
ghh consult Gmb H
CONSULTANCY

TOURISM ω HOSPITALITY INDUSTRY ω

MICE MARKET

Dr. Hank-Haase & Kunz

Goldgasse 1 - 3

65183 Wiesbaden, Germany

ghh@ghh-consult.de

www.ghh-consult.de

COMPANY PROFILE

GHH CONSULT AT A GLANCE

Our fields of business and competencies

MICE MARKET TOURISM HOSPITALITY

COMPANY

Á Founded in 1982

Á Headquarters:
Wiesbaden, Germany

Á Managing partner:
Dr. Gisela Hank-Haase

Á Consultancy on
national and
international level

Á Customers: e.g.
private investors,
banks, investment
funds, federal states,
municipalities, federal
ministries, national &
international
organisations (EU,
GIZ, World Bank
Group, USAID etc.)

FACTS & FIGURES

Á More than 1,000
projects

Á Experience in more
than 50 countries
worldwide

KEY COMPETENCIES

Á Tourism

Á Hospitality & Hotel
Industry

Á MICE market

TEAM

Á 7 experts

Á Broad experience in
theory and practice

Á In-depth industry
know-how

Á International
experience

Á Languages: German,
English, French,
Spanisch, Russian

GHH CONSULT - OVERVIEW
Consultancy for tourism, hospitality industry, MICE market

FOCUS & SPECIALIZATION

Our philosophy: Diligence and expertise

ABOUT US

35 years international consulting experience

ghh consult GmbH was founded in 1982 as an independent

consultancy specialized in tourism, hotel development &

hospitality sector and MICE sector.

Our mission:

Added value & innovation - feasibility - profitability -

sustainability

Our specialization ς your benefit

Due to our exclusive focus on tourism, hospitality & hotel

industry and MICE market we provide in-depth know-how and

experience and tailor-made solutions.

Market and
potential analysis

SWOT
analysis

Concepts and
strategies

Economic
viability and
profitability

Measures and
implementation

DR. GISELA HANK-HAASE

Á Managing partner

Á Founded ghh consult in 1982

ELMAR KUNZ

Á Partner

Á Senior Consultant

Á Joined ghh consult in 1996

MANAGEMENT

Longstanding experience and proven track record

TRACK RECORD

V Qualified geographer & business graduate,
university degree

V Doctorate (Topic: Economic effects of MICE
market Germany)

V Management DTV (formerly DFV), German
Tourism Association

V Foundation of ghh consult

TRACK RECORD

V Master of Business Administration

V Tourism concept and masterplans,
feasibility studies, enterprise valuation

V Lecturer in MICE & Hospitality
Management

V Consulting experience in more than 25
counries

35 years ghh consult: Stages and milestones

Wiesbaden

2018 - 2030

2001 - 2017

1991 - 2000

1982 - 1990

1982

Company foundation
Á ghh consult founded by

Dr. Gisela Hank-Haase

Milestone:
Á ghh consult is number

1 consultancy in
MICE market

мфулΨǎΥ
Á Wide range of

renowned hotel
projects and
international tourism
master plans

нлллΨǎ ŀƴŘ
нлмлΨǎ
Á Feasibility studies

and concepts for
renowned
congress centres

Á Congress statistics
for Berlin since
2003, online data
collection tool
congress.net
developed by
ghh consult

Milestone:
Á DŜǊƳŀƴȅΨǎ

leading hotel and
tourism consulting

мффлΨǎΥ
Á Groundbreaking

market reports on
German MICE market

Á National and
international hotel and
tourism projects

Future vision
Innovation,
trends and
tendencies,

digitalisation,
up to date
solutions

Milestone:
ÁMore than 1,000

projects on
national and
international level

CORPORATE DEVELOPMENT

Á Tourism concepts and destination
strategies

Á Tourism master plans

ÁMission statements, guiding principles
and umbrella brand

Á Tourism infrastructure

Á Marketing concepts

Á Organisation

Á Project Management

Á Tourist information

Á Barrier-free tourism

Á Action plans & implementation

Á Digitalization

Á Influencer Marketing

Á Consultancy on implementation
process

Tourism

Á Hotel market analysis

Á Hotel development strategies

Á Feasibility studies

Á Development of concepts, space
allocation plan

Á Economic viability and profitability

Á Enterprise valuation

Á Project Management

Á Acquisition of management company
and investor

Hotel & Hospitality Industry

Á Market analyisis and studies

Á Feasibility studies and concepts for
congress and conference centres,
event locations

Á Online congress statistics,
online data collection tool
congress.net by ghh consult

Á MICE strategies

Á Organisational concepts

Á Marketing concepts

Á Project Management

MICE Market

BUSINESS FIELDS AND SERVICE PORTFOLIO
ghh consult: One-stop-shop for 3 pillars

Target orientation

Á/ǳǎǘƻƳŜǊΨǎ ƴŜŜŘǎ ŀƴŘ
intentions

ÁFocus on tailor-made
solution approach

Economic viability

ÁEconomic viability as
centre of solution
approach

ÁReturn on Investment

ÁEconomic sustainability

Quality

ÁExperience in theory and
practice

ÁQualified & experienced
consultants

Innovation

ÁUSP & leading edge

ÁCreativity &
αƻǳǘ ƻŦ ǘƘŜ ōƻȄά ƳƛƴŘǎŜǘ

COMPANY PHILOSOPHY

4 principles of our consultancy approach

Master plan Croatia & Montenegro

ÁCustomer: DEG Deutsche Entwicklungsgesellschaft

ÁPeriod: 2000 - 2001

ÁTourism infrastructure, potential analysis, marketing

ÁHotel development strategy

ÁHuman Resource Strategy

Promotion of tourism sector Bulgaria

Á Customer: GIZ German Agency for International
Cooperation

Á Period: 1999 - 2005

Á Tourism and marketing concepts for several regions in
Bulgaria, product development

Á Organisation, tourist info centres, implementation

Tourism concept St. Petersburg

Á Customer: Deutsche Ausgleichsbank (DtA)

Á Period: 1995 - 1997

ÁTourism infrastructure, potential analysis, organisation

Á Tourist info centre

Á Marketing concept and implementation

Danube tourism in South Eastern Europe

Á Customer: GIZ German Agency for International
Cooperation

Á Period: 2005 - 2008

Á Cross-border Danube tourism in Croatia, Serbia, Bulgaria,
Romania, Hungary

Á Product development, marketing, implementation

REFERENCE PROJECTS: TOURISM

Sample projects: international experience

Tourism concept Wolfsburg

ÁCustomer: WMG Wolfsburg Wirtschaft und Marketing
GmbH

ÁPeriod: January - December 2016

ÁTourism concept for the city of Wolfsburg

ÁPotential and image analysis, SWOT anaylsis

ÁUmbrella brand, action plan, implementation process

Tourismuskonzept Spreewald

Á Customer: Regionale Wirtschaftsförderungs-gesellschaft
Dahme-Spreewald mbH

Á Period: 2009 -2011

Á Anaylsis of tourism supply, potential analysis

Á SWOT analysis, tourism brand

Á Action plan and implementation process

Barrier-free tourism

Á Customer: Saar-Obermosel Touristik e.V.

Á Period: April - November 2015

Á Concept: Barrier-free tourism for the region of Saar-
Obermosel

Á Analysis of supply and potential, SWOT analysis

Á Action plan, implementation process

Tourism concept Tropical Islands

Á Customer: Tropical Island Holding GmbH

Á Period: 2014

Á Tourism concept for the resort and surrounding region of
Tropical Islands, close to Berlin

Á Potential analysis, chances and needs for new businesses
and supply, action plan, implementation process

REFERENCE PROJECTS: TOURISM

Sample projects in Germany

Hotel market study and strategy Karlsruhe

ÁCustomer: Stadt Karlsruhe, Amt für Stadtentwicklung

ÁPeriod: 2008 und 2016

ÁHotel development plan for Karlsruhe

ÁMarket and potential analysis, SWOT analysis

ÁNeed for new hotel capacities, forecast of supply and
demand, recommendations

Hotel market study and strategy Hamburg

Á Customer: Hamburg Tourismus GmbH

Á Period: 2007, 2009 and 2015-2016

Á Market and potential analysis, SWOT analysis

ÁNeed for new hotel capacities, forecast of supply and
demand

ÁRecommendations & action plan

Hotel market study and strategy Saxony

Á Customer: Sächsisches Staatsministerium für Wirtschaft,
Arbeit

Á Period: 2011

ÁMarket and potential analysis, SWOT analysis

ÁNeed for new hotel capacities, forecast of supply and
demand

ÁRecommendations & action plan

Hotel market strategy Friedrichshafen

Á Customer: Stadt Friedrichshafen, Wirtschaftsförderung

Á Period: 2013

ÁMarket and potential analysis, SWOT analysis

ÁNeed for new hotel capacities, forecast of supply and
demand

ÁRecommendations & action plan

REFERENCE PROJECTS: HOTEL MARKET

Sample projects: Hotel market studies and development strategies

Estrel Hotel & Convention Center

Á Customer: SARAMARTEL Handels- und
Beteiligungsgesellschaft mbH & Co. KG (Berlin) und
Grundkreditbank (GKB)

Á Period: 2001 - 2002

Á Enterprise valuation

Á Feasibility study and concept for new All-suite hotel
tower next to Estrel Hotel

Steigenberger Grandhotel Petersberg

Á Customer: Bundesministerium für Finanzen, Außenstelle
Bonn, Bundesanstalt für Immobilienaufgaben

Á Period: 2002 und 2010

Á Enterprise valuation

Á Market and competition analysis, forecast of operating
results, discounted cash flow, ROI

Best Western Premier Hamburg-Harburg

Á Customer: LORENZ Gruppe GmbH, Hamburg

Á Period: 2016 - 2017

Á Feasibility study for Best Western Premier Hotel Am
Veritaskai in Hamburg

Á Assessment of lease agreement

Maritim Köln

Á Customer: CFB Commerzfonds Fonds
Beteiligungsgesellschaft mbH, Düsseldorf

Á Period: 1997, 2000, 2003, 2006, 2009, 2013

Á Enterprise valuation

Á Determination of investment needs

Á Recommendations

REFERENCE PROJECTS: HOTEL DEVELOPMENT

Sample projects: Feasibility studies & enterprise valuation

Hotel Adlon Berlin

Á Customer: FUNDUS Hotelentwicklungs- und
Verwaltungsgesellschaft mbH, Köln

Á Period: 2000

Á Evaluation and economic viability of Adlon Palais (Adlon
Hotel, Berlin)

Á Operational concept

Golf- und Wellnessresort Bad Griesbach

Á Customer: Steigenberger Hotelgesellschaft

Á Period: 1982 - 1987

Á Feasibility studies for several hotels at Bad Griesbach
Wellness Resort

Á Market and competition analysis, concepts, forecast of
operational results, enterprise value, ROI

Hotel Festung Marienberg Würzburg

Á Customer: Congress Tourismus Würzburg (CTW),
Eigenbetrieb der Stadt Würzburg

Á Period: 2016

Á Feasibility study for new hotel at conference centre
Festung Marienberg, Würzburg

Á Concept, economic viability, ROI

Radisson Blu Hotel Frankfurt

Á Customer: CFB Commerzfonds Fonds
Beteiligungsgesellschaft mbH, Düsseldorf

Á Period: 2002

Á Feasibility study for 4 stars superior

Á Market and competition analysis, concept, forecast of
operational results, enterprise value, ROI

REFERENCE PROJECTS: HOTEL DEVELOPMENT

Sample projects: Feasibility studies & enterprise valuation

Ibis Styles Hotel Worms

Á Customer: Horizon Consulting Immobilien GmbH

Á Period: 2016

Á Feasibility study for Ibis Styles Hotel at Conference Centre
α5ŀǎ ²ƻǊƳǎŜǊάΣ ²ƻǊƳǎ

Á Concept, economic viability, ROI

Á Consultancy of investor and management company

Eden Parc Hotel Bad Schwalbach

Á Customer: Hotel Eden Parc Betriebs GmbH

Á Period: 2014 - 2015

Á Search for investor of Eden Parc Hotel

Á Enterprise & sales value

Á Negotiations with investor (purchaser)

Hotel in Bingen

Á Customer: DAS BOLLANTS GmbH & Co. KG, Bad
Sobernheim

Á Period: 2016

Á Feasibility study for new hotel in Bingen

Á Consultancy of investor and management company

Á Consultancy of architects

Upstalsboom Deichgraf Wremen (North Sea)

Á Customer: privat

Á Period: 2008

Á Feasibility study for Hotel Deichgraf (North Sea)

Á Acquisition of management company, negotiations

Á Consultancy of investor and management company

REFERENCE PROJECTS: HOTEL DEVELOPMENT

Sample projects: Consultancy of investors and management companies

MICE market Germany

Á Customer: German Convention Bureau (GCB)

Á Period: 1999 -2000 und 2002 -2003

Á Market studies for German MICE market

Á Volume, figures, structure, benchmarks

Á Economic effects

Congress statistics Berlin

Á Customer: Berlin Tourismus und Kongress GmbH,
Berlin Convention Office (BCO)

Á Period: 2002 - 2017

Á Congress statistics for Berlin

Á Online data collection with congress.net, tool developed
by ghh consult, reporting, benchmarks

MICE market Munich

Á Customer: State capital Munich, Convention Bureau

Á Period: 2014

Á Volume & structure of MICE market Munich

Á Potential and needs analysis

Á Strategy, action plan & recommendations

MICE market St. Petersburg

Á Customer: CCK Congress-/ŜƴǘǊŜ άYƻƴǎǘŀƴǘƛƴƻǾǎƪȅέ [ǘŘΦ

Á Period: 2007 - 2008

Á Market analysis for MICE market St. Petersburg

Á Potential and needs analysis

Á Strategy, action plan & recommendations

Á Feasibility study Congress Centre Konstantinovsky

REFERENCE PROJECTS: MICE MARKET

Sample projects: Market studies and congress statistics

KAP Europa Frankfurt

Á Customer: ECE Projektmanagement G.m.b.H. & Co. KG,
Hamburg

Á Period: 2009

Á Feasibility study for KAP Europa, Frankfurt

Á Market & competition analysis, concept, economic
viability

ExpoForum St. Petersburg

Á Customer: ExpoForum St. Petersburg, JWC (Köln)

Á Period: 2011

Á Feasibility study for congress centre ExpoForum in St.
Petersburg

Á Strategy, USP, concept

Á Organisation and international marketing

Kongresszentrum darmstadtium

Á Customer: Stadt Darmstadt

Á Period: 2000 und 2007

ÁCŜŀǎƛōƛƭƛǘȅ ǎǘǳŘȅ ŦƻǊ ŎƻƴƎǊŜǎǎ ŎŜƴǘǊŜ αŘŀǊƳǎǘŀŘǘƛǳƳά ƛƴ
Darmstadt

Á Market & competition analysis, concept, economic
viability

Congress Centrum Würzburg

Á Customer: Congress Tourismus Würzburg (CTW), City of
Würzburg

Á Period: 2008-2009 und 2011-2012

Á Feasibility study for enlargement of Congress Centrums
Würzburg (CCW)

Á Space allocation programme, catering and operational
concept

REFERENCE PROJECTS: MICE MARKET

Sample projects: Feasibility studies & concepts for congress centres

Rheingoldhalle Mainz

Á Customer: ZBM Zentrale Beteiligungsgesellschaft der
Stadt Mainz mbH

Á Period: 2014

Á Feasibility study for enlargement of Rheingoldhalle

Á Space allocation programme

Á Economic viability and economic effects

SI-Centrum Stuttgart

Á Customer: SI Marketing GmbH, Stuttgart

Á Period: 1996-1997

Á Market & competition analysis, concept, economic
viability

Á Economic effects

World Conference Center Bonn

Á Customer: Federal Ministry of Construction and City
Planning

Á Period: 1997-1998

Á Feasibility study for World Conference Center Bonn

Á Market & competition analysis, concept, economic
viability

REFERENCE PROJECTS: MICE MARKET

Sample projects: Feasibility studies & concepts for congress centres

Congress Center Munich

Á Customer: State capital Munich

Á Period: 2017

Á Feasibility study for new multifunctional congress centre

Á Market & competition analysis, concept, economic
viability

Hotel Market Germany &
international

(annually)

German MICE Market
(annually)

Economic viability and
profitability of wellness areas

in hotels
Hotels and Medical Spa

Tourism industry
 in constant change

Success model
Day Spa

OUR PUBLICATIONS

Compact industry know-how for you!

For more information and order: www.ghh-consult.de

αaƻǊŜ than 15 years successful development
of .ŜǊƭƛƴΨǎ MICE market: thanks to ghh
consult we dispose of reliable and sound
statistics, facts & figures on the meeting
industry. Excellent cooperationΗά

Heike Mahmoud, CMP, Director
Conventions/Prokuristin visitBerlin, Berlin
Tourismus & Kongress GmbH

αghh consult compiled two tourism concept
for the region with a high degree of industry
know-how and with a sense of regional
features, providing specific recommendations
with respect to the implementation process.
ghh ŎƻƴǎǳƭǘΨǎ ŜȄǇŜǊǘƛǎŜ ƘŜƭǇŜŘ ǘƻ ǎŜǘ ǘƘŜ
ground for sustainable development of
tourism infrastructure with new innovative
ǘƻǳǊƛǎǘ ǎŜǊǾƛŎŜǎ ŀƴŘ ǇŀŎƪŀƎŜǎΦά

Wirtschaftsförderungsgesellschaft
Dahme-Spreewald mbH

αƎƘƘ Ŏƻƴǎǳƭǘ ǇǊƻǾƛŘŜŘ ǎŜǾŜǊŀƭ ƘƻǘŜƭ ƳŀǊƪŜǘ
studies for the city of Karlsruhe, always spot-
on professional, showing a high degree of in-
depth know-how and expertise. Best
ŎƻƴǎǳƭǘŀƴŎȅ ŎƻƳǇŀƴȅ ŦƻǊ ȅŜŀǊǎΗέ

Dr. Edith Wiegelmann-Uhlig,
Municipality of Karlsruhe

αƎƘƘ Ŏƻƴǎǳƭǘ Ƙŀǎ ōŜŜƴ ŎƻƴǎǳƭǘƛƴƎ ǳǎ ŦƻǊ Ƴŀƴȅ
years. Their recommendations and solutions
provided the basis for ²ǸǊȊōǳǊƎΨǎ successful
development as tourism and MICE
ŘŜǎǘƛƴŀǘƛƻƴΦά

Congress Tourismus Würzburg (CTW),
Tourism Director Dr. Peter Oettinger

α²Ŝ ƘŀǾŜ ōŜŜƴ ǿƻǊƪƛƴƎ ǿƛǘƘ ƎƘƘ Ŏƻƴǎǳƭǘ ƻǾŜǊ
the last years with best experience! Excellent
ŎƻƴǎǳƭǘŀƴŎȅ ŀƴŘ ŜȄǇŜǊƛŜƴŎŜŘ ǘŜŀƳΗά

August Moderer, Managing Director
mainzplus CITYMARKETING

α±ŜǊȅ ǊŜƭƛŀōƭŜ ŎƻƴǎǳƭǘŀƴŎȅΣ ŀƴŘ ǾŜǊȅ ŦŀǎǘΗά

Jan Janssen, Managing Director
Tropical Islands

α/ƻƳǇŜǘŜƴǘ ǇƻǘŜƴǘƛŀƭ ŀƴŀƭȅǎƛǎ ŦƻǊ ŎƻƴƎǊŜǎǎ
ƳŀǊƪŜǘ aǳƴƛŎƘΦά

Convention Bureau Munich
State capital Munich

WHAT OUR CUSTOMERS SAY ABOUT US

Authorized references on www.beratung.de, the expert portal

Our solutions and consultancy
approaches are based on economic
Ǿƛŀōƛƭƛǘȅά

Dr. Gisela Hank-Haase
Managing Partner ghh consult

