

Eventmoods

collected by **memo**
 media

**Weihnachtsfeiern &
Gala-Events**

CLAPPING HANDS
EVENTS & ENTERTAINMENT

Fon: +49 221 9727915
Handy: +49 172 7617417
booking@clappinghands.de
www.clappinghands.de

Voices of Joy

GOSPEL & MORE

FEATURING DAVID WARWICK

Voices of Joy featuring David Warwick

Gospel & more für Ihre Events. Von a cappella bis Partyprogramm mit dem fantastischen Entertainer David Warwick bieten die Voices, in flexibler Besetzung, das perfekte Programm für Sie und Ihre Gäste. Neben mitreißenden Gospels, modernem Soul und Pop sind sie zur Saison auch mit ihrer internationalen Weihnachtsshow buchbar.

Genießen Sie bei Ihrem Firmenevent ein unterhaltsames Programm im Glanz der Roaring Twenties.

Mit mondäner Leichtigkeit singen die Femmes dabei zwischen Ihren Gästen und auf der Bühne.

Lassen Sie sich auch von ihrem glamourösen Weihnachtsprogramm begeistern!

Femmes Fatales

Glitzer, Glamour & vier Stimmen

Clapping Hands, Events & Entertainment, Bernhardstraße 1, 50968 Köln
Management | Booking | Künstlervermittlung

liebe leserinnen und leser

im August intensiv über Weihnachten nachzudenken, empfinde ich persönlich als Herausforderung. Aber so ist das Leben von uns Eventplanern – irgendwie passen Innenwelt und Außenwelt zumindest beruflich nicht immer zusammen. Meine beste Freundin hat mit der Eventbranche so gar nichts zu tun und nutzt die Sommerferien für entspannte Weihnachtseinkäufe. Was für mich Herausforderung bedeutet, ist für sie Genuss und Vorfreude.

Und ganz genau so soll es ja auch sein! Je tiefer Sie in die aktuellen Eventmoods eintauchen, umso mehr sollen Sie sich von dem Duft gebrannter Mandeln umhüllt fühlen, sollen sich auf exklusive Gala-Veranstaltungen mit exotischen und regionalen Gaumenfreuden freuen und auch die Vorfreude auf weihnachtliche Teambuilding-Aktionen

soll steigen.

Für Ablauf und Planung von Weihnachtsfeiern oder auch Gala-Events finden Sie wie gewohnt Tipps und Tricks und Checklisten in der Heftmitte.

Über die Dramaturgie der perfekten Show erzählt der Show-Experte Björn Hanefeld von Sanostra. Die Agentur zeichnet weltweit für dramaturgisch anspruchsvolle und erfolgreiche Gala-Shows und Events verantwortlich.

Und wir freuen uns, denn wir konnten Klaus-Jürgen „Knacki“ Deuser für diese Ausgabe gewinnen. Als Comedian bekannt geworden, ist er jetzt als Motivationsredner gefragt. Er nutzt die Eventmoods, um über Mut und Nicht-Mut nachzudenken – also mitnichten über Un-Mut. Sicherheit ist uns allen wichtig, na klar. Aber ein paar Schritte raus aus der Komfortzone machen wach und erweitern unseren Radius – unsicherer leben wir deswegen nicht.

Die gemeinnützige Essener ZickZack Stiftung will in dem kleinen Ort Betenti im Senegal dafür sorgen, dass das Leben in Betenti sicher und lebenswert bleibt. Abwanderung in Großstädte und die Flucht nach Europa bedrohen die Infrastruktur der gesamten Gegend dort – ZickZack repariert Schuldächer, sorgt für Medikamenten-Nachschub und springt überall ein, wo Not am Mann ist. Jeder gespendete Euro kommt dem Projekt zugute – die Mongos Restaurants unterstützen die Stiftung. Sie und Ihre Kollegen vielleicht demnächst auch?

Genießen Sie Ihre Zeit – mit Sicherheit!

Kerstin Meisner und Jens Kahnert
mit dem gesamten Team von memo-media

memo
 media

Merry
Christmas

WINTER-ACTION VOM EVENT PROFI

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 Eventtools und Activities: www.xtreme-events.de

VR & Wintersport Simulatoren

Indoor-Bimmelbahn (Elektro)

Nostalgiebuden & Karussells

Eislauf- & Curlingbahnen

Rodelbahn & Eisklettern

FUN-MODULE FÜR EVENTS, MESSEN & TV

Ihre Ansprechpartnerin: Maria Berndt
+49 (0)2161 - 821 20 40 | www.xtreme-events.de

Inhaltsverzeichnis

Clapping Hands – Events & Entertainment	02
Editorial	03
Exklusive Eventmodule von Xtreme	04
Inhaltsverzeichnis	05
Expertentipp: „Knacki“ Deuser: Sind wir noch mutig genug?	06
Event- und Weihnachtskabarett mit Christoph Brüske	08
Room Escape Challenge als Rahmenprogramm	09
Das Energy Dancers Showballett	10
Full-Service von BPE für Ihre Gala-Events	11
Social: Die ZickZack Stiftung engagiert sich im Senegal	12
eh-showbox ist Ihr Partner für Show- und Entertainmentkonzepte	13
DJ Walli ist Ihr DJ für jedes Event	14
Dinner Drumming® als musikalische Krönung Ihres Galadiners	15
Pit Hartling – „Champion-League der Zauberkunst!“	16
Expertentipp: Checkliste für die Weihnachtsfeier	17
Faszinierende Sandmalerei-Shows	21
„I’m dreaming of a white christmas“ – mit 1st dream kein Problem!	22
Nichts steckt so sehr an wie ein Lachen – Comedy für Firmenevents	23
BE! Street Food sorgt für kulinarische Highlights	24
Erlebnis und Design in einem: Drum Cafe PappCajons	25
Expertentipp: Die Dramaturgie der perfekten Show	26
Die Locations-Messen: Branchentreff für Veranstaltungsplaner	28
Mit dem Lebkuchen-Express ins neue Jahr	29
Der Weihnachtsmarkt, der zu Ihnen kommt	30
Eventlocation Schilde-Halle – das Gemäuer erzählt Geschichten	31
Inserentenverzeichnis	32
Ausblick & Impressum	34
Alles aus einer Hand von G&S Eventservice	35
Jonglieren lernen in Rekordzeit	36

Merry
Christmas

Klaus-Jürgen „Knacki“ Deuser,

der ehemalige Hochleistungssportler und studierte BWLer, ist einer der Wegbereiter der deutschen Comedy-Szene. Mit seinem Format NightWash für das er den Deutschen Comedypreis erhalten hat, hat er DAS Sprungbrett für eine ganze Generation deutscher Comedians aufgebaut. Doch so gerne er auch produziert und seine Zuschauer unterhält, so wichtig ist es ihm auch sein Wissen weiterzugeben und Menschen zu motivieren, selber aktiv zu werden. Als Speaker und Coach plädiert er für eine neue Leichtigkeit des Muts. Mit enorm viel Wissen und Humor liefert er Beispiele und Tipps wie man angstfreier, mutiger und letztendlich erfolgreicher durch sein Leben und seine Projekte gehen kann.

www.kj-deuser.de

Klaus-Jürgen Deuser

„Sind wir noch mutig genug?“

Ich war kurz vor Weihnachten in Bielefeld – und ich mach jetzt auch keinen Witz über die Stadt. Die gibt es wirklich und die hat auch ihre schönen Seiten.

Ich sollte abends einen Vortrag halten und wollte bevor es dunkel werden würde, noch etwas trainieren. Das Wetter war okay, also bin ich einfach von meinem Hotel in Richtung eines kleinen Parks losgelaufen. Schnell habe ich feststellen dürfen, dass das gar kein Park war, sondern eher ein kleines Wäldchen und nach weiteren drei Minuten wurde aus dem Wäldchen ein ausgewachsener Wald. Jetzt war ich mir plötzlich gar nicht mehr sicher: „Was mache ich? Traue ich mich jetzt wirklich weiter in den Wald hinein oder drehe ich besser um?“

Unglaublich was einem in solchen Momenten alles durch den Kopf schießt: „Was passiert, wenn ich mich verlaufe? Ich hab ja kein Handy dabei. Keine GPS-Uhr. Keine Lauflampe. Nicht, dass sich dieser Wald plötzlich als das größte zusammenhängende Waldgebiet Ostwestfalens entpuppt? Wo bekomme ich dann Wasser her? Wo würde ich aus dem Wald wieder herauskommen? Verstehen mich die Menschen, wenn ich dort nach dem Weg fragen müsste? Und will ich überhaupt nach dem Weg fragen?“

In dem Moment wurde mir wieder einmal klar: Wir sind einfach nicht mehr richtig mutig. Heute, da überlegen wir fünf Mal, ob wir etwas Neues wagen oder ob wir uns trauen in fremdes Terrain abzubiegen. Seien wir ehrlich: Heutzutage gilt man doch schon als mutig, wenn man morgens um 8:00 Uhr sein Haus mit einem Handy verlässt, dessen Akku nur noch 48 % hat.

Manchmal habe ich das Gefühl, dass wir in einer Gesellschaft leben, in der es wichtiger geworden ist, einen Flopp zu vermeiden als einen Hit zu erstellen. Eine Gesellschaft, in der es hauptsächlich um die Vermeidung von Risiken geht. Bloß keinen Fehler machen.

Warum ist das so? Ist es, weil wir alle älter werden und der demografische Wandel mit einem verstärkten Absicherungdenken einhergeht? Sicherlich spielt das eine Rolle. Auch die mediale Transparenz unserer Zeit führt zu einer überproportionalen Aufwertung von negativen Einschätzungen. Studien haben erwiesen, dass Menschen negative Nachrichten dreimal so stark bewerten wie positive. Das heißt, je mehr Information wir uns zuführen, je mehr wir wissen, umso stärker drängen sich uns negative Schlagzeilen und Ereignisse auf.

All diese Effekte führen zu einer Kultur, in der ständig von Sicherheit gesprochen wird, aber das Wort Mut unterrepräsentiert wird und das Wort Risiko unter allen Umständen vermieden wird. Wir reden von der Absicherung der Arbeitsplätze, der Sicherung der Renten, der Gesundheitsabsicherung und permanent von der inneren und äußeren Sicherheit.

All das ist wichtig, aber die Wahrscheinlichkeit, dass wir bei einem Anschlag zu Schaden kommen, ist immer noch geringer, als dass wir auf einem Frosch ausrutschen und uns dabei verletzen. Diesen Satz habe ich mir nicht ausgedacht. Diesen Satz habe ich aus einer wissenschaftlichen Studie. Seitdem habe ich Angst vor wissenschaftlichen Studien.

Vor 30 Jahren hatten wir an die 20.000 Verkehrstote. In den letzten Jahren immer um die 3.500. Eigentlich nicht schlecht, aber klar sagt man: immer noch 3.500 zu viel. Aber wo ist die Grenze? Bei 3.000? Bei 500? Bei einem?

Das Thema Sicherheit unterliegt einem ähnlichen Problem wie das Thema der politischen Korrektheit. Wenn man anfängt korrekt zu sein, dann muss man auch korrekt sein. Egal ob man zehn Prozent oder nur ein Prozent inkorrekt ist, man ist inkorrekt. Und ähnlich ist es mit der Sicherheit. Wo ist die Grenze? Ich möchte nicht in der Haut von Politikern stecken, denn die müssen sich für konkrete Grenzen entscheiden. Aber auch im Falle der Politik, versteht man ja schnell, dass es viel einfacher ist, für mehr als für weniger Sicherheit zu plädieren.

Natürlich bin ich für Sicherheit. Ich finde nur, dass man diesen Begriff nicht überstrapazieren sollte und dass man aufpassen sollte, dass man Begriffe wie Mut und Risiko nicht komplett aus seinem Sprachschatz löscht. Es gibt keine 100%ige Sicherheit und wenn ja, dann bedeutet sie Stillstand. Wir leben in einer sozialen Marktwirtschaft und ich bin ein großer Vertreter von dem Begriff sozial, aber eine Marktwirtschaft ist immer noch ein leistungsorientiertes System. Und ohne Wettkampf, Wandel und Entwicklung funktioniert dieses System nicht. Wandel und Entwicklung bedeutet Chancen. Aber Chancen kommen nie ganz ohne Risiko. So ist es nun mal. Aber anders betrachtet bedeutet Risiko auch Abenteuer und ein Leben ganz ohne Abenteuer? Wie langweilig. Sind wir wirklich nicht mehr bereit etwas zu wagen? Wir müssen ja nicht alle sofort Indianer Jones werden, aber es muss doch in unserem Leben immer ein wenig Platz für etwas Neues sein!

Noch einmal zurück zu meinem Bielefeld Erlebnis. Ich hab mich damals nach großem Zögern dann doch für den Wald und das Abenteuer entschieden. Ich habe mir in meinen Kopf ausgemalt, wie ich gleich nach Moosflechten auf den Bäumen Ausschau halte, um so die Himmelsrichtung zu bestimmen. Ich habe mich erinnert, wie man mit Blättern Regenwasser auffangen kann, um so Trinkwasser zu erhalten und ich bin losgelaufen.

Und 200 Meter weiter, an der nächsten Wegkreuzung, stand dann eine zwei mal zwei Meter große Tafel mit allen Lauf- und Wanderwegen inkl. aller Höhenmeter. Ich sag ja: Was soll schon passieren?

Erleben können Sie Klaus-Jürgen Deuser als Speaker am 22. September beim WissensForum in Köln oder am 10. November bei der Experten-Zeit in Düsseldorf. Als Speaker buchen können Sie Knacki Deuser über seine Website www.kj-deuser.de Ihre Ansprechpartnerin ist Jutta Ennaifar.

Büro Klaus-Jürgen Deuser | Ansprechpartnerin: Jutta Ennaifar
Friesenwall 3 | 50672 Köln | +49 221 / 999 681 71 | contact@kj-deuser.de

Foto: Guido Schröder

Der besondere Tipp für Ihre Weihnachtsfeier

„Gans oder gar nicht“: Die einzigartige Mischung aus Weihnachtsshow und satirischem Jahresrückblick. Immer ab dem ersten Advent eines Jahres und bis zum Fest der heiligen drei Könige bietet der erfahrene Eventkabarettist Christoph Brüske diese Show speziell für Weihnachtsfeiern an. Garniert mit Texten der Spitzenklasse frönt er den christlichen Bräuchen und sorgt für eine zwerchfell-erschütternde Besinnlichkeit. Garniert wird das Ganze mit Liedern und Brüskes butterweichem Bariton.

„Gans oder gar nicht“ – der geistvolle Tipp für einen unvergesslichen Jahresabschluss. Übrigens auch für Veganer geeignet.

„Gans oder gar nicht“

Die nadelneue Weihnachtsshow von und mit Christoph Brüske

Eventkabarett & Entertainment á la carte

Christoph Brüske gehört zu Deutschlands meistgebuchten Kabarettisten bei Galas und Events. Über 2500 Galas, Verbandstreffen, Incentives, Vertriebstagungen, Jubiläen und Kundenveranstaltungen: Der sympathische Rheinländer gilt als Mister **„Evententainer“**. Typisch für Brüske ist seine akribische Vorbereitung und das umfangreiche Briefing. Dadurch werden seine Auftritte zu verblüffenden Unikaten, die beim Publikum über die Gags hinaus eine nachhaltige Wirkung erzielen. Brüske spricht die Sprache der Mitarbeiter und erzeugt beim Publikum ein wunderbares Wir-Gefühl.

Der Moderator Christoph Brüske

Auch als Moderator hat sich Christoph Brüske in der Event-Welt etabliert. Ob Vertriebstagung, Symposium, Firmenjubiläum oder bei einer Preisverleihung: Brüske kann sich auch (ein wenig) zurücknehmen und baut in seinen Moderationen den Programmpunkten einen festen Boden, so dass niemand auf der Bühne ins kalte Wasser springen muss. Auf Wunsch unternimmt er zum Thema auch kabarettistische Ausflüge. Denn wie jeder weiß: Dösende Zuschauer bringen später keinen Umsatz ;-)

Die Room Escape Challenge als Rahmenprogramm für Ihren Firmenevent

Ob als innovatives Rahmenprogramm für die nächste Firmenfeier, als Teambuilding-Maßnahme oder aber auch als Bewerbungstest für neue Mitarbeiter – das Ziel ist immer das gleiche: Die Rätsel lösen, den versteckten Schlüssel finden und dem Raum entkommen.

Wir kommen auch zu Ihnen!

Wenn Sie keine Lust mehr auf die immer gleichen Rahmenprogramme haben, sind Sie bei Room Escape Challenge genau richtig. Denn hier heißt es:

Ein Team, ein Raum und nur 60 Minuten Zeit!

Die Teams werden in 6er-Gruppen zusammengestellt und müssen es schaffen, in der vorgegebenen Zeit, dem Raum, in dem sie sich befinden und der voller versteckter Hinweise und Rätsel ist, zu entkommen. Jetzt heißt es: suchen, rätseln, knobeln, puzzeln, kombinieren – und allem voran ist eins oberstes Gebot: **TEAMWORK!**

Die Room Escape Challenge kann für folgende Bereiche eingesetzt werden:

- Kick-Off für Projekte
- Sommerfest
- Weihnachtsfeier
- Betriebsjubiläum
- Tagungen
- Mitarbeitererevents
- Dankeschön für Mitarbeiter / Kunden
- Teambuilding-Event
- Bewerbungstest

Ihr Ansprechpartner: Nicolas Niggemeyer
+49 (0)176 - 64 04 74 11 | www.room-escape-challenge.de

Das Energy Dancers

Showballett

Die Energy Dancers aus Berlin sind ein hochkarätiges Tanzensemble der Extraklasse für anspruchsvolle Events und Veranstaltungen aller Art. Wie z. B. für Galaveranstaltungen, TV-Unterhaltungsshows, Promotion-Tours, Produktpräsentationen.

Sie setzen durch einen unvergleichlichen Stil, perfekte Choreografien und prachtvollen Kostümen neue Maßstäbe als einzigartiger Bestandteil im professionellen Show- und Revuetanz!

Das Repertoire umfasst mehr als 100 verschiedene Choreografien. Da wird gesteppt, gerockt, parodiert, nach Tango sowie Walzer getanzt und der Zuschauer in eine faszinierende Glamourwelt entführt. Mal ist es die Charlestonzeit der 20er/30er Jahre, mal das bezaubernde Pariser Leben beim Tanz im Stile des legendären "LIDO" mit berausenden Federn, Strass und Esprit. Heiße Rhythmen und farbige Kostümpracht erinnern an den Karneval de Brasil. Die Energiegeladene Interpretation des "Michael Jackson Medleys" ist ein absolutes Muss auf jeder Veranstaltung.

Der Geheimtipp: die "Quick-Change Number", bei der die Tänzerinnen innerhalb von Sekunden vor den Augen des Publikums die Kostüme wechseln.

Mit bundesweiten Auftritten lässt das Energy Dance Showballett auch Ihre Veranstaltung zu einem Highlight für Ihre Gäste, Geschäftspartner und Kunden werden.

Ihr Ansprechpartner: John Wildbrett
+49 (0)171 - 571 00 33 | www.energydancers.de

**Ihr bundesweiter Full-Service-Partner für
Gala-Events, Weihnachtsfeiern und Firmenfeste**

Full-Service für Gala-Events

Die BPE Events & Services GmbH bietet für exklusive Galaveranstaltungen einen verlässlichen Full-Service an. Ob ein stilvolles Winterwonder-Land mit eindrucksvollem Sternenhimmel oder eine glamouröse Oscar-Nacht – wenn sich eine leere Event-Location in einen Ort voller Flair verwandelt, dann hatte garantiert BPE die Finger im Spiel. Je nach Motto und Anlass können Veranstalter aus einem großen Repertoire an Dekoration, Sitz- und Stehmöbeln und sogar mobilen Bars auswählen. Dabei spielt es keine Rolle, welcher Umfang oder welcher Ort für die Gala gewünscht ist – BPE weiß aus langjähriger Erfahrung, worauf es ankommt: auf einen professionellen Event-Full-Service aus einer Hand. Und dass dies nicht nur ein anspruchsvoller Job, sondern auch mit viel Freude verbunden ist, merkt man dem kreativen Team an.

Nostalgischer Weihnachtsmarkt mit leckerem Funfood

Oder Sie feiern gemütlich-nostalgisch: Der Duft gebrannter Mandeln liegt in der Luft. Kilometerlange Lichterketten und Tannenranken schlängeln sich um nostalgische Marktstände. Sie hüllen den Ort in eine wundervolle Atmosphäre. Man hört amüsiertes Lachen aus Richtung der Schiffschaukel und Karussells. Und heißer Glühwein lädt dazu ein, mit den Kollegen auf eine schöne Zeit anzustoßen. Weihnachtsmärkte waren schon immer ein beliebter Ort, um mit seinen Mitarbeitern den Ausklang des Jahres zu feiern. Jetzt stelle man sich vor, das Ganze findet gar nicht in der Öffentlichkeit statt, sondern in einem intimen Rahmen! Die BPE Events & Services GmbH macht es möglich. Ob in einer gemieteten Event-Location, den eigenen Büro-Räumen oder outdoor auf einer Wiese – ein eigener Weihnachtsmarkt kann ganz individuell als Unternehmensfeier gestaltet werden. Mit nostalgischen Marktständen, XXL-Nussknackern, Spielmodulen oder sogar Lebkuchenherzen im Corporate Design erschafft BPE eine Winterwelt, die nachhaltig in den Köpfen der Mitarbeiter bleibt. Wer es spezieller mag und sich beispielsweise eine Weihnachtsfeier mit Karibik-Feeling oder im Casino-Stil wünscht, ist bei BPE ebenfalls an der richtigen Adresse.

Ihr Ansprechpartner: Christian Baum
+49 (0)2152 - 892 54 40 | www.bpe-event.de

Merry Christmas

ZickZack Stiftung

engagiert sich im Senegal

Die Dankutoo Hilfsprojekte sind langfristig angelegte Projekte der gemeinnützigen Essener ZickZack Stiftung in dem kleinen Ort Betenti im Senegal. Dankutoo bedeutet in der lokalen Sprache so viel wie die Zusammenführung zweier Dörfer zu einem stärkeren.

Hintergrund: Der Senegal gilt in der EU als sicheres Herkunftsland. Asylanträge von Senegalesen werden in der EU abgelehnt. 60% der Menschen im Senegal leben unterhalb der Armutsgrenze. Als Folge der mangelnden Bildung und der daraus resultierenden Perspektivlosigkeit flüchten immer mehr Menschen aus ihrer Heimat in eine ungewisse Zukunft, weil sie ihre Familien nicht mehr ernähren können.

Ziel: Das Stiftungsziel ist, jungen Menschen in Betenti Alternativen zum vorgezeichneten Lebensweg und zur massenhaften Abwanderung in die Städte und nach Europa aufzuzeigen und zu ermöglichen.

Dazu hat die Stiftung drei Projekte ins Leben gerufen, die sich über Spenden finanzieren:

Care4.Life

Care4.Life: Sicherstellen der medizinischen Grundversorgung durch Medikamentenspenden und der bereits abgeschlossenen Kernsanierung des einzigen Krankenhauses für 15.000 Menschen.

Fund4.Life

Fund4.Life: Unterstützung des lokalen Wirtschaftskreislaufs durch Mikrokredite, da häufig das Geld für Saatgut oder den Start eines neuen Unternehmens fehlt. Banken existieren dort nicht.

School4.Life

School4.Life: Die Kernsanierung einer bestehenden Schule ist bereits abgeschlossen und ein Grundstück für eine neue ist bereits erworben worden.

Spenden / Info / Mitmachen

Helfen auch Sie, Fluchtursachen vor Ort zu bekämpfen! Jeder gespendete Euro kommt im Senegal an! Alle Infos unter diesem Link:

www.dankutoo4.life

eh showbox

Ihr professioneller Partner für
Show und Entertainment Konzepte

www.eh-showbox.com

eh showbox GmbH
Rosenheimerstrasse 145 e-f
D-81671 München
Tel.: +49 89 – 60 60 89 364
Mobil: +49 170 48 49 512
info@eh-showbox.com

DJ Walli

Ihr DJ für jedes Event

Sie werden das kennen: Es ist der letzte Arbeitstag und heute Abend startet das ganze Unternehmen mit der Weihnachtsfeier in die wohlverdienten Betriebsferien. Die Stimmung im Büro ist ausgelassen und alle fiebern dem Abend-Event, der alljährlichen Weihnachtsfeier, entgegen. Mal sehen, was die Kollegen dieses Jahr zu Ihrer Umsetzung sagen. Ist schließlich gar nicht so einfach, sich jedes Jahr aufs Neue etwas Besonderes für die Firmenfeier einfallen zu lassen. Wird allen die Deko gefallen? Wird jeder die leckeren Flammkuchen mögen? Alles große Fragezeichen, denn es ist nicht leicht in einem Betrieb mit über 100 Mitarbeitern es jedem recht zu machen. Bei einem Punkt können Sie jedoch sicher sein: Getanzt wird später auf jeden Fall, denn mit DJ Walli haben Sie die richtige Wahl für die musikalische Untermalung der Weihnachtsfeier getroffen!

Bei DJ Walli bekommen Sie alles aus einer Hand für Ihre Veranstaltung. Und mit mehr als 30 Jahren Erfahrung im Eventgeschäft wissen Walter Weilmünster alias DJ Walli und sein Team ganz genau, was Ihre Gäste wollen. Gleich, ob dezente Hintergrundmusik beim Essen oder mitreißende Partymusik, bei der es selbst den größten Tanzmuffel nicht mehr auf dem Stuhl hält. Von Schlager und Oldies über Dance und Rock bis hin zu HipHop und aktueller Charts-Musik: DJ Walli hat ein riesiges Musikarchiv und hochwertige Technik für Veranstaltungen mit bis zu 2.000 Personen.

Also lehnen nun auch Sie sich zurück und genießen die Vorfreude auf den heutigen Abend!

 DJ Walli

Ihr Ansprechpartner: Walter Weilmünster
+49 (0)160 - 276 35 24 | www.djwalli.de

Mitreißend und aufregend anders:

Dinner Drumming® als musikalische Krönung Ihres Galadiners

Kann man eine derart exquisite Veranstaltung wie ein Galadinner überhaupt noch aufwerten? Es gibt die leckersten Speisen und Getränke in schicker Atmosphäre, nette Gespräche und meist ein gutes Unterhaltungsprogramm. Wer einen solchen Abend aber noch toppen möchte, kommt nicht am Dinner Drumming® von SynergyBeats vorbei. Hier werden Ihre Gäste nicht bloß berieselt, sondern vom Rhythmus und der guten Laune im wahrsten Sinne des Wortes von ihren Stühlen gerissen.

Wissen Sie, wieviel Spaß es macht, mit seinem Besteck einen Rhythmus mitzuklopfen? Wenn Gabel und Messer den Takt vorgeben und irgendwann der ganze Körper mitmuss, bis die Welle der Begeisterung den ganzen Raum erfasst? Genau das macht die Faszination von Dinner Drumming® aus, dem Flaggschiff von SynergyBeats. „Dinner Drumming® ist die erfolgreichste Show in unserem Programm“, sagt Geschäftsführer Gerd Weigelt.

Maßgeschneidert für alle Bedürfnisse

Ein Grund dafür ist nicht nur, dass das Konzept einzigartig ist. Es lässt sich auch spielend auf jede Veranstaltung und jede Zielgruppe zuschneiden. Als Teil eines Rahmenprogramms zum Beispiel aktiviert es Ihre Gäste auf kreative Art und Weise und heizt die Stimmung an. Dabei finden die einzelnen Gruppen – angeleitet von den erfahrenen Coaches – erst ihren eigenen Rhythmus, bis nach und nach alle zu einem großen Orchester zusammengeführt werden.

Das Team von SynergyBeats geht dabei immer mit Volldampf voraus und steckt mit seiner absoluten Leidenschaft und Begeisterungsfähigkeit wirklich jeden an. Mal kommt es als Marching Band in den Saal, mal als Walk-Act, mal wird auch ein einzelner als Kellner getarnter Musiker vorgeschickt, der den Rhythmus vorgibt. Jeder Besuch ist anders. Auf jeden Fall bleibt kein Fuß still, wenn unsere Profis loslegen.

Emotionen, die Ihren Event unvergesslich werden lassen

Seine volle Wirkung entfaltet die Show beim kompletten Abendprogramm. Hier geht die musikalische Reise Ihrer Gäste nämlich noch einen Schritt weiter. Denn während Sie bei der „kleineren“ Variante hauptsächlich an Ihrem Platz und auch mal hinter Ihrem Stuhl trommeln, kommen hier zum großen Finale alle vor der Bühne zusammen. Dabei entstehen genau die Emotionen, die Ihren Event unvergesslich werden lassen.

Merry Christmas

Ihr Ansprechpartner: Gerd Weigelt
+49 (0)6731 - 99 77 996 | www.synergybeats.de

PIT HARTLING ZAUBERKUNST

Pit Hartling

„Champions League der Zauberkunst!“

Deutscher Meister der Zauberkunst
Vize-Weltmeister der Zauberkunst — Tokio
Siegfried & Roy Sarmoti Award — Las Vegas
Lecturer of the Year — Academy of Magical Arts, Hollywood
Magic and Comedy Award — St. Moritz

Er sieht völlig harmlos aus, aber das ist bereits der erste Trick.

„Der Mann ist genial!“ Ralph Siegel

„Unfassbar.“ Franz Beckenbauer

„Das gibt's doch nicht!“ Ranga Yogeshwar

„Sie merk' ich mir!“ Donatus Prinz von Hessen

Pit Hartling unterhält nicht einfach, er begeistert. Seit über 25 Jahren setzt der Vize-Weltmeister der Zauberkunst Highlights auf Firmenfeiern und Galas aller Art.

„Man hat Vieles schon erlebt, aber so etwas noch nicht!“

(Hamburger Abendblatt)

„So geistreich und witzig, dass sich die TV-Comedians ehrfurchtsvoll vor ihm in den Staub werfen müssten.“

(Süddeutsche Zeitung)

„Champions League der Zauberkunst!“

(Frankfurter Allgemeine Zeitung)

Neben reinem Entertainment bietet die Show die Möglichkeit, Bezüge zu Ihrem Anlass oder dem Unternehmen zu schaffen:

Ihr Abend steht unter einem Motto? Sie möchten eine Botschaft transportieren? Oder einfach nur auf unvergessliche Art Dankeschön sagen? Sprechen Sie uns an.

„Der Abend war eine Sensation! Sie waren Gesprächsthema Nummer eins!“

(SAP)

„Ihre Zauberkünste waren die Faszination des Abends!“

(Rothschild)

„Dank Ihnen wurde aus einem einfachen Abendessen ein Erlebnis.“

(Baxter Immuno)

Ihre Ansprechpartnerin: SOLOBERLIN BOOKING & PR Silke Kuhne
+49 (0)30 - 69 53 64 76 | www.pithartling.de

Checkliste

für die Weihnachtsfeier

Auf die Weihnachtsfeier freuen sich die Mitarbeiter das ganze Jahr über: Was gibt es zu essen, was passiert, wer kann sich am Morgen danach (vielleicht besser so) an nichts mehr erinnern. Klar, es soll ordentlich gefeiert werden, aber mit einer gut konzipierten Weihnachtsfeier können Sie viel mehr erreichen als mit einem netten Beisammensein. Unser Experte Björn Hanefeld gibt ab Seite 26 Tipps, wie der Abend dramaturgisch perfekt aufgebaut werden kann.

Doch auch, wenn Sie von Experten unterstützt werden – um die Beantwortung ganz grundsätzlicher Fragen kommen Sie im Vorfeld der Eventplanung nicht herum. 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? Oder Sie entscheiden sich für ein Charity-Projekt, bei dem das ganze Team gemeinsam etwas für die Gemeinschaft tut wie z. B. die Renovierung eines Kindergartens in der Nähe Ihres Unternehmens. Viele Hände, schnelles Ende! Das kommt indirekt auch einigen Mitarbeitern zugute, hat eine gute Öffentlichkeitswirksamkeit und macht alle stolz und zufrieden. Sie sehen, es gibt unzählige Ideen – nutzen Sie das Fest, um Ihre Unternehmensziele weiter voranzubringen.

Wann mit der Vorbereitung begonnen werden muss? Jetzt! Wer noch nicht damit begonnen hat, für den ist es höchste Eisenbahn. Externe Locations werden jetzt schon nur noch schwer zu bekommen sein und auch Ihre Lieblings-Partyband sollten Sie direkt optionieren.

Budgetplanung:

Als erstes sollten Sie sich einen Überblick über die Kosten Ihrer Veranstaltung machen:

- ☆ Einladungskosten (Gestaltung, Druck, Porto, wer fasst nach?)
- ☆ 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, Einweiser, Fotograf, WC-, Garderoben- & Reinigungs-Personal, Helfer)
- ☆ Versicherungen
- ☆ Logistik
- ☆ Weihnachtsgeschenke und Give-Aways
- ☆ Puffer für Eventualitäten

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 am 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 bei der Einladung exakt, 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 oder ohne Familienanhang? Diese Entscheidung wirkt sich maßgeblich auf die Planung und aufs Budget aus.

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? Einen Bring-me-home-Service?
- ☆ Hinweis auf Parkmöglichkeiten
- ☆ Dresscode
- ☆ Anmeldefrist und Feedback-Möglichkeiten
- ☆ Hotel / Übernachtungsmöglichkeiten

Location

Auf dem eigenen Gelände

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

- ☆ Absprache mit dem Bauamt, ob es der vorübergehenden Nutzungsänderung zustimmt
- ☆ Platzbedarf (Rechnen Sie bei einer normalen Bestuhlung und genügend Platz für eine Tanzfläche ca. zwei Quadratmeter pro Gast)
- ☆ Notausgänge
- ☆ Parkplatz-Situation
- ☆ Toiletten (evtl. Toilettenwagen mieten, es gibt auch Luxus-Toilettenwagen!)
- ☆ Kühl- und Lagermöglichkeiten für Lebensmittel
- ☆ Küchentechnische Einrichtung
- ☆ Infrastruktur: Strom & Wasserversorgung
- ☆ Personalbedarf

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 ausreichend 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
- ☆ Namensschilder
- ☆ Dekoration
- ☆ Bühne
- ☆ Veranstaltungstechnik
- ☆ Theken / Getränkeausgabe
- ☆ Stehtische / Tischwäsche / Hussen
- ☆ Buffetflächen
- ☆ Gläser, Geschirr, Besteck
- ☆ Servietten
- ☆ Feuerlöscher
- ☆ Give-Aways & Informationsbroschüren

Catering

Bei der Zusammenstellung des Caterings sollten Sie folgende Punkte beachten und fürs Gespräch mit dem Caterer vorbereiten:

- ☆ 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 Buffet
- ☆ 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 sowie andere Show- und Unterhaltungskünstler

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.

 memo-media Tipp: Nehmen Sie Angaben der Künstler in punkto Verpflegung und Garderobenraum ernst. Die Bands müssen eine gewisse Zeit vor ihrem Auftritt essen, sie können sich nicht mit ans Buffet anstellen, wie unerfahrene Veranstaltungsplaner es immer noch oft planen. Und auch die Wünsche der Künstler sollten Sie ernst nehmen. Sie haben einen Höchstleistungsjob vor sich und tragen maßgeblich zum Gelingen des Abends bei. Das sollten Sie honorieren.

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!

Kerstin Meisner

Kerstin Meisner, verheiratet, zwei Kinder, hat Ende 2000 die memo-media Verlags-GmbH gegründet. Die ausgebildete Journalistin, die zuvor als TV-Producerin und Buchautorin tätig war, hat den Verlag auf die Themen Eventkommunikation und Künstlerpräsentation fokussiert. Die Herausgeberin der Inspirationsquelle Eventmoods publiziert zudem neben der Branchenplattform memo-media.de regelmäßig das Magazin showcases, den Blog für die Eventplanung und das Eventbranchenbuch, das als Standardwerk der Branche gilt. Kerstin Meisner ist Mitglied diverser nationaler und internationaler Jurs der Eventbranche.

www.memo-media.de

Merry
Christmas

To-do!	Wann?	Wer?	✓
Ziele der Weihnachtsfeier	6 Monaten vor dem Fest		
Gästeliste zusammenstellen	4 Monate vor dem Fest		
Termin festlegen	4 Monate vor dem Fest		
Künstler buchen	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 der 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	3 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		
Möblierung aufbauen	1 Tag vor dem Fest		
Dekorieren	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		

SAND MALEREI SHOW

Bekannt aus RTL „Das Supertalent“

...wir malen in Sand

*„Faszinierende
Sand Malerei Shows
für Ihr Event“*

einzigartig & faszinierend

Merry Christmas

Sie wollen in Ihrem Unternehmen eine stimmungsvolle Weihnachtsfeier organisieren, unvergesslich und voll großer Gefühle? Sie schließen die Augen und stellen sich die Veranstaltung vor: ein wunderschöner Weihnachtsmarkt – so wie in Ihrer Kindheit: Buden aller Art, Tannenbäume, Schneemänner... In der Luft liegt der Duft von gebrannten Mandeln, heißen Maroni und Glühwein... leise rieselt der Schnee... und darin: glückliche, entspannte Kollegen! **1st dream events**, der Spezialist für große Emotionen, hat alles, um in Ihren Räumen einen unvergleichlichen Weihnachtsmarkt zusammenzustellen – genau nach Ihren Wünschen.

1st-dream

„I'M DREAMING OF A WHITE XMAS...“

Rot-weiße, nostalgische Marktstände und Dekozäune mit geschwungenen Lichterketten an Masten. Dazwischen weihnachtliche Deko-Elemente wie Tannenbäume, Weihnachtsmänner oder funkelnd glitzernde Sterne aus (Folien)Ballons, die liebevoll vor Ort gestaltet und so passgenau ins Ambiente eingefügt werden. Dazu noch aufblasbare Weihnachts- und Schneemänner. So holen Sie die Atmosphäre der schönsten Weihnachtsmärkte der Welt direkt in Ihre Location!

Das leibliche Wohl: Entscheiden Sie selbst, was Sie an den Ständen anbieten wollen: gebrannte Mandeln, Crêpes, Waffeln am Stiel, Zuckerwatte (auch bunt!), Popcorn, Glühwein, Punsch, heiße Maroni und einen Schokobrunnen.

Entertainment: reichlich! Ein Marktstand mit „Fadenziehen“ (auf Wunsch mit gebrandeten Zettelchen), Dosenwerfen, Lebkuchen zum Selberbeschriften, Ski- und Snowboardsimulator, „Rentier-Rodeo“ (ähnlich wie Bullriding) und eine Carrera-Bahn „Santa Race“ für heiße Rennen mit dem Weihnachtsmann. Wie wärs mit einem Erinnerungsfoto auf einem Weihnachtsschlitten – auf Wunsch zusammen mit dem Weihnachtsmann! Besondere Attraktion: Das „Weihnachtliche Daumenkino“, Fotos von Ihren Mitarbeitern werden zu einem Daumenkino gebunden – ein einmaliges Souvenir. Für die Kollegen, die es lieber etwas ruhiger angehen lassen, lädt die weihnachtliche Lounge zum Verweilen ein.

Das richtige Weihnachtsgefühl aber setzt ein, wenn es per Schnee-Effekt-Kanone anfängt zu „schneien“ – täuschend echte Schneeflocken, mit denen sich wunderbar z. B. Bäume oder Beete bedecken lassen. Dieser Schnee-Effekt macht Ihre Veranstaltung wirklich zu einem „Winterwunderland“.

Die Glückwünsche der Kollegen werden Ihnen sicher sein – und Sie können sie in Ruhe genießen, denn Sie haben die Hände frei: **1st dream events** ist eine europaweit tätige Full-Service-Agentur – der Kunde muss sich um nichts kümmern, alles, was besprochen wurde, wird garantiert auch eingehalten.

Ihr Ansprechpartner: Robert Brodesser
+49 (0)9733 - 78 74 90 | www.1st-dream.de

Wie leicht geraten Weihnachtsfeiern in die Gefahr glühweinseliger Langeweile...

Beugen Sie vor! Hier das Rezept für eine garantiert stimmungsvolle Feier, die zusätzlich einen Mehrwert für Ihr Unternehmen und seine Mitarbeiter schafft: Comedy!

Drei prominente Acts stehen zur Auswahl, alle mehrfach preisgekrönt und bekannt aus dem Fernsehen durch unzählige Auftritte bei ARD, ZDF, RTL, Pro7, Sat1 und den dritten Programmen.

Egal, für welchen Sie sich entscheiden: Dieser Programmpunkt wird das Highlight des Abends!

Auf den Punkt gebrachte Inhalte sorgen für kurzweilige Unterhaltung und liefern Gesprächsthemen weit über die Veranstaltung hinaus. So werden in amüsanter Form bleibende Werte geschaffen – mehr noch: Lachen verbindet alle Anwesenden und trägt so zum Teambuilding bei.

Ansteckungsgefahr...

Nichts steckt so sehr an wie ein Lachen – COMEDY für Ihr Firmenevent!

Roberto Capitoni

... steht für italienisch eingefärbte Stand-up-Comedy in 4D: Sehen, Hören, Fühlen, Lachen! Thema des deutsch-italienischen Energiebündels: AMORE! Überspitzt und extrem witzig macht der temperamentvolle Wirbelwind deutlich, dass Liebe ein facettenreiches Phänomen ist – besonders aus den diversen Blickwinkeln eines Halbsizilianers mit deutsch-schwäbischen Wurzeln...

Geschichten aus dem Leben, die man nie wieder vergisst!

Sascha Korf

... macht den ganzen Saal zur Bühne und nimmt die Zuschauer (tatsächlich) an die Hand, um sie spontan in seine Welt zu entführen; doch bloßgestellt wird nur er selbst. Interaktion steht im Vordergrund und ein unvorstellbarer Pointenreichtum. Seine „Comedy für alle Fälle“ lebt von Situationskomik und Improvisation, seine Themen schneidet der charmante Comedian mühelos auf jeden Veranstaltungsinhalt zu. Lassen Sie sich ent- und verführen!

Johannes Flöck

... vertritt die Ansicht „Es kommt nicht drauf an wie alt man ist – sondern wie man alt ist!“ und vermittelt das in einem Act voll neuer Erkenntnisse, skurriler Geschichten, akrobatischer Tanzeinlagen und einer Mimik, die ihresgleichen sucht. Seine anspruchsvolle Komik gilt den altersbedingten Veränderungen des Lebens, die er mit hoher Pointendichte und parodistisch gekonnt vermittelt. Ergebnis: lauthals lachende und begeisterte Zuschauer!

Warnung: Das Engagement dieser Künstler kann zu Bauchmuskelkater, Lachtränen und exzessiven Anfällen frenetischen Beifalls führen!

Zu weiteren Risiken und Nebenwirkungen fragen Sie getrost Ihren Arzt oder Apotheker, aber buchen sollten Sie unverzüglich!

Ihre Ansprechpartnerin: Lisa Haleit
+49 (0)221 - 64 30 64 90 | www.z-management.info

The same procedure as last year?

NOT THIS YEAR!

Denn mit BE! Street Food haben Sie einen Partner an Ihrer Seite, der den internationalen Trend der Street Food Festivals früh erkannt und sich schnell zum größten Street Food Festival Veranstalter in Deutschland entwickelt hat. Das junge Team um Firmengründer Nuri Jusupow und Daniel Queng hat schnell verstanden, welches Potential Street Food auch für Firmenevents bietet. So haben sie sich darauf spezialisiert, Firmen-Veranstaltungen jeglicher Art von 250 bis zu 50.000 Mitarbeitern kulinarisch zu versorgen.

Mittlerweile kümmert sich ein Team von 23 Mitarbeitern darum, den Unternehmenskunden ein authentisches Street Food anbieten zu können. Dabei sind dank dem guten Netzwerk der beiden den Geschmackserlebnissen (so gut wie) keine Grenzen gesetzt. Das Netzwerk von knapp 400 Foodtrucks in D/A/CH bietet genug Spielraum und Möglichkeiten, für jeden Geschmack und jedes Motto das passende Catering zu finden.

Unter anderem natürlich auch für Ihre Weihnachtsfeier. Lassen Sie das Jahr gemeinsam mit der Belegschaft gesellig ausklingen! Und damit Sie sich um nichts mehr kümmern müssen, bietet Ihnen BE! Street Food passend zur Jahreszeit den Rundum-Service: vom leckeren Street Food Catering über Getränke bis hin zur Weihnachtsdeko. Und wenn gewünscht, auch noch ein hipbes Rahmenprogramm, damit das jährliche Schrottwichteln endlich abgelöst wird.

Das Team von BE! Street Food greift dafür auf ein Netz deutschlandweiter starker Partner zurück, die nicht nur qualitativ, sondern auch budgettechnisch alles für die gelungene Weihnachtsfeier tun!

Also, Mrs. Sophie, dieses Jahr mal frischen Schwung ins Buffet bringen mit ausgefallenen Burgerkreationen, würzigen Tacos oder traditionellen Maultaschen – der Phantasie sind (fast) keine geschmacklichen Grenzen gesetzt.

BE! Street Food – TASTE IT!

Ihr Ansprechpartner: Nuri Jusupow
+49 (0)6476 - 567 34 99 | www.bestreetfood.com

Ihr Logo
z.B. hier
platziert

Interaktive Gala-Events & Weihnachtsfeiern

Erlebnis und Design in einem: Drum Cafe PappCajons

Das Thema Ihrer Gala und Weihnachtsfeier soll imposant präsentiert und dann in eine mitreißende Gemeinschaftsaktion übergeführt werden, an die sich alle erinnern? Drum Cafe bietet genau das: Als weltweit führende Organisation für interaktives Teambuilding erreichen wir mit unseren Events jeden Monat über 100.000 Teilnehmer nationaler und internationaler Top-Unternehmen. Wir setzen dabei die Kraft des Rhythmus gezielt ein und verankern nicht nur ein gutes Gefühl, sondern erzeugen tiefgehende Emotionen in den Herzen und Köpfen der Teilnehmer. Mit dem PappCajon-Event plus Mosaik setzen wir dabei sogar noch einen drauf.

Trommelevent

Berühmt sind wir als der Pionier für Events mit dem imposanten Sound der Djembé-Trommeln, in denen sich jede Teilnehmergruppe innerhalb von Sekunden in eine eingeschworene Gemeinschaft verwandelt, die eine unvergleichliche Dynamik freisetzt.

PappCajon

Unser faszinierendes Trommelkonzept auf einem völlig neuen Instrument. In der Größe von 2 Pizzaschachteln geliefert, werden die Cajons am Eventort aufgebaut. Sogar von den Teilnehmern selbst in nur 30 Sekunden. Die PappCajons klingen großartig und tragen bis zu 150 Kilo Gewicht. Das Event hat den gleichen Ablauf wie das klassische Djembé-Event. Als Give-Away werden die PappCajons anschließend von den Teilnehmern mit nach Hause genommen.

Cajon-Mosaik

Übereinander gestapelt ergeben die PappCajons eine großformatige Wand, die sich in Farbe und Hochglanz mittels Aufkleber gestalten lässt. Wir drucken das Motto Ihrer Gala oder beispielsweise ein Winter-Wonderland mit Ihrem Logo auf eine Fläche von 100 Quadratmetern und mehr. Je nach Menge der PappCajons. Die Teilnehmer staunen schon beim Betreten des Raumes. Doch das schönste Bild und die kräftigste Metapher wird erst danach erzeugt, wenn die gestapelte Mauer zerlegt und in Musik und Gemeinschaft umgewandelt wird...

Ihre Ansprechpartnerin bei Drum Cafe: Sinja Huwendiek
+49 (0)6074 - 301 22 69 | www.drumcafe.de

Expertentipp

Die Dramaturgie der perfekten Show

Das Publikum applaudiert frenetisch. Die Show kommt super an. Wie schafft man so etwas? Was ist zu beachten, damit die Zuschauer von einer künstlerischen Darbietung begeistert sind? Einer gelungenen Aufführung liegt meist gute Vorbereitung zugrunde. Bevor es an die kreative Ausgestaltung geht, ist Grundlegendes zu klären. Soll die Show einfach unterhalten oder spezifisches kommunizieren? Was soll mit der Show bewirkt werden? Gibt es eine Geschichte zu erzählen oder möchte man reinweg visuell-ästhetisch gestalten?

In Kunst und Kultur verwirklicht sich der Künstler in erster Linie selbst, drückt sich mit seiner Persönlichkeit aus. Dauer und Art der Performance sind keine Grenzen gesetzt.

Bei Firmenevents sind darüber hinaus oft noch andere Zielstellungen zu beachten.

Die Aufmerksamkeitsspanne des Publikums ist hier geringer, als zum Beispiel im Theater. Neben künstlerischen Einlagen werden die Gäste bewirtet, es gibt Reden und eventuell auch Präsentationen des Unternehmens. Im Vergleich zu abendfüllenden Programmen werden daher gern kurze Acts gesetzt. Die Show soll möglichst effektiv und komprimiert gestaltet sein, um die Zuschauer schnell in den Bann zu ziehen. Hier ist es deshalb entscheidend, Zutaten und Aufbau effektiv auszuwählen und geschickt zusammzusetzen. Gegebenenfalls möchte der Kunde über die künstlerische Darbietung zudem kommunizieren, konkrete Emotionen wecken und Produktattribute visualisiert wissen.

Ein wichtiger Bestandteil der Gestaltung ist die musikalische Untermalung. Die richtige Musikauswahl ist abhängig von der Art der Performance sowie Stimmung, die präsentiert werden soll. (Viele Musikverlage bieten mittlerweile die Möglichkeit, die Recherche nach Kriterien wie Tempo, Rhythmus und Emotion einzugrenzen. Dies ist oft sehr hilfreich und zielführend. Es lohnt sich in jedem Fall hier Zeit aufzuwenden.)

Wenn Musik nicht Hauptinhalt der Show ist, tritt sie in Wechselwirkung mit dem Bühnengeschehen und wird zum unterstützenden Element. In diesem Sinne muss sie passend zur Ausdrucksform, der Bewegungsart, dem Inhalt und dem Spannungsbogen gewählt werden. Aufbau und Struktur der Darbietung können der Musik folgen, wenn diese entsprechend passt. Ansonsten gilt es einen Musikschnitt oder eine Kompilation von unterschiedlichen Tracks anzufertigen.

Die Gliederung der Show kann grob in Einleitung, Hauptteil und Schlussteil erfolgen. Der Anfang ist dabei ein wegweisender Bestandteil. Durch ein spannungsvolles Intro gewinnt man Aufmerksamkeit. Ziel sollte es sein, Neugierde des Zuschauers zu wecken. Dies kann beispielsweise durch Verhüllung mit Stoffen, Gazeeffekten, aber auch mit Gegenlicht, Verdunklung oder Spots inszeniert werden. Es darf und soll entdeckt, aber noch nicht alles gezeigt werden. Der Zuschauer wird bei dieser Variante langsam abgeholt und in eine neue Welt hineingeführt. Alternativ dazu besteht auch die Möglichkeit mit Unerwartetem zu starten und zu überraschen. Künstler kommen mitten aus dem Publikum oder von hoch oben aus der Luft auf die Bühne. In Folge dieser räumlichen Variation erreicht man, dass der Betrachter den Kopf bewegen muss, also ein Stück selbst aktiv und wachsam wird.

Die Wahl des richtigen Einstiegs ist auch vom Gesamtrahmen abhängig. Warten die Zuschauer schon auf die Show, wird sie anmoderiert oder muss das Publikum erst angelockt werden? Je nach dem, muss die Einleitung länger oder kürzer gestaltet werden.

Im Falle von Laufpublikum, wie bei einer Messe-Show, ist z.B. ein längerer Auftakt ratsam, um die Besucher zum Ort des Geschehens zu ziehen. Dies kann durch Soundeffekte wie einem Herzschlag oder dem Ticken einer Uhr spannungsvoll angebahnt werden.

Ist der Einstieg erst einmal gelungen, gilt es den Zuschauer im **Hauptteil** weiter gebannt zu halten. Wie erreicht man das? In dem möglichst abwechslungsreich gestaltet wird. Vom Einfachen zum Komplexen. Mit Steigerung und dem richtigen Timing. Nach einem Spannungsaufbau muss es nach Höhepunkten durch „Breakparts“ Zeit zum Luft holen und Klatschen geben. Der Zuschauer wird so mit auf eine Reise und in Dialog genommen. Im besten Fall entsteht eine Interaktion zwischen Performance und Publikum.

In diesem Zusammenhang sind **struktureller Aufbau und Motiv-Wiederholungen** zu beachten. Der Wiedererkennungswert ist dabei ein wichtiges Stilmittel.

In der darstellenden Kunst ist Motiv-Wiederholung ein entscheidendes Gestaltungskriterium. Nach dem das Thema und der rote Faden festgelegt sind, gilt es die ausgewählten Gestaltungsmittel und Objekte mit Stringenz räumlich, zeitlich, formal und dynamisch zu variieren und zu deklinieren. **Je besser das gelingt, desto erfolgsversprechender ist die Darbietung.**

Vor dem Finale ist ein retardierendes Element zu setzen, damit sich das Ende aufbauen kann. Um den Höhepunkt der Darbietung einzuleiten, ist eine treppenhafte Mehrfachsteigerung in Wechselwirkung von Musik und Aktion sehr effektiv. Zum Abschluss muss ein klares Ende mit eindeutiger Handlung und klarem musikalischen Schlussakzent gesetzt werden welches den Endapplaus zwingend fordert. Wenn dieser entsprechend gut ausfällt, kann natürlich gern noch eine Reprise zur Zugabe eingespielt werden.

Zusammengefasst ist Dramaturgie eine Mischung aus Handwerk und Emotion.

Eine perfekte Show gibt es sicher nicht auf Knopfdruck. Kreation ist ein dynamischer Prozess, dazu gehört es stets kritisch zu hinterfragen und weiter zu entwickeln. Wie beim Kochen helfen Rezepte – letztendlich kommt es aber auch auf Erfahrung, Geschmack und Fingerspitzengefühl an.

Björn Hanefeld und Annegret Köhler

Björn Hanefeld und Annegret Köhler sind Gründer und Geschäftsführer der Sanostra GmbH für Showinszenierungen. Seit über 15 Jahren konzipieren und inszenieren sie Premium Entertainment für Kultur und Event. Nach aktiver Karriere als Akrobat und Tänzerin, haben sie sich auf Dramaturgie, Choreographie und Ablaufregie spezialisiert. Mit ihren Showproduktionen sind die kreativen Köpfe weltweit unterwegs.

www.sanostra.de

Der Branchentreff und Impulsgeber für Veranstaltungsplaner

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 vor allem solche regionalen Locations, die durch ihr besonderes Ambiente, ihre außergewöhnliche Geschichte oder durch ihre exponierte Lage überzeugen. Ausgewählte Dienstleister runden das Angebot ab.

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 Evententscheider 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 der Präsentation der regionalen Tagungs- und Eventbranche wird bei den LOCATIONS Messen aber auch immer ein deutlicher Fokus auf Wissenstransfer und Weiterbildung gelegt. So haben Besucher an allen vier Standorten die Möglichkeit, sich in unterschiedlichen Vortragsforen über die neuesten Trends der Branche zu informieren und neue Impulse mitzunehmen. Alle Vorträge sind kostenfrei und machen den Messebesuch zu einer optimalen Möglichkeit für berufliche Weiterbildung.

Haben wir Sie neugierig gemacht? Dann freuen wir uns auf Ihren Besuch auf der LOCATIONS Rhein-Ruhr am 5. Oktober in der Kraftzentrale des Landschaftsparks Duisburg-Nord oder auf der LOCATIONS Rhein-Main am 9. November in der Fraport Arena in Frankfurt.

LOCATIONS!
■■■■■■■■■■

Winter is coming!

Das Rundum-Sorglos-Paket für Ihre Weihnachtsfeier

Seit 30 Jahren veranstalten wir Events, Erlebniswelten und Weihnachtsfeiern mit dem Ziel, allen Teilnehmern ein nachhaltiges Erlebnis zu ermöglichen. Wir sind Ihre Experten, wenn es darum geht, spielerisch einen Rückblick auf das gemeinsam Geleistete zu erarbeiten und die gegenseitige Wertschätzung im Team zu fördern. Ob 30, 80 oder 500 Personen – mit uns wird Ihre Weihnachtsfeier interaktiv, tiefgreifend und nachhaltig!

Mit dem Lebkuchen-Express ins neue Jahr: 🚂

Das Highlight Ihrer Weihnachtsfeier ist der gemeinsame Bau eines Lebkuchen-Zugs. In Kleingruppen werden einzelne Wagons gebaut und geschmückt, bis Ihr individueller Unternehmens-Zug zur Abfahrt bereitsteht. Nicht von allen Baumaterialien steht genug zur Verfügung – Kommunikation und Koordination sind gefragt, um gemeinsam zum Erfolg zu kommen. Beim Entzünden der Lichter der einzelnen Wagons rekapitulieren Sie gemeinsam das Geschäftsjahr: Was waren Highlights? Was die Erfolge der einzelnen Teams und Abteilungen? Fördern Sie das gegenseitige Bewusstsein Ihres Teams und setzen Sie positive Weichen für das neue (Geschäfts-)Jahr.

Auf der Suche nach der besten Route: 🗺️

Das Jahr neigt sich dem Ende und Sie haben mit Ihrem Unternehmen viele Aufgaben erfolgreich bewältigt. Zeit zurückzublicken und bei einer interaktiven iPad-Rallye die Highlights des Jahres Revue passieren zu lassen. In kleinen Teams sammeln Ihre Mitarbeiter auf einem individuell konzipiertem Spielfeld Punkte und lösen Aufgaben zu den wichtigsten Unternehmensthemen. Gefragt sind Strategie, Teamwork und Kommunikation, denn nur gemeinsam können alle Aufgaben erfolgreich bewältigt werden. Ermöglichen Sie damit Ihren Mitarbeitern einen Rückblick auf das Geleistete und fördern Sie die gegenseitige Wertschätzung im Team, um auch im neuen Jahr gemeinsam die beste Route zu finden.

Nutzen Sie Ihre Weihnachtsfeier, um Ihr Team zu stärken und Ihr Unternehmen zukunftsfähig zu machen. Gemeinsam übertragen wir unsere Konzepte auf Ihren individuellen Unternehmenskontext. Wir begleiten Sie dabei – von der Beratung, der individuellen Konzeption bis zur professionellen Gesamtumsetzung Ihrer Veranstaltung.

Ihr Ansprechpartner: Dominik Schuett
+49 (0)89 - 89 35 68 18 | www.spiel-sport-team.de

Merry Christmas

Mobiler Weihnachtsmarkt

Dieser Weihnachtsmarkt kommt zu Ihnen!

Glühwein, gebrannte Mandeln, Paradiesäpfel, Zuckerwatte, Jingle Bells...

Um Weihnachten herum steht uns der Sinn nach Dingen, die Herz und Seele wärmen.

Bereichern Sie die Weihnachtszeit für Ihre Mitarbeiter oder Gäste mit einem eigenen Weihnachtsmarkt, egal ob auf Ihrem Firmengelände oder in einer ausgesuchten Location. Einmalig zu Ihrer Weihnachtsfeier oder über einen bestimmten Zeitraum stellen wir Ihnen einen mobilen Weihnachtsmarkt mit wunderschön dekorierten rustikalen Weihnachtsmarktständen zur Verfügung, auf dem sich Ihre Mitarbeiter garantiert wohl fühlen und in besonderer Atmosphäre gemütlich austauschen können.

Apropos Weihnachten: Wir liefern nicht nur den Weihnachtsmarkt ins Haus, sondern kümmern uns auch gerne um alle weiteren Aspekte Ihrer Weihnachtsfeier. Dazu gehören neben der kompletten Ausstattung und der Veranstaltungstechnik natürlich das Catering mit weihnachtstypischen Speisen und Getränken, sowie Dekoration für die gemütliche Wohlfühlatmosphäre.

Gerne bieten wir unseren Gästen auch ein passendes Künstler- oder Bühnenprogramm, weihnachtliche Bastelaktionen und interaktive Spielstationen wie z.B. Eisstockschießen an.

Von unserem Standort Köln aus bringen wir den mobilen Weihnachtsmarkt gerne zu Ihnen.

Ihr Ansprechpartner: Arne Douglas
+49 (0)221 - 96 24 280 | www.mSa-eventmarketing.de

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? Wir jedenfalls noch nicht, aber allein die Vorstellung weckt pure Neugier und lässt uns gleichzeitig staunen. „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 riesengroßen 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 zu wagen,
heißt Unvergessliches zu erleben**

*Merry
Christmas*

Das Erdgeschoss mit den markanten Stahlträgern und dem verbliebenen Deckenkran, die sieben Meter hohe Galerie, die Verschmelzung von Tradition und Moderne – wir könnten jetzt 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.

Ihre Ansprechpartnerin: Anne Groß
+49 (0)6621 - 18 69 900 | www.schilde-halle.de

Inserentenverzeichnis

Seite 2

CLAPPING HANDS Events & Entertainment
Tel.: 0221 / 972 79 15
Mobil: 0172 / 761 74 17
booking@clappinghands.de
www.clappinghands.de

Seite 4

Xtreme event services e.K.
41179 Mönchengladbach
Tel.: 02161 / 821 20 40
info@xtreme-events.de
www.xtreme-events.de

Seite 8

Christoph Brüske
Eventkabarett & Moderation
Tel.: 02208 / 500 08 00
buero@brueske.de
www.brueske.de

Seite 9

Room Escape Challenge
04103 Leipzig, An den Tierkliniken 42
Mobil: 0176 / 64 04 74 11
info@room-escape-challenge.de
www.room-escape-challenge.de

Seite 10

Energy Dancers Showballett
John Wildbrett
Mobil: 0171 / 571 00 33
info@energydancers.de
www.energydancers.de

Seite 11

BPE Events & Services GmbH
47906 Kempen
Tel.: 02152 / 892 54 40
info@bpe-event.de
www.bpe-event.de

Seite 13

eh-showbox GmbH
81671 München
Tel.: 089 / 215 50 21 80
herr@eh-showbox.com
www.eh-showbox.com

Seite 14

DJ Walli und Wallis Mobile Disco
Tel.: 02065 / 76 41 80
Mobil: 0160 / 276 35 24
djwalli@wallis-mobile-disco.de
www.djwalli.de

Seite 15

SYNERGYBEATS
Mit Rhythmus zum Erfolg
Tel.: 06731 / 997 79 96
info@synergybeats.de
www.synergybeats.de

Seite 16

Pit Hartling – Stand-Up ZauberKunst
SOLOBERLIN BOOKING & PR Silke Kuhne
Tel.: 030 / 69 53 64 76
mail@soloberlin.de
www.pithartling.de

Seite 21

SAND MALEREI SHOW
20457 Hamburg
Tel.: 040 / 357 77 77
marketing@sand-malerei-show.de
www.sand-malerei-show.de

1st dream events
Eventmodule, Promotions, Teambuildings
Tel.: 09733 / 78 74 90
info@1st-dream.de
www.1st-dream.de

Seite 22

z management

z management
Lisa Haleit
Tel.: 0221 / 64 30 64 90
kontakt@z-management.info
www.z-management.info

Seite 23

W STREET
m FOOD

BE! Street Food
Nuri Jusupow
Tel.: 06476 / 567 34 99
happy@bestreetfood.com
www.bestreetfood.com

Seite 24

Drum Cafe
63128 Dietzenbach
Tel.: 06074 / 301 22 69
info@drumcafe.de
www.drumcafe.de

Seite 25

LOCATIONS!

LOCATIONS Messe
Nicole Weimer – Capricorn Events
Tel.: 07944 / 942 12 33
info@locations-messe.de
www.locations-messe.de

Seite 28

spiel & sport team GmbH – Agentur für
Spiel, Erlebnis und Wissenskommunikation
Tel.: 089 / 89 35 68 18
info@spiel-sport-team.de
www.spiel-sport-team.de

Seite 29

mSa eventmarketing
Events. Incentives. Teambuildings.
Tel.: 0221 / 962 42 80
info@msa-eventmarketing.de
www.msa-eventmarketing.de

Seite 30

Schilde-Halle Bad Hersfeld
Benno-Schilde-Platz 4, 36251 Bad Hersfeld
Tel.: 06621 / 1869900
schilde-halle@bad-hersfeld.de
www.schilde-halle.de

Seite 31

G&S Eventservice GmbH
Bingen | Frankfurt | Dresden
Tel.: 06725 / 3 09 60
info@g-s-events.de
www.g-s-events.de

Seite 35

Motivator & Jonglatur Stephan Ehlers
80638 München
Tel.: 089 / 17 11 70 36
info@motivationsjonglage.de
www.motivationsjonglage.de

Seite 36

memo-media Verlags-GmbH
51545 Waldbröl
Tel. 02296 / 900946
info@memo-media.de
www.memo-media.de

Eventmoods

collected by
 memo-media

Im Jahr 2018 werden die Eventmoods wieder Inspirationsquelle für gelungene Weihnachtsfeiern, glamouröse Gala-Events, zusammenschweißende Teambuilding-Ideen und motivierende Kick-off-Events. Möchten Sie sich und Ihr Angebot darin präsentieren oder sich als Empfänger vormerken lassen?

Dann schicken Sie uns einfach eine Mail an: 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: Klaus-Jürgen Deuser, Björn Hanefeld,
 Otmar Demharter, Tabea Lettau, Kerstin Meisner,
 Aljoscha Grabowski, Jens Kahnert.
Gestaltung: Matthias van Mackenbach
 memo-media Verlags-GmbH
Anzeigenleitung: Jens Kahnert
Anzeigenverkauf: Ann-Karen Dünzer, Jens Kahnert,
 Ellen Kamrad, Johannes Schlichter
Titelbild: Montage © Envato Elements
Grafische Gestaltungselemente: © Envato Elements

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.

 Die Eventmoods 1–2018 zum Thema Weihnachtsfeier-Ideen und Gala-Events erscheinen im Mai.

 Die Eventmoods 2–2018 zum Thema Teambuilding-Ideen und Kick-off-Events erscheinen im August.

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:

- | | | | |
|--------------------------------|---|--------------------------------|------------------------------------|
| <input type="radio"/> 3 / 2017 | NOSTALGIE & 20er JAHRE MUSIK | <input type="radio"/> 3 / 2014 | BURLESQUE & TRAVESTIE |
| <input type="radio"/> 2 / 2017 | LÄNDERSPECIAL SPANIEN | <input type="radio"/> 2 / 2014 | WASSERSHOWS & –KÜNSTLER |
| <input type="radio"/> 1 / 2017 | SONDERBAUTEN & MÖBEL | <input type="radio"/> 1 / 2014 | COVERBANDS & PARTYMUSIK |
| <input type="radio"/> 4 / 2016 | SOCIAL EVENTS & SOCIAL ART | <input type="radio"/> 4 / 2013 | TEMPORÄRE ARCHITEKTUR |
| <input type="radio"/> 3 / 2016 | SCHLAGER & STIMMUNGSMUSIK | <input type="radio"/> 3 / 2013 | REDNER & CELEBRITIES |
| <input type="radio"/> 2 / 2016 | LÄNDERSPECIAL NIEDERLANDE | <input type="radio"/> 2 / 2013 | FEUERKÜNSTLER |
| <input type="radio"/> 1 / 2016 | TEAMBUILDING-EVENTS | <input type="radio"/> 1 / 2013 | COMEDIANS |
| <input type="radio"/> 4 / 2015 | BÜHNEN- & SONDERBAUTEN | <input type="radio"/> 4 / 2012 | AUGMENTED REALITY |
| <input type="radio"/> 3 / 2015 | A-CAPPELLA / MUSICALS | <input type="radio"/> 3 / 2012 | RETRO-MUSIK |
| <input type="radio"/> 2 / 2015 | WALK-ACTS / ELEMENT ERDE | <input type="radio"/> 2 / 2012 | LUFTAKROBATIK |
| <input type="radio"/> 1 / 2015 | ERLEBNISGASTRONOMIE | <input type="radio"/> 1 / 2012 | ZAUBERER, ILLUSIONISTEN |
| <input type="radio"/> 4 / 2014 | BÜHNE & DANCEFLOOR | <input type="radio"/> 4 / 2011 | CLOWNS & PANTOMIMEN |

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

| **EVENTMODULE** | **EVENTEQUIPMENT** | **EVENTPROMOTION** | **EVENTLOGISTIK** |

www.g-s-events.de | +49 (0) 6725 / 30 96 0

Jonglieren lernen

Unsere Eventformate „**Jonglieren lernen im Team**“ oder „**Jonglieren lernen in Rekordzeit**“ (30 oder 15 Min.) sind für jede Teilnehmerzahl durchführbar (5, 50, 500 ...) und können zeitlich überaus flexibel eingesetzt werden. Themen wie „**Teamegeist**“, „**Motivation**“, „**Ziele erreichen**“ oder „**Change**“ lassen sich sehr gut mit einem Infotainment Vortrag verbinden.

Das machen wir seit mehr als 20 Jahren überaus erfolgreich. In deutsch, englisch und französisch. Mit unserem praxiserprobten Jonglier Lernsystem REHORULI®, mit Jonglierbällen in verschiedenen Größen / Farben und Jonglier-Anleitungen in zehn Sprachen.

Stichwort: „**Jonglier-Events**“

Jonglieren lernen im Team

Keynote & Business-Jonglage

SOFORT-ANGEBOTS-SERVICE Unser Angebot erhalten Sie in wenigen Minuten!

Senden Sie uns eine **SMS** an **0157 35 99 55 44** oder eine **eMail** an **angebot@motivationsjonglage.de** mit dem Stichwort „**Jonglier-Events**“ oder „**Weihnachtsfeier**“ sowie Ihre eMail-Adresse, die das Angebot empfangen soll. Sie erhalten dann in wenigen Minuten ein unverbindliches Ideen- und Kosten-Angebot.

www.motivationsjonglage.de

Weihnachtsfeier

Egal ob Vortrag/Keynote oder Infotainment. Stephan Ehlers bereichert jede Weihnachtsfeier oder Mitarbeiterveranstaltung mit Ballzauberei und Wortwitz. Seit 1995 hat er als Speaker, Jongleur und/oder Comedian viele namhafte Firmen um Kreativität, Know-how und Ergebnisse bereichert. Er ist Top100-Entertainer bei Speakers Excellence, Mitglied der German Speakers Association (GSA) und Autor mehrerer Bücher. Bewährt haben sich 5-10-Min.-Show-Einlagen auf der Bühne vor oder zwischen dem Essen und anschl. können die Gäste (freiwillig) in verblüffend kurzer Zeit das Jonglieren lernen.

Stichwort: „**Weihnachtsfeier**“

Jonglieren lernen in Rekordzeit!