
märchenhaft & unabgelenkt tagen

Tagungsmanager 2024

Herzlich Willkommen ...

... im Parkhotel Emstaler Höhe. Herzlich willkommen bei Familie Frankfurth.

In der Heimat der Brüder Grimm, im Herzen Deutschlands, liegt idyllisch die „Emstaler Höhe“

im nordhessischen Mittelgebirge. Genießen Sie familiäre Atmosphäre und fühlen Sie sich in

unserem Konferenz- und Tagungshotel wie zuhause.

Entdecken Sie nach Ihrem arbeitsreichen Tag die märchenhafte Wanderregion, entspannen

Sie in „Grimm s̀ Badehaus“ und lassen Sie sich kulinarisch in unserem „Genussrestaurant

Habichtswald“ verwöhnen. Unser Team aus Küche & Service verzaubert Sie täglich mit

frischen, geschmackvollen Kreationen aus unserer Region und sorgt dafür, dass Sie sich

bei uns nach Herzenslust wohlfühlen.

Wir freuen uns, Sie als Gast eines der 250 besten Tagungshotels Deutschlands begrüßen

zu dürfen.

Sabine & Lukas Frankfurth mit Team

inhalt

1. Tagen

 1.1 Tagungsräume

 1.2 Details

 1.3 Preise

2. Tagungsleistungen

 2.1 Kulinarische Zusatzleistungen

 2.2 Übernachtungsangebote

3. Veranstaltungsformate

 3.1 World Café

 3.2 Elevator Pitch

 3.3 Bar Camp

 3.4 Open Space

4. Rahmenprogramm

 4.1 After-Work

 4.2 Anfahrt

6

7

8

12

13

14

15

16

16

17

17

18

19

19

19

„... das sind Bedingungen,
die konsequent auf unabgelenkte

Teamprozesse abzielen.“

Repräsentativer Workspace für
Seminare, Workshops oder tagungen

Events und Tagungen verlangen nach einem besonderen Rahmen und einer Kulisse für neue

Ideen und Innovationen. Die „Emstaler Höhe“ bietet Ihnen als Tagungshotel flexible Räumlich-

keiten und ein angenehmes Rahmenprogramm. Unsere neugestalteten Tagungs- und Event-

räume können mit bis zu 150 Personen bespielt werden und bieten ein besonderes Ambiente

für Ihren nachhaltigen Unternehmenserfolg. Unser Sauna-Bereich „Grimm s̀ Badehaus“ ist für

Sie als Tagungsgast kostenfrei.

Seit über 25 Jahren bieten wir Unternehmen unser Know-how als renommiertes Seminar-

sowie Tagungshotel an und können dabei auf viele erfolgreiche Veranstaltungen zurückblicken.

Ob Seminar, Tagung, Klausur, Schulung, Meeting oder Workshop – mit exklusiven Tagungs-

und Erlebnisräumen stellen wir Ihnen einen außergewöhnlichen Workspace für Ihre individu-

elle Veranstaltung zur Verfügung.

Lassen Sie sich jetzt von unserem Team beraten. Für allg. Fragen erreichen Sie unsere Veran-

staltungsprofis unter Tel.: +49 (0) 5624 5090 oder via E-Mail unter: info@emstaler-hoehe.de

Ihre direkten Ansprechpartner sind:

Sabine Frankfurth

Susanne Jakobi

Miriam Puntschuh

Wir freuen uns auf Ihre Anfrage.

tagungsräume

Ta
ge

n

Ta
ge

n

Die Zahlen in Klammern beziehen sich auf die Tagungsbestuhlung unter Berücksichtigung der Corona-Abstandsregeln.

Raum U-Form Block Parlament Kreis Reihe Größe

Brüder Grimm

Saal
– – 61 (36) 80 (40) 180 (90) 210 m²

 Jacob I 27 (14) 27 (14) 31 (16) 41 (20) 74 (42) 100 m²

Jacob II 13 (6) 10 (5) 15 (8) 21 (11) 35 (18) 50 m²

Jacob III 13 (6) 10 (5) 15 (8) 21 (11) 35 (18) 50 m²

Wilhelm I 31 (16) 24 (12) 49 (25) 46 (23) 99 (54) 110 m²

Wilhelm II 17 (9) 10 (5) 17 (9) 22 (11) 42 (21) 55 m²

Wilhelm III 17 (9) 10 (5) 17 (9) 22 (11) 42 (21) 55 m²

Dorothea – 9 (4) – 16 (8) 20 (12) 35 m²

Philipp – 12 (7) 18 (10) 22 (11) 20 (12) 48 m²

 Highspeed Glasfaser-WLAN

 Raumluftfilter gegen Viren, Bakterien & Aerosole

 Hochwertige Thonet Bestuhlung & Tische

 Tageslichtdurchflutete Räume

 Tagen im Grünen

 Kostenloser Saunabereich für Tagungsgäste

Inkludierte Leistungen

tagen

Zentral, modern & innovativ

Unsere Lage im Kasseler „Orbit“ eignet sich

für Veranstalter, die zweierlei suchen: Auf der

einen Seite die Nähe zu bundesweit gut ange-

bundenen ICE-Strecken und Autobahnen und

zum anderen Bedingungen, die konsequent

auf unabgelenkte Workshops, Trainings und

Teamprozesse abzielen. Genau dafür haben

wir jüngst große Investitionen getätigt und

unseren kompletten Meetingbereich umgebaut.

Seminargruppen erreichen Ihre arbeitsgerechte

„Umlaufbahn“ nunmehr in einem modernen

Ambiente, das sich cool und innovativ

präsentiert.

Beim zugehörigen Equipment erfreut ein hohes Karat: So sind Lichtstärke und Lichtfarbe (bis 5.000 Kelvin)

frei einstellbar, die rückenfreundliche-bequeme Bestuhlung kommt von Thonet und die abstandsgerecht 1,5 m

breiten Tische verfügen über Rollen, die es erleichtern, neue Settings zusammenzustellen – Kurzdistanz-

beamer, interaktive Touchboards und mobile UV-Virenfilter runden das technische Gesampaket ab.

Unser Qualitäts-Versprechen

6 7

Schick, technisch auf höhstem Niveau und freundlich – das sind unsere neuen Tagungsräume

In unseren, mit modernster Technik ausgestatteten und Tageslicht durchfluteten Räumen, stellen

wir Ihnen den idealen Rahmen für eine erfolgreiche Veranstaltung.

Ta
ge

n

 Raumgröße: 210 m2

 Erdgeschoss

 Tageslichtdurchflutet mit Ausgängen zu

 Garten & Terrasse

 Klimatisiert & beheizt

 4 Bodentanks mit Steckdosen & HDMI-

 Anschlüsse für Beamer

 123“ Leinwand mit hochwertigem

 Kurzdistanzbeamer

 Raumgröße: 100 m2

 Erdgeschoss

 Tageslichtdurchflutet mit Ausgang zur Terrasse

 Klimatisiert & beheizt

 2 Bodentanks mit Steckdosen & HDMI-Anschlüssen für interaktives Touchboard

 Interaktives 86“ Touchboard „Viewboard“ von Viewsonic

 Raumgröße: 50 m2

 Erdgeschoss

 Tageslichtdurchflutet mit Ausgang zur Terrasse

 Klimatisiert & beheizt

 1 Bodentank mit Steckdosen und HDMI-Anschlüssen für hochwertigen Kurzdistanzbeamer

 123“ Leinwand mit Kurzdistanzbeamer

Ta
ge

n

Raum Jacob I
Brüder Grimm Saal

Raum Jacob II

Parlament

Parlament

Details

Reihe

Stand: März 2024 · Mit dem Erscheinen dieses Tagungsmanagers verliert der Vordatierte seine Gültigkeit.
Bildnachweise: Ydo Sol, Adobe Stock (Jacob Lund, NDABCREATIVITY)
Gestaltung: Designbüro 2 HEKTAR LAND

8 9

Ta
ge

n

 Raumgröße: 55 m2

 Erdgeschoss

 Tageslichtdurchflutet mit Ausgang

 zum Garten

 Klimatisiert & beheizt

 1 Bodentank mit Steckdosen & HDMI-

 Anschlüssen

 123“ Leinwand mit hochwertigem

 Kurzdistanzbeamer

 Raumgröße: 110 m2

 Erdgeschoss

 Tageslichtdurchflutet mit Ausgang

 zum Garten

 Klimatisiert & beheizt

 2 Bodentanks mit Steckdosen & HDMI-

 Anschlüssen

 123“ Leinwand mit hochwertigem

 Kurzdistanzbeamer

 Raumgröße: 50 m2

 Erdgeschoss

 Tageslichtdurchflutet mit Ausgang

 zur Terrasse

 Klimatisiert & beheizt

 1 Bodentank mit Steckdosen & HDMI-

 Anschlüssen für interaktives Touchboard

 Interaktives 86“ Touchboard

 „Viewboard“ von Viewsonic

Raum Jacob III

Raum Wilhelm I

Raum Wilhelm II

Block

Block

Ta
ge

n

 Raumgröße: 55 m2

 Erdgeschoss

 Tageslichtdurchflutet mit Ausgang

 zum Garten

 Klimatisiert & beheizt

 1 Bodentank mit Steckdosen & HDMI-

 Anschlüssen

 123“ Leinwand mit hochwertigem

 Kurzdistanzbeamer

 Raumgröße: 35 m2

 Erdgeschoss

 Tageslichtdurchflutet

 Klimatisiert & beheizt

 Interaktives 86“ Touchboard

 „Viewboard“ von Viewsonic*

 Raumgröße: 48 m2

 Untergeschoss

 Tageslichtdurchflutet mit Ausgang

 zur Terrasse

 Beheizt

 2 Bodentanks mit Steckdosen & HDMI-

 Anschlüssen für interaktives Touchboard

 Interaktives 86“ Touchboard

 „Viewboard“ von Viewsonic

 Direkter Zugang zur Kutscherstube mit

 Kegelbahn, Kickertisch & Dartsscheibe

Raum Wilhelm III

Raum Dorothea

Raum Philipp

U-Form

Parlament

Einzeln

Kreis

*geplant für 2022

10 11

Ta
ge

n

Ta
gu

ng
sl

ei
st

un
ge

n

Preise

Raum Größe Miete

Raum Jacob I 100 m² € 450,00

Raum Jacob II 50 m² € 250,00

Raum Jacob III 50 m² € 250,00

Raum Wilhelm I 110 m² € 495,00

Raum Wilhelm II 55 m² € 275,00

Raum Wilhelm III 55 m² € 275,00

Brüder Grimm Saal 210 m² € 900,00

Raum Dorothea 35 m² € 120,00

Raum Philipp 48 m² € 200,00

Die Raummiete berechnen wir für sämtliche

Vorbereitungen inkl. Bestuhlung des Raumes nach

Ihren Bedürfnissen, sowie Energie und Reinigung.

Buchen Sie ab 10 Personen Ihre individuellen Tagungsleistungen (siehe Seite 13 – 15) dazu, ist

ein Tagungsraum in Teilnehmerstärke inkludiert!

 Professionelle Raumbereitstellung & Betreuung durch unser Serviceteam

 Standardtechnik

 1 x Beamer und Projektionsfläche oder interaktives Touchboard inkl. Lautsprecher

 1 x Flipchart mit Block

 1 x Pinnwand zweifach bespannt

 1 x Moderationskoffer

 Wasser und regionaler Apfelsaft unlimitiert im Tagungsraum

 Kaffeeflatrate vom Vollautomat im Restaurant € 25,00 / Tag & Person

Standardleistungen

Raummieten der Tagungsräume pro Tag (ohne Buchung einer Pauschale)
Flipchart inkl. Block

Flipchartblock

Pinnwand bespannt

Moderationskoffer

Tischdecke

Presenter

Fotokopie DIN A4, s/w, einseitig

Fotokopie DIN A3, s/w, einseitig

Fotokopie DIN A4, farbig, einseitig

Fotokopie DIN A3, farbig, einseitig

Zubuchbares Tagungsequipment

€ 15,00

€ 10,00

€ 12,50

€ 25,00

€ 3,00

€ 5,00

€ 0,25

€ 0,45

€ 0,60

€ 0,90

tagungsleistungen

12 13

Ta

gu
ng

sl
ei

st
un

ge
n

ab € 105,00

ab € 139,00

ab € 119,00

Ta
gu

ng
sl

ei
st

un
ge

n

Kaffeepause im Restaurant

inkl. Pausensnack (süß, herzhaft oder gesund) und aller Kaffee- und Teespezialitäten vom Vollautomat.

Mittagessen im Restaurant

inkl. Wasser auf den Tischen, Kaffee- und Teespezialitäten zur Selbstbedienung,

drei Hauptgerichte mit Beilagen am Buffet, Vorspeisen, Salat und Dessert.

Abendessen im Restaurant

inkl. 1 x 0,33 l Softgetränk, Kaffee- und Teespezialitäten zur Selbstbedienung,

drei Hauptgerichte mit Beilagen am Buffet, Vorspeisen, Salat und Dessert.

Kommunikationspauschale am Abend

Bier, Wasser, Softgetränke und Wein pro angefangener Stunde und Person

Getränke-Upgrade: Sofgetränke im Tagungsraum Aufpreis pro Person

Menü-Upgrade statt Buffet (Aufpreis pro Person zum regulären Abendessen)

3-Gänge-Menü

4-Gänge-Menü

Kaffeepause im Raum Aufpreis pro Person

Kulinarische Zusatzleistungen

€ 12,50

€ 31,00

€ 33,00

€ 10,00

€ 9,00

€ 14,00

€ 20,00

€ 2,00

Übernachtungsangebote

Eine erholsame Nacht ist für eine Tagung oder ein Seminar mindestens genauso wichtig,

wie der Workshop selbst. Übernachten Sie in unseren Märchen- oder Stammhauszimmern,

Appartements mit getrenntem Wohn- und Schlafbereich sowie Pantryküche oder in einer

unserer Landhaussuiten. Jedes unserer Zimmer ist mit einem Bad, WC und Dusche oder

Badewanne ausgestattet, verfügt über ein Flat-TV mit Netflixmöglichkeit, Highspeed-

Glasfaser-WLAN, Telefon, digitale Gästemappe. Viele unserer Zimmer sind mit Balkon oder

Terrasse versehen. Als Highlight können Ihre Teilnehmer unseren Saunabereich „Grimms

Badehaus“ mit drei unterschiedlichen Saunen, Gradierwerk, Venus-Jet und Erlebnisduschen

kostenlos nutzen.

Unsere gehobene Frische-Küche mit Regionalbewusstsein verwöhnt Ihren Gaumen nach

getaner Arbeit. Wir verzichten gänzlich auf den Einsatz von Fertig-und Convenience-Produkten

und produzieren alles in Handarbeit – hochwertig, regional & authentisch!

Einzelzimmer pro Nacht

inkl. vielseitigem und frischem Frühstücksbuffet, garantierter Check-In ab 15:00 Uhr

Doppelzimmer pro Nacht für 2 Personen

inkl. vielseitigem und frischem Frühstücksbuffet, garantierter Check-In ab 15:00 Uhr

Doppelzimmer pro Nacht zur Einzelnutzung

inkl. vielseitigem und frischem Frühstücksbuffet, garantierter Check-In ab 15:00 Uhr

Nachträgliche Rechnungskorrekturen werden mit einer Aufwandspauschale von € 25,00 berechnet.

Übernachtungspreise im Rahmen einer Veranstaltung

14 15

Ve
ra

ns
ta

ltu
ng

sf
or

m
at

e

Veranstaltungsformate

Das World Café ist eine Form des Workshops, in dem sich Menschen zu intensivem Austausch

treffen. In einladender Atmosphäre und in wechselnden Kleingruppen entwickeln sie Ideen,

lernen voneinander, verbinden Wissen und Erfahrungen, ziehen Resümee und planen unter

Umständen schon Handlungsansätze. Der Gedanke ist, dass sich die Gespräche dabei den

alltäglichen Konversationen in einem Straßen-Café ähneln und dadurch eine ungezwungenes

Vernetzung mit kreativer Entfaltung entsteht. Die Idee des World-Cafés besteht darin, dass

Wissen und Weisheit bei den Teilnehmern bereits vorhanden sind.

Ablauf

Alles beginnt mit einer Begrüßung und Erläuterungen zum Ablauf, zur Etikette und zur Rolle der

Gastgeber. Wichtig ist, dass die Teilnehmer verstehen, wie viele Fragen es gibt, die in aufeinan-

derfolgenden Gesprächsrunden von 15 – 20 Minuten an allen Tischen gleichzeitig besprochen

werden. Die Teilnehmer schreiben, zeichnen und kritzeln in jeder Runde das Wichtigste auf die

Tischdecke, zwischen den Runden mischen sich die Teilnehmer neu. Nur die Gastgeber bleiben

am Tisch, begrüßen die Neuankömmlinge, resümieren das bisherige Gespräch und bringen den

Diskurs erneut in Gang.

Stellen Sie sich vor, Sie treffen Ihren Chef, oder einen Entscheider im Fahrstuhl. Nun versuchen

Sie, ihn innerhalb der Fahrt im Fahrstuhl von Ihrer Idee oder Ihrem Projekt zu überzeugen. Aus-

gehend davon, dass eine Fahrstuhlfahrt zwischen 60 und 90 Sekunden dauert, müssen Sie nun

die Kernaussage geschickt, begeisternd und prägnant präsentieren. Im Idealfall überzeugen Sie

Ihr Gegenüber oder wecken Interesse für Ihre Idee.

Der Elevator Pitch nimmt den Grundgedanken der Fahrstuhlfahrt auf.

Präsentierende haben dabei einen vorher definierten Zeitraum, um zu überzeugen oder etwas

vorzustellen. Bei gewonnenem Interesse, kann das Thema im Nachgang oder in einem erwei-

terten Termin vertieft werden.

Diese Methode der alternativen Tagungsformate kann dabei sowohl innerhalb eines Seminars

oder einer Tagung zum Vorstellen der Ergebnisse von Arbeitsgruppen Anwendung finden.

Ebenfalls bei Vorstellungsrunden von Einkaufspartnern bei Meetings oder Messen. Oder aber

als Möglichkeit, ausgeschriebene Aufträge innerhalb eines festen Zeitrahmens von unter-

schiedlichen Anbietern präsentiert zu bekommen und eine Auswahl treffen zu können.

World-Café

Elevator Pitch

Ve
ra

ns
ta

ltu
ng

sf
or

m
at

e

Seine Wurzeln hat diese Durchführungsform eines Meetings in der IT. „Bar“ bezeichnet einen

Platzhalter. Denn beim Barcamp ist Platz für Themenvorschläge, Austausch, (spontane) Vor-

träge, Brainstorming zu vorher nicht festgelegten Themen und Wissensvermittlung. Hier gibt

es keine Agenda, einzig der zeitliche Rahmen mit den Pausen sowie evtl. ein Oberthema wird

im Vorhinein vom Veranstalter festgelegt. Barcamps setzen darauf, dass die Experten nicht nur

auf der Bühne stehen, sondern auch und vor allem unter den Teilnehmern zu finden sind.

Ziel

Das Ziel eines Barcamps ist, dass am Ende des Tages möglichst alle Teilnehmer neues Wissen

vermittelt bekommen haben und mit neuen „Freunden“ (in vielen Barcamps sind alle per Du) im

Gespräch bleiben können. Die zwei Säulen erfolgreicher Veranstaltungen werden dabei gleicher-

maßen bedient: Wissensvermittlung sowie Netzwerk-Erweiterung. Ein Barcamp ist sicher eines

der interaktivsten Formate der Tagungslandschaft. Da die Teilnehmer permanent die Rolle wech-

seln, vom Moderator, zum Zuhörer, vom Diskussionsteilnehmer zum Experten, lernen sich die

Barcamp Teilnehmer gut kennen. Dies unterstützt einen Ausbau des individuellen Netzwerkes.

Gerade auch für moderne Formate sind unsere neuen Tagungsräume perfekt ausgestattet.

Bei der Organisation eines World Cafés, Elevator Pitches, Bar Camps oder einer Open Space

Veranstaltung werden Sie von unserem erfahrenen Veranstaltungsteam großzügig beraten

und betreut. Unser grüner Außenbereich mit Garten sowie der angrenzende Park kann für

Teams genutzt werden. Anbei finden Sie einige mögliche Veranstaltungsformate.

Bar Camp

16 17

Ein Open Space ist eine neue und offene Form der Arbeit in Themengruppen in einem Kon-

ferenz- bzw. Tagungsformat. Dabei gibt es keine vorab festgelegten Themen, Methoden oder

Vortragenden. Zu Beginn eines Open Spaces stehen lediglich ein Leitthema sowie ein Zeit-

rahmen und mehrere Gruppenräume zur Verfügung. Die Themen werden durch das Publikum

vorgeschlagen und ein Themenpate festgelegt, der die anschließenden Gruppenarbeitsphasen

moderiert, betreut sowie die Ergebnisse sichert. Die Teilnehmenden bestimmen somit den

Ablauf der Konferenz und tragen ihre Ideen und Erfahrungen dort bei, wo sie sich engagieren

möchten. So können sie ihre individuellen Fähigkeiten und Kenntnisse einbringen und erwei-

tern. Der Open Space verläuft ergebnisoffen.

Wir stellen Ihnen gerne Informationen für Ihre außergewöhnliche „After-Work-Party“

zusammen. Rufen Sie uns an! Tel.: +49 (0) 5624 5090

Open Space

After Work

Ra
hm

en
pr

og
ra

m
m

 &
 A

nf
ah

rt

Ve
ra

ns
ta

ltu
ng

sf
or

m
at

e

Ablauf

In einem interaktiven Prozess wird zu Beginn der Veranstaltung gemeinsam diskutiert und

entschieden, welche Themen zu dem übergeordneten Thema behandelt werden. Der Mode-

rator fragt die Themenwünsche der Teilnehmer ab, klärt das Interesse der anderen und legt

gemeinsam mit den Teilnehmern den jeweiligen Session-Moderator fest. Dieser kann in der

anschließenden Session entweder selbst einen Impuls zu dem Thema geben und/oder die Ge-

sprächsrunde entsprechend anleiten. Die abgestimmten Themen werden digital oder haptisch

auf einer Pinnwand zusammengestellt. Den Sessions werden Räume sowie festgelegte Zeitrah-

men zugeteilt. Meist finden 3 – 4 Sessions parallel statt und 4 – 6 Durchgänge nacheinander.

Nun kann das BarCamp starten.

Die Teilnehmer entscheiden sich für die Themen, an denen sie teilnehmen möchten und gehen

in den zugewiesenen Raum. Der Session-Moderator eröffnet das Thema, gibt Impulse und hält

eventuell einen kurzen Fachvortrag. Im Anschluss können die Teilnehmer die Inhalte diskutieren,

Erfahrungen austauschen und Tipps geben. Nach der Session können sich die Teilnehmer anhand

der Pinnwand oder digital für die nächste Session entscheiden, an der sie teilnehmen möchten.

Rahmenprogramm

... und so kommen Sie zu uns

Gerne helfen wir Ihnen bei der Planung eines perfekten Rahmenprogramms für Ihre

Veranstaltung. Sprechen Sie uns an, wir beraten Sie gern! Dies sind einige Highlights:

Geführte Sagen- oder Krimiwanderung, Grimmwelt Kassel, Gin-, Whisky- oder Weintasting

mit 4-Gänge Menü, Kultkegeln, Brauhaus Knallhütte, Kletterwald Edersee, Weltkulturerbe

„Bergpark Wilhelmshöhe“ mit Herkules, Golfpark Gudensberg ...

Ob mit Auto, Bahn oder Bus – Sie erreichen uns in Deutschlands Mitte rund um die Uhr!

Ab dem ICE Bahnhof Kassel-Wilhemshöhe gelangen Sie in ca. 20 Min. mit dem Taxi oder

unserem Shuttleservice für Gruppen sowie dem ÖPNV direkt zu uns.

Mit dem Auto aus Richtung Norden oder Süden

Nehmen Sie die Autobahn 7 jeweils aus Richtung Norden/Süden und fahren in Kassel auf die

Autobahn 44 in Richtung Dortmund auf. Nehmen Sie nach ca. 8 km die Autobahnabfahrt 68

„Kassel Bad Wilhelmshöhe“ und fahren in Richtung Schauenburg auf die L3215. Nach ca. 8 km

biegen Sie nach links auf die L3220 in Richtung Bad Emstal ab und folgen dieser ca. 6 km bis

zur Ortsmitte. An der Kreuzung „Sparkasse“ biegen Sie rechts auf die Wolfhager Straße ab und

folgen dieser 1 km. Biegen Sie nun nach rechts in die Karlsbader Straße ab. Nach 350 m haben

Sie das Parkhotel Emstaler Höhe auf der linken Seite erreicht.

Mit dem Auto aus Richtung Westen

Nehmen Sie die Autobahn 44 Richtung Kassel und fahren Sie bei der Autobahnausfahrt 67

„Zierenberg“ auf die B251 in Richtung Waldeck. Dieser folgen Sie ca 5 km. Biegen Sie danach

links auf die B450 Richtung Fritzlar ab. Nach ca. 6 km biegen Sie links Richtung Bad Emstal ab

und biegen 1 km später wieder links in die Karlsbader Straße ab. Nach 350 m haben Sie das

Parkhotel Emstaler Höhe auf der linken Seite erreicht.

Tipp: Unser DB-Veranstaltungsticket

Wir freuen uns auf Sie und Ihre erfolgreiche Veranstaltung im Parkhotel Emstaler Höhe!

Tickets für Veranstaltungen günstig und umwelt-
bewusst buchen! QR-Code scannen und sparen.

18 19

Parkhotel Emstaler Höhe · Kissinger Str. 2 · 34308 Bad Emstal
Tel.: 05624 509-0 · Fax: 05624 509-200 · info@emstaler-hoehe.de · www.emstaler-hoehe.de

märchenhaft &
unabgelenkt Tagen

A 49

A 44

Edersee

Naturpark
Habichtswald

Premiumwanderweg
Habichtswaldsteig

Dom- und
Kaiserstadt Fritzlar

UNESCO-Weltkulturerbe
Bergpark Wilhelmshöhe
documenta-Stadt Kassel

