
iviediasPro

Man and Technology

Man and Technology

Getting Safely to your Destination – A Question of Using the Right Technology.

Knowing where to turn.

Being able to react fast and decisively if required. No matter whether in the office, a school or in a factory.

This involves media solutions that meet all requirements.

No compromises. No fear of standards. Their realization displays the quality of the products and the team behind.

Frankfurt Airport · Nuclear Power Plants Krümmel, Brunsbüttel, Unterweser · Nuremberg Airport
Airbus Hamburg · Düsseldorf Airport · Nuclear Power Plant Olkiluoto 3 · Hamburg Airport · ZF Sachs
Schweinfurt · Cologne/Bonn Airport · Salzburg Airport · Rheinhallen/Rheinpark RTL · Leipzig Airport
Bremen Airport · Train Station Bochum · Rheinbahn AG · Kölner Verkehrsbetriebe · Essener
Verkehrsbetriebe AG · Power Plant Schwarze Pumpe · Drehscheibe Frankfurt · Shopping Malls
Schools, Universities and Scientific Centres · Police Headquarters Düsseldorf and Dresden · Tribunal
Regional Superior OLG Stuttgart · Judicial and Administrative Center Wiesbaden · Metro Hongkong
River Cruise Ships · Tunnel Chain Dresden ...

Flexibility – The Art of Optimal Use of Conditions.

Rewriting a symphony? Painting over pieces of art?

Breaking down buildings because they don't fit the task at hand?

Different events require venues with optimized conditions. This is where we enter the scene.

Variable room acoustics are the objective of our generation. To adopt the acoustical conditions to the performance. Without reducing room acoustics to mere reverberation.

Because you are entitled to uncompromised enjoyment.

National Theater Darmstadt · Oberfrankenhalle Bayreuth · Congress Centrum Alpbach · Oper Tel Aviv · Tchaikowsky Concert Hall, Moscow Philharmonic · Society · Medio.Rhein.Erft Bergheim National Theater Bratislava · ATRIO Shopping-Center Villach · Metropol Theater České Budejovice Showroom EWZoom, Zurich · Farnes Kyrkie, Øvre Ardal · Sparkasse Düsseldorf · WestLB Münster Wohl Center Tel Aviv · Auditory, Head Office Dexia BIL, Luxembourg · Center of Excellence for Hearing Research Hörzentrum Oldenburg · TheaterinKempten · König Albert Theater, Bad Elster Congress Center Suhl · Akademie of Hearing-Aid Acoustics, Lübeck · Performing Arts Center Herzliya · Congress Center Prague · MS Aurora ...

Pure Emotions. A Shared Experience. Completely Safe!

Sound systems provide entertainment, fun, information and most of all safety. Our increased demand for safety needs to be met as much as our desire for entertainment and the joy of life.

Our task: to be your reliable and competent partner. To ensure that you may follow your wishes and emotions whenever you feel like it.

Without compromises in regards of safety. Unobtrusively, comprehensible and reliable.

Rhein-Energie Stadium, Cologne · Stadium An der Alten Försterei, Berlin · Stadium Letzigrund, Zurich · Fritz-Walter Stadium, Kaiserslautern · Weser Stadium, Bremen · Santiago Bernabéu Stadium, Madrid · Stadium Essen · GAZI Stadium Stuttgart · Stadium pod Goricom, Montenegro Central Stadium Leipzig · Ice Arena Zuchwil · Stadium Borussia-Park Mönchengladbach Burg-Wächter Castello, Düsseldorf · WWK Arena Augsburg · Audi Sportpark Ingolstadt · Pride Park Stadium, Derby · Sportsarena Rom · Football Stadium Fenerbahce Istanbul · Freiburger Arena Dresden · Olympia Stadium Berlin · Helios Arena amBauchenberg, Villingen-Schwenningen Ski Hall Bochum · Ferrari Circuit Autodromo Internazionale del Mugello · Michelberghalle Geislingen · Biathlon World Cup Antholz ...

Comprehension and Understanding – the Key to Communication.

Communication means being human – creative, spontaneous and determined.

**To develop ideas, hearing and comprehension are an obligation.
Without stress or tussle.**

Technology should help to get rid of a burden. Transferring our ideas instead of distracting our attention.
Being creative is challenging enough.

State Parliaments Baden-Württemberg, Brandenburg, NRW, Sachsen-Anhalt, Thüringen · District Court Amberg · Messe Nuremberg · Messe Bremen · Grand Meditation Amphitheatre, Thailand · Deutsche Bank AG Zentrale, Frankfurt · Kreml Moscow · Villa Reitzenstein, Stuttgart · Darmstadtium Beethoven Hall, Liederhalle Stuttgart · Rhein-Mosel Hall Koblenz · Fulda Cathedral · Teaching Hospital Mainz · Jewish Center Jakobsplatz, Munich · Conference Hotels · FIZ BMW AG Munich · Judicial and Administrative Center Wiesbaden · Conference Center Schloss Waldthausen · Castle Dresden · Fraunhofer Institutes Dresden and Dortmund · Congress Center Pforzheim · Messe Innsbruck · Deutsche Telekom Berlin · City Halls Nuremberg, Ulm · Deutsche Bank Düsseldorf · DBB Berlin · DaimlerChrysler Kuppelsaal Sindelfingen · Schools, Universities and Research Centers Sparkasse Düsseldorf · Federal Employment Agency Nuremberg ...

Quality is not the Question – It's the Answer.

Our answer: selected and complementary products. And engineers who understand their products and helped in the design process.

MediasPro is more than just a sales company. As an ISO 9001 manufacturer and representative of selected, renowned German and international brands we guarantee substantiated and extensive support.

When products, engineering, man and technology,
when science, knowledge and competence interact perfectly,
good solutions are easy.

Competence and Partnership – the Foundation of Trust.

Our mission in projects:

We want to be your partner. Competent and in person.

Our engineers will assist you from the beginning on. From planning to realization to after-sales service.

No matter whether standards need to be applied correctly or complex tasks to be realized as cost effectively as possible, whether colleagues and users need to be trained sufficiently or future extensions to be drawn up.

Our motto: Together we're stronger. This way we reach our common goals and are prepared for upcoming projects and challenges.

On a long term basis – the quick buck is for others.

Service – a Matter of Attitude.

Our definition of service is:

Your requirements are the measure of all things. Without compromises but offering all possibilities.

In a world of growing requirements service means to go beyond the necessary – without patronizing or pretending to know everything.

System Design – Experience is Safety.

Top technology requires prudence – the only way to keep your projects future proof.

To combine the various available technologies it is our central obligation to help you to come to the right decisions.

Planning safety with regard to implementation and financial feasibility is our top concern.

Measurement and Analysis – The Basis of all Decisions.

Perfect results are a matter of comparing the status quo with requests and requirements.

To provide the best responses to acoustical and electrical challenges we are using industry standard, state-of-the-art simulation and measurement tools. This way you can make up your mind on the basis of transparent data – a safe fundament for investments into optimized solutions.

Our acousticians and engineers combine long-time experience with recognized state-of-the-art measurement tools.

Training – Nothing Beats Knowledge

Technology, experience, practice – combined they are the best way to accomplish knowledge and skills.

We regularly offer product and system trainings – according to your demands.

Our training room is set up for all audio and information technology requirements. Easily accessible racks provide testing and evaluation of the contents of a course.

Understanding Needs Proximity.

One thing cannot be replaced by technology: personal contact and a one-to-one meeting.

This is our way of understanding your wishes and requirements. Our engineers and colleagues are situated close to you and will guarantee quick reaction time in case of a challenging situation.

MediasPro Medientechnik GmbH

Main Office

Forststrasse 21a
D-95488 Eckersdorf
Germany
Fon: +49 (0)921 507036-6
Mail: info@mediaspro.de

Regional Büro West

Sales, Project Planning and Commissioning

Am Stock 1
D-61118 Bad Vilbel
Germany
Fon: +49 (0)6101 40823-5

Regional Büro Süd

Sales, Project Planning and Commissioning

Westerndorfer Strasse 9
D-85778 Haimhausen
Germany
Fon: +49 (0)171 33 50 37 4

Regional Büro Nord & Ost

Sales, Project Planning and Commissioning

Fabrikstrasse 10
D-16761 Henningsdorf
Germany
Fon: +49 (0)3302 49980451

MediasPro Medientechnik GmbH
Forststraße 21 a
95488 Eckersdorf

Tel.: (0921) 50 70 36 6
Mail: info@mediaspro.de
www.mediaspro.de