht seit 2008. Aktive Tätigkeit im Veranstaltungsbereich seit 20 Jahren (Sicherheitsdienst, Veranstalter, Aufbau/Abbau, Planungen). Er berät u. a. Unternehmen aus der Event-, Film- und Musikbranche rund um das Veranstaltungsrecht, z. B. Veranstalter, Agenturen, Technikvermieter, Dienstleister, Betreiber von Versammlungsstätten, Genehmigungsbehörden usw. unter anderem bei der Vertragsgestaltung, in der Planungsphase, in Genehmigungsverfahren oder der Umsetzung verschiedener Regelwerke.

Nordwand Event: WIESBADENER NORDWAND & HALLGARTER ZANGE

Maßgeschneidert auf Ihre Wunsch-Location bietet die Nordwand Ihnen ein individuelles Erlebnisprogramm. Ob Indoor- oder Outdoor-Veranstaltung – Nordwand Event gestaltet Ihre Firmenweihnachtsfeier, Teambuildingmaßnahme oder Präsentation zu einem unvergesslichen Erlebnis.

Die Wiesbadener Nordwand bietet insgesamt rund **2.500m² Fläche** und eine durchgängige Deckenhöhe von 13 Metern. Hier können Sie die Gäste Ihrer Weihnachtsfeier mitten im Ambiente des **eindrucksvollen Indoor-Hochseilgartens** mit einem Sternemenü verwöhnen und direkt vor den Kulissen unserer **naturrealistischen Felswände** beeindruckt werden. Mit **professioneller Licht- und Tontechnik** zaubern wir Ihnen eine feierliche Atmosphäre mit **perfekt abgestimmter Akustik**.

Ein **erlebnisreiches Aktivprogramm** von Kletterabenteuer über Teamtraining, Show-Cooking bis hin zum Bogenschießen integrieren wir gerne in den Programmplan Ihres Winterevents. Ob Vortrag, Videopräsentation, Aktivprogramm, Live-Band oder Showacts – die Wiesbadener Nordwand bietet Ihnen den passenden Raum, um Ihre Ideen und Wünsche umzusetzen.

Eine **absolut atemberaubende und einzigartige Outdoor-Location** mit Panoramablick über den wunderschönen Rheingau – das ist unsere **Hallgarter Zange**. Mitten im Rheingaugebirge auf 580 Meter Höhe ragt der **majestätische Natursteinturm** fast 30 Meter hoch in die Luft, umringt von einer großflächigen und einladenden Wintersonnen-Terrasse. Von hier aus haben Sie und Ihre Gäste einen über-

wältigenden **Ausblick über das Rheintal**. Sie schauen vom Feldberg, zur Skyline von Frankfurt und bis nach Mainz. Bieten Sie Ihren Gästen etwas Außergewöhnliches. Halten Sie Ihre Weihnachtsfeier hoch oben in unserem Turmzimmer ab – oder wählen Sie den geräumigen Gastraum im Anbau. Mit Sicherheit ist ein Winterevent auch unter freiem Himmel auf unserer Terrasse einzigartig. Eine exklusive Nutzung unserer Räumlichkeiten, auch mit dem gesamten Innenhof, ist möglich. Unser moderner Gastronomiebetrieb verwöhnt Sie mit kulinarischen Köstlichkeiten oder bereitet Ihnen rustikale Gaumenfreuden auf dem

Ihnen rustikale Gaumenfreuden auf dem
Schmankgrill im Hof zu.

Ihre persönliche Ansprechpartnerin:
Beate Günther
Tel: +49 (0)611 - 98 89 62 44
bg@nordwand-event.de
www.nordwand-event.de

Wir haben die passenden Künstler NICHT NUR ZUR WEIHNACHTSZEIT

VIVA VOCE ist eine der vielseitigsten und erfolgreichsten A Cappella Formationen im deutschsprachigen Raum. Modern, mitreißend, originell, witzig, charmant, professionell und hochmusikalisch: Das alles charakterisiert die fünf charmanten Sänger und Vollblutmusiker von VIVA VOCE. Ob eigene Songs oder Coverversionen großer Hits im selbst geschaffenen Vox-Pop-Sound, klassisches oder sakrales Liedgut, individuelle Firmen- oder Städtesongs. VIVA VOCE trifft für jedes Event, jedes Publikum und jede Gelegenheit den richtigen Ton!

Lindauer Zeitung: „Auch ohne Instrumente steht ein ganzes Orchester auf der Bühne“
Wilhelmshavener Zeitung: „Sie gehören zum Besten, was der deutsche Vokal-Pop derzeit zu bieten hat.“

Volker Heißmann:

Als **großartiger Komiker** sorgt Volker Heißmann („Heißmann & Rassau“/ „Waltraud & Mariechen“) seit Jahren für Lachsalven am laufenden Band. Doch das komische Fach ist nur eine Facette seiner Kunst. Dass er auch ein **begnadeter Entertainer** ist, beweist er mit seinem **Soloprogramm**. Zusammen mit dem Pavel Sandorf Quartett erschafft er auf der Bühne den Zauber einer großen Unterhaltungsshow. Von Frank Sinatra über Peter Alexander bis Udo Jürgens: Volker Heißmann präsentiert vor allem jene Nummern, die ihn selbst auf seinem musikalischen Lebensweg begleitet und geprägt haben. Zwischendrin plaudert er liebenswert mit dem Publikum und sorgt mit originellen Anekdoten selbstverständlich auch für jede Menge Lacher.

Günther Sigl & Band:

Wer kennt sie nicht, die Hits der Spider Murphy Gang wie „Schickeria“, „Skandal im Sperrbezirk“ oder „Frosch im Hois“? Günther Sigl, **Frontmann und Gründer der „Spider Murphy Gang“**, der legendären bayerischen Rock'n Roll-Band, ist unterwegs mit seinem **Solo-Projekt** und präsentiert neben den Spider-Evergreens auch neue Songs aus eigener Feder. Der Abend bietet eine bunte und unterhaltsame Mischung aus Boogie-Woogie, Swing, Rock'n Roll und alten Schlagern. Zwischendrin gibt es bayerisch-gemütliche Anekdoten aus dem Leben eines Musikstars, der seit über 50 Jahren auf der Bühne steht.

Mozart Heroes:

Von Mozart bis AC/DC – mit **Violoncello und Gitarre** spielen sich die zwei Musiker Chris und Phil quer durch sämtliche Musikepochen und kombinieren dabei **feine klassische Melodien mit Rock Riffs und epischen Filmscores**. In ihren Bühnenshows treffen wilde Cello Soli auf lyrische Momente und vermutlich hätte hierbei sogar Mozart seine Perücke verloren. Ein Geheimtipp für alle, die sich über die Grenzen von Klassik, Rock und Filmmusik begeben wollen! Die Mozart Heroes aus der Schweiz verkörpern eine neuartige, elegante Kombination der Musikstile und **faszinieren ein internationales Publikum**.

„Künstler mit Nivo.“

Kontakt:
Künstleragentur VIVO
Platenstraße 19 · 91522 Ansbach
Tel.: 0981 - 3 57 65 85-0
info@agentur-vivo.de
www.agentur-vivo.de

The rockin Santa Claus

MIT E-GITARRE UND MOTORRAD

Obwohl es bis Weihnachten noch etwas hin ist, kann man sich gerade für die Firmen-Weihnachtsfeier nicht früh genug Gedanken machen. Zu den wichtigsten Aspekten zählt das Entertainment- und Unterhaltungsprogramm – denn peinliches Schweigen und Gähnen sollten erst gar keine Option sein. Wenn „Olli – the rockin Santa Claus“ mit seiner E-Gitarre auf einer beeindruckenden Maschine in die Eventlocation angefahren kommt, ist der erste Hingucker auf Ihrer Veranstaltung schon mal garantiert.

Weihnachtslieder mit E-Gitarre erklingen lassen

Olli Steudter weiß genau, wie er auf seinem Motorrad mit der E-Gitarre in den Händen einen ganzen Saal zum Beben bringt: Mit einem coolen Rocsound interpretiert er altbekannte Weihnachtslieder wie „Oh Tannenbaum“ auf seine ganz eigene Weise. Damit begeistert er regelmäßig Gäste verschiedenster Altersklassen auf Veranstaltungen und Firmen-events. Neben seiner Performance mit der E-Gitarre beweist er gerne auch mal mit der Mundharmonika sein Talent und spielt zum Beispiel „Ihr Kinderlein kommet“ als Blues-Variante. Mit einem weihnachtlichen Fontänen-Feuer gibt er am Ende seiner Weihnachtsshow nochmal richtig Gas und hinterlässt damit bei Ihnen und Ihren Gästen einen bleibenden Eindruck, der noch lange an Ihren Event erinnern lässt.

Entertainment auch außerhalb der Weihnachtszeit

Neben seinen gefragten Weihnachtsshow als „the rockin Santa Claus“ ist der Entertainer Olli auch über das gesamte Jahr hinweg auf Events wie Oktoberfesten, Schlagerpartys, Kinder-Festen oder Firmenjubiläen unterwegs. Mit viel Liebe zur Musik, langjähriger Show-Erfahrung und seinem Improvisationstalent lässt er sich keine Gelegenheit entgehen, das Publikum aktiv in die Show miteinzubeziehen. Damit sorgt er für eine energie-geladene Stimmung, die ausschlaggebend für den Erfolg einer jeden Firmenfeier ist.

Tipp: Buchen Sie Olli Steudter abendfüllend, denn er kann nach seiner Show Ihre Veranstaltung auch als DJ begleiten, so dass Sie alles aus einer Hand bekommen!

Kontakt:
Oliver Steudter
55442 Stromberg
Tel.: 06724 - 9 59 44
info@olli-steudter.de

www.olli-steudter.de

Zauberhafte Weihnachtsstimmung

MIT DEM STELZENTHEATER DE VIL

Sie suchen einen stilvollen Walk Act für die Weihnachtszeit?

Dann buchen Sie doch die **Engel Deluxe**, zwei himmlische Wesen aus anderen Sphären, die entzücken, verzaubern und entrücken.

Unsere beiden wunderschön illuminierten Engel auf Stelzen mit ihren irisierenden Flügeln sind perfekt geeignet für Themenevents oder für vorweihnachtliche Veranstaltungen.

Stolz und erhaben schreiten sie dahin, lassen sich gerne fotografieren und verbreiten winterliche Atmosphäre und eleganten Charme auf jeder Veranstaltung.

Natürlich ist unser Klassiker, der Weihnachtsriese, kombinierbar mit den Feen Deluxe.

Er kann Präsente verteilen oder auch mit seiner Himmelsleiter kleine und größere Gäste animieren, höher Sphären zu erklimmen, um dort Weihnachtsgedichte aufzusagen oder sogar ein Weihnachtsständchen aufzuführen.

Ganz neu im breiten Spektrum des Stelzentheater de Vil ist das erste und einzige Stelzenauto der Welt, ein markenneutrales Oldtimer-Cabriolet!

Der ideale Blickfang für Events rund ums Auto wie Messen, Eröffnungen oder Präsentationen.

Aber auch als **weihnachtlicher Schlittenersatz** kann dieses höhergelegte Gefährt als Gabenbringer oder einfach nur als Eyecatcher dienen.

Hupend und blinkend steuert der elegante Fahrer diesen klassischen Oldtimer charmant durch noch so dichte Menschenmengen dank dem neuartigen SIM-System. **SIM steht dabei für „Separate in the middle“**, denn dieses Spezialauto kann sich der Länge nach teilen und gewährt dabei ungewöhnliche Einblicke in das Innenleben dieses Wagens auf Stelzen.

Je nach Charakter der Veranstaltung unterhalten Fahrer und Beifahrer/in unterdessen die Zuschauer mit Gags und Gimmicks oder agieren stilvoll und reserviert.

Das Stelzenauto ist illuminiert und steht deshalb auch für Nachteinsätze bereit.

Das Branden durch Aufbringen von Markensymbolen auf dem Auto oder auf mitgeführten Flaggen ist möglich und erwünscht.

Booking:

www.stelzentheater-de-vil.de
bjoern@de-vil.de
Mobil: 0171 - 3 20 80 57

STELZENTHEATER
BJÖRN DE VIL

InserentenVERZEICHNIS

Seite 2		D-47906 Kempen Tel.: (+49) 02152 / 8 92 54 40 Fax: (+49) 02152 / 8 92 54 41 info@bpe-event.de www.bpe-event.de		D-76532 Baden-Baden Tel.: (+49) 07221 / 99 64 60 Fax: (+49) 07221 / 9 96 46 19 info@traumhaft-hussenverleih.de www.traumhaft-hussenverleih.de	Seite 22
Seite 4		D-74635 Kupferzell Tel.: (+49) 07944 / 9 42 12 33 Fax: (+49) 07944 / 9 42 12 34 info@locations-messe.de www.locations-messe.de		D-75174 Mühlacker Tel.: (+49) 07041 / 8 10 95 47 info@tagen-feiern.de www.tagen-feiern.de	Seite 23
Seite 8		D-63110 Rodgau Tel.: (+49) 06106 / 6 25 91 98 Fax: (+49) 0911 / 30 84 41 02 86 karner@casino4home.de www.casino4home.de		D-30659 Hannover Tel.: (+49) 0511 / 61 47 03 Fax: (+49) 0511 / 2 03 83 80 Mobil: (+49) 0172 / 5 15 41 83 portraits@monika-jordan.de www.monika-jordan.de	Seite 24
Seite 9		D-14469 Potsdam Mobil: (+49) 0177 / 3 10 90 72 info@magische-unterhaltung.de www.magische-unterhaltung.de		D-70374 Stuttgart Tel.: (+49) 0711 / 7 87 47 80 steffen.eifert@mrmac.de www.mrmac.de	Seite 25
Seite 10		D-36251 Bad Hersfeld Tel.: (+49) 06621 / 1 86 99 00 Fax: (+49) 06621 / 1 86 99 09 schilde-halle@bad-hersfeld.de www.schilde-halle.de		D-65203 Wiesbaden Tel.: (+49) 0611 - 98 89 62 44 Fax: (+49) 0611 - 98 89 62 45 info@nordwand-event.de www.nordwand-event.de	Seite 28
Seite 11		D-97525 Schwebheim Tel.: (+49) 09723 / 93 02 95 mail@dirkdenzer.com www.dirkdenzer.com		D-91522 Ansbach Tel.: (+49) 0981 / 35 76 58 50 info@agentur-vivo.de www.agentur-vivo.de	Seite 29
Seite 14		D-46238 Bottrop Tel.: (+49) 02041 / 37 37 30 kontakt@indoor-skydiving.de www.indoor-skydiving.de		D-55442 Stromberg Tel.: (+49) 06724 / 9 59 44 Fax: (+49) 06724 / 9 59 45 info@olli-steudter.de www.olli-steudter.de	Seite 30
Seite 15		D-41179 Mönchengladbach Tel.: (+49) 02161 / 8 21 20 40 Fax: (+49) 02161 / 8 21 20 49 info@xtreme-events.de www.xtreme-events.de		D-24226 Heikendorf Tel.: (+49) 0431 / 20 50 94 70 bjoern@de-vil.de www.stelzentheater-de-vil.de	Seite 31
Seite 16		D-60599 Frankfurt am Main Tel.: (+49) 069 / 27 24 70 11 info@tyntyn.de www.tyntyn.de		D-83646 Bad Tölz Tel.: (+49) 08041 / 4 39 25 10 Mobil: (+49) 0171 / 1 90 31 26 mail@crossing-mind.de www.crossing-mind.de	Seite 35
Seite 21		D-63128 Dietzenbach Tel.: (+49) 06074 / 3 01 22 66 info@drumcafe.de www.drumcafe.de		D-58515 Lüdenscheid-Brügge Tel.: (+49) 02351 / 7 14 75 Fax: (+49) 02351 / 78 64 69 Mobil: (+49) 0174 / 9 62 09 85 info@event-bbq.de www.event-bbq.de	Seite 36

Ausblick & IMPRESSUM

Die nächsten

Eventmoods

collected by memo-media

präsentieren Angebote zum Thema **sommerliche Mitarbeiteraktionen und publikumswirksame Messestandaktionen.**

Möchten Sie dabei sein oder sich als Empfänger für die nächste Ausgabe vormerken lassen? Dann kontaktieren Sie uns unter info@memo-media.de.

Impressum

Eventmoods collected by memo-media
 memo-media Verlags-GmbH
 Rölefeld 31, 51545 Waldbröl
 Tel.: +49 (0)2296 – 900 946, Fax: +49 (0)2296 – 900 947
info@memo-media.de, www.memo-media.de
 Herausgeber: Kerstin Meisner, memo-media Verlags-GmbH
 Chefredaktion: Kerstin Meisner
 Autoren: Kerstin Meisner, Aljoscha Grabowski, Tabea Lettau, Kerstin Schumacher-Schröder, Mareike Huhn, Thomas Waetke, P. Alexander Willers
 Gestaltung: memo-media Verlags-GmbH
 Anzeigenleitung: Jens Kahnert
 Anzeigenverkauf: Jens Kahnert, Ellen Kamrad
 Titelbild: Montage Fotolia

Dieses Magazin und alle in ihm enthaltenen einzelnen Beiträge und Abbildungen sind urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urhebergesetzes bedarf der Zustimmung des Verlags. Dies gilt auch für die Vervielfältigung per Kopie, die Aufnahme in elektronische Datenbanken und für die Vervielfältigung auf CD-ROM. Bei unverlangt eingesendeten Manuskripten, Briefen etc. behält sich der Verlag das Recht zur ganzen oder teilweisen Veröffentlichung vor. Mit der Annahme zur Veröffentlichung überträgt der Autor dem Verlag das ausschließliche Verlagsrecht für die Zeit bis zum Ablauf des Urheberrechts. Diese Rechteübertragung bezieht sich insbesondere auf das Recht des Verlags, das Werk zu gewerblichen Zwecken per Kopie (Mikrofilm, Fotokopie, CD-ROM oder andere Verfahren) zu vervielfältigen und/oder in elektronische oder andere Datenbanken zu übernehmen. Keine Haftung für unverlangt eingesandte Manuskripte.

LUST AUF MEHR Künstler? Interesse an MEHR EVENTINFOS?

showcases steht für News aus der Eventbranche, neue Veranstaltungsideen und -konzepte sowie Berichte über Branchen-Events und -Awards. Jede Ausgabe hat einen thematischen Schwerpunkt, den die Redaktion in Kooperation mit namhaften Akteuren der Branche facettenreich beleuchtet.

Das Jahresabonnement kostet 26,00 Euro.
 Folgende Ausgaben können Sie nachbestellen:

- | | | | |
|------------|--------------------------------------|------------|---|
| ○ 3 / 2016 | SCHLAGER & STIMMUNGSMUSIK | ○ 3 / 2013 | REDNER & CELEBRITIES |
| ○ 2 / 2016 | LÄNDERSPECIAL NIEDERLANDE | ○ 2 / 2013 | FEUERKÜNSTLER |
| ○ 1 / 2016 | TEAMBUILDING-EVENTS | ○ 1 / 2013 | COMEDIANS |
| ○ 4 / 2015 | BÜHNEN- & SONDERBAUTEN | ○ 4 / 2012 | AUGMENTED REALITY |
| ○ 3 / 2015 | A-CAPPELLA / MUSICALS | ○ 3 / 2012 | RETRO-MUSIK |
| ○ 2 / 2015 | WALK-ACTS / ELEMENT ERDE | ○ 2 / 2012 | LUFTAKROBATIK |
| ○ 1 / 2015 | ERLEBNISGASTRONOMIE | ○ 1 / 2012 | ZAUBERER, ILLUSIONISTEN, MAGIER |
| ○ 4 / 2014 | BÜHNE & DANCEFLOOR | ○ 4 / 2011 | CLOWNS & PANTOMIMEN |
| ○ 3 / 2014 | BURLESQUE & TRAVESTIE | ○ 3 / 2011 | WALK-ACTS IM EVENTEINSATZ |
| ○ 2 / 2014 | WASSERSHOWS & -KÜNSTLER | ○ 2 / 2011 | KABARETT F. D. UNTERNEHMENSKOMMUNIK. |
| ○ 1 / 2014 | COVERBANDS & PARTYMUSIK | ○ 1 / 2011 | PUPPENSPIEL & -THEATER |
| ○ 4 / 2013 | TEMPORÄRE ARCHITEKTUR | ○ 4 / 2010 | CORPORATE MUSIC |

Bestellungen bitte an info@memo-media.de,
 telefonisch unter +49 (0) 2296 / 900946 oder per Fax an +49 (0) 2296 – 900947

Über 20.000 Eventangebote & Künstler finden sie auf www.memo-media.de

crossing mind
 Abt. SOKO „Hüttenkrimi“
 Gewerbering 25
 83646 Bad Tölz
 Tel: +49 (0)8041 / 439 25 31
 E-Mail: vorzimmer@huettenkrimi.de

Der **Hütten-Krimi** das Original!

Vorsicht mörderische Gaudi!

Das Original

Der Hüttenkrimi ist eine faszinierend schöne Abendveranstaltung an einem bezaubernden Ort mitten in den Bergen auf einer uralten, gemütlichen Hütte. Hier erleben Sie hautnah die bayerische Gemütlichkeit, genießen köstliche altbayerische Schmankerl und sind mittendrin, wenn ein „typisch boarischer“ Kriminalfall passiert...und im Anschluss – wenn man so will bis zum Dessert – dann auch gleich gelöst wird.

Das Highlight der bayerischen Abendunterhaltung jetzt auch in Baden Württemberg, Hessen, Schweiz und Österreich.

Buchen Sie jetzt Ihr individuelles **FIRMENEVENT!**

www.huettenkrimi.com

Event-Barbeque Vöpel!

Feuer & Flamme für IHR Event!

**WEIHNACHTSFEIER?
GALA- ODER WINTEREVENT?**

Für jede Veranstaltung der passende Grill - von 50 bis 5.000 Personen!
Gegrillt wird auf höchstem Niveau - vom deutschen BBQ-Vizemeister!
Von deftig bis exquisit!

Mobiler Winter-Hüttenzauber mit Alpenfeeling!

 Auch vollisoliert und lärmgedämmt!
Größen: von 10 x 10 m bis 30 x 15 m

Das eine_Oder das andere_Oder beides zusammen

Mehr Impressionen und Infos unter
www.event-bbq.de und www.die-alm-ruft.de