
Wir schaffen Unternehmenserfolge
praxisnah - messbar - umsetzbar

2021

Als praxiserfahrenes Beratungsunternehmen begleiten wir Hoteliers und touristische Betriebe bei
der Entwicklung von Unternehmensstrategien, Konzepten und Analysen zur Ertragsoptimierung.

Wir helfen bei der Umsetzung und entwickeln gemeinsam mit Ihnen Kontrollmaßnahmen zur
langfristigen Sicherstellung der Unternehmensziele.

Sigrid & Peter PeerBeratung ist bei uns
immer Chefsache!

2

Peter Peer
Unternehmensberater, Trainer und Moderator.

langjährige Erfahrung im internationalen Hotel-
wesen, darunter knapp drei Jahrzehnte bei Accor

Funktionen:

• Ehrenpräsident der österreichischen
Hoteliervereinigung (ÖHV)

• Vizepräsident des Travel Industry Clubs
Austria

Sigrid Peer
Systemischer Business Coach, Spezialgebiet Sales &
MarkeQng und Revenue Management, mit lang-
jähriger Erfahrung in der Hotellerie, zuständig für
Weiterbildung und Trainings.

Bisherige TäQgkeiten:

• Key Account Management
• GeschäWsführertäQgkeiten in namhaWen

österreichischen Tourismusunternehmen
• OperaQons- und Revenue Management

GUT IST OFT NICHT GUT GENUG
Als modernes und innovatives Beratungsunternehmen überlassen wir nichts dem Zufall.

Gesunde und wachsende Unternehmen brauchen TOOLS die ihnen helfen den langfristigen Erfolg
sicher zu stellen. Daher haben wir uns es zur Aufgabe gemacht solche Tools zu entwickeln und Ihnen
anzubieten.

Wir nennen diese Tools „ERFOLGSWERZEUGE“

3

• Unternehmensberatung mit dem Ziel Ertragssteigerung durch Unternehmenscoaching
• Ertragssicherung durch Monitoring. CockPit+ 4.0 und DashBoard+ 2.0
• ResaCheck+ - Reservieren Sie noch oder verkaufen Sie schon? Mystery-Tests und Training
• HospitalityIndex+ „5 Senses“ – der etwas andere Hoteltest!
• Duftmarketing zur Steigerung der Kundenzufriedenheit und nonverbalen Gästekommunikation
• Management.by.Values+ - Werte und Leitbildentwicklung
• TeamLeader+ Leadership-Training für Abteilungsleiter

Unternehmen, und ganz speziell touristische Unternehmen, sind in der
momentanen Lage wirklich gefordert. Gefordert sein ist an sich nichts
Schlechtes, bedeutet aber, dass die unternehmerische Fitness top sein muss.

Ganz gleich, ob Sie vor der Aufgabe stehen, neue Strategien zu entwickeln
bzw. zu implementieren, ob mehr Effizienz und Kosteneinsparungen
notwendig sind oder ob Krisen gemeistert werden müssen. Wir stehen lhnen
mit Rat und Tat zur Seite.

Wir schaffen Unternehmenserfolge: praxisnah - messbar – umsetzbar

UnternehmensBeratung+

Unternehmenserfolge durch Ertragscoaching

Erfolgs.Werkzeug.1

4

Um ein Hotel zu jeder Zeit und in jeder Situation
richtig steuern zu können, bedarf es vieler
unterschiedlicher Hilfsmittel und Werkzeuge.

Mit dem monatlichen CockPit+ 4.0 (Minibilanz)
und dem Dashboard 2.0 geben wir Ihnen die
kontinuierliche Möglichkeit zu agieren statt am
Jahresende nach Erhalt der Bilanz zu reagieren.

So können Sie Ihr Unternehmen auch sicher durch
Turbulenzen steuern.

Das Cockpit+ 4.0 und das Dashboard 2.0 erfüllen
diese Aufgabe im Hotelmanagement. Klare
Kennzahlen schaffen Grundlagen für schnelle und
optimale Entscheidungen und zeichnen ein klares
Bild wie es dem Unternehmen geht.

CockPit+4.0
DashBoard+2.0

Unternehmen richtig steuern
Coaching / Monitoring

Sicherheit durch Wissen schafft Vorsprung!

Erfolgs.Werkzeug.2

5

Muster

Belegung in % M-1 Budget Reel Abw.
Prime cost 75,00% 76,00% 74,00%
Umsatz/MA (Ø) 4.800,0 5.500,0 6.800,0

Zimmerdurchschnittspreis brutto GOP/MA (Ø) -242,1 54,1 1.262,9
Personalkosten /MA (Ø) -2.800,0 -3.000,0 -2.900,0
Wäschekosten/# -4,0 -3,9 -3,5

RevPar brutto Wäschekosten/GN -1,5 -1,4 -1,6
Marketingkosten/sold room -12,0 -14,0 -15,0
TA Commission/sold room -4,5 -4,0 -2,9

Totaluzmsatz Energiekosten/sold room -12,0 -11,5 -13,0

Wareneinsatz

Mieten & Pacht

Personalkosten

GOP

IBFC

NOP

70.000

780.000

-106.000

-250.000

280.000

195.000

Jänner / Januar

60,2%

112,50

67,73

Kennzahlen

-65.000
Abschreibungen Köst

2021

-48.000 -12.000

73%

31%

37%

-5%

-8%

-20% -10% 0% 10% 20% 30% 40% 50% 60% 70% 80%

Zimmer

Food & Beverage

Shop

Massage/Beauty

Divers

Margen in %

Zimmer
42%

Food & Beverage
39%

Seminar
6%

Divers
5%

SHOP
2%

Beauty &
Wellness

7%

Umsatzverteilung in %

0,00

20.000,00

40.000,00

60.000,00

80.000,00

100.000,00

120.000,00

Pers
onalk

oste
n Zi

mmer

Pers
onalk

oste
n F&

B

Pers
onalk

oste
n SH

OP

Pers
onalk

oste
n M

ass
ag

e/B
ea

uty

Pers
onalk

oste
n Adminstr

ati
on

Pers
onalk

oste
n M

ark
etin

g

Pers
onalk

oste
n Tec

hn
ik

Mitarbeiterkosten Reel versus Budget Reel Budget

 - 10.000 20.000 30.000 40.000 50.000 60.000 70.000 80.000

M-1

Budget

Reel

M-1 Budget Reel
NOP 50.000 60.000 70.000

Nettoergebnis (NOP) kumuliert YTD

ResaCheck+

Mystery-Calls Analysen
Training
Monitoring

Die Erfahrung zeigt uns, dass das Bewusstmachen des Verhaltens bereits eine
Verhaltensänderung nach sich zieht. Mit der Führungsmannschaft wird ein Mystery-
Call-Szenaria erarbeitet welches speziell auf das Verkaufsverhalten während einer
telefonischen Reservierung fokussiert.

Sicherheitsaspekte für das Unternehmen und den Gast werden überprüft. Und
natürlich die Frage ob sich der Anrufer mit seinem Anliegen verstanden gefühlt und
ihm ein besonders „Welcome“ vermittelt wurde.

Die erzielten Ergebnisse dienen vor allem zur Schulung der Mitarbeiter, um eine
ausgeprägtere Verkaufsorientierung zu erreichen. Der „Point of Sale“ soll im höchsten
Maße professionell zur Steigerung der Verkaufs- und Umsatzzahlen beitragen.

Erfolgs.Werkzeug.3

6

Die Kunst der Gastfreundschaft

lm „Zeitalter des Kunden“ ist die richtige Positionierung am Markt entscheidend.

Eine Differenzierung allein durch den Preis reicht längst nicht mehr aus. Produkt
und Dienstleistung rücken in den Mittelpunkt. Alles dreht sich um das Erlebnis
des Gastes, welches sich an unterschiedlichen Kontaktpunkten (Touchpoints)
manifestiert.

HospitalityIndex+ „5 Senses“ analysiert in mehreren Schritten die Stärken und
Schwächen des Hotels im direkten Gästekontakt. Das Ergebnis ist ein Abbild der
Kundenerfahrung und ein Wegweiser für Veränderungen.

Dieses Wissen bedeutet einen entscheidenden Vorteil am Markt, es macht das
Hotel wettbewerbsstark und fit für die Zukunft.

HospitalityIndex+ „5 Senses“
the art of welcome - mystery guesting

Erfolgs.Werkzeug.4

7

COVID 19
conformance tesMng

Duftmarketing

8

Unser emotionales Zentrum im Stammhirn bewertet Gerüche blitzschnell
und vollkommen automatisch und leitet sie als Handlungsanweisungen
weiter.

Düfte steuern also unser Handeln – doch bewusst sind wir uns dessen
nicht. Darin steckt die wahre Macht der Düfte. Darüber hinaus verknüpfen
wir mit Düften bestimmte Orte, Erlebnisse, emotionale Befindlichkeiten.

Auf diese Weise ist es möglich, „Duftmarken“ zu setzen, die bestimmte
Gefühle auslösen. Ein Umstand, den das Duftmarketing zu nutzen
versteht, als innovatives Instrument zur Markenpflege und nonverbalen
Kundenkommunikation.

• Guter Duft löst eine Vielzahl von Veränderungen im Gehirn aus.
• Wir Menschen reagieren hauptsächlich emotional auf Düfte.
• Duftbotschaften verändern unsere Einstellungen und unser Verhalten unbewusst.

Mit einem gut abgestimmten Duftmarketingkonzept erhöhen Sie nicht nur die
Kundenzufriedenheit, Sie steigern auch die Frequenz und den Umsatz.

Sie schaffen sich damit einen deutlichen Wettbewerbsvorteil.

Erfolgs.Werkzeug.5

Management.by.Values+

Impuls-Workshop
Gemeinsame Werte
Leitbild Entwicklung

Ziele mit gemeinsamen Werten erreichen - und handeln nach diesen Werten

Wir schaffen ein besseres Verständnis innerbetrieblicher Vorgänge beim Zusammentreffen verschiedener
Subkulturen, Gruppen, Berufsgruppen und Personen. Denn viele Situafonen und Probleme, die als
Kommunikafonsstörung oder als mangelndes Verständnis abgetan werden, sind Störungen interkultureller
Kommunikafon.

Ziel ist es auch ein besseres Verständnis der Wirkungen alter und neuer Strategien und Technologien im
Unternehmen.

Daraus resulferend Schaffung von Voraussetzungen für erfolgreiches Management und
Führungsverständnis über regionale, nafonale und ethnische Grenzen hinweg.

Erhaltung und Engaltung der Lern-, Veränderungs- und Entwicklungsfähigkeit des Unternehmens, seiner
Manager, Führungskrähe und Mitarbeiter.

Erfolgs.Werkzeug.6IMPULS[E]
9

LEADER SHIP FÜR ABTEILUNGSLEITER

TeamLeader+ ist ein Training/Workshop der speziell für Abteilungsleiter eines Hotels
entwickelt wurden. Der Fokus liegt auf das abgesfmmte Miteinander um dadurch die
ganze Mannschah zu engagierten und teamorienferten Playern zu machen.

Das Training zeichnet sich in der Fähigkeit aus, sich selbst und andere auf Leistung und
messbare Resultate auszurichten. Wir entwickeln Führungskompetenz in dem wir
vorhanden Stärken sichtbar/erlebbar machen. Vorhandene Schwächen sollen gleichzeifg
auf ein Minimum reduziert werden.

Führungskompetente Abteilungsleiter werde zu Teamleadern mit Fähigkeit, Mitarbeiter zu
mobilisieren, die richfgen Aufgaben zu delegieren, Konflikte zu lösen und eine
Leistungskultur aufzubauen.

Ziel des Trainings/Workshops ist es Abteilungsleiter zu selbstverantwortlichen Team-
Coaches zu machen. Abteilungsübergreifendes Engagement zum Wohle der Ertragskrah
des Unternehmens. Sie erhalten die nöfgen Managementwerkzeuge um ihre Mitarbeiter
zu fördern und zu fordern.

TeamLeader+

Training/Workshop

Erfolgs.Werkzeug.7

10

ImpulsTrainings+

Verleihen Ihrem Unternehmen Flügel

Die Mitarbeiter und die Führungsebene profitieren am meisten, wenn
alle Aus- und Weiterbildungsmaßnahmen speziell und individuell an das
jeweilige Hotel angepasst werden. Daher gestalten wir alle unsere
Trainings nach Ihren Bedürfnissen und Anforderungen.

(1) Reservieren Sie noch – oder verkaufen Sie schon!

(2) Beschwerdemanagement

(3) Professionelle Kommunikation am Point of Sale

(4) Coaching neuer Mitarbeiter im Frontoffice

(5) Die Kunst der Gastfreundschaft - die Reise des Gastes

(6) Für ein starkes und erfolgreiches Team! Teambuilding

(7) Ziele mit gemeinsamen Werten erreichen – Management.by.Values+

Wir nehmen uns Zeit für Sie!

Sollten Sie aus dieser Liste kein passendes Training oder Coaching
finden, nehmen Sie bitte einfach mit uns Kontakt auf – wir helfen
Ihnen gerne mit individuellen Lösungen.

Erfolgs.Trainings 1-7

11
Mit gekennzeichnete Training sind auch als Zoom-Online-Training möglich.

Unsere Kunden

Unsere Kunden

Unsere
Kunden

12

Die Zukunft gehört denen, die die Möglichkeiten
erkennen, bevor sie offensichtlich werden.

Impuls Hotel, Hotelentwicklungs,
-betriebs und -beratungs GmbH
Hochstraße 18, 1230 Wien

Peter Peer
Mobil: +43 664 30 30 300
Sigrid Peer
Mobil: +43 664 142 04 18

peter.peer@impuls-hotel.com

www.impuls-hotel.com

