

> VKU FORUM

Das Veranstaltungszentrum in Berlin-Mitte

Mitten in Berlin-Mitte

Herzlich willkommen

Sehr geehrte Damen und Herren,

schön, dass Sie sich für das VKU Forum interessieren – dem Veranstaltungszentrum des Verbands kommunaler Unternehmen e. V. (VKU). Mit dieser Broschüre laden wir Sie auf einen Rundgang durch unser im Juni 2011 eröffnetes Haus ein. Entdecken Sie auf den folgenden Seiten das komplett barrierefreie Raum- und Kommunikationskonzept in zentraler Lage zwischen dem Hauptbahnhof, dem Bundesministerium für Wirtschaft und Energie und der Charité – mitten in Berlin-Mitte. Wir bieten Ihnen auf rund 1.000 m² funktionale und zugleich hochwertig ausgestattete Konferenzräume. Klare Formen und edle Möbel schaffen ein stilvolles Ambiente für Ihre gehobenen Ansprüche. Die moderne und leistungsfähige Technik sowie der erstklassige Service unserer freundlichen und kompetenten Mitarbeiter machen das VKU Forum zu einer guten Wahl für Ihre Businessveranstaltung.

Überzeugen Sie sich selbst vom VKU Forum. Gerne mit dieser Broschüre, im Internet unter www.vku-forum.de oder in einem persönlichen Gespräch vor Ort.

Wir freuen uns auf Sie!

A handwritten signature in black ink, appearing to read 'J. Wittig', with a stylized flourish extending from the end.

Jarno Wittig
Geschäftsführer
VKU Service GmbH

In Sachen Ausstattung und Technik akzeptieren Sie keine Kompromisse? Sehr gut. Wir auch nicht.

Bei der Ausstattung unserer Räumlichkeiten haben wir sehr auf die Details geachtet. Hochwertige Materialien und Möbel, klare Strukturen und stilvolles Design machen den Tagungsbereich zu einem Ort der Kommunikation und des Austauschs. Alle Räume verfügen über Tageslicht und sind klimatisiert. Der Zugang zum gesamten Veranstaltungszentrum erfolgt barrierefrei. Das Raumangebot ist durch herausnehmbare Wände hochflexibel und lässt durch modernste Tagungstechnik keine Wünsche offen. Die Beamer und Leinwände sind in die jeweiligen Räume integriert. Gleiches gilt für die Tonanlage, die sich perfekt in die Raumarchitektur einfindet. Selbstverständlich sind alle Räume mit

WLAN ausgestattet. Auf Wunsch stellen wir Ihnen verschiedene kabellose Mikrofone (Headset-, Clip-, Handmikrofon) zur Verfügung. Flipcharts, Metaplanwände, Moderatorenkoffer und Notebooks sorgen für die perfekte Präsentation. Darüber hinaus haben Sie in Raum I die Möglichkeit die Veranstaltung live zu streamen oder in HD-Qualität aufzuzeichnen. Tischsprechstellen für das Auditorium und ein großer Displaymonitor für den Redner stehen ebenfalls zur Verfügung. Der Raum verfügt außerdem über eine Höreräteschleife. Sie finden im VKU Forum damit ein komplett barrierefreies Raum- und Kommunikationskonzept vor.

Globale Reichweite

Nutzen Sie unsere Livestreamtechnik um Ihren Teilnehmerkreis zu erhöhen oder zeichnen Sie die Veranstaltung für Ihre Social Media-Aktivitäten einfach in HD-Qualität auf.

Gestochen scharfe Bilder

Unsere Hochleistungs-Beamer ermöglichen optimale Präsentationen in bester Bildqualität.

Perfekte Akustik

Unsere Lautsprecher und kabellose Mikrofone werden höchsten Qualitätsansprüchen gerecht.

Professionelle Kommunikation

Auf Wunsch stellen wir Ihnen Bühnenelemente und hochwertige Ledermöbel zur Verfügung.

DIE AUSSTATTUNG IM ÜBERBLICK

Das VKU Forum bietet eine umfangreiche technische Ausstattung, die hohen Ansprüchen gerecht wird.

Unsere Ausstattung im Einzelnen:

- barrierefreie Seminar- und Konferenzräume
- vollklimatisierte Tagungsräume mit viel Tageslicht
- hochwertige Multimedia-Anlagen, Beamer und Leinwände
- leistungsfähige Notebooks und Presenter
- Videokamera für Live-Streaming und HD-Aufnahmen
- Rednerpult und Displaymonitor für den Redner
- drahtlose Headset-, Clip- und Handmikrofone
- Bühnenelemente inklusive Sitzmöglichkeiten für Podiumsdiskussion
- TED-System für bis zu 100 Teilnehmer
- Highspeed-Internet in allen Tagungsräumen (kostenfreies WLAN)
- Flipcharts, Metaplanwände, Moderatorenkoffer
- Blu-Ray-Player, DVD-Player, TV-Receiver
- Telefon- und Videokonferenzanlage
- Pressekonferenzanlage

„Eine reibungslose Organisation sowie die Betreuung im VKU Forum haben maßgeblich zum Gelingen dieser Veranstaltung beigetragen.“

Michael Delhaes,
Bundesamt für Verfassungsschutz

Stilvolles Ambiente, flexible Raumaufteilung, barrierefreie Kommunikation. Beste Voraussetzungen für Ihre gehobenen Ansprüche.

Unsere fünf Seminar- und Konferenzräume liegen im Erdgeschoss des Gebäudes und haben Tageslicht. Der Zugang zu unserem Tagungszentrum erfolgt barrierefrei. Klare Formen und hochwertige Möbel schaffen ein stilvolles Ambiente. Alle Räume sind klimatisiert und verfügen über modernste, in das Raumkonzept integrierte Tagungstechnik. Herausnehmbare Wände bieten höchste Flexibilität bei der Aufteilung.

Die Bestuhlung ist individuell wählbar und wird Ihren Bedürfnissen gerecht. Von unseren Tagungsräumen haben Sie direkten Zugang zu den Pausenbereichen. Das helle Foyer und die Cafeteria bieten Ihnen ausreichend Platz für die Begrüßung Ihrer Gäste, sowie die Bewirtung mit Speisen und Getränken. Bei gutem Wetter lädt der großzügige Innenhof zum Networking ein.

Raum I

Optimaler Schnitt, leistungsfähige Technik, großzügiges Raumangebot. Der Raum für Ihre Fachtagung.

Unser größter Tagungsraum bietet auf 184 m² ausreichend Platz für bis zu 170 Personen. Viel Tageslicht, hochwertiges Parkett und ein helles Raumambiente machen ihn zum idealen Ort für Ihre Großveranstaltung.

Zwei Hochleistungs-Beamer, eine hochwertige Tonanlage mit einer Auswahl an Funkmikrofonen, eine Videokamera zum Live-Streaming oder zur Aufzeichnung der Veranstaltung, WLAN – die Ausstattung mit modernster Technik lässt keine Wünsche offen. Optional stellen wir Ihnen gerne Displaymonitore für Redner, Tischsprechstellen für das Präsidium und eine Pressekonferenzanlage zur Verfügung. Durch den Einbau einer Hörgeräteschleife bietet unser Raum I ein barrierefreies Raum- und Kommunikationskonzept für Ihre gehobenen Ansprüche.

Raum II

Hochwertige Präsentationstechnik, viel Tageslicht, klare Struktur. Der Raum für Ihre Besprechung.

Unser kleinster Raum bietet auf 32 m² die ideale Größe für Ihre Besprechung. Egal ob Meeting, Workshop oder Seminar – in unserem Raum II sind Sie gut aufgehoben. Auf eine hochwertige Technikausstattung müssen Sie dabei nicht verzichten. Das 52 Zoll große LCD-Display steuern Sie direkt und bequem über die eingelassenen Bodentanks an.

Und auch in puncto Flexibilität müssen Sie keine Kompromisse eingehen. Im Handumdrehen kann Raum II mit Raum III verbunden werden und bietet dann Platz für bis zu 80 Personen.

Raum III

Perfekte Akustik, jede Menge Platz, volle Flexibilität. Ihr Raum für Sitzungen und Seminare.

Raum III ist unser flexibelster Tagungsraum. Standardmäßig finden auf 80 m² bis zu 60 Personen Platz. Durch die Verbindung mit Raum II und Raum IV kann er auf über 160 m² mehr als verdoppelt werden. Optional können Sie in diesem Raum auch Funkmikrofone und die Pressekonferenzanlage dazu buchen.

Ihre Gäste werden sich wohl fühlen. Für gelungene Präsentationen sorgen der in den Raum integrierte Beamer und die einfahrbare Leinwand. Tageslicht, Klimaanlage und eine nahezu perfekte Akustik bieten optimale Bedingungen für Ihre Veranstaltung.

Raumkapazitäten:

Raum	Fläche (m ²)	Kino	Block	U-Form	Rechteck	Parlament	Stuhlkreis
I	184	170	–	34 ¹	46	84	48
II	32	24	12	–	–	–	14
III	80	60	–	22	26	30	26
II+III	112	80	–	30	34	42	34
II+III+IV	161	80	–	30	34	42	34
III+IV	129	60	–	22	26	30	26
IV	49	36	16	14	16	16	18
V	66	50	22	18	22	24	22

¹56 U-Form mit innen und außen Bestuhlung möglich

Raum IV

Optimale Aufteilung, flexibles Raumkonzept, zeitlose Architektur. Ihr Raum für Meetings und Seminare.

Raum IV steht Ihnen als weiterer Seminar- oder Besprechungsraum zur Verfügung. Mit seinen 49 m² bietet er ausreichend Platz für bis zu 36 Personen.

Auch in Raum IV halten wir einen in den Raum integrierten Beamer sowie fest installierte Lautsprecher für Sie bereit. Der Raum verfügt ebenfalls über Tageslicht und Klimaanlage. Er lässt sich mit Raum III verbinden und stellt damit ein flexibles und großzügiges Raumangebot dar.

Raum V

Stilvolle Anmutung, großzügiges Raumkonzept, kompromissloser Service. Ihr Raum für Sitzungen und Seminare.

Unser Raum V besticht durch seine zurückhaltende Eleganz und seine schnörkellose Funktionalität. Auf 66 m² finden bis zu 50 Personen Platz. Optimal eignet er sich für Ihre Vorstandssitzungen, Workshops und Seminare.

Wie in allen unseren Tagungsräumen verfügt auch Raum V über einen integrierten Beamer sowie fest installierte Lautsprecher. Optional können Sie diesen Raum auch als Videokonferenzraum nutzen. Die nötige Technik stellen wir Ihnen gerne zur Verfügung.

Übersicht

Auf insgesamt rund 1.000 m² finden Sie als Veranstalter und Ihre Teilnehmer ein flexibles sowie barrierefreies Raum- und Kommunikationskonzept. Die genauen Grundrisse der Räume sowie der Pausen- und Ausstellungsflächen finden Sie im Internet unter www.vku-forum.de.

Außerdem haben Sie dort die Möglichkeit, sich in unserem 360°-Video virtuell am eigenen Computer oder Smartphone durch das VKU Forum zu bewegen.

Viel Freude beim Entdecken!

Freundliche und kompetente Mitarbeiter, erstklassiger Service – Zeit für Ihre individuellen Ansprüche.

Unser Angebot an verschiedenen Pausen- und Lunchvarianten wird Ihnen die Auswahl an Speisen und Getränken, auch in Bio-Qualität, erleichtern. Hier arbeiten wir mit renommierten Caterern zusammen, von deren Qualität und Liefertreue wir uns persönlich überzeugen konnten. Sollte bei unserem Speisenangebot einmal nicht das Passende dabei sein, sprechen Sie uns jederzeit an. Selbstverständlich nehmen wir uns Ihren Wünschen gerne an und unterbreiten Ihnen ein individuelles Angebot.

Auf Wunsch begleiten wir Sie auch schon im Vorfeld Ihrer Veranstaltung. Nutzen Sie unsere Kontakte zu namhaften Referenten, Speakern, Künstlern, Fotografen und Musikern, um Ihrer Veranstaltung das i-Tüpfelchen aufzusetzen. Wir beraten und begleiten Sie gerne bei der Planung, der Konzeption und der Durchführung Ihrer Veranstaltung. Sie können sicher sein, dass unsere Mitarbeiter alles tun werden, damit Ihre Tagung, Ihr Seminar, Ihr Workshop oder Ihre Sitzung reibungslos und professionell über die Bühne geht.

„Mit der modernen Ausstattung der Seminar- und Konferenzräume im VKU Forum und einer engagierten und kompetenten Betreuung durch das VKU-Team haben wir den passenden Rahmen für eine erfolgreiche Jahrestagung gefunden.“

Markus Werz,
Öko-Institut e. V.

DER SERVICE IM ÜBERBLICK

Dank umfangreicher Serviceleistungen machen wir jede Veranstaltung zum unvergesslichen Event.

Unser Serviceangebot für Sie in der Übersicht:

- all-inclusive Getränkepauschalen für mehr Planungssicherheit
- umfangreiches Pausen-, Mittags- und Abendcatering
- freundliches und kompetentes Servicepersonal
- intensive Zusammenarbeit mit renommierten Partnern
- auf Wunsch: Unterstützung bei der Veranstaltungsorganisation, vom Einladungs- und Teilnehmermanagement bis hin zur professionellen Vermarktung und der Durchführung Ihrer Veranstaltung

Ganzheitliches Veranstaltungsmanagement für Ihr Event – von der Planung bis zur Nachbereitung.

Wir wissen: jede Veranstaltung ist anders. Unsere langjährige Erfahrung im Veranstaltungsmanagement ermöglicht es uns, Sie bei der Planung und Durchführung Ihrer individuellen Veranstaltung professionell zu unterstützen. Gerne entwickeln wir gemeinsam mit Ihnen das Konzept für Ihr Event, planen Abläufe und koordinieren Dienstleister. Das Gewinnen von Referenten oder Künstlern gehört zu unseren täglichen Aufgaben. Unsere Expertise und unsere Kontakte stellen wir Ihnen gerne zur Verfügung. Wir unterstützen Sie auf Wunsch auch bei der Vermarktung der Veranstaltung, schalten Anzeigen, kreieren Werbetexte und Flyer und koordinieren Ihr Direktmarketing. Und schließlich können wir Ihnen unsere Dienstleistungen auch im

Bereich des Teilnehmermanagements anbieten. Dann übernehmen wir die Registrierung, beantworten organisatorische Fragen zur Veranstaltung und erstellen Namens- und Tischschilder. Selbstverständlich immer individuell und passend für Ihre einzigartige Veranstaltung.

Sprechen Sie uns an, wir erstellen Ihnen gerne ein unverbindliches Angebot.

„Mit unser Fachtagung im VKU Forum waren wir sehr zufrieden und freuen uns auf eine weitere Zusammenarbeit in der Zukunft.“

Franziska Tucci,
Fachagentur Windenergie an Land e.V.

In direkter Nähe von Hauptbahnhof, Bundesministerium für Wirtschaft und Energie und der Charité, mitten in Berlin-Mitte eben.

Für Ihre Veranstaltung braucht es nicht nur den richtigen Raum – sondern auch den optimalen Standort. Das VKU Forum befindet sich mitten in Berlin-Mitte. Unweit vom Hauptbahnhof, dem Bundesministerium für Wirtschaft und Energie und der Charité. Das garantiert Ihnen und Ihren Teilnehmern eine perfekte Anbindung an den öffentlichen Personennahverkehr und ermöglicht damit eine bequeme An- und Abreise. Übernachtungsmöglichkeiten stehen in unterschiedlichen Hotel- und Zimmerkategorien zur Verfügung. Bei der Wahl der passenden Unterkunft sind wir Ihnen gerne behilflich.

Sprechen Sie uns einfach an.

ANSCHRIFT UND KONTAKT

VKU Forum
(in der VKU-Hauptgeschäftsstelle)
Invalidenstraße 91
10115 Berlin

Tel.: +49 30 58580-580
Fax: +49 30 58580-585
E-Mail: info@vku-forum.de
Web: www.vku-forum.de

IHR WEG ZU UNS

Zu Fuß

vom „S+U Berlin Hauptbahnhof“ (5–10 Min.)

- Ausgang „Europaplatz“
- an der Invalidenstraße nach rechts
- dann geradeaus 600 m

Mit den öffentlichen Verkehrsmitteln

vom „S+U Berlin Hauptbahnhof“

bis zur Haltestelle „Invalidenpark“ (2 Min.)

- Tram M5 Richtung „Zingster Straße“
- Tram M8 Richtung „Ahrensfelde/Stadtgrenze“
- Tram M10 Richtung „S+U Warschauer Straße“
- Bus 123 Richtung „Robert-Koch-Platz“
- Bus 142 Richtung „S Ostbahnhof“
- Bus 147 Richtung „S Ostbahnhof“
- Bus 245 Richtung „S Nordbahnhof“

vom U-Bahnhof „U Naturkundemuseum“

bis zur Haltestelle „Invalidenpark“ (2 Min.)

- Tram M5 Richtung „S+U Berlin Hauptbahnhof“
- Tram M8 Richtung „S+U Berlin Hauptbahnhof“
- Tram M10 Richtung „S+U Berlin Hauptbahnhof“

vom Flughafen Tegel

bis zur Haltestelle „Invalidenpark“ (22 Min.)

- Bus TXL Richtung „S+U Berlin Hauptbahnhof“

vom „Flughafen Berlin-Schönefeld Bhf“

bis zum „S+U Berlin Hauptbahnhof“ (45 Min.)

- Regionalbahn RB7 Richtung „Dessau“ bis zum „S+U Berlin Hauptbahnhof“
- Regionalbahn RB14 Richtung „Nauen“ bis zum „S+U Berlin Hauptbahnhof“
- Regionalbahn RB19 Richtung „S+U Gesundbrunnen Bhf“ bis zum „S+U Berlin Hauptbahnhof“
- Dann weiter wie „vom S+U Berlin Hauptbahnhof“.

Parkplatzempfehlung

(5 Min. Fußweg)

Parkplatz Charité Campus Mitte

Virchowweg 22, 10117 Berlin

(5–10 Min. Fußweg)

Parkhaus Luisenstraße

Luisenstraße 47–52, 10117 Berlin

(5–10 Min. Fußweg)

Parkhaus im Hauptbahnhof

Clara-Jaschke-Straße, 10557 Berlin

IMPRESSUM

Herausgeber:

VKU Service GmbH
Invalidenstraße 91
10115 Berlin
Tel.: +49 30 58580-580
Fax: +49 30 58580-585
E-Mail: info@vku-forum.de
Web: www.vku-forum.de

Geschäftsführer:

Jarno Wittig

Gestaltung:

snau | visuelle kommunikation

Fotonachweis:

VKU Service GmbH | Pätzolt (S. 3)
VKU Service GmbH | BILDSCHÖN

Drucklegung:

September 2016

www.vku-forum.de