

Gut Hohenholz
★★★★★

**TAGUNGSHOTEL
EVENTLOCATION
FAHRZEUGVERANSTALTUNGEN**

An aerial photograph of the Gut Hohenholz estate, showing a large, multi-winged stone building complex with a central courtyard. The surrounding area is lush with green fields and trees with vibrant autumn foliage in shades of orange, yellow, and red. A paved road and a few parked cars are visible near the building.

TAGUNGEN & EVENTS AUF GUT HOHENHOLZ

Gut Hohenholz Betriebsgesellschaft mbH
Gut Hohenholz 0
50181 Bedburg

Fon: +49 (0) 2272 - 40 750 - 10
Fax: +49 (0) 2272 - 40 750 - 20
Mail: tagungen@guthohenholz.de

Gut Hohenholz

● Infrastruktur

Gut Hohenholz Betriebsgesellschaft mbH
Gut Hohenholz 0
50181 Bedburg

Entfernungen:

Autobahnen: 2 km zur Anbindung A44 und A61

Bahnhof: 3 km Bedburg, kein ICE

Flughafen: 42 km Düsseldorf
45 km Köln
80 km Frankfurt am Main

Parkplätze: bis zu 100 kostenlos
je nach Fahrzeuggröße

Zimmerkontingent: 30 eigene EZ/DZ
+ ca. 70 EZ/DZ in Partnerhotels in
der unmittelbaren Umgebung

Shuttle-Service: vorhanden

● Nutzungsstruktur Indoor

Alle Räume und Flächen als Gesamtübersicht:

OG:

Tagungsraum 1
Tagungsraum 2

Bibliothek
Vinothek

UG

Eventfläche
Restaurant

Lounge
Waldpavillo

Zu allen Räumen finden sie die detaillierte Angaben der Raumgrößen und Nutzungsmöglichkeiten auf den Folgeseiten...

Nutzungsstruktur OG

Tagungsraum 1 (geschlossener Raum)

Personen: maximal 32

Größe: 6m x 10m x 4,5m (60 m²)

Verwendung: Tagung, Meeting und / oder Office

Klimatisiert, Tageslicht, Verdunklungsmöglichkeit,
Steckdosen und WLAN vorhanden

(Bild: Tagungsraum I)

Tagungsraum I und Tagungsraum II können durch Aufschieben der mobilen Trennwand als ein großer Tagungsraum mit einer Gesamtfläche von 160 m² für ca. 100 Personen genutzt werden.

Nutzungsstruktur OG

Tagungsraum 2 (geschlossener Raum)

Personen: max. 48 Pax

Größe: 8m x 13m x 4,5m (104 m²)

Verwendung: Tagung, Meeting und / oder Office
Klimatisiert, Tageslicht, Verdunklungsmöglichkeit
Steckdosen und Wlan vorhanden

(Bild: Tagungsraum II)

Tagungsraum I und Tagungsraum II können durch Aufschieben der mobilen Trennwand als ein großer Tagungsraum mit einer Gesamtfläche von 160 m² für ca. 100 Personen genutzt werden.

Gut Lochenholz
★★★★★

Nutzungsstruktur OG

Bibliothek (offener Raum)

Personen: max. 48 Pax

Größe: 8m x 13m (104 m²)

Klimatisiert, Tageslicht
Steckdosen und Wlan vorhanden

(Bild: Bibliothek mit Billardtisch)

Nutzung tagsüber für Gruppenarbeiten sowie zur Entspannung während der Kaffee- & Tagungspausen, Abends dient unsere Bibliothek als Treffpunkt zum „schmökern“ und Billard spielen sowie an den Wochenenden für Privatfeiern.

Gut Lohenschholz
★★★★★

Nutzungsstruktur OG

Vinothek (geschlossener Raum)

Personen: max. 10 Pax

Größe: 6m x 3m (18 m²)

Steckdosen und Wlan vorhanden
Tageslicht, Verdunklung möglich

Unsere Vinothek im OG ist für Gruppen bis max. 10 Personen als Meeting-, Office- und Gruppenraum geeignet. Sie wird ebenfalls gern für kleinere Feierlichkeiten und für Ihre Team-Events - Cocktailkurse und Weinseminare - genutzt.

Nutzungsstruktur EG

Evenfläche (geschlossener Raum)

Personen: je nach Bestuhlung u. Nutzung max. 120 Pax

Größe: 12m x 23m x 4m hoch (276 m²)

Steckdosen und Wlan vorhanden

Eigener Thekenbereich, Tageslicht, Verdunklungsmöglichkeit

(Bild: Eventraum)

Unsere Eventfläche im EG kann sowohl für Tagungen- und /oder Produkt-, Fahrzeugpräsentationen sowie als Versammlungsstätte, für Hochzeits-, Familien- und Firmen-Feiern genutzt werden.

Zusätzlich wird der Eventraum für unsere Grill- und Kochkurse sowie zum Indoor-Bogenschießen, öffentliche Events (wie z.B. Halloween- u. Silvesterparty) geeignet.

Gut Lohenschholz

Nutzungsstruktur EG Restaurant (offener Raum)

Personen: max. 100 Pax

Größe: 12m x 14m (168 m²)
Steckdosen und Wlan vorhanden

(Bild: Restaurant)

Für alle Hotel- und Tagungsgäste:	ab 07:00-10:00 Uhr	Frühstücksbuffet
	ab 12:00 Uhr.	Mittagessen
Für Restaurant-, Hotel- u. Tagungsgäste:	ab 18:00 Uhr	Abendessen

Zu wechselnden Terminen finden in unserem Restaurant das beliebte Magic-Dinner, Candle-Light Dinner, Krimidinner u.v.m. sowie jeden Mittwoch verschiedene Motto-Buffets statt. An den Wochenenden wird unser Restaurant zusätzlich auch für Familienfeste sowie an Sonntagen für den allseits beliebten Sonntagsbrunch genutzt.

Nutzungsstruktur VIP-Area Waldpavillon (geschlossener Raum)

Personen: max. 80 Pax

Größe: 8m x 15m (120 m²)

separate WC-Einheiten, eigene Theke, Steckdosen, WLAN

Unser Waldpavillon ist sowohl für Produktpräsentationen, als auch für Firmen-, Familien- & Hochzeitsfeiern geeignet.

Er bietet durch seine separate Zufahrt und Lage mitten im Grünen, auf der Rückseite unseres Hauptgebäudes - zwischen Bäumen, Wiesen- und Weideflächen - viele verschiedene Nutzungsmöglichkeiten für Tagungen und Feierlichkeiten..

Rahmenprogramme Indoor

Teamwork-Kochkurs

Nach dem Motto: „Gemeinsam tagen, im Team kochen, genüsslich speisen“ zeigt unser Chefkoch Ihnen Tricks für die erfolgreiche Zubereitung eines 3-Gang Menüs. Im Anschluss wird Ihr kulinarisches Ergebnis gemeinsam in gemütlicher Runde verzehrt.

Dauer: ca. 2^{1/2} Stunden

Preis: ab 58,00 €/p. Person zzgl. MwSt.
(bei 10 Teilnehmern)

Teamwork-Grillkurs

Grillen ist eine der weltweit beliebtesten sozialen Freizeitformen. Doch bei der Zubereitung gibt es viele Unterschiede & Möglichkeiten.

In diesem einzigartigen Grillkurs verraten unsere Grillprofis alles zu den Grillmethoden für Fleisch- & Fisch- u. Gemüsesorten.

Danach wird Ihr Grillvergnügen durch den gemeinsamen genüsslichen Verzehr gekrönt.

Dauer: ca. 2 Stunden

Preis: ab 39,00 €/p. Person zzgl. MwSt.
(bei 10 Teilnehmern)

Teamwork-Cocktailkurs

Den Tag entspannt und im Team nach dem Abendessen ausklingen lassen beim Cocktail mixen und verkosten!

Lassen Sie sich von unserem professionellen Barkeeper in die Geheimnisse der Cocktailkunst einweisen. Ganz gleich ob Anfänger oder Fortgeschrittener, hier lernen Sie, wie man richtig den Shaker schwingt und leckere Cocktails kreiert.

Dauer ca. 2 Stunden.

Preis: ab 33,00 €/p. Person zzgl. MwSt.
(bei 10 Teilnehmern)

Rahmenprogramme Indoor

Ritteressen

Genießen Sie in unserem alten Gewölbekeller, der aus dem 13. Jahrhundert stammt, Gauklerei, Speis und Trank.

Zur Einstimmung Ihres Gaumens auf die Ritterzeit reichen wir einen Becher Met, gefolgt von einem 4-gängigem Rittermahl.

Währenddessen unterhält Sie der Hofgaukler bei Kerzenschein mit Minnegesang und lustigen Gaukeleien.

Preis: ab 10 Personen 48,00 €/p. Person zzgl. MwSt.

Magidinner

Verblüffende Unterhaltung und Zauberei zum Anfassen! Mit viel Esprit, Charme und Humor wird der Zauberer Timo Sie und Ihre Gäste, welche aktiv im Programm mitwirken dürfen, während Ihres 4-Gang Menüs in den Bann der Zauberei ziehen.

Mit Close-Up Zauberei wird das Publikum durch die humorvolle und offene Art immer zum Lachen und Staunen angeregt.

Dauer: ca. 4 Std.

Preis: ab 58,00 €/p. Person zzgl. MwSt.

Firmen-Jubiläum oder Weihnachtsfeier

Damit Sie sich um nichts kümmern müssen, schnüren wir für Sie ein Rund-um-sorglos-Firmenpaket und sorgen für einen unvergesslichen Abend!

Mit Teamgeist, Kreativität sowie dem persönlichen Engagement unserer Mitarbeiter unterstützen wir Sie in der erfolgreichen Umsetzung Ihrer Firmen-Feier.

Den Preis passen wir Ihren Wünschen & Ihrem Budget gern an!

Rahmenprogramme Indoor

Indoor Golf

Platzreife nicht erforderlich - Holen Sie den Golfcourt zu sich!

Ablauf:

Spielen Sie den kleinen weißen Ball in Tagungsräumen oder in Hotelzimmern . Unter Tischen und Stühlen durch oder kleine Teams werden bunt gemixt. Die sogenannten „flights“ gehen an verschiedenen Stationen parallel an den Start, notieren erreichte Punkte wie gebrauchte Schläge in der Scorecard. Die Golf-Challenge ist Teamsport. Das Team mit der besten Gesamtpunktzahl hat die Nase vorn.

Dauer : ca. 3 Stunden im Hotel

Preis: Ab 15 Teilnehmer je 80,- zzgl. MwSt .
(Kleinere Gruppen auf Anfrage)

Nutzungsstruktur Outdoor

Multifunktionsbereich rund um Gut Hohenholz

- Bogenschießen Out- und Indoor
- Crossgolf, Indoor-Golf
- Bubble-Ball
- Fun-Challenge
- Hohenholz Biathlon
- GPS-Rallye
- Seifenkisten-Challenge
- Dinner-Caching
- Highland Games
- Falkner Workshop

Green Events

Diese Philosophie wird durch Gut Hohenholz bei allen Planungen und unserem Handeln gelebt.

Das bedeutet, wir arbeiten unter Berücksichtigung von Energieeffizienz, mit biologischer Ausrichtung, lokalem Bezug von Waren und Dienstleistungen, Bekenntnis zu sozialem sowie ökologischem Engagement und einer klimafreundlichen Ausrichtung.

Dieser Philosophie verpflichten wir uns!

Geschäftsführer
Eduard Hilger

Rahmenprogramme Outdoor

Bogenschießen - Ein idealer Team Workshop.

Bogenschießen spricht Körper und Geist gleichermaßen an und unterstützt dabei, diese in Einklang zu behalten.

Ablauf

Unser Eventteam empfängt Ihre Gruppe auf der Terrasse vom Gut Hohenholz. Die Pfeil- und Bogenanlage ist bereits auf dem hoteleigenen Gelände aufgebaut und startklar. Im Ausnahmefalle bieten wir auch Indoor Lösungen an bei extrem schlechter Witterung. Die ausgebildeten Mitarbeiter geben allen Teilnehmern ausführliche Einweisungen in die Technik. Sind die Grundlagen gelegt, verfeinern die Teilnehmer ihre Zielgenauigkeit - die Mitte ist das Ziel! Abgerundet wird das Event durch einen kleinen Wettbewerb und die Siegerehrung.

Dauer: 2 Stunden,

**Preis: Ab 15 Personen 69,- € pro Person
zzgl. MwSt. (Kleinere Gruppen auf Anfrage)**

Hohenholz Biathlon

Ein großartiges Teambuilding-Event auf dem Gelände vom Gut Hohenholz.

Ablauf

Auf dem Gelände des Hotels erleben Sie mit uns eine interaktive und spannende Laser-Biathlon Challenge.

Nach einer Begrüßung durch unser Team ermitteln wir zunächst den Schützenkönig.

Im Anschluss werden die Teilnehmer in Teams eingeteilt und die Laser-Biathlon Challenge kann beginnen.

Die körperliche Auslastung beim Laufen (Tretroller) und die mentale Stärke, die für das präzise Schießen erforderlich ist, werden in einem kleinen Staffeltwettkampf erprobt. Abgerundet wird die Challenge mit weiteren Aktivitäten, wie Leitergolf, Dosen werfen, Weinkorkenzielwurf und Hufeisen werfen.

Dauer: ca. 2-3 Stunden.

Auf dem Freigelände von Hohenholz.

**Preis: Ab 15 Personen 110,- € pro Person
zzgl. MwSt. (Kleinere Gruppen auf Anfrage)**

Rahmenprogramme Outdoor

Dinner Caching

Mehr als nur 'ne Schnitzeljagd

Ablauf:

Teams machen sich auf den Weg. GPS und Roadbook helfen bei der Orientierung. Bei Erreichung der Zielpunkte sind verschiedene Herausforderungen zu lösen. Die Teams können möglichst viele Punkte sammeln und sich auf diese Weise ein reichhaltiges Dinner für den Abend erspielen. Am Ende der Tour entscheidet das Gesamtteam wie die erspielten Punkte eingesetzt werden sollen. So können Teams möglichst viele Punkte sammeln und sich auf diese Weise ein reichhaltiges Dinner für den Abend erspielen oder eben ein nicht so reichhaltiges Abendessen.

Dauer: ca. 3 Stunden

im Hohenholzer Wald oder Umgebung

**Preis: Ab 15 Personen 115,- € pro Person
incl. Abendessen zzgl. MwSt.**
(Kleinere Gruppen auf Anfrage)

Hohenholzer Highland Games

Teamwettkampf nach schottischer Tradition

Ablauf:

Im „Hohenholzer Hochland“ treffen sich die Clans bei Dudelsackmusik zum Kräftemessen. Stellen sich den ausgefallenen und sportlichen Disziplinen wie 'Tossing the Caber', Tauziehen, Baumstamm-Parcours oder der Highland-Staffel. Dieser nicht alltägliche Teamwettkampf nach uralter schottischer Tradition macht einfach nur Spaß. Braucht Geschicklichkeit, eine gute Portion Kraft und optimales Teamwork.

Dauer: ca. 3 Std. auf den Hohenholzer Wiesen

Preis: Ab 15 Personen 85,- € pro Person zzgl. MwSt.
(Kleinere Gruppen auf Anfrage)

Rahmenprogramme Outdoor

Crossgolf

Fern ab von den Normen des Golfsports bieten wir ein Golfvergnügen der anderen Art - Crossgolf!

Ablauf:

Das Gelände bietet eine traumhafte Kulisse für einen „wilden“ Golfparcours mit vielen spannenden Highlights. Sie benötigen keinerlei Vorkenntnisse oder spezielle Fähigkeiten. Ein unvergessliches Erlebnis! Unser Eventteam empfängt ihre Gruppe auf der Terrasse vom Gut Hohenholz. Der Crossgolf-Parcours ist bereits in der direkten Umgebung des Hotels aufgebaut und startklar. Die ausgebildeten Trainer geben eine ausführliche Einweisung in die wichtigsten Spielregeln, diese sind so ausgelegt, dass evtl. "Golf-Profis" mit den übrigen Teilnehmern bestens zusammenspielen können.

Dauer: ca. 2 Stunden,

**Preis: Ab 15 Personen 80,- € pro Person
zzgl. MwSt. (Kleinere Gruppen auf Anfrage)**

Rahmenprogramme Outdoor

Hohenholz Fun-Challenge

Fun-Challenge unter freiem Himmel!
Für jeden Teilnehmer ist Spaß und Freude im Anschluss oder vor Beginn einer Tagung garantiert.

Ablauf:

Unser Team empfängt Ihre Gruppe im Innenhof vom Gut Hohenholz. Die verschiedenen Fun-Stationen wie Team-Sommerski, Leitergolf, Schubkarren-Rennen u.v.m. sind bereits auf dem Gelände aufgebaut und startklar.

Die ausgebildeten Teamer geben allen Teilnehmern Einweisungen in die Aktivitäten und eingeteilt in Gruppen, absolviert jedes Team die Fun-Challenge.

Abgerundet wird das Event durch einen kleinen Wettbewerb und die Siegerehrung.

Wetterschutz-Pavillons und Indoor-Alternativen stehen ebenfalls bereit.

Dauer : 2-3 Stunden auf den Wiesen am Hotel

Preis: Ab 15 Personen 90,- € pro Person zzgl. MwSt.

(Kleinere Gruppen auf Anfrage)

Rahmenprogramme Outdoor

Bubble-Ball

Dauer: ab 2 Stunden
Preis: ab 25,00 €

Rafting Tour

Dauer: ab 2 Stunden
Preis: ab 25,00 €

Rahmenprogramme Outdoor

Interaktive GPS-Rallye

Eine außergewöhnliche Kombination aus spannenden Orientierungs- und Teambuilding Aufgaben.

Ablauf:

Ausgerüstet mit einem GPS-Gerät werden die Teilnehmer in kleinen Teams eine interaktive Rallye erleben. Mit Hilfe des GPS Gerätes und eines Roadbooks werden verschiedene versteckte Stationen aufgesucht. Lösen Sie zusätzlich in der Gruppe die Rätsel und kommunikative Teamaufgaben und erhalten dadurch die neuen Koordinaten.

Gefordert sind bei der Rallye viel Eigeninitiative und ein wachsames Auge. Dafür erhalten die Teilnehmerinnen und Teilnehmer viele spannende Eindrücke und ein tolles Team-Erlebnis.

Dauer: ca. 2-3 Stunden im Hohenholzer Wald

Preis: Ab 15 Personen 80,- € pro Person zzgl. MwSt.
(Kleinere Gruppen auf Anfrage)

Seifenkisten-Challenge

Teamwork & Rennaktion!

Ablauf:

Jedes Team erhält eine „Teambox“, in der identische Informationen, Materialien und Werkzeuge für den Bau einer Seifenkiste bereitstehen. Die Teams bauen und gestalten während einer Bauphase eine möglichst kreative Seifenkiste. Dazu müssen im Team Aufgaben verteilt, Entscheidungen über Konstruktion und Design getroffen, Fahrer für das Rennen bestimmt und der Rennoverall gestaltet werden.

Die fertigen Seifenkisten werden danach untereinander vorgestellt und treten beim abschließenden Rennen gegeneinander an. Mehrere Rennläufe ermitteln das Siegerteam, welches anschließend renntypisch gefeiert wird.

Dauer: ca. 3-4 Stunden am Hotel

Bau und Gestaltung auch Indoor möglich

Preis: Ab 15 Personen 95,- € pro Person
zzgl. MwSt .

(Kleinere Gruppen auf Anfrage)

Rahmenprogramme Outdoor

Falkner Workshop

Ablauf

Zusammen mit dem bekannten Falkner Pierre Schmidt tauchen Sie in eine einzigartige Welt ein . Sie tauchen ein in die faszinierende Welt der Falknerei, fliegen mit Ihm die Vögel und bekommen Einblicke in die tägliche Arbeit eines Falkners (Wiegen, Füttern, Pflege, etc.). Die Seminare zeichnen sich durch einen starken praktischen Anteil aus, der von Beginn an mit theoretischem, sachkundigem Wissen begleitet wird. Ein Erlebnis, dass Sie niemals vergessen werden. Lernen Sie deren unterschiedlichen Eigenschaften und Fähigkeiten und persönlichen Führungsqualitäten und Ihre Teamfähigkeit. Dieses Seminar stärkt Ihr Selbstwertgefühl und es fällt Ihnen leichter, Ihre Ausstrahlung und Ihre Außenwirkung zu verbessern bzw. zu optimieren.

Dauer: 4 Stunden

Teilnehmer : bis zu 30 Personen

Pauschalpreis: 899,- zzgl. MwSt .

Automotive Events

statisch und dynamisch

**Pressevorstellungen, Fahrzeugpräsentationen,
Händlerschulungen und Fahr-Events.**

Auf Wunsch übernehmen wir in Teilen oder die komplette Organisation Ihrer Veranstaltung. Dies beinhaltet die Beratung, Planung und Durchführung.

In und um Gut Hohenholz sind statische und dynamische Stationen für Produktvorführung, Roadshow oder Testdrive möglich.

Auf Wunsch liefern wir hoch professionelle Trainer und Instruktoeren die unter anderem im Motorsport zu Hause sind.

Fahrzeugpräsentationen

Statisch innen:

- Raum Eventfläche, 350 Pax, Nichtraucher
- 3 Fahrzeuge je nach Fahrzeuggröße
- 240 qm, 5 m breit x 5 m lang x 5 m hoch
- Türbreite
- Stromversorgung 220V/16A und 360V/32A

Statisch Innenhof:

- 30 Fahrzeuge je nach Fahrzeuggröße
- 340 qm, 1.200 Pax
- Stromversorgung 220V/16A und 360V/32A
- Zufahrt über 3,5 t möglich

Statisch Parkplatz:

- Bis zu 90 Fahrzeuge je nach Fahrzeuggröße kostenlos
- Stromversorgung 220V/16A und 360V/32A
- Zufahrt über 3,5 t möglich

Gut Hohenholz

★★★★★

