
xpand campus
2016/2017

FOKUS
TEAMING

Die Zukunft der
Teamarbeit

Inspiration. Motivation. Vision.

Liebe Leser,

die Heftigkeit der Reaktionen überraschte uns sehr, als wir begannen laut über
unser Jahresthema 2016 nachzudenken. Wir wurden mit Sätzen konfrontiert wie
„Team - toll, ein anderer machts“, „Ich Team, du Work“, „Team = totale Erschöp-
fung durch andere Menschen“, „Team - Ergebnislosigkeit aller Möchtegerns“ und
andere meinten: „Vergesst es, das Thema ist verbrannt und durch“.

Diese Rückmeldungen führten uns überdeutlich vor Augen, wie viel Enttäuschung,
Frust und Verletzung das Thema bei Beteiligten hervorruft. Wegen dieser negati-
ven Resonanz ließ uns das Thema erst recht nicht los. Fast täglich sind wir konfron-
tiert damit, wie abhängig der Erfolg eines Unternehmens oder einer Organisation
von gelingender Zusammenarbeit in der Vielfalt der Formen ist.

Während vor ein paar Jahren begeistert vor allem die Chancen des Teamgedankens
gesehen wurden, ist in der Zwischenzeit Ernüchterung eingekehrt. Dem gegenüber
steht immer noch eine große Einigkeit, wie notwendig gute Zusammenarbeit für
die Mitarbeiter, für Unternehmen und Organisationen wäre, wenn sie denn funkti-
onieren würde. Geschwindigkeit, Komplexität, Kostendruck und Internationalisie-
rung erfordern zudem dringend ganz neue Formen der Zusammenarbeit. Organi-
sationen, die sich auf den Weg gemacht haben diese zu leben, erleben Dynamiken,
die andere immer noch für undenkbar halten.

In den letzten 30 Jahren durften wir viele Teams erleben, aufbauen und beglei-
ten. Dabei haben wir selbst erlebt, wie Zusammenarbeit Menschen kaputt machen
kann, eher belastet als entlastet, Werte vernichtet und schließlich Firmen zur Auf-
gabe zwingen kann. Aber wir haben auch gesehen, wie Zusammenarbeit beflügeln
und zu Höchstleistungen fähig machen kann, Vertrauen gewachsen ist, Verantwor-
tung übernommen und Effektivität unglaublich gesteigert wurde. Dieser Art von
Zusammenarbeit zu bauen ist nicht einfach, aber möglich!

Deshalb unser Jahresschwerpunkt: Teaming – in der Fähigkeit wachsen gemein-
sam mehr zu bewegen. Die besten Wünsche im Miteinander für 2016 und alles
Gute.

Ihr xpand Team

PS: Auf zwei Veranstaltungen 2016 möchten wir Sie besonders hinweisen:
Unser Think Tank 2016: „Teamgeist & Zusammenarbeit - Wie ein fruchtbares Mitei-
nander gelingt“ und das Intensivtraining „Teamkompetenz“.

Jürgen Kast
Geschäftsführung

Johannes M. Hüger
xpand campus

Karin Roth
xpand Österreich

Ricardo Wiedenbrüg
Coaching

Manfred Schweigkofler
xpand Italien

Dr. Wilf Gasser
xpand Schweiz

Prof. Helmut Roth
xpand Österreich

Jahresschwerpunkt: Teaming
In der Fähigkeit wachsen, gemeinsam mehr zu bewegen

Die größten Potenziale unserer
Organisationen liegen in der Art
und Weise, wie wir als Menschen

zusammenarbeiten.

Inhalt
Fokus Teaming
S.12 Think Tank: Teamgeist & Zusammenarbeit

S.14 Jahresschwerpunkt: Teaming

sich selbst führen
Modernes & intelligentes Selbst-, Zeit- und Zielmanagement

—

20 Modul 1: Sich selbst führen – moderne Selbstführung

Modul 2: Selbst-, Zeit- und Zielmanagement mit System

Modul 3: Selbstbewusstheit & Selbstreflexion

21 Modul 4: Dem Leben Richtung geben

Modul 5: Intelligentes Selbst- und Zeitmanagement

Teamkompetenz
Gemeinsam mehr bewegen

—

24 Modul 1: Teamkompetenz – damit Zusammenarbeit gelingt

Modul 2: Team- und Gruppendynamiken

Modul 3: Teamkommunikation und Konflikte

25 Modul 4: Moderations- und Meetingtechniken

Modul 5: Team specials & Teamlernen

Wertvoll(e) Menschen führen
Menschen führen, Leben wecken, Mitarbeiterführung

—

28 Modul 1: Grundlagen werteorientierter Menschenführung

Modul 2: Emotionale Intelligenz und Motivation

Modul 3: Toolbox – Methodenkompetenz Führung

29 Modul 4: Kommunikation und Konflike

Modul 5: Erfolgreich delegieren

Unternehmensführung (executive)
Mit wertvoller Führung gesunde Unternehmen bauen
—

32 Modul 1: Prinzipien werteorientierter Führung

33 Modul 2: Sich selbst führen – Selbstmanagement

34 Modul 3: Strategisch führen

35 Modul 4: Organisationsentwicklung & Change Management

36 Modul 5: wertvolle Menschenführung

37 Modul 6: Kommunikation und Konfliktkompetenz

38 Modul 7: Präsentieren, moderieren und Meetings leiten

6 Bedeutung von xpand

8 Unterstützung und Klarheit

10 Companionship – gemeinsam auf dem Weg

12 Think Tank 2016

14 Jahresschwerpunkt: Teaming

16 xpand Entwicklungswege

39 Chefsache Gesundheit

Charakter- und Persönlichkeitsentwicklung
Reihe: Pace
—

57 PACE-Modul 1: Selbstkompetenz – Sich selbst treu bleiben

PACE-Modul 2: Resilienz

58 PACE-Modul 3: Umgang mit Macht

PACE-Modul 4: Krisenkompetenz

59 PACE-Modul 5: Führen, wenn es eng wird

PACE: Camino de Santiago – Charakterentwicklung

60 Selbstbewusstheit & Selbstreflexion

61 Jobhunting

Erfolgreiche Karriere durch Personal Branding im Internet

Consulting Ausbildung
Veränderungsprozesse initiieren und begleiten
—

64 Integrative Ausbildung zum Personal Coach

65 Integrative Ausbildung zum Berufungs-Coach (xpand)

66 Azubi-Coaching

Integrative Ausbildung zum Professional Trainer

67 Persolog Zertifzierung (Non-Profit)

PowerCheck Lizenzierung

68 Berufsbegleitende Leiterschaftsausbildung

69 xpand Stiftung

70 Paul Donders im Interview

71 xpand Adressen

72 Impressum

73 Publikationen

74 Inhouse / Speaker Service

75 Unternehmensberatung

Kleinunternehmen,Teams und Startups
wertvoll führen
—

42 Modul 1: Sich selbst führen

Modul 2: Strategisch denken und führen

Modul 3: Organisieren und strukturieren

43 Modul 4: Mitarbeiter führen

Modul 5: Klar kommunizieren – mit Konflikten umgehen

Modul 6: Präsentieren, moderieren, Meetings leiten

44 Plus Modul 1: Erfolgreiche Teams aufbauen und führen

Plus Modul 2: Marketing und Akquise

45 Plus Modul 3: Projektmanagement

Plus Modul 4: Finanzen, Kennzahlen und Controlling

46 Employer Branding – Begeisterte Mitarbeiter gewinnen

47 Marketingstrategietag

48 STORYTELLING – Mit Geschichten überzeugen!

49 Erfolgsfaktor Stimme

50 Körpersprache

51 Master Class: Präsentationscoaching

52 Kreativ im Team

53 Resilienz – Menschen und Organisationen stärken

54 Verkaufsakademie

Consulting

Ausbildung

S.62

Charakter- und

Persönlichkeit-

entwicklung

S.56

Kleinunternehmen,

Teams und Startups

S.40

S.18

sich selbst führen

S.22

Teamkompetenz

S.30

Unternehmensführung

S.26

Wertvoll(e)

Menschen führen

4 5XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Seit 1987 sind wir gemeinsam auf dem Weg.

Wir haben heute über 100 MitarbeiterInnen. In 10

Ländern.

Das bedeutet:

• �Über 25 Jahre Erfahrung in Organisationsberatung,

Führungskräfte-Trainings und individuellen

Coachings.

• �Über 100 begeisterte Multiplikatoren für wertvolle

Führung und die Entfaltung von Berufungen.

• �In ganz unterschiedlichen Ländern und Kulturen,

aktuell in Deutschland, den Niederlanden, Frankreich,

Großbritannien, Schweiz, Österreich, Norwegen,

Südtirol/Italien, Ungarn und Südafrika.

xpand bedeutet

• lat.: pandere = sich ausbreiten

• engl.: expand = sich ausdehnen

• �x als Symbol für eine wichtige Stelle,

ein Ziel, einen Mittelpunkt oder eine

Wegkreuzung

• �xpand steht als Synonym für wachsen,

reifen, weiterbilden, sich ausrüsten lassen

und im Leben vorankommen

xpand bedeutet

• lat.: pandere = sich ausbreiten

• engl.: expand = sich ausdehnen

• �x als Symbol für eine wichtige Stelle,

ein Ziel, einen Mittelpunkt oder eine

Wegkreuzung

• �xpand steht als Synonym für wachsen,

reifen, weiterbilden, sich ausrüsten lassen

und im Leben vorankommen

wertvoll führen
wertvoll arbeiten
wertvoll leben

xpand:

6 7XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Sie oder einer Ihrer Mitarbeiter erleben eine

Situation, in der eine vertrauenswürdige und

erfahrene Person eine konkrete Hilfe sein

kann. Sie wissen jedoch nicht: wo finde ich

den Coach der zu mir, meinen Werten und

meiner Fragestellung passt?

Unter einer hierfür installierten zentralen

Adresse bringen wir sie mit dem richtigen

Coach, Mentor oder Ratgeber zusammen.

Unsere Fachexperten freuen sich auf Ihre Kon-

taktaufnahme und und stehen Ihnen gerne

und vertraulich zur Verfügung

Lebensplanung

Burnout & Erschöpfung

Studien- & Berufswahl / Powercheck

Klärungshilfe bei Konflikten

Auf der
Suche nach
einem guten
Coaching?

Wir helfen Ihnen vertraulich
bei der Suche eines passenden Coaches

Deutschland: +49 (0)821-2170008
Österreich: +43 (0)662-821914

coaching@xpand.pro

Krisen und Veränderung Career Coaching / New Placement

Zeitmanagement & Arbeitstechniken

Team-Coaching

Executive-Coaching

Präsentation

Unterstützung
und Klarheit

Eine kleine Auswahl
aus unserem Experten-
und Coaching-Pool:

Helge Pöstges

Michaela Kast

Prof. Helmuth Roth Peter Essler

Matthias Vering

Johannes HügerKarin Roth

Anne Burdenski

Ricardo Wiedenbrüg

8 9

Schwerpunkte
Companionship Gruppen gibt es mit unterschiedlichen Schwerpunkten. Für Führungskräfte,
Selbständige, Frauen mit Führungsverantwortung ...

Gerne können Sie zur Probe einmal dabei sein. Und danach entscheiden, ob Sie mit dieser
Gruppe weitergehen möchten. Die Mitgliedschaft ist jeweils für ein Jahr.

Werden Sie Teil einer inspirierenden
Weggemeinschaft

Dreimal im Jahr treffen sich Führungskräfte/Experten für 1 ½ Tage auf der Basis gemein-
samer Werte, mit dem Ziel, sich gegenseitig zu inspirieren, unterstützen, auszutauschen
und voneinander zu lernen, in ganz konkreten Fragen des Alltags. Jedes Treffen beginnt
um 18:30 Uhr mit dem Abendessen und endet am Folgetag gegen 17:00 Uhr. Moderiert
durch eine erfahrene Führungskraft gibt es neben thematisch aktuellen Impulsen viel Raum
für gegenseitigen Austausch und vor allem gegenseitige Begleitung auf dem Weg der
Umsetzung.

Eine Companionship Gruppe besteht aus 6 – 12 Teilnehmern.

Companionship
Gemeinsam auf dem Weg

Gefährten – ein uraltes, schönes Wort. Es beschreibt Menschen, die „gemein-

sam“ auf dem Weg sind. Weg-Gefährten begleiten und unterstützen einan-

der in all den Fragen, Herausforderungen und Gefahren des Alltags. Das Wort

Gefährten kam durch den Film „Herr der Ringe“ neu in unser Bewusstsein.

Gefährten gehen miteinander durch Dick und Dünn, damit sie ihren großen

Auftrag vollbringen können.

INFOS + ANFRAGEN
—
xpand „Companionship“

Christine Engst

Tel.: 0821 21700080

Mail: office@xpand.pro

Einer allein ist einsam, keiner hilft ihm wenn er fällt.
Zwei sind besser, sie können einander aufhelfen.

Eine dreifache Schnur reißt nicht entzwei.
Weisheitstext in der Bibel, 10. Jh. v. Chr.COMPANIONSHIP MIT THEMATISCHEM SCHWERPUNKT

—
• Geschäftsführer im Mittelstand
• Frauen mit Führungsverantwortung
• Personalverantwortliche in Unternehmen
• usw.

10 11XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

All diese Faktoren werfen span-
nende Fragestellungen auf:
—
•	Wie verändert sich Zusammenarbeit

in unserer Zeit?
•	Was ist wichtig für diese modernen

Formen?
•	Was sind zeitlose Prinzipien, die

Teamgeist und Zusammenarbeit
verbessern?

•	Was sind Schlüsselfaktoren, die heute
gute Zusammenarbeit auszeichnen?

•	Wo stehe ich eigentlich mit meinem
Team?

•	Wann ist Teamarbeit überhaupt
sinnvoll?

•	Wie geschieht echte und nachhaltige
Veränderung und Teamlernen?

•	Welchen Einfluss hat persönliche
Teamfähigkeit und wie steht es um
meine persönliche Teamfähigkeit?

PROGRAMM
—
DONNERSTAG

Teamgeist – Chancen und

Herausforderungen

Schwarmdumm – so blöd sind wir nur

gemeinsam, Prof. Gunter Dueck

Erlebt – Mut machende Beispiele

FREITAG

Bausteine für erfolgreiche Teamarbeit

Teaming

Chancen und Hürden eines Miteinanders

Eine Vielzahl an Workshops

REFERENTEN (u.a.)

Prof. Gunter Dueck war Mathematik-

professor und Cheftechnologe bei IBM.

Seit Erreichen der 60-er Marke tätig als

Autor, Netzaktivist, Business Angel und

Speaker.

Christian Prior

ist selbständiger Berater und Konfliktex-

perte, Managementtrainer, Psychothera-

peut und Autor.

Think Tank 2016

FOKUS TEAMING

Viele Faktoren tragen heute zudem
dazu bei, dass neben klassischen For-
men von Zusammenarbeit, neue For-
men immer wichtiger werden. Ob Sie
dies Teamwork 2.0, Teamgeist oder
Teaming nennen, ob es um klassische
Teams, virtuelle oder internationa-
le Zusammenarbeit geht, sie stoßen
immer wieder auf die gleichen Heraus-
forderungen: Team & Zusammenarbeit
ist nicht einfach da, sondern muss und
will entwickelt und erlernt werden.

Dänische Forscher unterschei-
den drei Arten von Teams und
Zusammenarbeit:

1. Zerstörerische/abbauende Teams
2. Stagnierende Teams
3. Sich entwickelnde Teams

Erschreckend scheint die Tatsache, dass
auf Grund klarer Kriterien bis zu 80%
der Teams/der Zusammenarbeit eher
als stagnierend eingeordnet werden
müssen.

Wo Menschen miteinander arbeiten und voneinander lernen, erzielen sie nicht

nur herausragende Ergebnisse, sondern die einzelnen Mitglieder entwickeln

sich und das schneller, als es andernfalls je möglich gewesen wäre. Dass die

Qualität der Zusammenarbeit und des Miteinanders für jede Form von Organi-

sation und Teamarbeit eine zentrale Rolle spielt, ist unumstritten.

Die Qualität unseres Miteinan-
ders, unserer Zusammenarbeit und
unserer Teams hat einen großen
Einfluss auf Ergebnis, Motivation,
Kreativität, Lebensqualität, …
—
„Wertvoll führen“ unter diesem Motto
treffen sich jedes Jahr Führungskräfte
aus Wirtschaft, Kirche und Gesellschaft
für eineinhalb Tage im Kloster Rog-
genburg bei Ulm, um einem wichtigen
Aspekt werteorientierter Führung
nachzugehen. Unser Thema 2016:
Teamgeist & Zusammenarbeit – Wie
ein fruchtbares Miteinander gelingt!

Wir freuen uns auf spannende Refe-
renten wie Prof. Gunter Dueck, Christi-
an Prior, u.v.a., Workshops und Diskus-
sionsrunden. – Herzliche Einladung!

Wie ein fruchtbares Miteinander gelingt

Teamgeist &
Zusammenarbeit

INFOS
—
TERMIN

17.–18. November 2016

Beginn: 17.11., 18.00 Uhr mit dem

Abendessen

Ende: 18.11., 17.00 Uhr

Ort: Kloster Roggenburg (bei Ulm)

KOSTEN

Bis 31.07.2016: 345,- € Teilnehmerbeitrag

Ab 01.08.2016: 395,- € Teilnehmerbeitrag

Jeweils zzgl. MwSt. inkl. Tagesverpfle-

gung, Unterlagen, zzgl. Unterkunft und

Frühstück. Gerne reservieren wir Ihnen bei

rechtzeitiger Anmeldung ein Zimmer im

Kloster (solange verfügbar).

INFO + ANMELDUNG

xpand Augsburg, Christine Engst

Tel. 0821 217 000 80

Mail: office@xpand.pro

Veranstaltungsort: Kloster Roggenburg

12 13XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Jahresschwerpunkt: Teaming

FOKUS TEAMING

Seit 30 Jahren ist es für uns ein außergewöhnliches Privileg
dabei zu unterstützen starke (Führungs-) Teams aufzubau-
en, wirkliche „Zusammen-Arbeit“ zu ermöglichen, Men-
schen, die sich regelmäßig im gleichen Raum treffen, auf
ihrem Weg zu echter Teamarbeit zu begleiten. Die positiven
Veränderungen entschädigen für viele Stunden intensives
Ringen, klären von Vorbehalten, Ängsten und Missverständ-
nissen. Wir selbst sind eine Organisation, für die der Tea-
ming-Gedanke immer enorm wichtig war, ist und bleiben
wird.

In den letzten Jahren ist viel über die Chancen und Vortei-
le von Teamarbeit geschrieben und gesprochen worden. In
Sport, Wirtschaft und Politik gibt es eindrucksvolle Beispiele
dafür, dass die Intelligenz eines Teams die Intelligenz des
Einzelnen bei Weitem überschreitet und außergewöhnliche
Fähigkeiten zu koordinierter Exzellenz entwickelt.
In der Zwischenzeit ist jedoch Ernüchterung eingekehrt.
Wie kann es sein, dass ein Team von Managern, die einen
individuellen IQ von über 120 haben, im Miteinander einen
durchschnittlichen IQ von 63 aufweisen?“, provoziert Dr.
Peter Senge, einer der weltweiten Managementvordenker.

"Schwarmdumm, so blöd sind wir nur gemeinsam" provo-
ziert der Autor Prof. Dueck mit seinem aktuellen Buchtitel.
Ein Vorstand sprach mich vor kurzem verzweifelt an: "Es
ist zum Mäuse melken, wie viel Energie im Alltag durch
ein schwaches Miteinander aufgefressen wird: Misstrauen,
Angst, Grabenkämpfe, Selbstdarstellung, sich selbst absi-
chern, unverbindlich bleiben, Rücksichtslosigkeit. Und wis-
sen Sie, was das Schlimmste ist, ich merke es selbst schon
fast gar nicht mehr und spiele mit!"

Bei Führungsmeetings werden laut der Studie eines Bonner
Professors 80 Prozent der Zeit mit Selbstdarstellung, Angriff
und Selbstrechtfertigung vergeudet. Unsere dänischen Kol-
legen unterscheiden drei Arten von Teams, sich entwickeln-
de, stagnierende und zerstörerische. Sehr ernüchternd ist
deren Einordnung: etwa 80 Prozent unseres Miteinanders
muss in die Kategorie stagnierend eingeordnet werden!

Gleichzeitig machen die Veränderungen in unserer Gesell-
schaft ganz neue Formen von Zusammenarbeit nötig.
Man spricht z.B. von Teaming, einer Fähigkeit exzellent
mit sich verändernden Playern zusammenzuarbeiten.

"Es ist nicht gut, dass der Mensch allein ist." Kennen Sie dieses alte Zitat aus der Bibel,

wenn vielleicht auch aus einem anderen Zusammenhang?

Die Herausforderungen und Anforderungen an unsere Arbeit sind in den letzten Jahren

messbar enorm gestiegen. Sie kennen die Litanei: Geschwindigkeit, Arbeitsdichte, moder-

ne Medien, kürzere Lebenszyklen, empfundene Last der Verantwortung, ...

Gerade da wünscht man sich vertrauenswürdige Menschen an seiner Seite, die mitdenken,

mittragen, mitkämpfen, unterstützen, mitsorgen, Acht geben aufeinander, aufmerksam

machen, wenn man etwas übersieht …

Organisationen, die dies konsequent umsetzen, erzielen Ergebnisse, die andere für über-
haupt nicht möglich halten.

In der Qualität des Miteinanders liegen derzeit unsere größten Ressourcen, nicht nur für
eine ganze Organisation. Eine der erfolgversprechendsten Bereiche des modernen Zeitma-
nagements nennt sich angelehnt an Work-Life-Balance „shared life balance“ oder „common
consideration of time“, was man frei übersetzen könnte mit „Zeitgewinn durch kluges und
umsichtiges Miteinander“. Mit anderen Worten ausgedrückt: Sie können durch kein klassi-
sches Zeitmanagement der Welt wieder gut machen, was durch schlechtes Miteinander ver-
loren wird.
Eine der wichtigsten Erkenntnisse ist, Teaming passiert nicht automatisch, sondern hat seine
eigenen Regeln. Es ist faszinierend und spannend sich tiefer mit diesen auseinander zu set-
zen. Gutes Teaming ist ein Entwicklungsweg, der im Alltag, gepflegt und erarbeitet werden
muss.

Wo sich Miteinander entwickelt, Teams wahrhaft lernen, erzielen sie nicht nur herausragen-
de Ergebnisse, auch die einzelnen Mitglieder entwickeln sich rasant. Das Teamlernen ist von
großer Bedeutung, weil es die elementare Lerneinheit in heutigen Organisationen bildet
und nicht einzelne Menschen. Nur wenn Teams lernen und Zusammenarbeit entwickeln,
wird die Organisation zu einer lernenden Organisation.

Teamwork ist bekannt, die Regeln oft beschrieben. Leider nehmen sich die Wenigsten Zeit,
um daran zu arbeiten. Es geht nicht um tolle Teamevents, Hochseilgarten oder Ähnliches,
an die wir uns zwar gerne erinnern aber für das tägliche Miteinander zu wenig lernen. Viel-
mehr geht es darum, im Alltag begleitet, Wege zu gehen, die ein tragfähiges Miteinander
entwickeln lassen.

Die Wirtschaftswelt wandelt sich und die klassischen Organisationsformen werden dem
zunehmend nicht mehr gerecht. Wir brauchen diese neue Fähigkeit zur Zusammenarbeit.
Teaming ermöglicht einzelnen Personen, Wissen, Fähigkeiten und Netzwerke aufzubauen,
und hilft Organisationen die Bereitstellung aktueller Aufgaben zu beschleunigen und somit
schnell auf Herausforderungen zu reagieren. Es ist ein Weg, die Arbeit zu erledigen und
gleichzeitig herauszufinden, wie man sie besser bewältigen kann.

Wenn wir auf unsere Arbeit zurückschauen, dann möchten wir Ihnen Mut machen: Es ist
eine Anstrengung, die sich lohnt, in die eigene Beziehungs- und Teamfähigkeit, die Team-
fähigkeit und das Miteinander des Führungsteams, der Bereiche, der Organisation, das Tea-
ming mit Kunden und Lieferanten zu investieren.

Die größten Potenziale unserer
Organisationen liegen in der Art
und Weise, wie wir als Menschen

zusammenarbeiten.

14 15XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

REIHEN: XPAND ENTWICKLUNGSWEGE

sich selbst führen
Seite 18–21

Teamkompetenz:
Gemeinsam mehr
bewegen
Seite 22–25

wertvolle
Menschenführung
Seite 26–29

Unternehmens-
führung
(executive program)
Seite 30–38

wertvoll
führen wertvoll führen

—
S. 40–45

Marketing
—
S. 46–47

Präsentation
—
S. 48–51

Charakter- und
Persönlichkeits-
entwicklung
—
S. 56–61

16 17XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

ÜBERFÜLLE AN AUFGABEN UND MÖGLICHKEITEN
Zu einem modernen Selbstmanagement zählen Fachleute
7 Dimensionen, die sich in einer Vielzahl alltagsrelevanter,
unterschiedlichster Themen und Problemen spiegelt. Im Vor-
dergrund steht meist entweder eine innere Leere, oder aber
eine Überfülle an Aufgaben und Möglichkeiten. Wie soll
ich das alles schaffen? – das Bewältigen und konsequente
Nachverfolgen eigener und delegierter Aufgaben. Manche
quält die Frage der Erreichbarkeit, oder auch nach einem
effizienten Umgang mit E-Mails. Immer wichtiger wird die
Fähigkeit Prioritäten zu setzen, d.h. aus der Fülle, der in der
Summe gar nicht schaffbaren Aufgaben, die auszuwählen,
auf die es vor allem jetzt ankommt. Was gibt es eigentlich
für sinnvolle Tipps für den Umgang und Einsatz elektro-
nischer Hilfen?

Zu echter Selbstführung gehört sowohl bewusste oder
unbewusste Selbstreflexionskompetenz, als auch eine Klar-
heit über eigene Stärken und Grenzen. Ein weiteres span-
nendes Thema ist die Lebenszielplanung. Und dann sind da
noch diese Charakterthemen, mit einem starken Einfluss auf
unseren Alltag, wie Ängste, Aufschieberitis,... um nur eini-
ge Herausforderungen zu nennen. Moderne Selbstführung
kombiniert sehr praktische und handfeste Tipps und Metho-
den mit einem Verständnis für die tiefen dahinterliegenden
Dynamiken.

Immer wieder sind Menschen fasziniert von einzelnen
Aspekten von Selbstführung. Bisher fehlte jedoch ein
umfassendes Konzept, das all die wichtigen Felder zusam-
menbringt und Menschen bei der Anwendung und Umset-
zung begleitet.

INHALTE
•	Was ist eigentlich Selbstführung? – Ein umfassender Über-

blick über wichtige Dimensionen eines funktionstüchtigen
und alltagstauglichen Selbstmanagements.

•	Selbst-, Zeit-, Aufgaben- und Zielmanagement: Sie erhal-
ten konzentriert praktisches und alltagsrelevantes Wissen
und anwendbare Methoden.

•	Dies umfasst eine große Bandbreite kognitiver, emotio-
naler, physischer, verhaltensbezogener und methodischer
Aspekte.

•	Der bewusste Aufbau über 5 Module soll Sie begleiten, für
Sie relevante Dinge gleich im Alltag praktisch auszupro-
bieren, mit den Erfahrungen zurückzukommen und dann
weiter zu vertiefen.

AUFBAU
Je nach Bedarf sind die Module einzeln als Seminar oder als
gesamte Reihe buchbar.

Es gibt eine Sache, die man auf keinen Fall delegieren sollte, nämlich sein eigenes

Leben „zu führen“. Was sich humorvoll anhört, ist in der Praxis wahrlich nicht ein-

fach! Mit der Vielzahl an Anforderungen und Verpflichtungen umzugehen, die im

Berufs- und Privatleben an einen herangetragen werden, führt oft eher ´zu einem

gelebt` werden, anstatt zu einem selbstbestimmten und zufriedenen Leben.

REIHE: SICH SELBST FÜHREN

sich selbst führen
Modernes & intelligentes Selbst-,
Zeit- und Zielmanagement

Module, Termine, Orte

KOSTEN
—
695,– €  Seminargebühr pro Modul (bei Einzelbuchung) zzgl. MwSt

und Unterkunft, inkl. ausführliche Seminarunterlagen, Pausenge-

tränke und Mahlzeiten. Bei Buchung der gesamten Modulreihe

haben Sie einen finanziellen Vorteil von 100,– € pro Modul.

INFOS + ANMELDUNG

xpand Office Augsburg, Christine Engst, Tel.: 0821 21700080,

Mail: office@xpand.pro

SI
C

H
 S

E
LB

ST
 F

Ü
H

R
E

N

Sich selbst führen –
moderne Selbstführung
(24h)
Modul 1
—
•	Prinzipien wirksamer

Selbstführung

•	7 Dimensionen des moder-

nen Selbst-, Zeit- und

Zielmanagements

•	Mein Selbstführungsprofil –

pers. Standortbestimmung

Roggenburg (bei Ulm):

15.–16.09.2016

Selbst-, Zeit- und
Zielmanagement mit
System (24h)
Modul 2
—
•	Systemisches Selbstmanagement

•	Getting things done

•	Tages- & Wochenplanung

•	Strukturiert, mit und ohne

Elektronik

Roggenburg (bei Ulm):

24.–25.11.2016

Selbstbewusstheit &
Selbstreflexion (2 Tage)
Modul 3
—
•	ABC der Selbstreflexion –

warum und wie?

•	Selbstentwicklungskreislauf

•	Reflexionsmodelle

•	Stressmanagement

Roggenburg (bei Ulm):

12.–13.01.2017

Dem Leben Richtung
geben (2 Tage)
Modul 4
—
•	Lebenszielplanung

•	Lebensphasen und deren

Bedeutung

•	Schritte der Lebensplanung

•	Offensiv umsetzen - in den All-

tag integrieren

Roggenburg (bei Ulm):

16.–17.03.2017

Intelligentes Selbst- und
Zeitmanagement
(24h)
Modul 5
—
•	Moderne Zeitmanagement

Techniken

•	Lebensbalance

– Work-Life-Integration

•	Selbstmanagement: Outlook

und Co.

Roggenburg (bei Ulm):

04.–05.05.2017

Referenten

Peter Essler

Birgit Hüger

Karin Roth

Johannes M. Hüger

Peter Essler (Modul 4): Physiker, Coach-Ausbilder,

Senior Coach, Führungskräfte-Entwickler

Birgit Hüger (Modul 3): arbeitet neben unterneh-

merischen Aufgaben als Coach und hat sich intensiv

mit dem Thema „Empathie“ und der „Gewaltfreien

Kommunikation“ auseinandergesetzt.

Mag. Karin Roth (Modul 3): Koordinatorin von

Insight International Europa. Nach entsprechenden

Studien ist ihr Tätigkeitsfeld Ausbildung von Bera-

tern, eigene beratende Tätigkeit, Training, Super-

vision und Intervention.

Johannes M. Hüger (Modul 1,2,5): verheiratet,

drei Kinder; Mastertrainer im Bereich Führung,

Zeit- und Lebensmanagement; Buchautor

Diese Reihe ist Teil
des Qualifizierungs

programms
„Qualified Leader-

ship Specialist“

18 19XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 3
—
Wussten Sie, dass bewusste oder unbe-

wusste Selbstreflexion die Basis für Füh-

rung und somit auch für Selbstführung

und jede Veränderung und Entwicklung

ist? Zwischen der Grübelfalle auf der

einen und pausenloser Geschäftigkeit auf

der anderen Seite, wartet eine wichtige

spannende Erfahrung. Gute Selbstreflexi-

on bringt Klarheit, Ruhe und Qualität in

unser Leben und unsere Entscheidungen.

Dieses Seminar führt Sie ganz praktisch

in diese Kunst ein und hilft Ihnen dabei,

Wege zu finden, diese wichtige Fähigkeit

mehr in ihren Alltag zu integrieren.

INHALTE
•	ABC der Selbstreflexion – warum & wie?

•	Selbstentwicklungskreislauf

•	Selbstreflexion im Alltag, Tipps &

Methoden

•	Reflexionsmodelle

•	Emotional intelligent – Selbstführung

und die eigene Gefühlswelt

•	Stressmanagement

Selbstbewusstheit &
Selbstreflexion
(2 Tage)

REIHE: SICH SELBST FÜHREN

Worauf kommt es an und
wie funktioniert es?
—
MODUL 1
—
Selbstbestimmt leben und arbeiten!

Klingt das für Sie zu schön, zu utopisch

oder zu egoistisch? Oder wünschen Sie

sich lieber ein Leben im Hamsterrad

Ihres Lebens und Denkens? Der Forscher

Aaron Antonovsky zeigt in seinem Ansatz

der Salutogenese auf, was menschliche

Gesundheit fördert und wie fundamental

wichtig die Faktoren Verstehen, Gestalten

und Sinnhaftigkeit für jeden einzelnen

Menschen sind.

Leben Sie oder werden Sie gelebt? Die-

ses Seminar erschließt Ihnen die Welt der

Selbstführung, die Basis für jedes langfris-

tig erfolgreiche Selbst-, Zeit- und Zielma-

nagement. Die Kunst der Selbstführung

beschreibt den Prozess der Selbstbeeinflus-

sung, „eigenes Denken, Fühlen und Han-

deln in eigener Regie zielorientiert zu steu-

ern, absichtsvoll zu verändern, wirkungsvoll

zu kontrollieren und wertebezogen weiter-

zuentwickeln." (Prof. G.F. Müller, 2003)

INHALTE
•	Mich selbst führen – selbstbestimmt leben

•	Warum eigentlich?

•	Prinzipien wirksamer Selbstführung

•	7 Dimensionen des modernen Selbst-,

Zeit- und Zielmanagements

•	Mein Selbstführungsprofil – persönliche

Standortbestimmung

•	An sich selbst arbeiten – wie Verände-

rung gelingt

•	Zeit- und Aufgabenmanagement (Grundl.)

Sich selbst führen –
moderne
Selbstführung (24h)

MODUL 2
—
"Ich müsste/könnte/sollte noch so viel

tun...". Noch nie in der Geschichte der

Menschheit war der empfundene Druck

durch Arbeit und Stress so hoch wie in

unserer Zeit. Wir haben noch nie dagewe-

sene Möglichkeiten, doch fehlen uns oft

die passenden Werkzeuge.

In diesem Seminar erhalten Sie wertvol-

le Tipps und Hinweise, die Ihnen helfen,

effektiver und effizienter Ihre Arbeit zu

bewältigen, mit der eigenen Zeit und

den anfallenden Aufgaben umzugehen.

Es geht hier nicht um Insellösungen, son-

dern um einen prozessorientierten, syste-

mischen Ansatz.

INHALTE
•	Systemisches Selbstmanagement

•	Getting things done, prozessorientiertes

Arbeiten

•	Meinen Tag/meine Woche planen,

Planungsmethoden

•	Strukturiert, mit und ohne Elektronik

•	Aufgabenmanagement

Selbst-, Zeit- und
Zielmanagement mit
System (24h)

TERMINE
—
Roggenburg (bei Ulm) 15.–16.09.2016

TERMINE
—
Roggenburg (bei Ulm) 24.–25.11.2016

TERMINE
—
Roggenburg (bei Ulm) 12.–13.01.2017

SI
C

H
 S

E
LB

ST
 F

Ü
H

R
E

N

Kreative Lebensplanung

MODUL 4
—
Tragfähige Ziele für das eigene Leben

zu finden, ist ein zentraler Baustein für

Glück, Sinnhaftigkeit und die eigene

Motivation. Dieses Seminar begleitet Sie

in drei Schritten auf dem Weg, sich Ihrer

Gaben, Stärken und Verantwortungen

bewusst zu werden, daraus tragfähige

Ziele für Ihr Leben zu (er-)finden und die

Weichen für Gelingen und Umsetzung zu

stellen. Ein besonderes Seminar, nicht nur

für Menschen in Umbruchphasen.

INHALTE
•	Lebenszielplanung

•	Lebensphasen und deren Bedeutung

•	Drei Schritte der Lebensplanung

•	Das Potenzial entdecken

•	Richtung geben - inspirierende Ausrich-

tung finden

•	Offensiv umsetzen – in den Alltag

integrieren

Dem Leben Richtung
geben (2 Tage)

Selbstmanagement für
Fortgeschrittene
—
MODUL 5
—
Selbstmanagement berührt die unter-

schiedlichsten Lebensfelder. In diesem

Modul lernen Sie drei Felder kennen, die

in den letzten 20 Jahren für das Selbst-

management immer mehr an Bedeutung

gewonnen haben:

1. Was bedeutet moderne Work-Life-

Balance? Wie hängen körperliche und

geistige Fitness zusammen? Was bedeutet

Pausenkompetenz?

2. Zeitmanagement ist immer auch

Teamaufgabe. Durch kein klassisches

Zeitmanagement der Welt können Sie

das wiedergewinnen, was Sie in einem

schwachen Miteinander verlieren. Gerade

in diesem Feld liegen enorme Ressourcen

und Möglichkeiten.

3. Erhalten Sie einen Überblick über

Tipps & Tricks wie Outlook, Apps & Co.,

die Ihnen das Leben und die Arbeit

erleichtern.

INHALTE
•	Den Überblick behalten

•	Lebensbalance – Work-Life-Integration

•	Körperliche und geistige Fitness

•	Selbstmanagement als Charakter-

aufgabe: Aufschieberitis & Co.

•	Zeit- und Aufgabenmanagement im

Miteinander

•	Selbstmanagement mit Elektronik: Out-

look & Co

Intelligentes Selbst-
und Zeitmanagement
(24h)

KOSTEN
—
695,– €  Seminargebühr pro Modul (bei

Einzelbuchung) zzgl. MwSt und Unter-

kunft, inkl. ausführliche Seminarunterla-

gen, Pausengetränke und Mahlzeiten. Bei

Buchung der gesamten Modulreihe haben

Sie einen finanziellen Vorteil von 100,– €

pro Modul.

INFOS + ANMELDUNG

xpand Office Augsburg, Christine Engst

Tel.: 0821 21700080

Mail: office@xpand.pro

TERMINE
—
Roggenburg (bei Ulm) 16.–17.03.2017

TERMINE
—
Roggenburg (bei Ulm) 04.–05.05.2017

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

20 21XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Teamkompetenz:
Gemeinsam mehr
bewegen

Teamwork ist bekannt, die Regeln, um Teams zu managen
sind oft beschrieben worden. Nur fehlt heute durch inten-
siven Wettbewerb, enormes Arbeitsaufkommen und sich
schnell wandelnde Kundenbedürfnisse immer häufiger die
Zeit, ein solches Team aufzubauen. Klassische Organisati-
onsformen werden unserer sich schneller wandelnden Welt
nicht mehr gerecht.

Wir wissen, dass Teams lernen können. Im Sport, in der
Wirtschaft und Politik gibt es eindrucksvolle Beispiele dafür,
dass die Intelligenz eines Teams die Intelligenz des Einzel-
nen bei Weitem überschreitet und dass ein Team außerge-
wöhnliche Fähigkeiten zu koordinierter Exzellenz entwi-
ckelt. Dieses Potenzial gilt es zu nutzen. Gelingt es mit Hilfe
fähiger Menschen, Teamkompetenz zu erzeugen, entstehen
herausragende Ergebnisse und die einzelnen Mitglieder
eines Teams entwickeln sich schneller, als es andernfalls je
möglich gewesen wäre.

REIHE: TEAMKOMPETENZ

Teaming: die Fähigkeit, die richtigen Menschen zusammen zu bringen, gut

mit Menschen zusammen zu arbeiten und leistungsstarke Arbeitsgruppen

trotz wichtiger Unterschiedlichkeiten zu entwickeln, das ist eine immer wich-

tigere Schlüsselkompetenz – nicht nur für Führungskräfte. Teamkompetenz

ist von elementarer Bedeutung, weil nicht einzelne Menschen sondern Teams

in der Vielzahl der Formen, die elementare Lerneinheit in heutigen Organi-

sationen bilden. Nur wenn "Teams lernen" und "sich Zusammenarbeit entwi-

ckelt", wird auch eine Organisation zu einer lernenden Organisation.

ZIELGRUPPE
Dieses Intensivtraining rich-
tet sich an Führungskräfte,
Teamleiter, Team – Coaches,
Projektleiter und alle, die
sich auf eine entsprechende
Aufgabe vorbereiten und
an ihrer Teamkompetenz
arbeiten wollten.

AUFBAU
Je nach Bedarf sind die
Module einzeln als Semi-
nar oder als gesamte Reihe
buchbar.

Module, Termine, Orte

T
E

A
M

K
O

M
P

E
T

E
N

Z

KOSTEN
—
795,– €  Seminargebühr pro Modul (bei Einzelbuchung)

zzgl. MwSt und Unterkunft, inkl. ausführliche Seminarunterlagen,

Pausengetränke und Mahlzeiten. – Bei Buchung der gesamten

Modulreihe haben Sie einen finanziellen Vorteil von 500,– €.

ZEITEN

Beginn 1. Tag: 09:00 Uhr, Ende 2. Tag : 17:00 Uhr

INFOS + ANMELDUNG

xpand Office Augsburg, Christine Engst, Tel.: 0821 21700080,

Mail: office@xpand.pro

Unser neues Intensivtraining, der Entwicklungsweg
„Teamkompetenz“, verbindet deshalb auf besondere
Weise vier wichtige Ansätze:
—
1.	Das wertvolle Wissen um den Aufbau, die Zusammen-

stellung, Dynamiken und besondere Herausforderungen
von Team und Zusammenarbeit.

2.	�Das Bewusstsein, dass moderne Zeiten moderne For-
men von Zusammenarbeit brauchen. Agile Teams, vir-
tuelle Teams, multikulturelle internationale Zusammen-
arbeit, Scrum, … Welche wichtigen Erfahrungen, Ansätze
und Methoden gibt es hier?

3.	�Häufig scheitert Zusammenarbeit, ohne dass dies
bewusst ist, an der "persönlichen Teamfähigkeit" der
Verantwortlichen. Deswegen zieht sich das Themenfeld
persönliche Team- und Beziehungsfähigkeit wie ein roter
Faden durch die Schulung.

4.	�In der heutigen schnelllebigen, wettbewerbsintensiven
und globalen Unternehmenswelt sind selbst eingespiel-
te Teams kein Garant für die erfolgreiche Durchführung
von Aufgaben. Es bedarf viel übergreifender eines "Tea-
mings". Die Effekte von gut ausgeführtem Teaming sind
enorm: Teaming ermöglicht einzelnen Personen, Wis-
sen, Fähigkeiten und Netzwerke aufzubauen und hilft
Organisationen, die Bearbeitung aktueller Aufgaben
zu beschleunigen und somit schnell auf Herausforde-
rungen zu reagieren. Es ist ein Weg die Arbeit zu erle-
digen und gleichzeitig herauszufinden, wie man diese
besser bewältigen kann und steht für eine neue Ära an
Zusammenarbeit.

Referenten

Teamkompetenz – damit
Zusammenarbeit gelingt
Modul 1
—
•	Teaming – moderne und

bewährte Formen der

Zusammenarbeit

•	Aufbau und Zusammenstellung

von Teams

•	Aufgabe eines Teamleiters

•	Teamgeist und Teamkultur

Roggenburg (bei Ulm):

05.–06.04.2016

Team- und
Gruppendynamiken
Modul 2
—
•	Psychologie der Gruppe

•	Gruppendynamiken

•	typische Dysfunktionen und

deren Lösung

•	Beziehungsfähigkeit – Lern-

aufgaben auf dem Weg zur

Teamfähigkeit

Roggenburg (bei Ulm):

12.–13.07.2016

Teamkommunikation
und Konflikte
Modul 3
—
•	die Kommunikationsstruktur

eines Teams

•	Kommunikations- und

Feedbacksysteme

•	typische Teamkonflikte

•	Reflexion der Teamqualität

Roggenburg (bei Ulm):

06.–07.10.2016

Moderation und
Meetingtechniken
Modul 4
—
•	Team Meetings leiten

•	Moderationstechniken

•	Arten von Meetings

•	Teammitglieder aktivieren

Roggenburg (bei Ulm):

10.–11.01.2017

Team specials &
Teamlernen
Modul 5
—
•	Teamlernen

•	systemisches Denken & Team

•	Teameffizienz verbessern

•	virtuelle Teams

Roggenburg (bei Ulm):

11.–12.04.2017

Helmut Roth
(Modul 1)

Stefan Schauecker
(Modul 5)

Johannes M. Hüger
Ausbildungsleiter

Markus Fischer
(Modul 2)

Günther Refle
(Modul 4)

Christian Prior
(Modul 3)

Diese Reihe ist Teil
des Qualifizierungs

programms
„Qualified Leader-

ship Specialist“

22 23XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 3
—
Kommunikation ist ein wesentlicher

Baustein für gute Zusammenarbeit und

Teamwork. Wie viel Kommunikation ist

nötig? Was sind bewährte Rhythmen und

Wege? Wo helfen neue Medien? In die-

sem Modul lernen Sie außerdem typische

Teamkonflikte zu verstehen und erhalten

Unterstützung, die zur Lösung beitragen

können.

INHALTE
•	die Kommunikationsstruktur - ein wich-

tiges Gerüst

•	Wo? Wie? Was? Wie viel

kommunizieren?

•	Visualisieren von Fortschritt & Status

•	Kommunikations- und Feedbacksysteme

•	Feedback in der Gruppe

•	Feedback an die Gruppe

•	typische Teamkonflikte

•	notwendige und zerstörerische

Teamkonflikte

•	Team- Reflexion

REFERENTEN
Johannes M. Hüger, Christian Prior

Teamkommunikation
und Konflikte

MODUL 1
—
Dieses Training führt Sie ein in die Welt

der Teamkompetenz und gibt Ihnen

einen Überblick über moderne Team-

arbeit. Wann ist Teamarbeit überhaupt

sinnvoll? Welche Arten von Teamarbeit

gibt es? Wie stelle ich ein gutes Team

zusammen? Was sind wichtige Aspekte

für Teamkultur und Teamführung?

INHALTE
•	Teamkompetenz im Überblick

•	Wann und wie ist Teamarbeit sinnvoll?

•	Teaming - moderne und bewährte For-

men der Zusammenarbeit

•	Cultural Fit: Welche Art von Teamwork

braucht meine Organisation?

•	Aufbau und Zusammenstellung von

Teams

•	Herausforderungen und Straßengräben

der Startphase

•	Teamleiter oder Moderator?

•	Teamgeist & Teamkultur

•	Werte, ohne die kein Team funktioniert

•	Wichtige Weichenstellungen oder die

fünf Krankheiten eines Team

REFERENTEN
Johannes M. Hüger, Prof. Helmut Roth

Teamkompetenz –
damit Zusammen
arbeit gelingt

Team- und
Beziehungsfähigkeit
—
MODUL 2
—
Sobald Menschen in einer Gruppe auf-

treten, entwickeln sich ganz eigene und

besondere Dynamiken. Je besser man die-

se erkennt und versteht, desto mehr kann

man sie für eine fruchtbare Entwicklung

der Gruppe nutzen. Ein weiterer wichti-

ger Schlüssel für eine gesunde Gruppe ist

die persönliche Team- und Beziehungs-

fähigkeit. Welche Faktoren machen eine

gesunde Teamfähigkeit aus? Wie kann

man diese entwickeln?

INHALTE
•	Psychologie der Gruppe

•	Chance und Herausforderung:

Gruppendynamiken

•	typische Dysfunktionen und deren

Lösung

•	Teamrollen

•	vom Gamma-Typ und anderen Mustern

•	die ideale Teamgröße - Teamgrößen

und deren Dynamiken

•	der Einzelne im Team - warum auf ein-

mal so anders?

•	persönliche Voraussetzungen für

Teamwork

•	Beziehungsfähigkeit – Lernaufgaben

auf dem Weg zur Teamfähigkeit

•	Selbstverantwortung & Gruppen

•	Reflexion: wie bewege ich mich in

Gruppen?

REFERENTEN
Johannes M. Hüger , Markus Fischer

Team- und
Gruppendynamiken

TERMINE
—
Roggenburg (bei Ulm) 05.–06.04.2016

TERMINE
—
Roggenburg (bei Ulm) 12.–13.07.2016

TERMINE
—
Roggenburg (bei Ulm) 06.–07.10.2016

MODUL 4
—
Keine Zusammenarbeit funktioniert

ohne Besprechungen. Gleichzeitig ist es

eine ganz eigene Kunst, solche Meetings

effektiv vorzubereiten, gut durchzufüh-

ren, nachzubereiten und nachzuverfol-

gen. In diesem Modul erhalten Sie einen

Überblick und das Handwerkszeug für die

unterschiedlichsten Formen von Meet-

ings. Wir geben Ihnen wichtige Tipps und

Hinweise für effektive Besprechungsmo-

deration und Sie lernen Moderations-

methoden kennen, die Ihnen helfen, die

Teilnehmer aktiv einzubeziehen.

INHALTE
•	Moderationstechniken für unterschied-

liche Gruppengrößen

•	Arten von Meetings

•	Team Meetings leiten

•	Nachverfolgung

•	Protokollsysteme

REFERENTEN
Johannes M. Hüger, Günter Refle

Moderations- und
Meetingtechniken

MODUL 5
—
Dieses Seminar vereint zwei besondere

Schwerpunkte:

1. Wie gelingt Zusammenarbeit und das

Führen von virtuellen Teams?

Was sind die Besonderheiten, wenn

Teams international und interkulturell

zusammengesetzt sind?

2. Teamlernen

Welche Faktoren tragen zu einer Weiter-

entwicklung von Teams bei?

Team-Lern-Prozesse, Teaming, Zusammen-

arbeit organisationsweit verbessern.

Untersuchungen zeigen, dass Teamler-

nen einen ganz wesentlichen Baustein

für eine lernende, sich entwickelnde

Organisation darstellt. Wie geschieht

Teamlernen? Welche modernen Metho-

den helfen, um Effizienz, Effektivität und

Kreativität zu fördern?

THEMEN
•	virtuelle Teams

•	Teams "bei der Stange halten"

•	Teameffizienz verbessern

•	systemisches Denken & Team

•	Kreativtechniken für Teams

•	Teamlernen

SPECIAL GUEST
Stefan Schauecker

Team specials &
Teamlernen

KOSTEN
—
795,– €  Seminargebühr pro Modul (bei

Einzelbuchung) zzgl. MwSt und Unter-

kunft, inkl. ausführliche Seminarunter-

lagen, Pausengetränke und Mahlzeiten.

– Bei Buchung der gesamten Modulreihe

haben Sie einen finanziellen Vorteil von

500,– €.

INFOS + ANMELDUNG

xpand Office Augsburg, Christine Engst

Tel.: 0821 21700080

Mail: office@xpand.pro

TERMINE
—
Roggenburg (bei Ulm) 10.–11.01.2017

TERMINE
—
Roggenburg (bei Ulm) 11.–12.04.2017

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

T
E

A
M

K
O

M
P

E
T

E
N

Z

REIHE: TEAMKOMPETENZ

24 25XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Zugleich verblüfft die Zahl: 70 Prozent aller Mitarbeiter ver-
lassen das Unternehmen wegen Unzufriedenheit mit ihren
Vorgesetzten. Eine weitere viel zu hohe Zahl an Mitarbei-
tern gibt an im Unternehmen zu bleiben, bleibt aber unter
ihren Möglichkeiten, aus unterschiedlichsten Gründen die
so gut wie alle mit Führung zu tun haben …

Haben Sie Verantwortung für Mitarbeiter? Ob Sie seit kur-
zem in einer Führungsposition sind, sich darauf vorbereiten
oder seit Jahren für Menschen Verantwortung tragen, die-
ses Intensivtraining zeigt wichtige Basisprinzipien auf und
begleitet Sie dabei diese in Ihren Führungsalltag zu über-
setzen. Der modulare Aufbau führt Sie durch die wichtigs-
ten Themen, begleitet Sie in Ihrer Verantwortung und gibt
Ihnen wertvolle und wirksame Tools an die Hand.
Aufgabe einer Führungskraft ist es alles zu tun, damit Mit-
arbeiter das, wozu sie angestellt sind, optimal tun können.
Wenn wertvolle Menschenführung gelingt, schaffen Sie
damit ein optimales Umfeld, in dem Ihre Mitarbeiter erfolg-
reich das tun können, wozu sie angestellt sind und sich per-
sönlich und fachlich weiterentwickeln.

INHALTE
•	Grundlagen moderner Mitarbeiterführung
•	Menschenkenntnis
•	Stärken-/Schwächenanalyse meiner Führung
•	Mitarbeitermotivation – Motivation 4.0
•	Aufgabenfelder Mitarbeiterführung
•	Führungsinstrumente

•	Menschen fördern – Potenziale entfalten
•	Die Führungskraft als Coach
•	Mitarbeitergespräche führen
•	Schwierige Situationen meistern
•	Den richtigen Führungsstil erkennen und anwenden
•	Wirksam delegieren

IHR NUTZEN
Sie lernen Ihre Mitarbeiter richtig einzuschätzen und einzu-
setzen. Ein umfassendes modernes Verständnis von Moti-
vation 4.0 hilft Ihnen zu verstehen, was Menschen wirklich
motiviert und demotiviert. Oft ist uns unser eigenes Füh-
rungsverhalten gar nicht bewusst. Dieser Entwicklungsweg
unterstützt Sie dabei, sich sowohl Ihres Menschenbilds als
auch Ihrer Führungseigenheiten bewusst zu werden, Ihre
Stärken zu stärken und an Ihren Schwachstellen zu arbeiten.
Entlang des Mitarbeiterlebenszyklus überdenken und ent-
wickeln Sie Ihr Konzept und Ihren Stil Menschen durch die
wichtigen Phasen Ihrer Mitarbeit zu begleiten. Sie erhalten
außerdem bewährte Werkzeuge und Hinweise, sei es zum
Thema Mitarbeitergespräche, Leistungsrückmeldung, Feed-
back, Zielvereinbarungen, …

Dieses Intensivseminar „wertvoll(e) Menschen führen ist
bewusst modular als Entwicklungsweg aufgebaut. Die Zeit
zwischen den Modulen gibt in die Gelegenheit gelerntes in
die Praxis zu übertragen und die Erfahrungen beim folgen-
den Modul zu reflektieren, zu vertiefen und zu erweitern.

Noch nie zuvor in der Menschheitsgeschichte hatten wir so wegweisendes Wis-

sen über den Umgang mit Menschen. Wenn die Unternehmen wüssten, was die

aktuelle Wissenschaft an Hilfestellung bietet, seufzt der Bestsellerautor Daniel

Pink. Bewährtes Führungswissen, bahnbrechende Erkenntnisse aus Psycholo-

gie und Hirnforschung und innovative Pioniere aus der Praxis erschüttern unser

gegenwärtiges Paradigma der Menschenführung und zeigen auf, was möglich

ist.

Menschen führen – Leben wecken,
Mitarbeiterführung für die Praxis

Wertvoll(e)
Menschen führen

REIHE: MENSCHENFÜHRUNG

Module, Termine, Orte Referenten

Mag. Karin Roth (Österreich): Koordinatorin

von Insight International Europa. Nach entspre-

chenden Studien ist ihr Tätigkeitsfeld Ausbildung

von Beratern, eigene beratende Tätigkeit, Trai-

ning, Super-vision und Intervention.

Christina Bauer (Deutschland): verheiratet, 3

Kinder, Dipl.-Kauffrau, Dipl. Wirtsch.-Ing. (FH). Als

langjährige geschäftsführende Gesellschafterin

eines mittelständischen Industrieunternehmens

kennt sie die Herausforderungen des unterneh-

merischen Alltags sehr gut. Mit viel Praxiserfah-

rung macht sie Unternehmern und Führungskräf-

ten Mut, in oder trotz dieser Herausforderungen

andere Wege zu gehen.

Karin Roth

Christina Bauer

M
E

N
SC

H
E

N
FÜ

H
R

U
N

G

Grundlagen moderner
und werteorientierter
Menschenführung
(24h)
Modul 1
—
•	Wertvoll und wirksam Mitarbei-

ter führen

•	Prinzipien moderner Füh-

rung – woher kommt

Führungsautorität

•	Erarbeiten eines persönlichen

Stärken- und Schwächenprofils

Roggenburg (bei Ulm):

16.–17.2.2016

27.–28.2.2017

Schladming (Österreich):

auf Anfrage

Emotionale Intelligenz
und Motivation
(24h)
Modul 2
—
•	Motivation 4.0

•	Emotionale Intelligenz und

Motivation

•	Menschenkenntnis

Roggenburg (bei Ulm):

19.–20.4.2016

27.–28.4.2017

Schladming (Österreich):

auf Anfrage

Methodenkompetenz
Mitarbeiterführung
(24h)
Modul 3
—
•	Mitarbeiterführung in der Praxis

•	Mitarbeiterlebenszyklus

•	Die richtigen Mitarbeiter finden

und halten

•	Führen mit Zielen

Roggenburg (bei Ulm):

21.–22.06.2016

27.–28.06.2017

Schladming (Österreich):

auf Anfrage

Kommunikation und
Konflikte: Was tun, wenn
es schwierig wird?
(24h)
Modul 4
—
•	Kommunikation in der

Führungspraxis

•	Gewaltfreie Kommunikation

und Konfliktkompetenz

•	Kommunikation und Konflik-

te: Was tun, wenn es schwierig

wird?

Roggenburg (bei Ulm):

20.–21.10.2016

11.–12.10.2017

Schladming (Österreich):

auf Anfrage

Erfolgreich delegieren
und Meetings gestalten
(24h)
Modul 5
—
•	Erfolgreich delegieren

•	Mehr führen, weniger

durchführen

•	Vor- und Nachbereiten von

Meetings

•	Situatives Führen

Roggenburg (bei Ulm):

07.–08.12.2016

04.–05.12.2017

Schladming (Österreich):

auf Anfrage

KOSTEN
—
595,– €  Seminargebühr pro Modul (bei Einzelbuchung)

zzgl. MwSt und Unterkunft, inkl. ausführliche Seminarunterlagen,

Pausengetränke und Mahlzeiten.

Bei Buchung der gesamten Modulreihe haben Sie einen finanziellen

Vorteil von 500,– €

ZEITEN

Beginn 1. Tag: 18:00 Uhr, Ende 2. Tag : 17:00 Uhr

INFOS + ANMELDUNG

xpand Office Augsburg

Christine Engst

Tel.: 0821 21700080,

Mail: office@xpand.pro

INFOS FÜR ÖSTERREICH
—
TERMIN

Beginn ab Januar 2016

INFOS + ANMELDUNG

xpand Austria GmbH

Karin Roth

Tel.: +43 (0) 662 - 821914

Mail: info-at@xpand.eu

Diese Reihe ist Teil
des Qualifizierungs

programms
„Qualified Leader-

ship Specialist“

26 27XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 3
—
Jeder gute Handwerker hat ein bewähr-

tes Set an Werkzeugen, das ihm hilft mit

Erfahrung und Sachverstand seine Arbeit

gut zu machen. Die Literatur zu Füh-

rungsmethoden und -instrumenten platzt

aus allen Nähten. Doch welche Werkzeu-

ge haben sich wirklich bewährt? Und wel-

che passen zu Ihnen als Führungskraft?

Und wie können Sie die unterschiedlichen

Werkzeuge situativ klug einsetzen? Ent-

wickeln Sie entlang des Mitarbeiterle-

benszyklus Ihr Konzept. Entdecken Sie

die wirksamsten Werkzeuge der Mitar-

beiterführung, finden Sie heraus welche

zu Ihnen passen und wie Sie diese in der

Praxis mit Herz und Verstand einsetzen.

INHALTE
•	Mitarbeiterführung in der Praxis

•	Mitarbeiterlebenszyklus gestalten

•	Die richtigen Mitarbeiter finden und

halten

•	Onboarding

•	Die Führungskraft als Coach

•	Faire Leistungsbeurteilungen und

- Rückmeldungen

•	Führen mit Zielen

•	Mehr als nur Entlohnung - fair be- und

entlohnen

REFERENTEN
Johannes M. Hüger, Christian Prior

Methodenkompetenz
Menschenführung
(24h)

MODUL 1
—
Menschenführung ist einer der wichtigsten Erfolgsfaktoren einer

Führungskraft, eine eigene Kunst. Was zeichnet eine moderne,

zeitgemäße und zugleich an zeitlosen Werten und Prinzipien orien-

tierte Mitarbeiterführung aus? Woher kommt eigentlich Führungs-

autorität? Was sind meine Stärken und meine Entwicklungsfelder

als Führungskraft?

In diesem Seminar lernen Sie die 7 Basisprinzipien werteorientierter

Führung kennen. Sie erhalten einen Überblick auf welche wichtige

Kompetenzen und Charakterhaltungen es vor allem ankommt und

erhalten Unterstützung bei einer persönlichen Standortbestim-

mung Ihrer Führungsqualität und wie Sie diese weiter entwickeln

können.

INHALTE
•	Grundlagen moderner und werteorientierter Mitarbeiterführung

•	7 Basisprinzipien von Führung

•	Woher kommt Führungsautorität?

•	5 Kompetenzfelder wirksamer Führung

•	Warum Kompetenz alleine nicht reicht.

•	Persönliche Standortortbestimmung – meine

Führungskompetenzen

•	Erarbeitung eines persönlichen Entwicklungsplans

REFERENTEN
Johannes M. Hüger, Prof. Helmut Roth

Grundlagen moderner und werteo-
rientierter Menschenführung (24h)

MODUL 2
—
Warum so viel über Motivation geredet und geschrieben wird? Weil

diese in der Vielfalt der Formen so unglaublich stark Stimmung und

Leistung eines Menschen beeinflusst. Wir wünschen uns motivierte

und eigenverantwortliche Mitarbeiter, tun aber, oft aus Unwissen-

heit vieles, das eher zur Demotivation beiträgt. Wie funktioniert

eigentlich Motivation und Demotivation? Was kann ich tun, um die

Beziehung zu meinen Mitarbeitern so zu gestalten, dass Demoti-

vation minimiert wird und ein Klima herrscht, in dem intrinsische

Motivation wächst?

80% vom Erfolg und der Lebensqualität eines Menschen hängt

nicht von seinem IQ, sondern vielmehr von seiner Emotionalen

Intelligenz ab. Emotionen beeinflussen Verhalten und Motivation

eines Menschen so viel mehr als es uns oft bewusst ist. Die Bedeu-

tung der Emotionen zu verstehen, hilft mit sich selbst und anderen

ganz anders umzugehen. Wie reagieren Sie, wenn ein Mitarbeiter

seine Emotionen nicht unter Kontrolle hat oder Ihre Angestell-

ten motivationslos den Feierabend erwarten? Eine Ahnung, was

sich in Ihnen und den Ihnen anvertrauten Mitarbeitern abspielt

ist die Basis für eine konstruktive und produktive Zusammen- und

Führungsarbeit.

INHALTE
•	Menschenkenntnis …

•	Mitarbeitermotivation – Motivation 4.0

•	Persönlichkeitstypen nach dem persolog Verhaltens-Profil

•	Emotionale Intelligenz – was ist das?

•	5 Bausteine der Beziehungskompetenz

REFERENTEN
Johannes M. Hüger , Markus Fischer

Emotionale Intelligenz und Motiva-
tion (24h)

TERMINE
—
Roggenburg (bei Ulm) 16.–17.2.2016

27.–28.2.2017

TERMINE
—
Roggenburg (bei Ulm) 19.–20.4.2016

27.–28.4.2017

TERMINE
—
Roggenburg (bei Ulm) 21.–22.06.2016

27.–28.06.2017

TERMINE
—
Roggenburg (bei Ulm) 20.–21.10.2016

11.–12.10.2017

TERMINE
—
Roggenburg (bei Ulm) 07.–08.12.2016

04.–05.12.2017

MODUL 4
—
Eines der größten ungenutzten Poten-

ziale von Führungskräften liegt in einer

guten, klaren und wertschätzenden

Kommunikation und einem weisen

Konfliktmanagement.

So sehr wir bisweilen vor Auseinanderset-

zungen zurückschrecken, ist jeder Kon-

flikt eigentlich eine Chance zur Verbesse-

rung und zugleich Motor für Wachstum

und Gesundheit einer Abteilung, bzw.

Organisation. Das gilt natürlich unter der

Bedingung, dass dieser konstruktiv bear-

beitet wird.

In diesem Seminar geht es um die Grund-

lagen einer guten Kommunikation mit

Mitarbeitern, dem Einüben guter Mit-

arbeitergespräche. Aber auch der The-

matik: wie führe ich Gespräche, wenn

die Leistung nicht mehr stimmt, oder

andere Themen die Zusammenarbeit

erschweren? Oft reicht auch nicht nur ein

Gespräch, hier geht es darum zu lernen

mit Menschen Lösungs-Wege zu gehen.

INHALTE
•	Kommunikation in der Führungspraxis

•	Kommunikationswerkzeuge

•	Aufbau und Durchführung eines

Mitarbeitergesprächs

•	Gewaltfreie Kommunikation

•	Kritische Themen hilfreich ansprechen

•	Konfliktmanagement

•	Konflikte und Gruppendynamik

•	Klärungsprozesse verstehen und gestalten

REFERENTEN
Johannes M. Hüger, Günter Refle

Kommunikation und
Konflike: Was tun,
wenn es schwierig
wird? (24h)

MODUL 5
—
Sind Sie Führungskraft oder Aus-Füh-

rungskraft? Einer der großen Fehler von

Führung, ist, dass Mitarbeiter zu viele

Aufgaben bei sich anhäufen, und dann

unter Stress unzureichend delegieren.

Studien zufolge leiden viele Führungs-

kräfte in Deutschland an der Anti-Dele-

gationsfähigkeit. „Bis ich es meinem

Mitarbeiter erklärt habe, mache ich es

lieber gleich selbst“ ist eine der bekann-

ten Ausreden. In diesem Seminar bekom-

men Sie Antwort auf die Frage, wie man

richtig delegiert und dabei sogar Zeit

für andere Führungsaufgaben gewinnt.

Gute Delegation ermöglicht zudem eine

außerordentliche Entwicklung. Welcher

Führungsstil ist hierbei hilfreich?

Außerdem erfahren Sie, wie sich aus

uneffektiven Meetings in wenigen Schrit-

ten effektive Besprechungen machen

lassen.

THEMEN
•	Erfolgreich delegieren

•	Typische Delegationsfehler

•	Situativ Führen

•	Mehr führen, weniger durchführen

•	Mitarbeiter fördern durch Delegation

•	Meetings professionell vorbereiten,

durchführen und Erfolg sicherstellen

SPECIAL GUEST
Stefan Schauecker

Erfolgreich delegieren
und Meetings gestal-
ten (24h)

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

M
E

N
SC

H
E

N
FÜ

H
R

U
N

G

REIHE: MENSCHENFÜHRUNG

28 29XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Unternehmensführung
(executive program)
Mit wertvoller Führung gesunde
Unternehmen bauen

ZIELGRUPPE
•	UnternehmerInnen,

GeschäftsführerInnen
und Führungskräfte aus
mittelständischen Unter-
nehmen, Großbetrieben,
Verwaltung

•	Menschen mit strategi-
scher Verantwortung

•	Leiter von Betrieben und
größeren betrieblichen
Einheiten

Das Programm wendet sich
an Sie als Einzelperson oder
Ihr gesamtes Führungsteam,
um so Ihre Führungskompe-
tenz und Unternehmensent-
wicklung auszubauen.

DIE SEMINARREIHE
„WERTVOLL FÜHREN
– UNTERNEHMENSFÜH-
RUNG“ ...
•	fördert den Aufbau

einer werteorientierten
Unternehmenskultur

•	unterstützt bei entschei-
denden strategischen
Weichenstellungen

•	hilft Ihnen, Ihr Führungs-
verhalten zu reflektieren
und zu optimieren

•	bietet eine kompetente
Begleitung durch erfahre-
ne Referenten

•	ermöglicht den Erfah-
rungsaustausch mit ande-
ren Führungskräften

•	besteht aus sieben
Bausteinen

AUFBAU
Sieben Basismodule à zwei Tage, die im Normalfall im Laufe
von 1 ½ Jahren besucht werden. Die Module sind einzeln
oder als Reihe buchbar.

FÜNF GUTE GRÜNDE FÜR „WERTVOLL FÜHREN –
UNTERNEHMENSFÜHRUNG“
1.	Schrittweise Unternehmens- und Führungskräfteentwick-

lung: Durchdenken Sie anhand der sieben Basis-Module
die zentralen Aspekte Ihrer Führungsaufgabe und Ihrer
Organisation. Entwickeln Sie konkrete Schritte der weite-
ren Unternehmensentwicklung.

2.	Praxisorientiert: Es geht nicht nur um Vermittlung
theoretischen Know-hows: Wenden Sie das Gelernte
gleich auf Ihre konkrete Situation an – die Berater unter-
stützen Sie dabei.

3.	Bewährter Werkzeugkoffer: Im Führungsalltag bewährte
Methoden, Tools und Checklisten geben Ihnen wertvolles
Rüstzeug für Ihre tägliche Arbeit, auf das Sie immer wie-
der zurückgreifen können.

4.	Prozessorientiert: Im Laufe der sieben Module begleitet
Sie das erfahrene Beraterteam und lässt Sie auch nach
dem Intensiv-Training nicht allein im Regen stehen.

5.	Individuelle Konfiguration: Die Basismodule sind frei
kombinierbare, aufeinander abgestimmte Bausteine.
Sind Sie einmal an einem Termin verhindert, können Sie
diesen Baustein zu einem späteren Zeitpunkt belegen.
Wir empfehlen jedoch, die sieben Basismodule innerhalb
von eineinhalb Jahren zu besuchen.

Wer eine Führungsaufgabe übernimmt, trägt Verantwortung: ein Unterneh-

men zu entwickeln, die Kultur mitzuprägen, strategisch zu denken, Struktu-

ren zu entwickeln, Menschen zu führen ... Sie möchten Ihr Unternehmen vor-

an bringen und Mitarbeiter für Ziele begeistern. Unser Premium-Programm

„wertvoll führen – Unternehmensführung“ (executive program) begleitet Sie

bei der Umsetzung.

Diese Reihe ist Teil
des Qualifizierungs

programms
„Qualified Leader-

ship Specialist“

wertvoll führen

REIHE: UNTERNEHMENSFÜHRUNG

Module, Termine, Orte Referenten

U
N

T
E

R
N

E
H

M
E

N
SF

Ü
H

R
U

N
G

Arne Bär (Bremen): verheiratet, 3 Kinder, Dipl.-

Ing. (FH), Elektrotechnik. Arne Bär beobachtet,

befähigt und begleitet Unternehmer und Füh-

rungskräfte auf Basis seiner 20 jährigen Tätigkeit

als Geschäftsführer eines mehrfach ausgezeich-

neten mittelständischen Unternehmens. Über

sich selbst sagt er: „Ich bin ein Mann aus der

Praxis für die Praxis.“ Seine Vorgehensweise über-

zeugt mit hanseatischem Witz, Charme und viel

Praxisbezug.

Johannes M. Hüger (Roggenburg/Leip-

zig): verheiratet, drei Kinder; Mastertrainer im

Bereich Führung, Zeit- und Lebensmanagement;

Buchautor

Prof. Helmut Roth (Österreich): Leiter des

Beratungszentrums zeit.raum an der Pädagogi-

schen Hochschule Salzburg; Experte für Erstellung

von Ausbildungscurricula, Mastertrainer und Exe-

cutive Coach für Führungskräfte; Geschäftsführer

xpand Austria GmbH.

Christina Bauer (Roggenburg): verheiratet, 3

Kinder, Dipl.-Kauffrau, Dipl. Wirtsch.-Ing. (FH). Als

langjährige geschäftsführende Gesellschafterin

eines mittelständischen Industrieunternehmens

kennt sie die Herausforderungen des unterneh-

merischen Alltags sehr gut. Mit viel Praxiserfah-

rung macht sie Unternehmern und Führungskräf-

ten Mut, in oder trotz dieser Herausforderungen

andere Wege zu gehen.

Mag. Karin Roth (Österreich): Koordinatorin

von Insight International Europa. Nach entspre-

chenden Studien ist ihr Tätigkeitsfeld Ausbildung

von Beratern, eigene beratende Tätigkeit, Trai-

ning, Super-vision und Intervention.

KOSTEN
—
985,– €  Seminargebühr pro Modul (bei Einzelbuchung)

zzgl. MwSt und Unterkunft, inkl. ausführliche Seminarunterlagen,

Pausengetränke und Mahlzeiten. – Bei Buchung der gesamten

Modulreihe haben Sie einen finanziellen Vorteil von 500,– €.

UMSETZUNGSBERATUNG/COACHING

optional auf Anfrage buchbar. Schreiben Sie uns eine Mail an:

consulting@xpand.pro

INFOS + ANMELDUNG

•	Deutschland: xpand Office Augsburg, Christine Engst

Tel.: 0821 21700080, Mail: office@xpand.pro

•	Österreich: xpand Austria GmbH,

Tel.: +43 (0) 662 - 821914, Mail: info-at@xpand.eu

A. Bär

J. M. Hüger

C. Bauer

wertvolle
Menschenführung
Modul 5
—
Bremen: 24.–25.05.2016

Roggenburg (bei Ulm):

03.–04.02.2016

02.–03.03.2017

Leipzig: 08.–09.06.2016

Schladming (Österreich):

28.–29.04.2017

Kommunikation und
Konfliktkompetenz für
Führungskräfte
Modul 6
—
Bremen: 20.–21.09.2016

Roggenburg (bei Ulm):

21.–21.04.2016

18.–19.–05.2017

Leipzig: 07.–08.09.2016

Schladming (Österreich):

09.–10.06.2017

Präsentieren, moderieren
und Meetings leiten
Modul 7
—
Bremen: 13.–14.12.2016

Roggenburg (bei Ulm):

15.–16.06.2016

27.–28.07.2017

Leipzig: 09.–10.11.2016

Schladming (Österreich):

08.–09.09.2017

Prinzipien moderner und
werteorientierter
Führung
Modul 1
—
Roggenburg (bei Ulm):

12.–13.05.2016

Leipzig: Januar 2017

Schladming (Österreich):

23.–24.09.2016

Sich selbst führen –
Selbstmanagement für
Führungskräfte
Modul 2
—
Roggenburg (bei Ulm):

28.–29.07.2016

Leipzig:März 2017

Schladming (Österreich):

11.–12.11.2016

Strategisch führen
Modul 3
—
Bremen :08.–09.12.2015

Roggenburg (bei Ulm):

13.–14.10.2016

Leipzig: 02.–03.12.2015

Schladming (Österreich):

13.–14.01.2017

Organisations-
entwicklung und Change
Management
Modul 4
—
Bremen: 23.–24.02.2016

Roggenburg (bei Ulm):

09.–10.12.2015

15.–16.12.2016

Leipzig: 09.–10.03.2016

Schladming (Österreich):

03.–04.03.2017

M. Roth

Karin Roth

30 31XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 1
—
Worauf kommt es heutzutage wirklich an, wenn man nachhal-
tig, wirksam und wertvoll eine Organisation führen will? Wissen-
schaftliche Untersuchungen sind sich über die dafür notwendigen
„Schlüssel“ und Grundprinzipien einig. Lernen Sie Grundprinzipien
und Schlüsselwerte und deren Anwendung auf Ihren praktischen
Führungsalltag kennen. Erarbeiten Sie sich dazu unter fachkundiger
Anleitung einen persönlichen Entwicklungsplan. Klären Sie, wo Sie
mit Ihrer Organisation im Hinblick auf diese Themen aktuell stehen
und wie die Wirksamkeit und Führungskompetenz nachhaltig ver-
bessert werden kann.

Anständig bleiben und erfolgreicher Chef sein – geht das? In der
Theorie haben viele Führungskräfte hohe Ideale in Bezug auf Men-
schenführung, Fairness und Nachhaltigkeit. In der Praxis fällt es häu-
fig schwer, diesen Idealen treu zu bleiben. Dennoch wirkt sich eine
gesunde Werteorientierung positiv aus – auf die Motivation und
Leistungsbereitschaft der Mitarbeiter ebenso wie auf die Bindung
der Kunden und Geschäftspartner.

IHR NUTZEN
Sie werden sich über die Werte klar, an denen Sie und Ihre Füh-
rungspraxis sich ausrichten möchten. Sie erarbeiten ein Konzept, mit
dem Sie diese Werte in Ihrem Führungsalltag umsetzen. Sie erfah-
ren, wie Sie mit Ihren Leuten maßgeblich zum Unternehmens- und
zum gesellschaftlichen Erfolg beitragen können.

INHALTE
•	Basisprinzipien moderner Führung kennen und verstehen
•	Überblick über „Schlüssel“ für Wirksamkeit
•	5 Felder moderner Führungskompetenz
•	Standortbestimmung – persönlich und für die eigene Organisation
•	Was bedeutet werteorientiertes Management für den praktischen

Führungsalltag?
•	authentisch führen – meinen Stil finden
•	Erarbeiten eines persönlichen Entwicklungsplans

TERMINE
—
Roggenburg (bei Ulm): 12.–13.05.2015

Schladming (Österreich): 23.–24.09.2016

Leipzig: Januar 2017

TIPP
—

Das Grundlagen-Buch

von Paul Ch. Donders

und Johannes M. Hüger

ISBN 978-3-89680-498-3

Vier-Türme-Verlag

Deutschland: 24,90 €

Österreich: 25,60 €

Schweiz: 39,90 CHF

Prinzipien moderner und
werteorientierter Führung

MODUL 2
—
Keine Zeit für die eigentlichen Führungsaufgaben? Dar-
über klagen erstaunlich viele Führungskräfte. Andau-
ernd kommt jemand oder irgend etwas und wirft ihren
Tagesplan über den Haufen. Nie bleibt Zeit, sich über
die wirklich wichtigen Dinge Gedanken zu machen.

Am Ende bleibt oft das dumpfe Gefühl, überhaupt
nichts erledigt zu haben. Und überdies den Spagat
zwischen Privat- und Berufsleben nicht zu schaf-
fen. Hier hilft nur ein vernünftiges Selbst-, Zeit- und
Zielmanagement.

IHR NUTZEN
Sie lernen, Prioritäten zu setzen. Sie erkennen die Zeit-
fresser in Ihrem Führungsalltag, lernen den Überblick
zu behalten und klare Ziele zu setzen. Gewinnen Sie
Zeit auch für eine gesunde Work-Life-Balance.

INHALTE
•	7 Dimensionen des modernen Selbst- und

Zeitmanagements – oder: Wie Selbstmanagement
gelingt

•	Lebensplanung mit dem Pro-Konzept
•	Persönlicher Masterplan
•	In wechselnden Herausforderungen gut priorisieren
•	Wie Planung gelingt
•	Intelligente Aufgabenplanung
•	Umgang mit der Mail-Flut
•	Zeitkompetenz als Firma gewinnen

TERMINE
—
Roggenburg (bei Ulm): 28.–29.07.2016

Schladming (Österreich): 11.–12.11.2016

Leipzig: März 2017

Sich selbst führen –
Selbstmanagement für
Führungskräfte

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

UMSETZUNGSBERATUNG
—
ZEITMANAGEMENT ALS TEAMAUFGABE

Kein klassisches Zeitmanagement der Welt kann das an Zeit wie-

der gut machen, was im unachtsamen Umgang miteinander auf

der Strecke bleibt! Die meisten Lösungsansätze wenden sich leider

nur an das Zeitmanagement von Einzelnen. Dies greift jedoch viel

zu kurz! Hier braucht es ein bewusstes „sich gemeinsam auf den

Weg machen“. Wie gehe ich sensibel mit der Zeit des Anderen um?

Lernen Sie Spielregeln für den Umgang mit Mails, Störungen und

Zuverlässigkeit kennen und entdecken Sie die vielfältigen Ressour-

cen des Miteinanders.

PERSÖNLICHES ZEITMANAGEMENT COACHING AM

ARBEITSPLATZ

Leider setzen die meisten selbst nach einem noch so guten Zeitma-

nagementseminar viel zu wenig um! Man weiß theoretisch alles,

nur bekommt man die PS nicht auf die Straße. Der Zeitmanage-

ment-Coaching-Prozess unterstützt Sie dabei, gerne auch an Ihrem

Arbeitsplatz, bei einer konsequenten und anhaltenden Umsetzung.

U
N

T
E

R
N

E
H

M
E

N
SF

Ü
H

R
U

N
G

REIHE: UNTERNEHMENSFÜHRUNG

32 33XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 3
—
Wie soll die Zukunft Ihres Unternehmens aussehen?
Viele Führungskräfte sind so stark in das operative Tun
eingebunden, dass ihnen kaum Zeit bleibt, sich darüber
Gedanken zu machen. Dabei ist Strategieentwicklung
Chefsache. Worauf kommt es bei der strategischen Füh-
rung an? Wie entwickeln Sie am besten eine tragfähige
Strategie? Einfach und doch fundiert führen wir Sie
durch einen Prozess, der es Ihnen ermöglicht, die strate-
gische Planung für Ihr Unternehmen, Ihre Organisation
anzugehen und sich tragfähige Ziele für die Zukunft zu
setzen.

IHR NUTZEN
Entdecken Sie die Potenziale Ihres Unternehmens.
Erkunden Sie mögliche Märkte und Absatzchancen.
Tauschen Sie sich darüber mit anderen Führungskräften
aus und profitieren Sie auch von deren Ideen. Entwi-
ckeln Sie mithilfe fachkundiger Beratung eine passende
Strategie und den Plan zu deren Umsetzung.

INHALTE
•	Grundlagen strategischen Denkens
•	die Potentiale des Unternehmens entdecken
•	Future Fitness, Trends erkennen
•	SWOT und andere Analyseinstrumente
•	Richtung geben – die Bausteine
•	ein Leitbild für die Praxis entwickeln
•	Vision – ein klares Bild von der Zukunft
•	Strategien und strategische Positionierung
•	„Umsetzungs-Intelligenz“ – damit es praktisch wird
•	�Erstellen eines Unternehmens-Masterplans für die

weitere Entwicklung

Strategisch führen

TERMINE
—
Roggenburg (bei Ulm) 13.–14.10.2016

Schladming (Österreich) 13.–14.01.2017

Bremen 08.–09.12.2015

Leipzig 02.–03.12.2015

UMSETZUNGSBERATUNG
—
STRATEGIE/ZIELE

Wir begleiten Sie/Ihr Team bei der Erarbeitung, Durchführung und

Umsetzung von Strategietagen. Wir helfen Ihnen, eine Strategie zu

entwickeln und Unternehmensziele festzulegen. Wir unterstützen

Sie dabei, Klarheit in Ihrem Team über Ziele und Ausrichtung Ihrer

Organisation mit Hilfe eines schriftlichen Masterplans zu schaffen.

Damit Ihr Plan tatsächlich Realität wird!

WERTE & UNTERNEHMENSKULTUR

Welche Werte sollen meine Firma prägen? Wünschen Sie sich eine

inspirierende Unternehmenskultur, auf die Mitarbeiter stolz sind

und die nachhaltig prägt? Haben Sie für Ihre Organisation ein ganz

besonderes Werteprofil erarbeitet? Sind die Menschen in Ihrer

Organisation überzeugt von diesen Werten?

ZIELE 2015/16 EINFÜHRUNG EINES

ZIELVEREINBARUNGS-SYSTEMS

Zielvereinbarungen, sofern es diese gibt, sind mühsam und wenig

motivierend. Wissen Ihre Mitarbeiter, was sie zum Erfolg beitragen

können? Nicht nur Führungskräfte haben schriftliche Ziele erar-

beitet, von denen sie überzeugt sind und an deren Umsetzung sie

arbeiten. Das Erreichen der Ziele motiviert und spornt an.

MODUL 4
—
Unternehmerisches Handeln bedeutet optimaler Einsatz
knapper und wichtiger Ressourcen. Die Aufgabe von
guter Führung ist es, Rahmenbedingungen durch eine
effektive und schlanke Organisation zu schaffen, damit
die daran beteiligten Menschen ihre Aufgaben optimal
und ressourcenschonend wahrnehmen können. Lernen
Sie die Prinzipien effektiver und schlanker Organisation
in Ihrem Unternehmen zielgerichtet einzusetzen.

IHR NUTZEN
Sie lernen die Prinzipien effektiver und schlanker Orga-
nisation in Ihrem Unternehmen zielgerichtet anzu-
wenden. Sie überlegen sich, welche Prozesse in Ihrem
Unternehmen entscheidend sind und welche nicht. Sie
finden heraus, welche Veränderungen notwendig sind
und wie Sie diese zusammen mit Ihren Mitarbeitern
umsetzen.

INHALTE
•	Kennzeichen gesunder/ungesunder Strukturen
•	�Entwicklungsstufen von Organisationen
•	�Grundlagen der Prozessorientierung
•	�Kernprozesse des Unternehmens
•	�Grundprinzipien des Change Managements
•	�modernes Qualitätsmanagement zielgerichtet

einsetzen
•	Organisieren und Strukturieren mit System
•	�Transition Management – Mitarbeiter durch Verände-

rung begleiten

Organisationsentwicklung
und Change Management –
gesunde Strukturen bauen

TERMINE
—
Bremen 23.–24.02.2016

Roggenburg (bei Ulm) 09.–10.12.2015

15.–16.12.2016

Schladming (Österreich) 03.–04.03.2017

Leipzig 09.–10.03.2016

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

UMSETZUNGSBERATUNG
—
STRUKTUREN SCHAFFEN

Gute Strukturen geben Klarheit, helfen einen Überblick zu bekom-

men, klären Zuständigkeiten, erleichtern die Arbeit und ermögli-

chen so gesunde Entwicklung und Wachstum. Wir unterstützen Sie

dabei, ein transparentes, tragfähiges System zu schaffen, das sich

an den Zielen Ihrer Organisation orientiert und von Ihren Mitarbei-

tern mitgetragen wird.

PROZESSE OPTIMIEREN

Schon in der Bibel findet sich das Bild vom Weinbauern. Jede Rebe,

die keine Frucht bringt wird abgeschnitten, andere werden gerei-

nigt, damit sie mehr Frucht bringen. Mit unseren Partnern unter-

stützen wir Sie und Ihre Mitarbeiter dabei, Ihre Prozesse gut zu

durchdenken, zu durchleuchten und zu optimieren.

KONTINUIERLICHE VERBESSERUNG

Können Sie sich eine Organisation vorstellen, in der Mitarbeiter sich

gerne einbringen und beständig mitdenken und dadurch zu einer

kontinuierlichen Entwicklung und Verbesserung der Organisation

beitragen?

U
N

T
E

R
N

E
H

M
E

N
SF

Ü
H

R
U

N
G

REIHE: UNTERNEHMENSFÜHRUNG

34 35XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 5
—
Wer sehnt sich nicht nach motivierten, eigenverant-
wortlichen und leistungsstarken Mitarbeitern? Viele
Chefs beklagen sich darüber, dass sich heute kaum
mehr ein Mitarbeiter mit seinen Aufgaben identifiziert
– geschweige denn mit seinem Unternehmen. Was kön-
nen Sie als Führungskraft dazu beitragen, dass sich Ihre
Mitarbeiter gefördert, wertgeschätzt aber auch gefor-
dert wissen? Dass sie bereit sind, Initiative zu ergreifen
und Verantwortung zu übernehmen und sich für die
gemeinsamen Ziele einzusetzen?

IHR NUTZEN
Sie lernen, Ihre Mitarbeiter richtig einzuschätzen und
einzusetzen. Sie erfahren, wodurch sie motiviert und
demotiviert werden. Sie erkennen die Potenziale Ihrer
Angestellten. Sie lernen, wie Sie durch Zielvereinba-
rungen wirksam führen und mit schwierigen Mitarbei-
tern umgehen.

INHALTE
•	Grundlagen Menschenführung
•	die richtigen Mitarbeiter finden
•	Mitarbeitermotivation in der Praxis
•	Potenziale erkennen, entfalten und fördern
•	den richtigen Führungsstil erkennen und

anwenden lernen (situatives Führen)
•	Führen mit Zielen
•	Umgang mit schwierigen Mitarbeitern
•	Erstellen eines Aktionsplans zur

Mitarbeiterentwicklung
•	fair entlohnen

wertvolle
Menschenführung

UMSETZUNGSBERATUNG
—
MITARBEITERFÜHRUNG MIT SYSTEM

Für Fahrzeuge, Anlagen & Maschinen gibt es detaillierte Wartungs-

pläne. Auch Mitarbeiterführung braucht System und Struktur.

Mitarbeiterzufriedenheit und gute Mitarbeiterführung sind nicht

selbstverständlich, sondern sind Ergebnis eines durchdachten, abge-

stimmten und mit Leben gefüllten Konzeptes.

PERSONALENTWICKLUNG

Engagierte, motivierte und kompetente Mitarbeiter sind kein

Zufall! Menschen wollen gefördert und gefordert werden. Wir

unterstützen Sie bei der Entwicklung, dem Aufbau und der Opti-

mierung einer stimmigen Personalentwicklungsstrategie, der Erar-

beitung von Schulungs- und Ausbildungskonzepten, …

FÜHREN MIT ZIELEN

In vielen Organisationen verpassen wir die großartige Chance, Tun

und Schaffen auf gemeinsame, gut abgestimmte und mit Bedacht

gewählte Ziele auszurichten. Nutzen Sie das gewaltige Potential

eines zentralen Führungsinstruments. Wir beraten und begleiten

Sie bei der Einführung und Optimierung.

TERMINE
—
Bremen 24.–25.05.2016

Roggenburg (bei Ulm) 03.–04.02.2016

02.–03.03.2017

Schladming (Österreich) 18.–29.04.2017

Leipzig 08.–09.06.2016

MODUL 6
—
Im Unternehmensalltag gibt es immer wieder Rei-
bungsverluste. Unklare Kommunikation und fehlen-
de Konfliktkompetenz sorgen für Unmut, Frust und
schwindende Leistungsbereitschaft. Lernen Sie als Füh-
rungskraft klar und unterstützend zu kommunizieren.
Etablieren Sie eine Kommunikationskultur, in der Kon-
flikte als eine Chance wahrgenommen werden und es
gelingt, diese konstruktiv zu lösen.

IHR NUTZEN
Sie lernen, was klare Kommunikation ausmacht.
Anhand Ihrer eigenen Erfahrungen reflektieren Sie, wo
Verständigung in Ihrem Alltag nicht funktioniert und
woran es liegen kann. Zudem erfahren Sie, welche typi-
schen Konflikte immer wieder in Unternehmen auftau-
chen und wie Sie damit umgehen.

INHALTE
•	Kommunikation als Führungsaufgabe
•	Grundlagen wirksamer Kommunikation
•	die drei zentralen Kommunikationswerkzeuge

beherrschen und anwenden
•	Konflikte erkennen, verstehen und lösen
•	gewaltfreie Kommunikation
•	Kommunikationswerkzeuge für den Führungsalltag
•	Manipulationen erkennen und abwehren

Kommunikation und
Konfliktkompetenz für
Führungskräfte

TERMINE
—
Roggenburg (bei Ulm) 20.–21.04.2016

18.–19.05.2017

Schladming (Österreich) 08.–09.09.2017

Bremen 20.–21.09.2016

Leipzig 07.–08.09.2016

UMSETZUNGSBERATUNG
—
MITARBEITERGESPRÄCHE – EINFÜHRUNG UND OPTIMIERUNG

Mitarbeitergespräche haben ein solch gewaltiges Potenzial, das

leider oft weder verstanden, noch genutzt wird. In manchen Unter-

nehmen eine lästige Pflicht, oberflächlich und daher oft verscho-

ben. Erwecken Sie eines der wichtigsten Führungsinstrumente zum

Leben und entdecken Sie dessen wertvolles Potenzial!

KONFLIKTE

Konflikte kosten Zeit, Kraft, Geld und Ressourcen. Dabei bieten

Konflikte in Teams und Beziehungen eine große Chance. Wir freuen

uns, mit Ihnen zu erleben, wie aus Konflikten, die man angeht, Klä-

rung, Verständnis, Befreiung, Reifung und ein Neubeginn entsteht.

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

U
N

T
E

R
N

E
H

M
E

N
SF

Ü
H

R
U

N
G

REIHE: UNTERNEHMENSFÜHRUNG

36 37XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 7
—
Sie stehen nicht gerne vor einem Publikum? Sie möch-
ten souverän auftreten und genau auf den Punkt brin-
gen, was Sie zu sagen haben? Außerdem hassen sie es,
wenn sich Meetings endlos hinziehen, ohne zu einem
Ergebnis zu führen? Sie wollen möglichst viele Beteilig-
te für Ihre Ideen gewinnen? Dann bringt dieses Modul
Sie als Führungskraft weiter.

IHR NUTZEN
Sie lernen Ihren „natürlichen und authentischen“ Prä-
sentationsstil zu finden. Sie erhalten mehr Sicherheit
bei öffentlichen Auftritten, Tipps um Ihre Besprechun-
gen und Meetingkultur zu überdenken und üben die
Themen praktisch.

INHALTE
• �Basisprinzipien öffentlicher Kommunikation
• �Meetings professionell vorbereiten, durchführen

und Erfolg sicherstellen
• �Moderation, wie aus Anwesenden Mitdenker und

Mitwirkende werden
• �Übersicht über verschiedene Moderationsmethoden
• �wichtige Elemente einer guten Präsentation
• �Sonderformen beherrschen „Elevator Pitch“, …

(Kurzrede)
• �der stimmige Medieneinsatz
• �einige rhetorische Tipps und Hilfen

Präsentieren, moderieren
und Meetings leiten

TERMINE
—
Bremen 13.–14.12.2016

Roggenburg (bei Ulm) 15.–16.06.2016

27.–28.07.2017

Schladming (Österreich) 08.–09.09.2017

Leipzig 09.–10.11.20165

UMSETZUNGSBERATUNG
—
INTENSIV-TRAINING: INSPIRIEREND

PRÄSENTIEREN UND WIRKSAM TRAINIEREN

Geben Sie Ihren Mitarbeitern die Möglichkeit, ihr Wissen an andere

weiterzugeben! Ihre Mitarbeiter lernen in dieser Schulung, wie sie

ein Thema gut vorbereiten, eine wirksame Präsentation halten und

dabei andere motivieren können. So wird es für alle Beteiligten zu

einer positiven Erfahrung! „Lernen durch Lehren“ nennt sich das

Ganze! Menschen lernen am effektivsten, wenn sie Themen selber

erarbeiten und anschließend anderen vermitteln.

Wenn man sich die dramatische Entwicklung stressbeding-
ter Erkrankungen vor Augen führt, könnte man meinen,
dass wir der ständig wachsenden Stresslawine schutzlos
ausgeliefert sind. Doch auch hier schenkt uns die Natur
gewaltige Erneuerungskräfte.

Angesichts der Fülle an Möglichkeiten, was sind simple und
wirksame Prinzipien und Konzepte, die persönlich und im
Unternehmensalltag nachhaltig helfen?

Professor Dr. Schnack, einer der Experten im deutschspra-
chigen Raum und einer der Referenten dieser Tagung, ist
mit seinen 82 Jahren selbst ein lebendiges Beispiel und fas-
ziniert mit seinem Wissen, seiner Erfahrung und einfachen,
innovativen Gedanken und Übungen.

Diese Tagung kombiniert zwei Fragestellungen: Was kann
ich persönlich für meine Gesundheit tun? – Und: Was kann
ich in meinem beruflichen Verantwortungsbereich tun, um
in meiner Organisation beizutragen, dass Menschen ver-
antwortungsvoll mit der eigenen Gesundheit umgehen?

In diesem Seminar erhalten Sie einen fundierten
Überblick über Schlüsselfelder und wirksame Strate-
gien sowohl für persönliches als auch betriebliches
Gesundheitsmanagement.

Forum"Chefsache Gesundheit"
Gut für sich und andere sorgen

So, wie jede Maschine, brauchen auch alle biologischen und sozial kooperativen Syste-

me „Pflege und Wartung“. Es reicht nicht aus, alles was nach Gesundheit klingt, an den

Betriebsarzt oder den Arbeitsschutz zu delegieren.

„Gesundheit“ im Blick zu behalten, ist ein Teil der Führungsaufgabe, die sowohl die eige-

ne, als auch die physische und psychische Leistungsfähigkeit der Mitarbeiter betrifft. Und

es gibt wirksame und einfache Lösungsansätze.

INFOS
—
TERMIN

30.–31.05.2016, Beginn: 18:00 Uhr, Ende: 17:00 Uhr

Ort: Kloster Roggenburg (bei Ulm)

KOSTEN

295,– € Teilnehmerbeitrag

jeweils zzgl. MwSt. inkl. Tagesverpflegung, Unterlagen, zzgl. evtl.

benötigter Unterkunft und Frühstück.

REIHE: UNTERNEHMENSFÜHRUNG

INHALTE
•	Regenerieren statt Reparieren
•	Nachhaltige Gesundheitsförderung
•	Natürliche Ressourcen nutzen
•	Wie kann ich als Chef einfach, wirksam und gut für meine

Gesundheit sorgen?
•	Was kann man tun, um verantwortungsvoll mit der

Gesundheit der Mitmenschen/Mitarbeiter/Kollegen
umzugehen?

•	Warum scheitern viele Unternehmensprogramme, oder
bleiben hinter den Erwartungen zurück?

•	Wie kann die Welt der Gesundheit zu einer gesunden
Leistungsfähigkeit beitragen beitragen?

THEMENFELDER
Regenerieren statt reparieren, Soforthilfen gegen Stress
und Burn-Out, Schlüsselfaktoren für eine bessere Gesund-
heit, Krankentage drastisch reduzieren, Resilienz

MODERATION
Team Young Professionals

REFERENTEN
Prof. Dr. Gerd Schnack: Deutsche
Gesellschaft für Präventivmedizin und
Präventionsmanagement, als Buchau-
tor und durch zahlreiche Fernsehauf-
tritte bekannt

Stephan Hüger: Student
Wirtschaftspsychologie,
Fitnesstrainer

Jacqueline Walcher-Schneider:
Olympia- Finalistin und 14-fache
Schweizer Meisterin im Turmsprin-
gen, Wellnesstrainerin und Dipl.
Ernährungscoach

Prof. Dr. Gerd Schnack

Stephan Hüger

Jacqueline
Walcher-Schneider

38 39XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

ZIELGRUPPE
Das wertvoll führen-Programm unterstützt ...
• �Menschen mit Leitungsverantwortung in Wirtschaft,

Gesellschaft und Kirche, die ihre Führungskompetenz
reflektieren und ausbauen wollen

• �Menschen, die sich auf eine Führungsaufgabe vorbereiten
• �Freiberufler, Selbstständige, Startups, die etwas in ihrem

Leben bewegen und die Umsetzung konkret angehen
wollen

• �Menschen, die sich mit der Gründung einer Initiative, Fir-
ma, Organisation beschäftigen

• �Menschen auf dem Weg von der Fachkraft zur
Führungskraft

DIE SEMINARREIHE …
• �zeigt Ihnen, worauf es bei Führung ankommt. Sie erhalten

das in der Praxis notwendige Wissen und Handwerkszeug.
• �bietet Ihnen kompetente Begleitung durch erfahrene

Referenten.
• �ermöglicht Ihnen den Erfahrungsaustausch mit anderen

Führungskräften.
• �besteht aus mehreren Bausteinen. Die Module sind einzeln

oder als Reihe buchbar.
• �zeigt Ihnen, dass Chefsein und Werteorientierung keine

Gegensätze sind, sondern zusammengehören.

SIEBEN GUTE GRÜNDE FÜR DAS WERTVOLL
FÜHREN-PROGRAMM
1. �Wissen, auf das es ankommt: Ein konzentrierter Über-

blick über bewährtes Führungswissen, Prozesse und
Methoden ...

2. ��Prozessorientiert: Unser Team lässt Sie nach einem Semi-
nar nicht mit guten Ideen im Regen stehen, sondern
begleitet Sie über einen Zeitraum von über einem Jahr
und gerne auch darüber hinaus.

3. �Umsetzungsorientiert: Unsere Priorität ist es, Ihnen fun-
dierte Werkzeuge für die Praxis an die Hand zu geben
und Ihnen zu helfen, das Erlernte sofort anzuwenden.

4. ��Kompetente Begleitung: Erfahrene ReferentInnen stehen
Ihnen mit Rat und Tat zur Seite.

5. ��Inspirierende Gemeinschaft: Austausch mit anderen Teil-
nehmerInnen / LeiterInnen ist ein wichtiges Element;
gemeinsam mit anderen zu lernen ermöglicht hilfreiches
Feedback und bereichernden Austausch.

6. ��Flexibilität: Frei kombinierbare, aufeinander abgestimmte
Bausteine ermöglichen es Ihnen, Schwerpunkte, Tempo,
Termine und Orte sehr flexibel zu gestalten.

7. ��Die Werte: Unsere Basis ist ein integrativer, werte
orientierter und ganzheitlicher Führungsansatz: „Was nützt
es dem Menschen, wenn er die ganze Welt gewinnt, dabei
aber sich selbst verliert!“

Kleinunternehmen,
Teams und Startups

wertvoll führen

REIHE: KLEINUNTERNEHMEN, TEAMS UND STARTUPS

Module, Termine, Orte REFERENTEN

KOSTEN
—
Paketpreis für Basis-Module 1 – 6 und 2 Plus-Module Ihrer

Wahl:

Bei Gesamtzahlung: 4520,– €

Bei Zahlung pro Modul: 545,– €

Preis pro Modul: 595,– € (bei Besuch eines einzelnen Moduls)

24 Stunden Version für Basis Module 1-6:

Bei Gesamtzahlung: 2195,– €

Bei Zahlung pro Modul: 395,– €

Preis pro Modul (bei Besuch eines einzelnen Moduls): 450,– €

Alle Preise jeweils zzgl. MwSt und Kosten für Unterbringung

und Verpflegung, inkl. ausführlicher Seminarunterlagen und

Pausengetränke

WEITERE INFORMATIONEN
• 24 Stunden Version: von 18 bis 18 Uhr

• �Anreise: Die Anreise erfolgt jeweils am 1. Tag gegen 09:00 Uhr

und die Abreise findet jeweils am 2. Tag gegen 16:30 Uhr statt

(außer 24h-Seminar)

• �Umsetzungsberatung: optional auf Anfrage buchbar

• �Förderung: Hinweise zu möglichen Förderungen finden Sie auf

Seite 72.

INFOS + ANMELDUNG

xpand Regionaloffice Würzburg

Tanja Mutz, Tel. 0821-217000-85

Mail: office-wuerzburg@xpand.pro

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

Sich selbst führen
Modul 1
—
Bad Liebenzell 21.–22.03.2016

Oberscheinfeld : 21.–22.09.2016

Dortmund (24h): 24.–25.02.2016

Strategisch denken und
führen
Modul 2
—
Bad Liebenzell 09.–10.05.2016

Oberscheinfeld: 23.–24.11.2016

Dortmund (24h): 06.–07.04.2016

Organisieren und
strukturieren
Modul 3
—
Bad Liebenzell 18.–19.07.2016

Oberscheinfeld: 18.–19.01.2017

Dortmund (24h): 18.–19.05.2016

Mitarbeiter führen
Modul 4
—
Bad Liebenzell 26.–27.09.2016

Oberscheinfeld: 22.–23.03.2017

Dortmund (24h): 14.–15.09.2016

Klar kommunizieren –
mit Konflikten umgehen
Modul 5
—
Bad Liebenzell 07.–08.11.2016

Oberscheinfeld: 17.–18.05.2017

Dortmund (24h): 09.–10.11.2016

Präsentieren, moderie-
ren, Meetings leiten
Modul 6
—
Bad Liebenzell 23.–24.01.2017

Oberscheinfeld: 19.–20.07.2017

Dortmund (24h): 14.–15.12.2016

Erfolgreiche Teams auf-
bauen und führen
Plus-Modul 1

—
Bad Liebenzell 22.–23.05.2017

Oberscheinfeld: 20.–21.09.2017

Dortmund (24h): –

Marketing und Akquise
Plus-Modul 2
—
Bad Liebenzell –

Oberscheinfeld: 26.–27.04.2017

Dortmund (24h): 05.–06.10.2016

Projektmanagement
Plus-Modul 3
—
Bad Liebenzell 06.–07.03.2017

Oberscheinfeld: 15.–16.11.2017

Dortmund (24h): –

Finanzen, Kennzahlen
und Controlling
Plus-Modul 4
—
Bad Liebenzell –

Oberscheinfeld: 21.–22.06.2017

Dortmund (24h): –

Torsten Huith
Module in
Dortmund

Susanne Kleider
Beratung,

Coaching und
Seminare KMU

Matthias Vering
Plus-Modul 3

Joachim Kahl
Plus-Modul 4

Terry Moeller
Bereichskoordinator
Kleinunternehmen

Michael Sommer

Christiane
Wutschke

K
LE

IN
U

N
T

E
R

N
E

H
M

E
N

,
T

E
A

M
S

U
N

D
 S

TA
R

T
U

P
S

Sie sind in Ihrem Fach richtig gut und erfolgreich. Deswegen haben Sie eigentlich

auch keine Zeit, sich mit dem Thema „Führung“ zu beschäftigen. Sie wissen aber

auch, dass Sie diese Führungsverantwortung haben und es gar nicht leicht ist, Mit-

arbeiter anzuleiten und ihnen Verantwortung zu übertragen. Wie kommen Sie

dahin, nicht mehr alles selber machen zu müssen und das Ergebnis ist trotzdem

so, wie Sie es sich wünschen?

40 41XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

MODUL 1
—
Was macht eine gute Führungs-
kraft aus? Wo stehe ich? Wie
bringe ich meine zahlreichen Auf-
gaben unter einen Hut? Wie kann
ich meine Zeit sinnvoll managen?

IHR NUTZEN
Sie lernen, sich selbst als Füh-
rungskraft richtig einzuschätzen.
Erfahren Sie, was Sie dazu unbe-
dingt brauchen (und was nicht).
Entdecken Sie, welche Potenziale
in Ihnen schlummern.

INHALTE
•	Prinzipien moderner Führung
•	persönliche Standortbestimmung
•	Erstellen eines Planes für die

Entwicklung der eigenen
Führungskompetenz

•	effektives Selbst-, Zeit- und Ziel-
management für Führungskräfte

Sich selbst führen

MODUL 2
—
Wo geht die Reise hin? Sie als
Führungskraft müssen das bestim-
men. In der Praxis aber geschieht
das oft nicht. Mit dem Ergebnis,
dass alle ziellos herumirren und
niemand die richtigen Prioritäten
setzt.

IHR NUTZEN
Sie lernen, die richtigen Ziele
zu definieren und zu setzen. Sie
trainieren strategisches Denken.
In diesem Modul erfahren Sie,
wie Sie dabei ganz praktisch vor-
gehen und Ihre Mitarbeiter in
die strategischen Überlegungen
einbeziehen.

INHALTE
•	Grundlagen strategischen

Denkens
•	Vision, Mission, Werte – Ent-

wicklung eines Leitbildes für die
Praxis

•	Analyseinstrumente für Ihren
Aufgabenbereich

•	strategische Planung
•	Identifikation von Kernzielen

statt Kernziele identifizieren
•	Checkliste

Unternehmensplanung
•	Erstellung eines zukunftsorien-

tierten Masterplans

Strategisch denken
und führen

MODUL 3
—
Wie viel Kraft, Zeit und Nerven
raubt fehlende Ordnung! Wie
schwierig ist es für einen neuen
Mitarbeiter, sich an einem beste-
henden Arbeitsplatz zurechtzufin-
den, wenn die Prozesse und Struk-
turen nicht klar definiert sind!
Wie viel Geld geht dabei verloren!

IHR NUTZEN
Führung heißt Ordnung schaf-
fen. Sie lernen, Abläufe in Ihrem
Unternehmen festzulegen. Sie fin-
den heraus, wie sich bestehende
Prozesse und Strukturen optimie-
ren lassen.

INHALTE
•	Kennzeichen gesunder

Organisationen
•	Entwicklungsstufen einer

Organisation
•	wertvolles Prozessmanagement
•	Organisation & Strukturierung
•	Optimierung mit System
•	Erstellen eines Organisations-

designs von Aufgaben und
Stellenbeschreibungen

•	Transition-Management

Organisieren
und strukturieren

TERMINE
—
Bad Liebenzell 21.–22.03.2016

Oberscheinfeld 21.–22.09.2016

Dortmund (24h) 24.–25.02.2016

TERMINE
—
Bad Liebenzell 09.–10.05.2016

Oberscheinfeld 23.–24.11.2016

Dortmund (24h) 06.–07.04.2016

TERMINE
—
Bad Liebenzell 18.–19.07.2016

Oberscheinfeld 18.–19.01.2017

Dortmund (24h) 18.–19.05.2016

MODUL 4
—
Wenn wir an Führung denken,
haben wir hohe Ideale. In der
Praxis aber kämpft jeder Chef
mit fehlender Motivation, mit
widerspenstigen Mitarbeitern, mit
Zeitvergeudung und Ineffizienz.
Wie sorgt man für den richtigen
Mitarbeiter am richtigen Ort? Wie
fördert und fordert man Mitarbei-
ter so, dass sie sich gerne und mit
Engagement einsetzen?

IHR NUTZEN
Dieses Seminar führt Sie Schritt für
Schritt durch die Aufgabenfelder
erfolgreicher Mitarbeiterführung.
Sie lernen, die richtigen Mitarbei-
ter zu finden. Sie erfahren, wie
Sie Mitarbeiter zu „Mitunterneh-
mern“ machen, die sich für die
gemeinsamen Ziele einsetzen.

INHALTE
•	Leitlinien moderner

Mitarbeiterführung
•	Wie finde ich die richtigen

Mitarbeiter?
•	Mitarbeitercoaching
•	Erkennen und Fördern von

Potenzialen
•	Situativer Führungsstil
•	Führen mit Zielen
•	gute Mitarbeitergespräche
•	Umgang mit schwierigen

Mitarbeitern

Mitarbeiter führen

MODUL 5
—
Kommt das, was ich sagen will,
auch bei meinem Gegenüber
an? Verstehe ich umgekehrt, was
dieses mir sagt? Störungen in
der Kommunikation sind häufig
verantwortlich dafür, dass wich-
tige Dinge schief laufen oder das
Arbeitsklima leidet. Wie können
Sie als Führungskraft Ihre Kommu-
nikation verbessern? Was machen
Sie bei Konflikten?

IHR NUTZEN
In diesem Modul gewinnen Sie
Klarheit – Klarheit über Ihre eige-
nen Absichten, Ziele und Wünsche
sowie über die Ihres jeweiligen
Gesprächspartners. Sie lernen,
worauf es bei guter Kommunika-
tion ankommt. Und Sie erfahren,
wie Konflikte entstehen und wie
Sie damit umgehen.

INHALTE
•	Kommunikation als

Führungsaufgabe
•	Grundlagen effektiver

Kommunikation
•	Kommunikationswerkzeuge
•	Erkennen und Verstehen von

Konflikten
•	erfolgreiches Verhandeln

Klar kommunizieren
– mit Konflikten
umgehen

MODUL 6
—
Sie stehen nicht gerne vor einem
Publikum? Sie möchten souve-
rän auftreten und genau auf den
Punkt bringen, was Sie zu sagen
haben? Sie hassen es, wenn sich
Meetings endlos hinziehen, ohne
zu einem Ergebnis zu führen? Sie
wollen möglichst viele Beteiligte
für Ihre Ideen gewinnen? Dann
bringt dieses Modul Sie weiter.

IHR NUTZEN
Sie lernen hilfreiche Modera-
tions- und Präsentationstechniken
kennen. Sie erfahren, wie Sie Sit-
zungen effizient leiten. Sie arbei-
ten an einem überzeugenden,
authentischen Auftritt.

INHALTE
•	wirkungsvolle Präsentationen
•	professionelle Vorbereitung
•	freie Rede
•	motivierende Moderation
•	effektive Meeting-Techniken
•	Arbeitstreffen ansprechend

gestalten
•	Moderationsmethoden

Präsentieren,
moderieren, Meetings
leiten

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

TERMINE
—
Bad Liebenzell 26.–27.09.2016

Oberscheinfeld 22.–23.03.2017

Dortmund (24h) 14.–15.09.2016

TERMINE
—
Bad Liebenzell 07.–08.11.2016

Oberscheinfeld 17.–18.05.2017

Dortmund (24h) 09.–10.11.2016

TERMINE
—
Bad Liebenzell 23.–24.01.2017

Oberscheinfeld 19.–20.07.2017

Dortmund (24h) 14.–15.12.2016

K
LE

IN
U

N
T

E
R

N
E

H
M

E
N

,
T

E
A

M
S

U
N

D
 S

TA
R

T
U

P
S

REIHE: KLEINUNTERNEHMEN, TEAMS UND STARTUPS

42 43XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

PLUS-MODUL 1
—
Dass Menschen zusammen an einem Ort arbeiten, heißt
noch lange nicht, dass sie ein Team bilden. Was macht
ein gutes Team aus? Was kann man zur Stärkung der
Teamarbeit tun? Bei diesem Seminar geht es darum,
Teampotenziale zu entdecken und die Teamentwick-
lung zu fördern. Sie erfahren, wie Sie die Zusammenar-
beit Ihres Teams verbessern und dafür sorgen, dass es
seine Aufgaben motiviert erfüllt.

IHR NUTZEN
•	�Sie verstehen unterschiedliche Teamdynamiken

und lernen diese zu nutzen
•	Erkennen und Klären der Rollen im Team
•	Stärken nutzen, Schwächen neutralisieren
•	Teamarbeit mit System fördern
•	Erarbeiten eines Teamentwicklungsplanes

INHALTE
•	von der Gruppe zum Team
•	warum sich Teamarbeit lohnt
•	Kennzeichen und Schlüssel erfolgreicher Teams
•	Entwicklungsphasen verstehen und nutzen
•	Gruppen- und Teamdynamiken erkennen
•	Teamrollen und ihre Bedeutung
•	Teamkultur bauen
•	Wenn’s schwierig wird … Hilfen im Umgang mit

schwierigen Teammitgliedern

PLUS-MODUL 2
—
Für einen nachhaltigen Unternehmenserfolg wird es
immer wichtiger, sich eindeutig am Markt zu positio-
nieren und sich an den Bedürfnissen der Zielgruppe zu
orientieren. Anhand von acht Fragen entwickeln Sie
einen konkreten Umsetzungsplan zur schlagkräftigen
Kommunikation Ihres Unternehmensauftrages.
In vielen praktischen Übungen entdecken Sie außerdem
Ihren eigenen Stil Kunden zu begeistern und Ihr Anlie-
gen erfolgreich zu vermitteln.

IHR NUTZEN
•	�Sie erarbeiten Ihren individuellen

Marketingstrategieplan
•	Praxisrelevante Übungen und umsetzbares Know-how
•	�Sicherheit im Umgang mit Kunden und

Geschäftspartnern
•	Feedback durch die anderen Seminarteilnehmer

INHALTE
•	Marketingstrategie und Vertriebsgrundlagen
•	Bedürfnis- und Kundenorientierung
•	Corporate Design und Medieneinsatz
•	Umsetzungsplan für eine erfolgreiche

Marktpositionierung
•	wertvoll verkaufen
•	7 Schritte im Kundenkontakt

Erfolgreiche Teams
aufbauen und führen

Marketing und Akquise

TERMINE
—
Bad Liebenzell 22.–23.05.2017

Oberscheinfeld 20.–21.09.2017

Dortmund (24h) –

TERMINE
—
Bad Liebenzell –

Oberscheinfeld 26.–27.04.2017

Dortmund (24h) 05.–06.10.2016

PLUS-MODUL 3
—
Projektmanagement ist eine Führungskonzeption für
komplexe, innovative und einmalige Vorhaben. Die
allermeisten Dinge, die wir heute für selbstverständlich
halten, waren einmal ein Projekt: riskant, innovativ und
vorher so noch nicht da gewesen.

IHR NUTZEN
•	inspirierender Workshop
•	am eigenen Beispiel ausprobieren können, wie es geht
•	Austausch mit anderen Teilnehmern zur Erweiterung

der Kompetenz

INHALTE
•	Wann sind Projekte angemessen, wann

unangemessen?
•	Woran scheitern die meisten Projekte, was kann ich
•	daraus lernen?
•	Wie strukturiere und plane ich mein Projekt?
•	Was ist, wenn mein Plan nicht mehr stimmt?
•	Wie kann ich rechtzeitig merken, dass etwas schief

läuft?

PLUS-MODUL 4
—
Oftmals können Handwerker, Techniker oder Führungs-
kräfte ohne betriebswirtschaftliche Ausbildung nur sehr
wenig mit Finanzzahlen anfangen oder tun sich schwer,
betriebswirtschaftliche Theorie in konkrete Handlun-
gen umzusetzen. Ohne eine fundierte Finanzplanung
geraten Unternehmen allerdings schnell in Schieflage.
Die meisten Führungsentscheidungen sollten deshalb
auch an finanzielle Kenngrößen gekoppelt sein. Die
Bewertung betriebswirtschaftlicher Faktoren ist eine
wichtige Kompetenz von Führungskräften.

IHR NUTZEN
•	Sie erstellen für Ihren Verantwortungsbereich eine

GuV- und Liquiditätsplanung
•	Sie erarbeiten Ihr individuelles Kennzahlencockpit
•	�Praxisrelevantes betriebswirtschaftliches Know-how

für Fachfremde
•	�Sicherheit im Umgang mit den wesentlichen Finanzda-

ten im Unternehmen

INHALTE
•	Betriebswirtschaftliche Grundlagen wie Kostenarten,

BWAs, Bilanzen, etc.
•	GuV- und Liquiditätsplanung
•	Das Unternehmen aus Sicht von Investoren und

Banken
•	Kostenrechnung und Profit-Center
•	Amortisationsrechnungen
•	Erhebung und Controlling

Projektmanagement Finanzen, Kennzahlen und
Controlling

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

TERMINE
—
Bad Liebenzell 06.–07.03.2017

Oberscheinfeld 15.–16.11.2017

Dortmund (24h) –

TERMINE
—
Bad Liebenzell –

Oberscheinfeld 21.–22.06.2017

Dortmund (24h) –

K
LE

IN
U

N
T

E
R

N
E

H
M

E
N

,
T

E
A

M
S

U
N

D
 S

TA
R

T
U

P
S

REIHE: KLEINUNTERNEHMEN, TEAMS UND STARTUPS

44 45XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Forum wertvolles Marketing
—
Stellen Sie sich vor, Fachkräfte strömen nur so zu Ihnen.
Jeder Arbeitsplatz von Ihnen ist heiß begehrt und die
Mitarbeiter, die Sie schon haben, sind selbst der größte
Fan vom Unternehmen. Employer Branding, die Arbeit-
gebermarkenbildung, ist das Stichwort. Es ergänzt das
Markenmanagement um eine weitere Zielgruppe - Per-
sonal und potzenzielle Mitarbeiter - und ist eine wichti-
ge Möglichkeit, um langfristig für den Wettbewerb um
Fachkräfte gerüstet zu sein.

IHR NUTZEN
Lernen Sie, wie der strategische Prozess des Employer
Brandings abläuft, bis hin zur eigenen Arbeitgebermar-
ke. Sie erfahren, wie Sie die Bedürfnisse in Ihrem Unter-
nehmen strategisch analysieren können, wie das eigene
Image definierbar ist und Sie zuletzt Ihre eigenen Stär-
ken als Arbeitgeber vermarkten.

INHALTE
•	Einstieg: Was braucht mein Unternehmen? Was

benötigen meine Fachkräfte? Was für Leistungen
kann ich bieten?

•	Definition: Entwicklung von Kernbotschaften: Wie
stelle ich mich am besten meiner Zielgruppe dar?

•	Umsetzung: Einführung und Etablierung des Arbeit-
geberprofils: Wie kann ich meine Vorteile meiner Ziel-
gruppe am besten kommunizieren, um meine Ziele zu
erreichen?

Employer Branding – Begeisterte
Mitarbeiter gewinnen

REIHE: MARKETING

INFOS
—
TERMIN

17.11.2016, Beginn: 09:30 Uhr, Ende:

17:00 Uhr

Ort: Kloster Roggenburg

KOSTEN

295,– €  Seminargebühr zzgl. MwSt

und Unterkunft, inkl. ausführlicher

Seminarunterlagen, Pausengetränke und

Mahlzeiten

INFOS + ANMELDUNG

xpand Office Augsburg, Christine Engst

Tel.: 0821 21700080, Mail: office@xpand.pro

Torsten Huith

Christian Runkel

REFERENTEN
Torsten Huith: Studium BWL mit
Schwerpunkt Marketing.
Geschäftsführer des Designbüros „acht
ideen“. Strategie- und Kommunikations-
berater bei xpand seit 2002.

Christian Runkel: Studium BWL
Schwerpunkt Personalmanagement
Geschäftsführender Gesellschafter der
Personalberatung myLOGconsult GmbH,
Dortmund und Hamburg

Marketingstrategietag

Das Geheimnis einer erfolgreichen Marke

—
Erfolgreiche Unternehmer beschäftigen sich regelmäßig
mit zentralen Marketingfragen: Was sind die Bedürfnis-
se unserer Kunden? Wie entwickelt sich der Markt? Wie
können wir unsere Kunden überraschen? Gerade im
Bereich der Basics wie Corporate Design, Kommunikati-
onsstrategie und Marktorientierung gibt es Handlungs-
bedarf. Für einen nachhaltigen Unternehmenserfolg
wird es immer wichtiger, sich eindeutig am Markt zu
positionieren.

NUTZEN
Anhand von acht Fragen entwickeln Sie einen kon-
kreten Umsetzungsplan zur schlagkräftigen Kommu-
nikation Ihres Unternehmensauftrages. Sie erarbeiten
wichtige Grundlagen für Ihre erfolgreiche Marktposi-
tionierung und lernen, wie Sie langfristig überzeugen
und im Gedächtnis bleiben. Für eine werteorientierte
und emotionale Marketingstrategie dient uns als Bei-
spiel die Marke „Borussia Dortmund“.

INHALTE
Lernen Sie die acht Kontinente zur Entwicklung einer
innovativen Marketingstrategie kennen:
1  Unternehmensidentität
2  Kundenanalyse
3  Trends und Marktentwicklung
4  Produkte und Dienstleistungen
5  Marketingkonzeption
6  Corporate Design und Visualisierung
7  Alte und neue Medien – das digitale Zeitalter
8  Nachhaltige Umsetzung

REFERENT
Torsten Huith: (siehe S. 46)

UMSETZUNGSBERATUNG
—
MARKETINGSTRATEGIE

Wir begleiten Sie bei der Erarbeitung, Durchführung und Umset-

zung einer Marketingstrategie mit konkreten Schritten und Zielen

für Ihr Unternehmen. Der Marketingstrategietag bringt Ihrem Team

Klarheit über Ihre Zielgruppe und die Bedürfnisse der Kunden. Ein

schriftlicher Masterplan unterstützt Sie dabei, damit Ihr Plan tat-

sächlich Realität wird!

CORPORATE IDENTITY

Welche Werte prägen unser Unternehmen? Was ist unsere Corpo-

rate Identity? In einem gemeinsamen Analyseprozess mit dem Ziel

der Strukturierung und Zusammenfassung der wichtigsten Identi-

tätsbausteine erarbeiten wir die Grundlage zur internen und exter-

nen Kommunikation.

CORPORATE DESIGN

Eine überzeugende Marke besticht nicht nur durch ein einprägsa-

mes Logo. Entscheidend ist ein stimmiges Gesamtkonzept. In der

Analyse und Entwicklung Ihres Corporate Designs begleiten wir Sie

von der Konzeption bis zur Umsetzung. Im Corporate Design Hand-

buch werden alle Leitlinien zur grafischen Gestaltung der Unter-

nehmenskommunikation dokumentiert.

INFOS
—
TERMIN

06.10.2016, Beginn: 09:30 Uhr, Ende: 17:30 Uhr

Ort: Dortmund

KOSTEN

295,– €  Seminargebühr zzgl. MwSt und Unterkunft, inkl.

ausführlicher Seminarunterlagen, Pausengetränke und Mahlzeiten

INFOS + ANMELDUNG

xpand Office Augsburg, Christine Engst

Tel.: 0821 21700080, Mail: office@xpand.pro

M
A

R
K

E
T

IN
G

46 47XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

ENTWICKLUNGSWEG PRÄSENTATION

ENTWICKLUNGSWEG PRÄSENTIEREN 1

Storytelling – was ist das? Die unheimliche Macht der Geschichte. Erzählkunst. Sto-
rytelling wirkt (fast) überall. Der Weg zur guten Geschichte. Die Zutaten. STORYTEL-
LING in den Social-Media. STORYTELLING in der Werbung. Wie Sie Storytelling gezielt
einsetzen.

Nutzen und Ziele in der Wirtschaft: Als selbständig arbeitende Mitarbeiter ist eine unse-
rer wichtigsten Aufgaben, Kunden zu gewinnen. Wie können wir Menschen für unser
Produkt interessieren? Eine besondere Form der Erzählkunst ist das Storytelling oder
die unheimliche Macht der Geschichte. Es ist ein fataler Irrglaube, dass man Dinge ein-
fach nur erklären muss und dann würde der Mitarbeiter oder der Kunde sie verstehen
und umsetzen. Die neuere Gehirnforschung hat bestätigt, was klügere Zeitgenossen
schon immer wussten: Menschen "entscheiden" zu nahezu 100% emotional. Erklärun-
gen und Argumentationen lösen - wenn überhaupt - zumeist nur eine Emotion aus:
Verteidigung, Abwehr, Aggression.

IHR NUTZEN
Sie lernen:
•	Wie Sie die richtigen Geschichten finden, um Ihr Produkt exzellent zu platzieren.
•	Wie Sie mit Geschichten ohne Druck führen.
•	Wie Sie mit Geschichten ohne Umweg direkt in die Köpfe und an die Emotionen Ihrer

Kunden kommen.
•	Wie Sie strategisch Geschichten erstellen oder überarbeiten und so Ihr Unternehmen

zielgerichtet entwickeln.
•	Wie Sie Geschichten so erzählen, dass sie wirklich mitreißen und bewegen.
•	Wie Sie Geschichten nutzen, um schnell und effektiv eigene und fremde Glaubenssät-

ze zu ändern.

Durch zusätzliche leicht erlernbare Schauspielelemente kann es gelingen, Geschichten
spannend zu erzählen und dabei authentisch zu bleiben.– So wirkt Storytelling (fast)
überall.

REFERENTEN
M.A. Eva-Maria Admiral, Magister: Schauspielerin, Ensemble-
mitglied des Wiener Burgtheaters. Viele Soloprogramme, Autorin
mehrerer Bücher und CDs. Unterrichtet in Hochschulen, Privat-
wirtschaft. Zertifizierte Stimm- und Rhetoriktrainerin u.a. auch für
Keynote-Speaker.

Eric Wehrlin: Seit 30 Jahren als Schauspieler an verschiedenen The-
atern, Seminarleiter, Stimm- und Schauspieltrainer. Unterrichtet in
Hochschulen, Privatwirtschaft. Zertifizierter Stimm- und Rhetoriktrai-
ner u.a. auch für Keynote-Speaker.

STORYTELLING
Mit Geschichten überzeugen!

INFOS
—
TERMIN

27.-28.05.2016

Beginn: 18:00 Uhr

Ende: 18:00 Uhr

Ort: Salzburg

KOSTEN

498,- € zzgl. MwSt

und Unterkunft,

inkl. ausführlicher

Seminarunterlagen,

Pausengetränke und

Mahlzeiten. Bei Buchung

des Seminars „Erfolgsfaktor

Stimme“ 10% Rabatt.

ANMELDUNG

xpand Austria GmbH

Mail: info-at@xpand.eu

Tel. +43 (0) 662 - 821914

E.-M. Admiral

E. Wehrlin

ENTWICKLUNGSWEG PRÄSENTIEREN 2

Ihre Atmung, Ihre Stimme, Ihre Aussprache trägt Ihre gesamte verbale Kommunikation
und erhöht bei bewusstem Einsatz ganz entscheidend die Wirkung der von Ihnen ein-
gesetzten Worte. Eine gut sitzende, klangvolle, richtig eingesetzte und damit belastba-
re Stimme ermöglicht Ihnen, Ihre persönliche Ausstrahlung und Überzeugungskraft als
Führungskraft entscheidend zu verstärken.

IHR NUTZEN
•	Volle Stimme - klare Sprechweise - wie Sie klar, resonant und artikuliert sprechen.
•	Durchsetzungskraft - wie Sie zu Wort kommen und Ihren Standpunkt stimmlich

durchsetzen.
•	Ausdauer - wie Sie stundenlang sprechen ohne zu ermüden.
•	Stimmsicherheit - wie Sie auch in emotionalen Momenten bei Stimme bleiben.
•	Voice Sells! – Wie ihr Ausdruck mit einfachen Mitteln noch spannender wird.
•	Profi-Warming-Up - wie Sie Ihre Stimme mühelos fit halten.
•	Redeangst? Lampenfieber in Auftrittsfreude verwandeln!
•	Intensivtraining mit persönlicher Videodiagnostik!

INHALTE
Atmung - Stimme - Sprechen - Moderation – Grundvoraussetzungen für richtiges Spre-
chen (Rhetorik) - Lautes, langes, deutliches Sprechen - Wie lese ich einen Text? - Atem-
und Stimmführung - Übungen zur Atem- und Stimmführung - Artikulation - Verständ-
lichkeit - Persönliche Problemberatung - Selbstoffenbarung (Angst) - Herzlichkeit und
Spontaneität - Aussprache - Individuelle Schwächen korrigieren - Eine umfangreiche
praktische Übungssammlung.

LERNZIELE
•	Volle Stimme - klare Sprechweise - wie Sie klar, resonant und artikuliert sprechen.
•	Mehr Anklang und Zustimmung in kommunikativen Situationen erreichen.
•	erfahren, wie Atmung, Stimme und Sprechen mit Ihrem Körper in Verbindung stehen.
•	Ihre Stimme gezielt einsetzen und damit den Erfolg in Präsentationen, Gesprächen

und anderen Kommunikationssituationen steigern.
•	sich der Wirkung der eigenen Stimme auf andere bewusst werden.

REFERENTEN (vgl. S. 48)
M.A. Eva-Maria Admiral, Magister
Eric Wehrlin

Erfolgsfaktor Stimme

INFOS
—
TERMIN

01.–02.04.2016

KOSTEN

498,- € zzgl. MwSt

und Unterkunft,

inkl. ausführlicher

Seminarunterlagen,

Pausengetränke und

Mahlzeiten. Bei Buchung des

Seminars „Mit Geschichten

überzeugen“ 10% Rabatt.

ANMELDUNG

xpand Austria GmbH

Mail: info-at@xpand.eu

Tel. +43 (0) 662 - 821914

P
R

Ä
SE

N
T

IE
R

E
N

48 49XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

ENTWICKLUNGSWEG PRÄSENTATION

Verwirrende Signale oder wirksame Unterstützung?
—
ENTWICKLUNGSWEG PRÄSENTIEREN 3

Wünschen Sie sich, dass Kollegen/Vorgesetzte/Mitarbeiter offener und aktiver auf das
reagieren, was man ihnen vorbringt. Die Offenheit und die Reaktion der Mitarbeiter
hängen davon ab, wie ich mit ihnen kommuniziere.

Wissenschaftliche Studien belegen, dass die Wirkung der von Ihnen vermittelten Bot-
schaft nur zu 10% von Ihren Worten abhängt, hingegen zu 30% von der Art, wie Sie
etwas sagen, und sogar zu 60% von Ihrer Körpersprache.

In Wirklichkeit ist es die nonverbale Kommunikation (Körpersprache und Stimme), die
maßgeblich mitbestimmt, wie Menschen etwas aufnehmen und wie sie auf die ihnen
vermittelte Botschaft reagieren. Es ist belegt, dass die Gesten eines Sprechers, seine
Mimik, der Augenkontakt und seine Intonation die emotionale Auswirkung (positiv
oder negativ) auf seine Zuhörer erzielt. Dies entscheidet auch darüber, ob Menschen
die ihnen gegebenen Informationen, Instruktionen und Direktionen akzeptieren.

Der Schlüssel zu effektiver Kommunikation, sowohl im Vieraugengespräch als auch
im Team oder vor einer großen Zuhörerschaft, ist das Zusammenspiel von Worten und
Körpersprache. Durch die Art, was wir sagen und wie wir das in Gesten und unserer
Stimme ausdrücken, können wir unseren Mitarbeitern und Kollegen helfen, unsere Bot-
schaft besser zu empfangen.

Dieses Seminar ist ein praktischer Workshop, der Ihnen Verstehen und Anwendung
eröffnet.

PROGRAMMPUNKTE
• �Fertigkeit Präsentationen vorzubereiten und abzuhalten, die Ihren Gebrauch von Kör-

persprache optimieren
• �Fähigkeit zu interpersoneller Kommunikation, die die Körpersprache-Regeln während

Vieraugengesprächen, Teambesprechungen, Interviews und Büroarbeit einhält
• �Selbstvertrauen eines öffentlichen Redners

Körpersprache kann erlernt und entwickelt werden und einer besseren Kommunika-
tion dienen. Verändern Sie Ihre Körpersprache und sehen Sie die Veränderung Ihrer
Mitarbeiter.

REFERENT
Krysztof Najdowski: Gründer und Trainer von zahlreichen
Trainingsreihen zu den Themen Reden halten, Körpersprache, visuel-
le Kommunikation und Bewegungstheater; Pantomime und Produ-
zent von Theateraufführungen; als Trainer und Künstler in mehr als
25 Ländern tätig.

Körpersprache

INFOS
—
TERMIN

15.06.2016

27.07.2016

Beginn: 09:00 Uhr

Ende: 18:00 Uhr

Ort: Kloster Roggenburg

(Ulm)

KOSTEN

495,- € zzgl. MwSt

und Unterkunft,

inkl. ausführlicher

Seminarunterlagen,

Pausengetränke und

Mahlzeiten.

ANMELDUNG

xpand Office Augsburg,

Christine Engst

Tel.: 0821 21700080

Mail: office@xpand.pro

K. Najdowski

Mit Worten bewegen
—
ENTWICKLUNGSWEG PRÄSENTIEREN 4

In Ihrer verantwortungsvollen Position als Firmeninhaber, Geschäftsführer oder Mana-
ger sind Ihre rhetorischen Fähigkeiten mehr denn je entscheidend für Ihren Erfolg! Wie
oft waren Sie schon selber bei Vorträgen und Präsentationen und haben es nicht erwar-
ten können, bis endlich Schluss war? Wie oft haben Sie sich schon – gelinde gesagt -
gelangweilt? Und wie oft haben Sie gleich nach dem Referat nicht mehr gewusst, wor-
um es ging?

BEGEISTERTE ZUHÖRER
Stellen Sie sich das Gegenteil vor: Ihre eigenen Reden, Ihre Präsentationen, Ihre Sitzun-
gen, Ihre Kongresse sind spannend, elegant und leichtfüßig! Ihnen gelingt es, die Zuhö-
rer zu fesseln und für Ihr Anliegen zu interessieren, ja zu begeistern. Sie wirken kompe-
tent, authentisch, glaubwürdig und charismatisch...! Steigern Sie Ihre Souveränität bei
Ihren Redeauftritten und gewinnen Sie Ihre Zuhörer.

Auch wenn Sie schon Erfahrung gesammelt haben, tauchen immer wieder Fragen
auf: Wie wirke ich? Wie komme ich an? Was tue ich unbewusst? Gibt es störende oder
ablenkende Angewohnheiten? Welche Formulierungen oder Details beim körper-
sprachlichen Ausdruck sollte ich optimieren? Ist meine Sprechdynamik immer ange-
messen? Zu laut, zu still, zu schnell, zu langsam? Wie ist der Klang meiner Stimme und
wie artikuliert ist mein Sprechen? Bewege ich mich richtig? Beherrsche ich den Raum?
Wirke ich authentisch? Verwende ich technische Hilfsmittel wie Mikrofon, Power Point,
Prezi oder Flip Chart usw. richtig? Überzeuge und gewinne ich meine Zuhörer?

ANWENDBARE TIPPS
In unserem individuellen Präsentationscoaching verbinden wir Tipps, die wir der Büh-
nenkunst und Erprobtem aus (vielen) Theater- und Operninszenierungen entnehmen,
mit Coaching und Beratererfahrung. Ziel ist es, Ihrer Persönlichkeit und Ihrem Anliegen
zu einem rundum gelungenen und einzigartigen Auftritt zu verhelfen.

REFERENT
Der Südtiroler Manfred Schweigkofler (s. Foto oben links) inszeniert an großen inter-
nationalen Opernhäusern. Er war 15 Jahre lang Schauspieler und arbeitete über 10 Jah-
re im Rundfunk. Er ist der Leiter der Rhetorik Akademie auf Kloster Neustift.

Master Class: Präsentationscoaching

INFOS
—
TERMIN

05.–06.09.2016

Beginn: 09:00 Uhr

Ende: 16:30 Uhr

Ort: Kloster Roggenburg

(Ulm)

KOSTEN

695,– € zzgl. MwSt

und Unterkunft,

inkl. ausführlicher

Seminarunterlagen,

Pausengetränke und

Mahlzeiten. Bei Buchung

des Seminars „Erfolgsfaktor

Stimme“ 10% Rabatt.

ANMELDUNG

xpand Office Augsburg,

Christine Engst

Tel.: 0821 21700080

Mail: office@xpand.pro

P
R

Ä
SE

N
T

IE
R

E
N

50 51XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

XPAND ÖSTERREICH

Auch wenn oder gerade dann wenn kein Stein auf dem anderen bleibt –
Kreatives Changemanagement im Team
—
Veränderungsprozesse bringen besondere Herausforderungen mit sich und brauchen
besonderen Zusammenhalt im Team. Mit dem richtigen Werkzeugkoffer ausgestat-
tet können Veränderungs- und Ideenfindungsprozesse durch Anwendung von spezi-
fischen Methoden und Modelle konstruktiv und positiv gestaltet werden und so zu
einem Wettbewerbsvorteil für Unternehmen und Organisationen führen. Im Seminar
verändern wir einseitig logische Denkhaltungen, wechseln Sichtweisen, hinterfragen
anerzogene oder routinierte Haltungen und Handlungen - das regt Ihre eigenen krea-
tiven Prozesse an. Darüber hinaus vermitteln wir Techniken als Hilfsmittel zur Ideenge-
nerierung im Team und stellen Hilfsmittel für einen Weg durch stürmische Zeiten zur
Verfügung.

ZIELGRUPPE
•	Fach- und Führungskräfte
•	Team- und Projektleiter
•	Teams und Unternehmen in Veränderungsprozessen

ZIELE
•	Diversität in der Gruppe schätzen und nutzen lernen
•	Methoden kennen lernen, um in einer Gruppe gemeinsam Aufgabenstellungen zu

lösen
•	Kreative Gruppenprozesse moderieren können
•	Mit Kreativitätsmethoden zu vielfältigeren und besseren Lösungen kommen

INHALTE
•	Kreativitäts-Typologie kennen und verstehen lernen
•	Moderation von Kreativitäts-Prozessen in der Gruppe
•	Wie wird aus einem Meeting ein „Ideensprudelpool“?
•	Management von Veränderungsprozessen

REFERENTIN
Andrea Wurzer, MTD: Trainerin, Autorin des Fachbuches "Kre-
ativität und Training", Master in „Training and Development",
diplom. Mal- und Gestaltungstherapeutin; langjährige Erfahrung
in der pädagogischen Leitung, Spezialistin für Kreativitäts- und
Innovationsförderung.

Kreativ im Team

INFOS
—
TERMIN

03.–04.10.2016

Beginn: 09:30 Uhr

Ende: 18:00 Uhr

Dauer: 2 Tage

Ort: Salzburg

KOSTEN

495,- € zzgl. MwSt

und Unterkunft,

inkl. ausführlicher

Seminarunterlagen,

Pausengetränke und

Mahlzeiten.

ANMELDUNG

xpand Austria GmbH

Mail: info-at@xpand.eu

Tel. +43 (0) 662 - 821914

Das Seminar zum Buch ”Resilienztraining für Führungskräfte”
—
Wünschen Sie sich belastbare, gelassene und widerstandsfähige Mitarbeiter? Trotz
hohem Druck und steigenden Anforderungen? So unwirklich das klingen mag, so zent-
ral ist dafür Resilienz. Heute wächst das Bewusstsein vieler Führungskräfte für die Not-
wendigkeit dieser inneren Stärke und Leichtigkeit im Umgang mit sich selbst und ande-
ren. Entdecken Sie die Prinzipien der Resilienz, entwickeln Sie eine resiliente Haltung
und helfen Sie den Menschen in Ihrer Organisation auf dem Weg zu mehr Belastbarkeit.

INHALTE
•	Was ist Resilienz?
•	Faktoren und Schlüsselelemente
•	Biegen statt brechen
•	Resilienzcheck
•	Wie kann ich meine Widerstandsfähigkeit Schritt für Schritt trainieren?
•	Konkrete Tools zur Aktivierung und Stärkung Ihrer persönlichen Widerstandskraft
•	Antifragilität, Salutogenese, Flourishing – verwandte Konzepte
•	Resiliente Teams und Organisationen aufbauen

IHR NUTZEN
•	Standortbestimmung
•	Reflexion ihrer typischen Verhaltensmuster
•	Trainingsplan zur Stärkung der inneren Spannkraft

ZIELGRUPPE
•	Führungskräfte, Expert/innen und Verantwortungsträger/innen

REFERENT
Prof. Helmut Roth: Professor an der Pädagogischen Hochschule
Salzbur CEO von xpand austria gmbh, Mastertrainer, Führungs-
kräftecoach und Buchautor zum Thema.

Resilienz – Menschen und Organisationen
stärken

INFOS
—
TERMIN

30.9.–01.10.2016

Beginn: 18:00 Uhr

Ende: 18:00 Uhr

Ort: Salzburg

KOSTEN

495,- € zzgl. MwSt

und Unterkunft,

inkl. ausführlicher

Seminarunterlagen,

Pausengetränke und

Mahlzeiten.

ANMELDUNG

xpand Austria GmbH

Mail: info-at@xpand.eu

Tel. +43 (0) 662 - 821914

X
PA

N
D

 Ö
ST

E
R

R
E

IC
H

Das Resilienz-Training
Für mehr Sinn, Zufriedenheit und Motivation im Job

Walter Buchacher, Judith Kölblinger, Helmut Roth, Josef
Wimmer

Linde Verlag
ISBN 9783709305607

24,90 €

Andrea Wurzer

Prof. Helmut Roth

52 53XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

XPAND ÖSTERREICH

Module, Termine, Orte

Basis des Verkaufserfolgs
Modul 1
—
•	Verpflichtung zur

Spitzenleistung

•	Die Wissenschaft der

Überzeugung

•	Die Spitzeninstrumente der

Überzeugung

•	Strategien zur

Kostenoptimierung

•	Die Gesetze intrinsischer

Kaufmotivation

06.03.2016

Vorbereitung für
den optimalen
Verkaufserfolg
Modul 2
—
•	Strategien zur

Neu-kundengewinnung

•	Database-Marketing

•	Marktsegmentierung

•	Die Kunst des Siebens

•	Ihr persönlicher Verkaufstrichter

14.–15.11.2016

Hardskills der
Spitzenverkäufer
Modul 3
—
•	Der Zauberwirkung des

Erst-Kontakts

•	Die Kunst des Vorgespräches

•	Das Interesse des Kunden

gewinnen

•	Die gewinnende Präsentation

•	Die hohe Kunst des Abschlusses

14.–15.11.2016

Softskills der
Spitzenverkäufer
Modul 4
—
•	Kunden typgerecht behandeln

•	Die Kunst der Tonalität meistern

•	Persönlichkeit und Charisma

16.–17.01.2017

Kunden für’s Leben
Modul 5
—
•	Mythen der

Kundenbegeisterung

•	von Kundenorientierung zu

Kundenverblüffung

•	Kundenbindung ganz natürlich

13.–14.02.2017

Das innere Spiel des
Verkaufs
Modul 6
—
•	Verhaltensmuster erkennen und

unterbrechen

•	eigene emotionale Zustände

meistern

•	Niederlagen in Siege

verwandeln

•	eigene Energien mobilisieren

13.–14.03.2017

STUFE I
Das Fundament
Modul 1–3

STUFE II
Die Krönung
Modul 4–6

X
PA

N
D

 Ö
ST

E
R

R
E

IC
H

INFOS
—

TRAININGSDAUER

Die Seminarreihe besteht aus 2 Stufen zu je 3 Modulen à 2 Tage:

1. Tag 15:00 Uhr - 21:00 Uhr

2. Tag 09:00 Uhr - 17:00 Uhr

KOSTEN

Stufe I: € 1.298,-

Stufe II: € 1.298,-

Stufe I + II: € 2.369,-

zzgl. MwSt. Darin enthalten sind Teilnehmerunterlagen und

Pausengetränke.

ANMELDUNG

xpand Austria GmbH

Mail: info-at@xpand.eu

Tel. +43 (0) 662 - 821914

IHR NUTZEN

•	hilft Ihnen, Blockaden und Ängste abzubauen
•	zeigt Ihnen, wie Sie Ihre Überzeugungskraft eindrucksvoll steigern können
•	hilft Ihnen, Rückschläge in Chancen zu verwandeln
•	bringt Ihnen die Grundlagen der Verkaufspsychologie näher
•	hilft Ihnen, das Vertrauen Ihrer Kunden rascher zu gewinnen
•	zeigt Ihnen, wie Sie die Persönlichkeitsstruktur des Kunden erkennen und optimal darauf

reagieren können
•	schult Sie fesselnde Präsentationen durchzuführen
•	lehrt Sie, unbewusste Kaufsignale Ihrer Kunden zu erkennen
•	zeigt Ihnen, wie einfach Sie Einwände entkräften und zögernde Interessenten zu begeis-

terten Kunden machen können
•	steigert die Zahl Ihrer Abschlüsse
•	hebt Ihre verkäuferische Klasse auf eine neue Stufe

TRAININGSZIELE
Ziel ist es, in diesen sechs Modulen Ihre Überzeugungsfähigkeit drastisch zu steigern. In der
Akademie erstellen Sie Ihren persönlichen Verkaufsleitfaden, in dem das Wissen aus der
Verkaufsakademie angewandt wird - damit Sie die Strategien sofort in die Praxis umsetzen
können.

ZIELGRUPPEN
•	Verkaufsinnendienst, Verkaufsaußendienst
•	Key Account, Vertriebsleiter
•	Telefonverkäufer
•	alle, die ihre Verkaufsfähigkeiten und Überzeugungskraft erheblich verbessern wollen

Verkaufsakademie

Steigern Sie Ihre Überzeugungskraft! Der Unterschied zwischen guten Verkäufern

und Top-Verkäufern ist nur marginal, der Unter-schied in der Belohnung ist jedoch

riesig. Was sind die Strategien der Top-Verkäufer? Was unterscheidet sie von

anderen und wie können Sie deren Strategien für sich nutzen? Entdecken Sie die

Möglichkeit, Ihr Verkaufspotenzial deutlich zu erweitern und Ihre Ressourcen voll

auszuschöpfen. Referent

Mag. Christian
Wurzer, MBA

Mag. Christian Wurzer, MBA:

Trainer und Unternehmer.

Er verfügt über viele Jahre Leitungserfahrung

im Textilhandel, Versandhandel und im Tou-

rismus, ist Inhaber einer Marketing-Agentur

und arbeitet seit Jahren als Trainer mit Spezia-

lisierung auf Kommunikation, Marketing und

Verkauf.

Christian Wurzer, verheiratet, hat zwei Kinder

und lebt mit seiner Frau in Kärnten.

54 55XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Ricardo Wiedenbrüg: Ehem. verant-

wortlich bei Siemens für den weltwei-

ten Führungsnachwuchs und diverse

Managementaufgaben; Berater und

Coach

Peter Essler: Physiker, Coach-

Ausbilder, Senior Coach,

Führungskräfte-Entwickler

Klaus Dettke: Pastor, Leiter des Geist-

lichen Zentrums Kloster Bursfelde

Thomas Oetzmann: ehem.

Geschäftsführer Vertrieb in Metro

Landesorganisationen, Berater und

Coach.

In Koope
ration mit:

Um wirksam zu führen und nachhaltig Höchstleistung
zu erbringen, reichen Führungs- und Fachkompetenzen
nicht aus. Gerade in herausfordernden Zeiten der Verän-
derung müssen sich Manager auf allen Führungsebenen
ihres Charakters bewusst sein und ihre Persönlichkeit stetig
weiterentwickeln.

In den fünf PACE-Modulen wird die Persönlichkeit des
Leiters im Management-Kontext ganzheitlich betrachtet.
Dabei verknüpfen wir die fünf Aspekte „Selbstkompetenz“,
„Resilienz“, „Umgang mit Macht“, „Krisenkompetenz“ und
„Führen wenn es eng wird“ zu einem stimmigen Umset-
zungsrahmen für die Persönlichkeitsentwicklung in der
Praxis.

Alle Seminare finden im Kloster Bursfelde oder Kloster
Huysburg statt. Die dort bestehende Jahrhunderte alte Tra-
dition mit ihren ritualisierten Unterbrechungen und bene-
diktinischen Regeln hilft, die Selbstwahrnehmung und die
innere Achtsamkeit zu schulen. In diesem einzigartigen kon-
templativen Lern- und Erfahrungsraum kann nachhaltige
Persönlichkeitsarbeit stattfinden, im Geist der lebensdienli-
chen Freiheit.

ZIELGRUPPE
Management und oberes Management

THEMEN
•	Aspekte einer ganzheitlichen Führungspersönlichkeit
•	Selbstwahrnehmung und innere Achtsamkeit schulen
•	�Burn-out Prävention
•	Umgang mit Macht – profiliert, echt und mutig führen
•	den persönlichen Führungsstil weiterentwickeln
•	Krisenkompetenz – Krisen managen und meistern
•	den Führungsalltag authentisch gestalten
•	Entwicklungsprogramm für die nächsten Monate zwischen

je zwei Modulen

METHODEN
• �Impulsvorträge
• �Tagesablauf mit bewährten benediktinischen Impulsen
• �Beratungssequenzen durch Kollegen und Trainer
• �gestaltete Zeiten der Stille
• �Umsetzungsplanung für den eigenen Alltag

REIHE: PACE

DAS PERSÖNLICHKEITS-ENTWICKLUNGS-PROGRAMM FÜR FÜHRUNGSKRÄFTE

Charakter- und
Persönlichkeitsentwicklung

PACE® (Personality and Character Excellence)

REFERENTEN

R. Wiedenbrüg

P. Essler

K. Dettke

T. Oetzmann

KOSTEN + INFOS
—
1.150,– €  Seminargebühr

pro Modul zzgl. MwSt;

inkl. Unterkunft, Pausenge-

tränke und Mahlzeiten

Hinweis: Die einzelnen

Module des PACE-Pro-

gramms sind auch als

separates Seminar buch-

bar, wenn ein Teilnehmer

speziell die entsprechende

Dimension der Persönlich-

keit oder des Charakters

entwickeln will.

ORT

Kloster Bursfelde

INFOS + ANMELDUNG

xpand Regionaloffice

Erlangen, Edeltraud Balser

Tel. 0821-217000-90, Mail:

office-erlangen@xpand.pro

Selbstkompetenz – Sich
selbst treu bleiben
Modul 1
—
30.05.–01.06.2016

Resilienz
Modul 2
—
Termine auf Anfrage

Umgang mit Macht
Modul 3
—
Termine auf Anfrage

Krisenkompetenz
Modul 4
—
01.–03.12.2015

Führen, wenn es eng
wird
Modul 5
—
07.–09.03.2016

Achtsamkeit und Besinnung statt
Getrieben-Sein und Rastlosigkeit
—
PACE-MODUL 1
—
In diesem Seminar lernen Sie, bei Veränderungen
authentisch zu bleiben und gleichzeitig nachhaltig
Höchstleistung zu erbringen, ohne dabei auszubren-
nen. Der speziell darauf ausgerichtete Tagesablauf
mit ritualisierten Unterbrechungen und altbewährten
benediktinischen Impulsen ermöglicht die Entschleuni-
gung, das Innehalten und das Reflektieren des Wesent-
lichen als Basis für nachhaltige Leistungswilligkeit und
Burn-out Prävention.

IHR NUTZEN
•	�Ruhe erlangen, Achtsamkeit schulen, Innehalten

in gestalteten Zeiten der Stille
•	sich der eigenen Werte bewusst werden
•	Lebens- und Balancefragen individuell beantworten
•	�die eigene Lebensmitte wieder entdecken
•	�Erschöpfung und Burn-out nachhaltig vorbeugen
•	Reflexion und Transfer in die Praxis des Alltags

INHALTE
•	Veränderungen als Herausforderung annehmen und

gestalten
•	Erfahrungen mit Veränderungsprozessen als Chance

nutzen
•	Selbstwahrnehmung und innere Achtsamkeit schulen
•	Rituale als einen Weg zur Gelassenheit entdecken
•	einen verlässlichen Lebensrhythmus finden
•	Schritte auf dem Weg zur persönlichen Sinnfindung
•	Veränderungs-Formel als ein Analyse-Werkzeug

nutzen

Veränderungsprozesse wirksam steu-
ern und innere Freiheit bewahren
—
PACE-MODUL 2
—
Veränderungen gehören zum (Selbst-)Führungsalltag.
Trotzdem fällt es schwer, die damit verbundenen Chan-
cen für das Unternehmen und die eigene Person in
vollem Umfang zu heben. Der Aufbau von Resilienz
ermöglich beides: aktives und wirksames Gestalten von
persönlichen und beruflichen Veränderungsprozessen,
kombiniert mit einem gesunden Lebensrhythmus und
Ausdauer.

IHR NUTZEN
•	persönliche, berufliche und unternehmerische Verän-

derungen aktiv gestalten
•	Chancen laufender und anstehender Veränderungen

sinnvoll nutzen
•	Nachhaltigkeit von Veränderungen durch konkreten

Aktionsplan
•	Resilienz-Aufbau durch Bewahrung innerer Freiheit

statt Getrieben-Sein

INHALTE
•	Eigenes Resilienzprofil erkennen
•	Arbeit als Ressource nutzen
•	Resilienzfördernde Haltung entwickeln
•	Schutz durch persönliche Kompetenzen

Selbstkompetenz – Sich
selbst treu bleiben

Resilienz

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

PA
C

E

INFOS
—
TERMIN

30.5.–1.6.2016

Ort: Kloster Bursfelde

Beginn 1. Tag: 10:00 Uhr, Ende 2. Tag: 15:00 Uhr

INFOS
—
TERMIN

auf Anfrage

Ort: Kloster Bursfelde

Beginn 1. Tag: 10:00 Uhr, Ende 2. Tag: 15:00 Uhr

56 57XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Profiliert und authentisch führen
—
PACE-MODUL 3
—
Für eine werteorientierte Unternehmenskultur und den
individuellen Erfolg sind ein authentischer Führungsstil
mit einem klaren Profil sowie der bewusste Umgang
mit Macht entscheidende Voraussetzungen. Die über
1500 Jahre bewährten Erfahrungen des Benedikt von
Nursia erweisen sich als hochaktuelle Einsichten zum
Thema Macht: „Wer Macht über andere hat, muss
zunächst Macht über sich selbst gewinnen. Wer führen
will, muss zuerst sich selber führen.“

IHR NUTZEN
•	Vermittlung von dienlichen Impulsen für den gesun-

den Umgang mit Macht
•	Ihren persönlichen Führungsstil werteorientiert

weiterentwickeln
•	Reflexion zu profilierter Führung und Transfer in die

Praxis des Alltags
•	gestaltete Zeiten der Stille eröffnen die Möglichkeit,

eigene Erfahrungen im Umgang mit Macht zu reflek-
tieren und persönliche Verantwortung im Führungs-
alltag zu übernehmen

INHALTE
•	individuelle Beziehung zur Macht – ordnen und

ausrichten nach den eigenen Werten
•	�persönlichen Führungsstil weiterentwickeln – in Bezug

auf Menschen und Ergebnisse
•	�fünf Schritte zu echter Autorität
•	�Selbstwahrnehmung und innere Achtsamkeit schulen
•	�Rituale als einen Weg zur Gelassenheit entdecken

Krisen managen und persönliche Kri-
sen meistern
—
PACE-MODUL 4
—
Drei Arten von Krisen fordern Führungskräfte in Zeiten
starker Veränderungen heraus:
�Krisen im eigenen Unternehmen / in der eigenen Orga-
nisation erfolgreich managen
�Mitarbeiter, die sich in einer Krise befinden, stützen
und begleiten
Persönliche Krisen als Führungskraft erkennen und
innerlich davon frei werden

Das Seminar vermittelt die Kompetenz, Krisen als solche
zu erkennen sowie Veränderungen aktiv zu gestalten
und dabei die innere Mitte nicht zu verlieren. Die Basis
hierzu bieten die Einsichten des Benedikt von Nursia,
die sich seit über 1500 Jahren bewähren und sich als
hochaktuelle Managementprinzipien erweisen.

IHR NUTZEN
•	Krisen frühzeitig erkennen
•	als Führungskraft Krisen erfolgreich managen
•	als Betroffener Krisen überwinden und meiden
•	Reflexion und Transfer in die Praxis des Alltags
•	�gestaltete Zeiten der Stille eröffnen die Möglichkeit,

eigene Erfahrungen im Umgang mit Krisen zu verar-
beiten und Lösungsansätze zu entwickeln

INHALTE
•	Unterschied zwischen Problem und Krise
•	durch Krisen managen: Prävention, Krisenerkennung,

Reaktion und Erneuerung
•	als Betroffener in der Krise: Was läuft in mir ab? Wie

kam es dazu? Wie weite ich den Tunnelblick?
•	nach der Krise: Erneuerung erlangen durch Achtsam-

keit und Rituale

Umgang mit Macht Krisenkompetenz

REIHE: PACE

In Spannungen wachsen
—
PACE-MODUL 5
—
Die Aufmerksamkeit einer Führungsperson wird häufig
unnötig in Situationen gebunden, in denen sich min-
destens zwei wichtige Interessen verschränkt gegen-
überstehen. Wenn Sie weder Einfluss noch das Mandat
haben, diese Spannung aufzulösen, kann diese Zwick-
mühle belastend werden. Sie lernen in diesem Seminar
„Probleme“ kritisch zu hinterfragen und in Spannun-
gen so zu agieren, dass Sie daran wachsen.

IHR NUTZEN
•	Unterschied zwischen „normalen“ Problemen, dienli-

chen Spannungen und echten Dilemmata erkennen
•	�Wert, Nutzen und Umgang mit dienlichen Spannun-

gen verstehen
•	Gewinn an Leichtigkeit gerade in nicht auflösbaren

Spannungssituationen

INHALTE
•	Umgang mit dienlichen Spannungen
•	�Dilemma-Zirkel (psychologische Verhaltensweisen in

Zwickmühlensituationen)
•	�Wertequadrat
•	�Persönliche Reifung durch gemeisterte

Herausforderungen

Charakterentwicklung von
Führungspersönlichkeiten
—
PACE® (PERSONALITY AND CHARACTER
EXCELLENCE)
—
In herausfordernden Zeiten der Veränderung scheinen
Führungs- und Fachkompetenzen allein nicht mehr aus-
zureichen, damit eine Führungskraft den hohen Anfor-
derungen, die der Alltag an sie stellt, gerecht wird..
Die Entwicklung von Charakter und Persönlichkeit des
Managers sind entscheidende Faktoren für wirksame
Führung und nachhaltiges Erbringen von Höchstleis-
tungen. Sie kennen bereits die Charakter-Themen, die
Sie entwickeln wollen, aber es gelingt nicht immer im
stressigen Alltag.

IHR NUTZEN
Arbeiten Sie im Rahmen einer fünftägigen Pilgerschaft
auf dem Jakobusweg in Nordspanien unter professi-
oneller Anleitung an Ihrem Charakter-Ziel. Finden Sie
konkrete Schritte und Ihr eigenes Tempo heraus, in
dem Sie auch nach dieser einmaligen Erfahrung diese
Haltung im Führungsalltag umsetzen werden.

INHALTE
In dieser kostbaren Auszeit von 5 Tagen werden Sie
von vier erfahrenen Senior Coaches in Ihrem eigenen
Prozess begleitet: Selbstverständnis – Selbstvertrauen
– Überwindung

REFERENTEN

Führen, wenn es eng wird Camino de Santiago

INFOS
—
Termin: 29.5. – 4.6.2016

Kosten: 2.400,– € inkl. Unterkunft, Verpflegung und

Coaching-Unterlagen, zzgl. Reisekosten

Youtube: Sehen Sie Eindrücke aus dem Camino 2014 auf YouTu-

be: http://youtu.be/MIOM_0MEe7I – Oder Suchen Sie auf You-

Tube nach camino 2014 xpand

R. Wiedenbrüg F. Ortiz S. Schauecker T. Vignes

DIE MODULE
 SIND EINZELN

ODER ALS REIHE
BUCHBAR

PA
C

E

INFOS
—
TERMIN

auf Anfrage

Ort: Kloster Bursfelde

Beginn 1. Tag: 10:00 Uhr, Ende 2. Tag: 15:00 Uhr
INFOS
—
TERMIN

1.–3.12.2015

Ort: Kloster Bursfelde

Beginn 1. Tag: 10:00 Uhr, Ende 2. Tag: 15:00 Uhr

INFOS
—
TERMIN

7.–9.3.2016

Ort: Kloster Bursfelde

Beginn 1. Tag: 10:00 Uhr, Ende 2. Tag: 15:00 Uhr

58 59XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

In einem Alltag von „ich soll, ich muss, ich darf oder darf nicht“ ist es schwer mit mir
selbst in Kontakt zu kommen oder zu bleiben. Als Gestalter meines Lebens, meiner
Arbeit und meiner Freizeit ist es wichtig sich Zeit zu nehmen, inne zu halten, zu über-
denken und zu reflektieren. Herauszufinden, neu zu entdecken oder zu überprüfen,
was mich eigentlich antreibt. Bin ich in Kontakt mit mir oder will ich nur andere zufrie-
den stellen bzw. Anforderungen von außen erfüllen?

Selbstbewusstheit und Selbstreflexion ist eine entscheidende Fähigkeit für gelungene
Beziehungen, Erfolg in der Arbeit und persönliches Wohlbefinden. Die Herausforde-
rung besteht darin, die Automatismen meines Lebens zu erkennen und bewusst damit
umzugehen, damit ich mein Leben in Übereinstimmung mit meinen Werten führe. Das
Ziel ist, mit der Leidenschaft, Kraft und Begeisterung in mir in Kontakt zu kommen um
in der Gesellschaft meinen Beitrag zu leisten.

IHR NUTZEN
• �Hier haben Sie den Raum, um zur Ruhe und Besinnung zu kommen und sich Zeit zur

persönlichen Reflexion zu nehmen.
• �Die eigene Wahrnehmungsfähigkeit zu trainieren, um den Alltag mit seinen vielfälti-

gen Aufgaben bewusst zu gestalten.
• �Gefühle nutzen ohne sich von ihnen beherrschen zu lassen.

INHALTE
• �Bestandsaufnahme meiner aktuellen Situation
• �Übungen und Impulse zum Umgang mit der eigenen Emotionalität und der Emotiona-

lität von anderen.
• �Modell zur Stressreduktion oder -regulation
• �Reflexionsmodelle als Hilfestellung
• �Wie kann mir meine Wahrnehmungsfähigkeit bei aktuellen Entscheidungen oder

nächsten Schritten helfen?

REFERENTINNEN
Birgit Hüger: arbeitet neben unternehmerischen Aufgaben als
Coach und hat sich intensiv mit dem Thema „Empathie“ und der
„Gewaltfreien Kommunikation“ auseinandergesetzt.

Mag. Karin Roth: Koordinatorin von Insight International Euro-
pa. Nach entsprechenden Studien ist ihr Tätigkeitsfeld Ausbildung
von Beratern, eigene beratende Tätigkeit, Training, Supervision und
Intervention.

SEMINARE

Selbstbewusstheit & Selbstreflexion

INFOS
—
TERMINE

12.–13.01.2017

Beginn: 09:00 Uhr, Ende:

16:30 Uhr

KOSTEN

495,– €  Seminargebühr zzgl.

MwSt und Unterkunft, inkl.

ausführlicher Seminarunter-

lagen, Pausengetränke und

Mahlzeiten

Werden Sie Outplacement-Berater in eigener
Sache

Lediglich 30 % aller offenen Stellen werden ausge-
schrieben – darauf bewerben sich aber 95 % der Arbeit-
suchenden. Wie können Sie zu den 5 % der Job-Hunter
gehören, die sich auf die restlichen 70 % der Vakanzen
fokussieren?

IHR NUTZEN
Sie lernen in diesem Seminar:
• �herauszufinden, welcher Job optimal zu Ihnen passt –

auf Grund Ihrer Persönlichkeit und des Lebenslaufs
• perfekte Bewerbungsunterlagen zu erstellen
• �den verdeckten Arbeitsmarkt effektiv zu erschließen

und somit, wie Sie Ihre Traumstelle finden können

INHALTE
• �Bestandsaufnahme der eigenen Person
• �Erarbeiten Ihres optimalen Profils
• �Erstellung professioneller Unterlagen für Unterneh-

men, Headhunter und Social Media
• �Erschließen des verdeckten Arbeitsmarktes

REFERENT
Vincent Zeylmans: Karriere-Coach.
Outplacement-Berater. Kolumnist der
Süddeutschen Zeitung zum Thema
Beruf und Karriere. Autor mehre-
rer Bücher. Expertise des verdeckten
Arbeitsmarktes.

70% der Personalverantwortlichen suchen im Internet
nach zusätzlichen Informationen, bevor sie Kandidaten
zu einem Vorstellungsgespräch einladen. Es liegt zum
überwiegenden Teil in Ihrer Hand, welche Angaben
dann erscheinen.

ZIELGRUPPE
Dieses Seminar richtet sich in erster Linie an Bewerber,
die ihre im Lebenslauf aufgeführten Kompetenzen
durch die Social Media verstärken möchten. Zweitens
ist dieses Seminar für Menschen konzipiert, die über
einen Job-Wechsel nachdenken. Unternehmen schlüp-
fen zunehmend selbst in die Rolle eines Personalbera-
ters und identifizieren und rekrutieren Fach- und Füh-
rungskräfte über Netzwerke wie XING. Daher eignet
sich der Inhalt auch für Personen, die nicht aktiv einen
Jobwechsel anstreben, aber offen für eine Kontaktauf-
nahme sind.

NUTZEN
Sie lernen:
•	Die Bedeutung des Internet bei der Neu-Orientierung
•	Festlegung, welche Expertise bei Ihnen wahrgenom-

men werden soll, wenn Ihr Name bei den Suchmaschi-
nen eingegeben wird (Key Words)

•	Überblick über gängige und zusätzliche Plattformen,
die Ihr Personal Branding verstärken, wie XING, Linke-
dIn, Facebook, Twitter, YouTube, Foren, etc.

•	Entscheidungs-, Umsetzungshilfen

REFERENTEN
Vincent Zeylmans: (siehe S. 61),
Torsten Huith (siehe S. 46)

Erfolgreiche Karriere durch
Personal Branding im
Internet

Jobhunting

INFOS
—
TERMIN

12.5.2016

Ort: Dortmund

Beginn: 09:30 Uhr, Ende: 17:30 Uhr

KOSTEN

295,– €  Seminargebühr inkl. MwSt, inkl. ausführlicher

Seminarunterlagen, Pausengetränke und Mahlzeiten

INFOS
—
TERMINE

•	19.+20.02.2016

•	23.+24.09.2016

Ort: Raum Emmerich/Niederrhein/NRW

Beginn: 09:30 Uhr, Ende: 16:00 Uhr

KOSTEN

495,– €  Seminargebühr inkl. MwSt, zzgl. Unterkunft, inkl. ausführ-

licher Seminarunterlagen, Pausengetränke und Mahlzeiten

Das Seminar beinhaltet im Nachgang ein individuelles Coaching-

Gespräch (Skype, Telefonat, persönlich), Zugriff auf eine „Toolbox“

zur Erschließung des verdeckten Arbeitsmarktes sowie eine Beglei-

tung während des Zeitraums der Neu-Orientierung

V. Zeylmans

60 61XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Veränderungsprozesse
initiieren und begleiten

ZIELGRUPPE
Wir empfehlen als Voraussetzung Führungserfahrung. Die
Ausbildung richtet sich an:

•	Selbständige, Trainer, Berater, Coaches, die sich verstärkt
der Beratung von Organisationen widmen wollen und ihre
Beratungskompetenz ausbauen wollen.

•	�Menschen, die in ihrer Organisation anderen in diesen
Themen kompetent zur Seite stehen möchten, z. B. interne
Beratung von Geschäftsfeldern, Profit Center, Aufbau und
Begleitung von Filialen / Niederlassungen, …

•	�Führungskräfte, die auf diese Weise ihr eigenes
Unternehmen einmal aus anderer Sicht unter die Lupe
nehmen möchten

•	Menschen, die ihre eigene Beratungskompetenz ausbauen
möchten.

Consulting
Ausbildung

Ein Business Consultant unterstützt Organisationen, ihr Potenzial zu entdecken und zu

entfalten sowie nach ihren Werten zu leben. Wo liegen die Ursachen bestehender Prob-

leme? Wie könnte man sie lösen? Wie kann sich eine Organisation gesund weiterentwi-

ckeln? Die Lösungsansätze, die Sie in dieser Ausbildung lernen, eignen sich vor allem für

kleine und mittelgroße Betriebe, aber auch für Organisationen im Non-Profit-Bereich.

Modul für Modul eignen Sie sich kompaktes Know-how und praxistaugliches Wissen

erfahrener Kollegen an und erweitern es im Selbststudium. In dieser Ausbildung inbe-

griffen ist auch die Supervision bei der Arbeit an einem spezifischen Projekt.

INHALTE
•	Grundlagen des Consultins
•	�Consulting Prozess
•	�Analyseinstrumente
•	Methoden und Instrumente
•	Systeme und Beratung
•	Kunst des Change Managements Themen kompetent

zur Seite stehen möchten, z. B. interne Beratung von
Geschäftsfeldern, Profit Center, Aufbau und Begleitung
von Filialen / Niederlassungen, …

BEGLEITEN

AUSBILDUNGSLEITUNG
Johannes M. Hüger: verheiratet, drei
Kinder; Mastertrainer im Bereich Füh-
rung, Zeit- und Lebensmanagement;
Buchautor

WEITERE AUSBILDER
Ricardo Wiedenbrüg: ehem. verant-
wortlich bei Siemens für den weltwei-
ten Führungsnachwuchs und diverse
Managementaufgaben; Berater und
Coach

Paul Ch. Donders: Geschäftsführer
xpand Niederlande und xpand inter
national, Executive Coaching; Buchautor

Joachim Kahl: Diplom-Ingenieur (FH),
Freiberuflicher Trainer und Berater,
Geschäftsführender Gesellschafter der
ELDISY-Gruppe (Automotive Supplier),
Temp–Berater®

Markus Fischer: Dipl. Volkswirt, Medi-
ator, Ausbilder (BM) und zert. Trainer
für „Gewaltfreie Kommunikation“ nach
Marshall B. Rosenberg (CNVC); seit 1997
selbstständig

Alexandra Boos: Beraterin und Traine-
rin, Trainerin für Gewaltfreie Kommu-
nikation, Empathische Mediation und
Empathisches Coaching nach Dr. Marshall
Rosenberg

Matthias Vering: über 20 Jahre Füh-
rungs- und Projekterfahrung u.a. als Vice
President, General Manager und Proku-
rist bei der SAP AG; Fachliche Schwer-
punkte: Projektmanagement, Krisen-Vor-
beugung und Krisen-Management.

KOSTEN + INFOS
—
985,– €  Seminargebühr pro Modul zzgl. MwSt und Unterkunft,

inkl. ausführliche Unterlagen, Pausengetränke und Mahlzeiten.

Ort: Kloster Roggenburg bei Ulm

INFOS + ANMELDUNG

xpand Office Augsburg, Christine Engst, Tel.: 0821 21700080,

Mail: office@xpand.pro

Staffel 2016/2017:
Module, Termine, Orte Ausbilder

M. Fischer

A. Boos

J. Kahl

P. Donders

R. Wiedenbrüg

M. Vering

Eignen Sie sich kompaktes
Know-how und praxis

taugliches Wissen erfahrener
Kollegen an.

J. M. Hüger

Organisationsentwick-
lung für Consultants
Modul 4
—
•	zentrale Fragestellungen der

Organisations-entwicklung

•	Prozessmanagement Einführung

•	Prozessoptimierung

•	kontinuierliche Verbesserung

•	Problemlösungs- & QM-Tools

15.–16.02.2017

Einführung neuer Perso-
nalführungsinstrumente,
Feedback-Systeme
und eines Zielverein
barungssystems
Modul 5
—
•	Schlüsselthemen der

Personalentwicklung

•	Personalführungsinstrumente,

•	werteorientierte

Mitarbeiterführung

•	Transformation statt Transaktion

•	Feedback – und

Zielvereinbarungssysteme

03.–04.05.2017

Finanzen, Kennzahlen,
Controlling und nachhal-
tige Systeme
Modul 6
—
•	Prinzipien eines

Kennzahlensystems

•	Die wichtigsten Kennzahlen

•	Ein Cockpit erstellen

•	Arbeiten mit Kennzahlen

•	Veränderungsprozess gestalten

•	Change & Consulting

25.–26.07.2017

Grundlagen Business
Consulting
Modul 1
—
•	die DNA von Consulting

•	die Erfolgsfaktoren nachhalti-

gen & wirksamen Beratens

•	Beratungsverständnis

•	der Beratungsprozess

•	Beratungsfelder, -produkte

•	Unternehmens-Check

13.–14.06.2016

Strategiekompetenz für
Berater
Modul 2
—

•	Grundlagen Strategieberatung

•	Strategieprozesse designen

•	Analyseinstrumente

•	Leitbildentwicklung

•	Werte & Unternehmens-kultur

•	Wichtige strategische Rituale

•	XQ Execution Intelligence

14.–15.09.2016

Kommunikation, Kon-
flikte und Moderation in
der Beratung
Modul 3
—

•	Dem Eigentlichen auf den

Grund gehen

•	Gewaltfreie Kommunikation für

Berater

•	Gefühle/Bedürfnisse – emotiona-

le Intelligenz

•	Konflikte verstehen & lösen

•	Straßengräben im Consulting

01.–02.12.2016

B
E

G
LE

IT
E

N

62 63XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Coaching Ausbildung
—
Diese einjährige Ausbildung führt Sie in die Welt des
Coachings ein. Unser Verständnis von Personal Coa-
ching berücksichtigt den Menschen ganzheitlich und in
all seinen Lebensbezügen. Die Integrative Ausbildung
zum Personal Coach ist ein intensives Investment in Ihre
Kompetenzen und bringt Sie selbst und andere persön-
lich weiter.

ZUGANGSVORAUSSETZUNGEN
• �Alter von mind. 25 Jahren
• �Hochschulstudium oder abgeschlossene

Berufsausbildung
• �persönliche Eignung

IHR NUTZEN
• �Hochwertige Einführung in die Beratungsform

Coaching
• �Kompaktes Fachwissen
• �Steigerung der Sozialkompetenz
• �Persönlichkeitsentwicklung
• �Wirkungsvolles und breites Methodenspektrum
• �Grundlage für weitere Ausbildungsgänge

MIT SIEBEN MODULEN ZUM ZIEL
Die Integrative Ausbildung zum Personal Coach gibt
Ihnen kompaktes Wissen und leistungsfähige Instru-
mente an die Hand und unterstützt Sie in Ihrer persön-
lichen Entwicklung.

AUSBILDUNGSLEITUNG
Günther Höhfeld: Counseling/Psy-
chology (MSc), Senior-Coach (xpand D
GmbH), Führungskräftecoach, Coaching
in Extremsituationen, Coach-Ausbilder

Peter Essler: Führungskräfte-
coach, Ausbilder in verschiedenen
Coaching-Ausbildungen

Weitere Ausbilder: Dr. Rainer
Wallerius, Siglinde Bender

Integrative Ausbildung zum
Personal Coach

KOSTEN + INFOS
—
5.490,– € Ausbildungs-

gebühr zzgl. Unterkunft

und Verpflegung inkl. aus-

führlicher Seminarunter-

lagen, Telefon-Coachings,

Supervision

ORT

Don-Bosco-Zentrum Berlin

Otto-Rosenberg-Straße 1

12681 Berlin

www.donbosco-berlin.eu

ZERTIFIKAT

Nach erfolgreicher Teil

nahme an allen Modulen

erhalten Sie ein Zertifikat

über die Ausbildung und

sind berechtigt, den Titel

„Personal Coach (xpand)“ zu

führen.

ANMELDUNG

xpand Stiftung

Christine Engst

Bereich Berufungsakademie

Regionalbüro Augsburg

Günzstr. 9 - 86356 Neusäß

Fon +49 (0) 821 - 217000 80

Mail: c.engst@xpand.eu

STAFFEL 2016/17
12. APC

Selbstverständnis und
Coaching-Prozess
Modul 1
—
06.–07.05.2016

Kognitive Methoden
Modul 2
—
Gruppen-SV: 23.06.2016

24.-25.06.2016

Interaktion und Spiritua-
lität im Coaching
Modul 3
—
23.-24.09.2016

Zürcher Ressourcen
Modell
Modul 4
—
Gruppen-SV: 24.11.2016

25.-26.11.2016

Systemisches Coaching I
Modul 5
—
13.-14.01.2017

Systemisches Coaching II
Modul 6
—
Gruppen-SV: 09.03.2017

10.-11.03.2017

Präsentation und
Positionierung
Modul 7
—
21.-23.04.2017

P. Essler

G. Höhfeld

Begeistert es Sie, Menschen auf der Suche nach ihrer
Berufung, nach Sinn und Erfüllung in ihrem Leben zu
begleiten? Sind Sie gefragt, wenn es um Berufswahl
oder Neuorientierung geht?
Dann könnte diese Ausbildung das Richtige für Sie sein.
Wir laden Sie ein, Ihre Coaching-Fertigkeiten auszubau-
en, um Menschen bei der Klärung von Berufungsfragen
zu unterstützen.
Die einjährige Ausbildung befähigt Sie zu professio-
neller Begleitung von Menschen auf ihrem Berufungs-
weg. Die Wertschätzung des Einzelnen in all seinen
Lebensbezügen sowie die Förderung der Persönlich-
keitsentwicklung haben hierbei für uns eine besondere
Bedeutung.

IHR NUTZEN
•	 Intensive Auseinandersetzung mit Themen zu Beru-

fung und sinnvoller Lebensgestaltung
•	 Anwendung umfangreicher praxiserprobter Tools
•	 Praktisches Lernen in Kleingruppen
•	 Schärfung des eigenen Profils als Berufungs-Coach
•	 Netzwerkaufbau

MIT SIEBEN MODULEN ZUM ZIEL
Die integrative Ausbildung zum Berufungs-Coach
basiert auf einer christlichen Wertebasis. In sieben
Modulen lernen Sie, Ressourcen und Potenziale in
anderen Personen zu erkennen und zu fördern. Sie
erfahren, wie Sie ihre Perspektiven herausarbeiten und
deren Umsetzung in den verschiedenen Lebensberei-
chen unterstützen. Mit dem Abschluss zum Berufungs-
Coach werden Sie für viele Menschen ein kompetenter
Ansprechpartner für Berufungsfragen.

AUSBILDUNGSLEITUNG
Friedegard Heuser: Ergotherapeu-
tin, Coaching, Mentoring und Trai-
ning (Thema: Berufung, Ressourcen,
Lebensmanagement)

Peter Essler: Führungskräfte-
coach, Ausbilder in verschiedenen
Coaching-Ausbildungen

Integrative Ausbildung zum
Berufungs-Coach (xpand)

KOSTEN + INFOS
—
3190,-€ inkl. umfangreicher

Seminarunterlagen, zzgl.

Kosten für Unterkunft und

Verpflegung

ORT

Haus Immaculata Paderborn

ANMELDUNG

xpand Stiftung

Christine Engst

Bereich Berufungsakademie

Regionalbüro Augsburg

Günzstr. 9 - 86356 Neusäß

Fon +49 (0) 821 - 217000 80

Mail: c.engst@xpand.eu

B
E

G
LE

IT
E

N

Berufungsprozess und
Geschichtsanalyse
Modul 1
—
28.–29.04.2016

Ressourcen und
Entwicklungschancen
Modul 2
—
16.–17.06.2016

Perspektive und innerer
Auftrag
Modul 3
—
29.–30.09.2016

Aufträge und Umsetzung
Modul 4
—
10.–11.11.2016

Spiritualität und
Reifeprozesse
Modul 5
—
26.–27.01.2017

Berufung und Beruf
Modul 6
—
09.–10.03.2017

Profilschärfung und
Positionierung
Modul 7
—
04.–05.05.2017

P. Essler

F. Heuser

64 65XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

 Azubi-Coaching
Integrative Ausbildung zum
Professional Trainer

Auszubildende und Fachkräfte sind heute wertvoller
denn je. Bis 2025 wird die Zahl der SchulabgängerInnen
weiter sinken. Ein Großteil davon beginnt lieber ein
Studium als eine Ausbildung. Zudem werden rund 25%
der dann abgeschlossenen Ausbildungsverträge vorzei-
tig wieder gelöst – auf Kosten des Unternehmens (ca.
6.800 € pro Azubi) und des Auszubildenden.“

IHR NUTZEN
Azubi-Coaching schafft hier eine win-win Situation.
Profitieren Sie als Unternehmen von einem attraktive-
ren Ausbildungsprogramm. Mit Azubi-Coaching gewin-
nen Sie kompetente Azubis und stärken deren Bindung
an Ihr Unternehmen. Die Azubis reifen dadurch in ihrer
Persönlichkeit und wachsen in ihrer Selbstverantwor-
tung und Sozialkompetenz. So werden sie Ihre gestal-
tungsfreudigen und selbstständigen Fachkräfte von
morgen.

WÄHLEN SIE ZWISCHEN ...
 ... internem Azubi-Coaching: Wir erstellen ein indivi-
duell an Ihr Unternehmen angepasstes Azubi-Coaching
Konzept und coachen Ihre Auszubildenden
 ... externem Azubi-Coaching: Wir bilden Ihre Mitarbei-
terInnen zu Azubi-Coaches aus

Zur Sicherung unserer Qualitätsstandards arbeiten wir
mit dem ISAPP (Institut Sozialer Arbeit
für Praxisentwicklung und Praxisfor-
schung) der Hochschule RheinMain
zusammen.

REFERENTEN
Peter Essler: Führungskräfte-
coach, Ausbilder in verschiedenen
Coaching-Ausbildungen

Samuel Essler: Trainer und Coach, Stu-
dium der Sozialen Arbeit

„77 Prozent aller SeminarteilnehmerInnen können,
laut Swiss Centre for Innovations in Learning, gelernte
Inhalte nicht in ihren Arbeitsalltag transferieren. Doch
Lernen geht auch anders, nämlich professionell und mit
hoher Wirksamkeit. Entwickeln Sie in dieser Ausbildung
Ihre Rhetorik, Identität und Kommunikation als Trainer.
Gestalten Sie individuelle, kreative Trainings, die zu
nachhaltigen Kompetenzen und Verhaltensänderung
bei Ihren TeilnehmerInnen führen.“

IHR NUTZEN
•	Lernen am Modell: die Ausbildung erleben und

Erkenntnisse direkt in Ihrem Trainingsdesign umsetzen
•	Professionalität und Authentizität in Ihrem Auftreten

als Trainer gewinnen
•	Gesteigerte Wirksamkeit, Veränderung und Kompe-

tenz durch Ihre Trainings ermöglichen
•	Entwicklung Ihres eigenen Trainings mit neuesten wis-

senschaftlichen Erkenntnissen und wertschätzendem
Feedback

•	individuelle Begleitung durch Videotrai-
ning, Telefon-Coachings und Austausch auf der
online-Lernplattform

INHALTE
•	Rhetorik und Präsentation
•	Identität des Trainers und sein Marketing
•	Kommunikation und Interaktion mit der Gruppe
•	Instructional Design

REFERENT
Andreas Donath: Bildungswissen-
schaftler M.A., Instructional Designer,
Trainer, Berater, beschäftigt sich seit 25
Jahren mit Lehr- und Lernprozessen

P. Essler

A. Donath

S. Essler
Modul 1
29.4.-01.05.2016

Modul 2 & 3
19.-21.09.2016

Modul 4
14.-16.11.2016, vorher 6 Wochen

online-Modul, ca. 2,5h/Woche

KOSTEN + INFOS
—
1990,- € für alle 4 Module

(falls bereits an Modul 1 teil-

genommen: 1540,- €) zzgl.

Unterkunft und Verpflegung

ORT: Weltersbach

ANFRAGE + INFOS
—
Samuel Essler: s.essler@xpand.eu

B
E

G
LE

IT
E

N

Persolog Zertifzierung
(Non-Profit) PowerCheck Lizenzierung

Die Zertifizierung zum Persolog Persönlichkeitsmodell
gibt Ihnen ein international anerkanntes Instrument an
die Hand, das Ihr Leistungsangebot als Coach, Trainer,
Teamleiter oder Führungskraft entscheidend erweitert.
Die Persönlichkeit eines Menschens ist prägend dafür,
welche Aufgaben er gerne und gut übernimmt, in wel-
chem Umfeld er sich am besten entfalten kann und wie
er sich im Team verhält. Erkenntnisse darüber unter-
stützen Sie in Führungs-, Team- und Beratungssitua-
tionen und können helfen, Konflikte zu lösen und zu
verhindern.

IHR NUTZEN
•	Arbeit mit einem wissenschaftlich abgesicherten Inst-

rument, das einfach zu verstehen und praxisnah ein-
zusetzen ist

•	Kennenlernen des Persolog Modells mit den Ver-
haltensdimensionen Dominant, Initiativ, Ste-
tig und Gewissenhaft samt seinen theoretischen
Hintergründen

•	Trainerwissen zur Arbeit mit dem Modell in Seminar
und Coaching. Einsatz vielfältiger Tools (Papier- und
Onlineversion) für Erwachsene, Teenager und Men-
schen in Berufsfragen

•	Trainerkoffer mit Materialien und Trainerleitfäden,
Power Point Präsentation, Unterlagen für Ihre Arbeit
mit dem Persolog Modell

SEMINARLEITUNG
Anne Burdenski (s. Foto oben): Dipl. Pädagogin,
Persolog Mastertrainerin, xpand Trainerin und Coach

Junge Menschen müssen sich heute laut Bundesagen-
tur für Arbeit zwischen 350 Ausbildungsberufen und
18.000 Studiengängen entscheiden. Das überfordert –
nicht nur die Eltern. Ist es Ihnen auch ein Anliegen, dass
junge Erwachsene einen erfüllenden Beruf finden, in
dem sie ihr Potenzial leben und ihr Umfeld zum Stau-
nen bringen können? Halten Sie das für eine Utopie?

Zweifelsohne ist der Weg dahin schwer. Doch wir glau-
ben, dass es möglich ist – mit der richtigen Mischung
aus Fachwissen, Erfahrung und einem engagierten
Begleiter. Möchten Sie so ein Begleiter sein? Die Power-
Check Lizenzierung verbindet Ihre Kenntnisse mit prak-
tischen, wissenschaftlich fundierten Tools. So lernen Sie,
die nächste Generation professionell im Berufsfindungs-
Prozess zu begleiten. Tragen Sie dazu bei, dass Jugend-
liche einen sinnhaften und ihrem Potenzial entspre-
chenden Beruf finden. Investieren Sie in das morgen
Ihres Unternehmens und unserer Gesellschaft.

REFERENT
Helge Pöstges: Öffentlichkeitsrefe-
rent IGW, Leiter xpand Young Genera-
tion, persolog® Persönl.-Modell Teen

H. Pöstges

KOSTEN + INFOS
—
1590,- € Seminargebühren, inkl. Trainerkoffer mit umfangreichen

Materialien, zzgl. Kosten für Unterkunft und Verpflegung

TERMINE

18.–20.04.2016

02.–04.11.2016

ORT: Mülheim a.d. Ruhr

KOSTEN + INFOS
—
999,– € (zzgl. Unterkunft und Verpflegungspauschale)

TERMINE

1. �Onlinephase (=Anmeldeschluss)

24.11.2015 - mit einer Videokonferenz um 20 Uhr.

2. �Präsenzphase: 14.-16.12.2015

3. �Hospitation (Den ersten PowerCheck machen wir gegen ein klei-

nes Honorar mit Ihnen zusammen.)

ORT: Mülheim a.d. Ruhr

66 67XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

In Kirche und kirchlichen
Organisationen

wertvoll führen

Berufsbegleitende Leiterschaftsausbildung
Leiterschafts-Intensiv-Training (LIT)

Sie engagieren sich in Ihrer Kirchengemeinde oder in einer
gemeinnützigen Organisation mit christlichem Hintergrund
hauptamtlich oder ehrenamtlich? Sie übernehmen Verant-
wortung oder beabsichtigen, mehr Verantwortung zu über-
nehmen und merken, dass es gar nicht leicht ist, Mitarbeiter
zu leiten und Verantwortung zu übertragen? Sie erkennen
die besondere Herausforderung, Menschen zu leiten, von
denen einige oder alle ehrenamtlich und somit freiwillig
tätig sind und haben den Anspruch, dies in einer christli-
chen, geistlichen Art und Weise zu tun?

IHR NUTZEN
•	Sie entwickeln die Kompetenz zu leiten und lernen praxis-

orientiert die Handwerkzeuge der Führung
•	Sie werden von einem kompetenten, erfahrenen Trainer

begleitet, der selbst in der Verantwortung in einer Kir-
chengemeinde und Non-Profit Organisation steht

•	Sie gehen in einem festen Teilnehmerteam auf die Reise,
das in der gleichen Situation steht und mit denen Sie sich
austauschen können

•	Sie lernen, mit der Spannung zwischen geistlichem und
strategischem Arbeiten umzugehen, sowie als geistlicher
Leiter mit Werten zu führen

•	Sie erleben neben professioneller Kompetenzvermittlung
spirituelle Elemente

•	Sie erhalten weitere Inhalte und Austauschmöglichkeiten
durch die virtuelle Lernplattform (eCampus)

REFERENT
Andreas Donath: Bildungswissenschaftler
M.A., Instructional Designer, Trainer, Berater,
beschäftigt sich seit 25 Jahren mit Lehr- und
Lernprozessen

Der Geistliche Leiter
– Kick-Off
Modul 1
—
23.-24.09.2015

Wirkungsvolle Leiter –
Die Kraft meiner speziel-
len Berufung entdecken
Modul 2
—
25.-27.11.2015

Wirkungsvolle Leitung
– Mitarbeiter liebevoll
führen
Modul 3
—
 20.-22.01.2016

Wirkungsvolle
Zusammenarbeit
Modul 4
—
07.-09.04.2016

Wirkungsvolle Gemeinde
Modul 5
—
09.-11.06.2016

A. Donath

KOSTEN + INFOS
—
1490,- € (keine MWSt!) inkl.

umfangreichem Material

zzgl. Unterkunft und

Verpflegung,

ORT: Weltersbach

Werteorientierung gehört zu unserer Geschichte
und die Begleitung und Unterstützung von Men-
schen und Organisationen liegt uns sehr am Herzen.
Deshalb fördern wir in der xpand Stiftung die Ent-
faltung von Menschen und Unternehmen im Non-
profit und S ocial-profit Bereich sowie wichtige,
gemeinnützige Projekte.

xpand Stiftung

Regionalbüro Neuss

Schorlemerstr. 127

41464 Neuss

Phone	 0231 - 52 88 82
Fax	 0231 - 52 88 30
E-Mail	 info-de@xpand.eu
Web	 www.xpand.eu

Spenden
Wenn Sie Interesse haben, die Arbeit
der xpand Stiftung zu fördern:

xpand Stiftung
BIC GENODE51BH2
IBAN DE89 5009 2100 0001 3131 34
SKB Bad Homburg

LEADERSHIP ACADEMY BERUFUNGS-AKADEMIE

• �Non-Profit-Organisationen
professionell führen

• �Strategie- und
Organisationsentwicklung

• �Personalgewinnung und
-entwicklung

• �Führungskräfte-Trainings
• �Teamtraining und

Team-Building
• �Mediation

• �Seminare für Berufung
• �Berufungs-Coaching
• �Integrative Ausbildung zum

Personal Coach
• �Ausbildung zum

Berufungs-Coach
• �Ausbildung zum Professional

Trainer
• �Trainerzertifizierung

persolog
Persönlichkeitsmodell

• �www.berufungsportal.de

YOUNG GENERATION KIRCHEN UND GEMEINDEN

• ��Power Check,
Berufsfindungsseminar (auch
in Schulen)

• ��Präsentiere dich
(Bewerbungstraining)

• ��Young Leadership Training
• �Life College, 9 Monate in

Schottland
• �Sozialkompetenz

• �Kirchliche Organisationen
professionell führen

• �Strategieentwicklung für
Kirchenkreise

• �Organisationsentwicklung für
kirchliche Verwaltung

• �Gemeindeberatung
• �Mediation
• �Leiterschafts-Intensiv-Training

(LIT)
• �Abenteuer Berufung

Mission: Wir dienen
Menschen und
Organisationen darin,
ihr Potenzial zu
entwickeln und ihren
Auftrag zu erfüllen.

xpand Stiftung

A
n

g
e
b

o
ts

ü
b

e
rs

ic
h

t
Fi

n
a
n

zi
e
ru

n
g

Angebote für Jugendliche
und junge Erwachsene

z. B.:
• �Coaching am Übergang

Schule/Beruf
• �Förderung von

Nachwuchsführungskräften

Gesellschaftsrelevante
Projekte

 z. B.:
• �Aufbau einer

Berufungs-Plattform

Dienstleistungen
im Non-Profit-Sektor

z. B.:
• �Organisationsberatungen
• �persönliche Coachings

für Erwachsene
• �Coaching-Ausbildung
• �Trainer-Ausbildung
• �Seminare

Reduzierte
Teilnehmer-Beiträge und

zweckbestimmte Spenden
und Zuschüsse

Honorare und
Teilnehmer-Beiträge

xpand Stiftung
Umdenken. Neu orientieren. Weiterkommen.

68 69XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

INTERVIEW

Warum hast du so eine Verbindung zu
Deutschland?
—
Ich bin mit einer Studentenorganisation nach Deutschland gekommen

und studierte damals Architektur. Nach meinem Studium bin ich in

Deutschland geblieben, um 8 Jahre als Architekt zu arbeiten. Damals

haben wir auch das Power Management Team gegründet, was heute

xpand ist.

Wie war der Weg von Architektur hin zu xpand?
—
Ich war von Anfang an sehr interessiert an Menschen. Eigentlich war ich

sogar mehr interessiert an den Menschen, die die Gebäude machten,

als an den Gebäuden, die ich baute. Es war spannend für mich, wie sie

zusammenarbeiten und leben, aber auch, was in diesem Sinne Strategie,

Organisation und Führung bedeutet. 1986 habe ich dann mit meiner

Frau ein Sabbatjahr gemacht und überlegt, was ich eigentlich wirklich

will. Dabei wurde mir klar, dass mir Beratung wichtiger ist als Architek-

tur. So haben wir dann 1987 mit zwei Freunden die Wurzeln für xpand

gelegt.

Woher hast du selbst das Wissen zu den
Führungsthemen?
—
Gelernt habe ich durch die Praxis. Durch das Managen und Organisieren

unterschiedlicher Projekte, durch Kundenbetreuung und immer wieder

durch Kollegen. 20 Jahre lang habe ich eine Lebensgemeinschaft mit fast

100 Leuten geleitet.

Was war das Wichtigste, was Du dabei gelernt
hast?
—

1. Jeder Mensch ist einzigartig. Wenn eine Person das ausleben kann,

was ihren Begabungen und ihrer Berufung entspricht, ist sie glücklicher

und effektiver.

2. Gute Leitung geschieht niemals automatisch. Das müssen wir uns

bewusst machen. Dazu gehört auch zu wissen, welche Werte wir haben,

weil diese unseren Führungsstil bestimmen.

„Wertvoll und wirksam führen“. So lautet einer
deiner Buchtitel. Darin stecken zahlreiche Gedan-
ken, Tests und Trainingsmöglichkeiten. Dabei
könnte sich manche Führungskraft fragen,
obwohl der viele Aufwand lohnt. Hast du ein Bei-
spiel von einem Unternehmen, bei dem all dies
viel bewegt hat?
—
Mir fällt dazu ein Unternehmen ein, das ich seit mittlerweile 20 Jahren

begleite. Damals habe ich dem jungen Unternehmer geholfen, sich stra-

tegisch und inhaltlich neu aufzustellen. Sein Unternehmen ist seitdem

stark gewachsen, so ist es heute drei Mal so groß wie früher. Aber nicht

nur in der Größe ist es gewachsen, sondern auch in der Qualität. Die

Organisation ist jetzt gesünder und das auch trotz verschiedenster Kri-

sen. Seine drei Söhne leiten es heute weiter. Das Interessante ist, dass sie

den ganzen Weg miterlebt haben und nun die gleichen Werte wie ihr

Vater in der Organisation vertreten.

Wenn du einer Führungskraft eine Sache mit auf
den Weg geben könntest. Was würdest du ihr
sagen?
—
Bleiben Sie an Ihrer eigenen inneren Berufung dran. Leben Sie in der

Balance Andere erfolgreich zu machen und selbst klare Entscheidungen

zu treffen, wie Sie voran gehen wollen.

Paul Donders
im Interview

Paul Donders ist Leiter von xpand international. Er ist verheiratet, hat drei Kinder zwi-

schen 23 und 27 Jahren und wohnt seit 17 Jahren in Holland. Davor lebte er 22 Jahre in

Deutschland. Im Interview erzählt Paul mehr über sein Leben und seine Leidenschaft für

wertvolle Führung.

xpand Austria GmbH

Lieferinger Hauptstraße 140/7

A-5020 Salzburg

Phone: +43 (0)662 - 821914

Fax: +43 (0)662 - 841881

Mail: info-at@xpand.eu

Web: www.xpand.eu/at

xpand Norge

SKP – Gimlemoen 19

N-4630 Kristiansand

Phone: +47 (0)381 - 40329

Fax: +47 (0)381 - 70510

Mail: post@xpand.no

Web: www.xpand.no

xpand UK Ltd.

Ceol na Mara, Cromlech Road

Sandbank, Argyll PA23 8QH

Scotland

Phone/Fax: +44 (0)1369 - 702224

Mail: info-uk@xpand.eu

Web: www.xpand.eu/uk0

xpand Deutschland GmbH

Günzstr. 9

D-86356 Neusäß

Phone: +49 (0)821 - 21700080

Fax: +49 (0)821 - 48686978

Mail: office@xpand.pro

Web: www.xpand.pro

Regionaloffice Erlangen

Kellerweg 4

91077 Kleinsendelbach

Phone: +49 (0)821 - 21700090

Mail: office-erlangen@xpand.pro

Regionaloffice Würzburg

Kirchstr. 4

91483 Oberscheinfeld-Prühl

Phone: +49 (0)821 - 21700085

Mail: office-wuerzburg@xpand.pro

xpand Stiftung

Regionalbüro Neuss

Schorlemerstr. 127

41464 Neuss

Phone: 0231 - 52 88 82

Fax: 0231 - 52 88 30

Mail: info-de@xpand.eu

Web: www.xpand.eu

xpand France

Florence de Leyritz SARL

1 rue Carnot

F-78780 Maurecourt

Phone: +33(0)6720 - 52024

Mail: info-fr@xpand.eu

Web: www.xpand.eu/fr

xpand Ungarn

xpand Magyarország Kft.

Jurányi u. 1–3

H-1027 Budapest

Phone: +33(0)6720 - 52024

Mail: info-fr@xpand.eu

Web: www.xpand.eu/fr

xpand Südtirol/Italia

Mühlgasse 5

I-39100 Bozen

Phone: +39 0471 - 348591

Mail: info@xpanditalia.it

Web: www.xpanditalia.it

xpand Schweiz GmbH

Mühlegässli 1

CH-3303 Münchringen

Phone: +41 (0)31 - 7620325

Fax: +41 (0)31 - 7620326

Mail: info@xpand.ch

Web: www.xpand.ch

xpand Nederland

Dorpsweg 68-2

NL-4223 ND Hoornaar

Phone: +31 (0)183 - 589192

Fax: +31 (0)183 - 589193

Mail: info-nl@xpand.eu

Web: www.xpand.eu/nl

xpand South Africa

(nicht auf der Karte)

E-Mail: info-sa@xpand.eu

Adressen

1. Jeder Mensch ist einzigartig.
2. Gute Leitung geschieht niemals automatisch

70 71XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Hinweise zu Förderungen
Informieren Sie sich über mögliche Förderungen von Bund und Ländern. z.B. gibt es die
Bildungsprämie vom Europäischen Sozialfond mit einer Förderung von max. 500,– €,
oder das Bundesprogramm unternehmensWert Mensch mit bis zu 80% Förderung für
Beratung.

Zusätzlich gibt es verschiedene Förderungen einzelner Länder, z.B.:
• �NRW „Bildungsscheck: www.arbeit.nrw.de/arbeit/erfolgreich_arbeiten/angebote_nut-

zen/bildungsscheck/index.php
• �Sachsen/Sachsen-Anhalt die Förderung der SAB: www.sab.sachsen.de/de/index.jsp

refl exion zur persönlichen Standortbestimmung

wertvoll und wirksam führen – value integrated leadership

Führungsqualität

PAUL DONDERS · JOHANNES HÜGER · R ICARDO WIEDENBRÜG

www.xpand.eu
www.xpand-pro.com

Ph
o

to
 c

re
d

it
 (

C
o

ve
r)

:
©

 p
h

o
to

ca
se

.c
o

m
:

n
u

rm
al

so

Paul Ch. DonDers · MIChaela KasT

Identifikation der persönlichen Motivationsfähigkeiten

Fähigkeits-workshop

ADRESSE

xpand Deutschland GmbH

Günzstr. 9

D-86356 Neusäß

KONTAKT

Phone	 +49 (0)821 - 21700080

Fax	 +49 (0)821 - 48686978

Mail	 office@xpand.pro

Web	 www.xpand.pro

REDAKTION

Johannes M. Hüger

Birgit Hüger

Christine Engst

GESTALTUNG

acht ideen

www.acht-ideen.de

Torsten Huith

Stefan Lüdemann

Kai Wienen

ALLGEMEINE GESCHÄFTSBEDINGUNGEN
Änderungen vorbehalten. Alle Angaben ohne Gewähr.

Unsere Allgemeinen Geschäftsbedingungen gelten ausschließlich.
Entgegenstehende oder von unseren Allgemeinen Geschäftsbedingungen
abweichende Bedingungen erkennen wir nicht an.

§ 1 Öffentliche Seminare / Workshops
• �Bei den von xpand Deutschland GmbH in Prospekten und im Rahmen

sonstiger Werbemaßnahmen angekündigten Seminarterminen handelt
es sich um eine unverbindliche Terminvorschau. Änderungen der Termine,
Orte, Dauer, Inhalt und Gebühren bleiben insoweit vorbehalten.

• �Wir behalten uns unwesentliche Änderungen (z. B. Abfolge der
Seminarthemen, Trainings- und Pausenzeiten, Schwerpunktsetzung etc.)
des Veranstaltungsprogramms vor.

• �Eine Seminaranmeldung erfolgt schriftlich (per E-Mail, Brief oder Fax)
oder telefonisch. Der Vertrag kommt erst mit der Anmeldebestätigung,
die umgehend von xpand Deutschland GmbH an den Anmelder gesandt
wird, zustande.

• �Da die Teilnehmerzahl für diese Seminare/Workshops begrenzt ist, werden
die Anmeldungen in der Reihenfolge ihres Eingangs berücksichtigt. Die
Daten werden für interne Zwecke elektronisch gespeichert, wozu die
Anmeldenden mit ihrer Anmeldung die Genehmigung erteilen.

• �Der Seminarpreis wird spätestens 14 Kalendertage vor Seminar- bzw.
Workshopbeginn fällig und ist ohne Abzug zahlbar. Die Rechnungsstellung
erfolgt entsprechend frühzeitig. Bei mehrteiligen Seminar-/
Workshopreihen wird der gesamte Betrag bei Rechnungsstellung fällig,
zahlbar ohne Abzug. Eine nur zeitweise Teilnahme an den Seminaren/
Workshops berechtigt nicht zu einer Minderung der Seminargebühr.

• �Der Seminar- / Workshop-Preis schließt die Leistungen mit ein, die mit
der Anmeldebestätigung genau beschrieben sind. Anreise-, eventuelle
Übernachtungskosten oder sonstige damit verbundene Kosten (z. B.
Telefon, Fax, Minibar) trägt der Teilnehmer selbst.

• �Mit der Anmeldebestätigung wird eine Anmeldegebühr von 50,00 EUR
pro Seminarteilnehmer fällig. Die Anmeldegebühr wird erstattet, wenn
die entsprechende Veranstaltung aus einem Grund nicht stattfindet,
den xpand Deutschland GmbH zu vertreten hat. Der Nachweis, dass ein
geringerer Kostenaufwand angefallen ist, steht offen.

• �Die Anmeldung kann bis 4 Wochen vor Seminarbeginn schriftlich per Brief,
Fax oder Mail kostenfrei (ausgenommen Anmeldegebühr) widerrufen
werden. Wird die Anmeldung erst innerhalb von 4 Wochen bis einschl.
9 Kalendertagen vor Seminarbeginn storniert, stellen wir 50 % der
Seminarkosten in Rechnung. Erfolgt die Stornierung erst innerhalb von
8 Kalendertagen vor Seminarbeginn oder erscheint der Teilnehmer nicht
zum Seminar, stellt xpand Deutschland GmbH die volle Seminargebühr
in Rechnung. Eine Übertragung auf einen Ersatzteilnehmer, der sich
gesondert anmelden muss, ist möglich.

• �Die xpand Deutschland GmbH behält sich Absagen oder Verschiebungen
aus wichtigen, nicht vorhersehbaren organisatorischen Gründen (etwa bei
Nichterreichen der vom Seminartyp abhängigen Mindestteilnehmerzahl
oder kurzfristigem, krankheitsbedingtem Ausfall des Trainers) vor. Bei
einer Absage durch xpand bemüht sich xpand darum, den Teilnehmer
auf einen anderen Termin und/oder einen anderen Veranstaltungsort
umzubuchen. Dem Teilnehmer steht das Recht zu, die Veranstaltung, zu
der er umgebucht wurde, binnen zwei Wochen nach Zugang der neuen
Daten kostenfrei zu stornieren. Ist eine Umbuchung nicht möglich, erhält
der Teilnehmer seine bereits bezahlten Gebühren zurück. Weitergehende
Ansprüche wegen der Absage oder Verschiebung der Veranstaltung
bestehen in diesen Fällen nicht.

• �Die Preise für diese Dienstleistungsbereiche sind Nettopreise und
verstehen sich zuzüglich der gesetzlichen Mehrwertsteuer, es sei denn, es
ist ausdrücklich anders vereinbart.

xpand Deutschland GmbH, Stand 01.09.2007

BILDQUELLEN

Seite Bildquelle

Cover iStock
S.02 veer.com
S.04 1., 2. und 4. von oben: iStock

3. von oben: real-enrico /
photocase.com

S.05 2. von oben: unsplash, 3. von
oben: iStock

S.06 veer.com
S.08 shutterstock
S.09 shutterstock
S.11 lube / photocase.com
S.13 unsplash
S.16 von oben:

iStock
real-enrico / photocase.com

S.17 iStock
S.18 iStock
S.20 unsplash
S.21 links: suze / photocase.com

rechts: unsplash
S.22 real-enrico / photocase.com
S.24 mitte: iStock
S.25 rechts: unsplash
S.26 iStock
S.28 links: iStock

rechts: unsplash
S.29 links/mitte: unsplash

rechts: iStock
S.30 iStock
S.33 unsplash
S.34 iStock
S.35 stoltenhoff / photocase.com
S.36 veer.com
S.37 iStock
S.39 iStock
S.42 links: John Dow / photocase.com

mitte/rechts: Miss X / photocase.
com

S.44 links: chival / photocase.com
rechts: iStock

S.45 iStock
S.48 unsplash
S.49 sam7 / photocase.com
S.50 iStock
S.52 iStock
S.53 unsplash
S.54 unsplash
S.56 unsplash
S.57 links: ˆda / photocase.com

rechts: unsplash
S.58 links: iStock
S.59 links: unsplash

rechts: veer.com
S.60 emanoo / photocase.com
S.61 links: iStock

rechts: unsplash
S.62 iStock
S.66 links: es.war.einmal.. / photocase.

com
S.67 rechts: froodmat / photocase.com
S.68 Fotolia

IMPRESSUM

Impressum

xpand-Fähigkeits-Workshop
Motivationsfähigkeiten
identifizieren.

Werte-Workshop
Analysieren Sie Ihre gelebten
und imaginären Werte.

je 9,90 €

Bücher

Workshops

Führungsqualität
Der ausführliche Frage-
bogen zur persönlichen
Standortbestimmung

Vier-Türme-Verlag
ISBN 978-3-89680-512-6

15,90 €

Auch online verfügbar

Bleiben Sie auf dem Laufenden:
Abonnieren Sie unseren Mail-Newsletter.

Schreiben Sie einfach eine Mail mit dem Vermerk
»Newsletter abonnieren« an: info@xpand.pro

Mail-NewsletterBlog

Der Blog zum Thema „wertvoll führen“:
www.wertvoll-fuehren.eu

Dem Leben Richtung
geben
In drei Schritten zu
einer selbstbestimmten
Zukunft

Jörg Knoblauch,
Johannes M. Hüger,
Marcus Mockler

Campus Verlag
ISBN 978-3593373232

19,90 €

Ein Meer an Zeit

Jörg Knoblauch,
Johannes M. Hüger,
Marcus Mockler

Campus Verlag
ISBN 978-3593377926

22,– €

Berufung als
Lebensstil: Aufbrechen
in ein wertvolles
Leben

Paul Ch. Donders, Peter
Essler

Vier-Türme-Verlag
ISBN 978-3-89680-497-6

24,90 €

Mastery
Discover your vocation
and grow in excellence

Paul Ch. Donders, Chris
Sommer

xpand international,
Hoornaar (NL)
ISBN 978-82-996383-5-7

24,90 €

Wertvoll und
wirksam führen: In
Balance von Mensch
und Ergebnis

Paul Ch. Donders,
Johannes M. Hüger

Vier-Türme-Verlag
ISBN 978-3-89680-498-3

Deutschland: 24,90 €
Österreich: 25,60 €
Schweiz: 39,90 CHF

Das Resilienz-Training
Für mehr Sinn, Zufrie-
denheit und Motivation
im Job

Walter Buchacher,
Judith Kölblinger,
Helmut Roth, Josef
Wimmer

Linde Verlag
ISBN 9783709305607

24,90 €

PUBLIKATIONEN

72 73XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Paul Ch. Donders
•	Gewusst wie: authentisch

und erfolgreich führen
•	Resilienz
•	Die Führungskraft als

Coach

Johannes M. Hüger
wertvoll und wirksam
führen – wie Führung
gelingt; Wertschöpfung
und Wertschätzung;
Future Fitness

Michaela Kast
Abenteuer Führung: Sich
selbst treu bleiben im
Umgang mit Verantwortung

Krysztof Najdowski
Gezielter Einsatz von
Körpersprache – selbstbe-
wusst Vertrauen gewinnen

Matthias Vering
•	Warum Projekte scheitern

und was Sie dagegen tun
können

•	Effektive Meetings

Jörg Walcher
„Das Wellbeing Prinzip“: Gesund
leben – Erfolgreich in jedem Bereich

Jacqueline Walcher-Schneider
„Das Wellbeing Prinzip“: Gesund
leben – Erfolgreich in jedem Bereich

Ricardo Wiedenbrüg
Selbstführung und
charakterliche Reife im
High-Speed-Management

Inhouse / Speaker Service
Wir kommen zu Ihnen!

Ob Vortrag, Konferenz, Betriebsversammlung, Weihnachtsfeier, Kundenevent: unsere Autoren

und Referenten inspirieren, begeistern und erhalten regelmäßig Bestnoten. Optimal auf Ihre

Bedürfnisse abgestimmt entwickeln wir ganz spezifisch entsprechend Ihrer Bedürnisse effiziente

Lern- und Entwicklungswege mit hoher Nachhaltigkeit: Seminare/Schulungen (z. B. Führungskräfte

entwicklung, Selbstmanagement, etc.), Moderation, Strategietage, Workshops. Wir bieten kombi-

nierte, optimal verzahnte Prozesse zur Entwicklung verschiedenster Kompetenzen (Training, Bera-

tung, Coaching).

INFOS
Sie wünschen sich eine fundier-
te, saubere und werteorientierte
Analyse Ihrer Organisation und
ein durchdachtes Konzept für die
weitere Unternehmensentwick-
lung? Gleichzeitig möchten Sie
eine Begleitung bei einer nachhal-
tigen Umsetzung? Dann wenden
Sie sich an unser Expertenteam.

xpand Deutschland GmbH
Günzstr. 9
D-86356 Neusäß

Phone	 +49 (0)821 - 21700080
Fax	 +49 (0)821 - 48686978
Mail	 consulting@xpand.pro
Web	 www.xpand.pro

Einige Beispiele:

STRATEGIE/ZIELE
Wir begleiten Sie/Ihr Team bei der Erarbeitung, Durchführung und Umsetzung
von Strategietagen. Wir helfen Ihnen, eine Strategie zu entwickeln und Unter-
nehmensziele festzulegen. Wir unterstützen Sie dabei, Klarheit in Ihrem Team
über Ziele und Ausrichtung Ihrer Organisation mit Hilfe eines schriftlichen Mas-
terplans zu schaffen. Damit Ihr Plan tatsächlich Realität wird!

STRUKTUREN SCHAFFEN
Gute Strukturen geben Klarheit, helfen einen Überblick zu bekommen, klären
Zuständigkeiten, erleichtern die Arbeit und ermöglichen so gesunde Entwicklung
und Wachstum. Wir unterstützen Sie dabei, ein transparentes, tragfähiges System
zu schaffen, das sich an den Zielen Ihrer Organisation orientiert und von Ihren
Mitarbeitern mitgetragen wird.

PERSONALENTWICKLUNG
Engagierte, motivierte und kompetente Mitarbeiter sind kein Zufall! Menschen
wollen gefördert und gefordert werden. Wir unterstützen Sie bei der Entwick-
lung, dem Aufbau und der Optimierung, einer stimmigen Personalentwicklungs-
strategie, der Erarbeitung von Schulungs- und Ausbildungskonzepten, …

Unternehmensberatung
Inspiration – Moderation – Beratung – Umsetzungsbegleitung

• Strategie Masterplan erarbeiten – Unternehmensziele

• Eine inspirierende Unternehmenskultur schaffen – Kulturwandel, Wertepraxis

• �Strukturen schaffen – Prozesse optimieren – kontinuierliche Verbesserung 3.0

• Mitarbeiterführung mit Kopf, Herz und System

• �Mitarbeiterführung mit System – Personalentwicklung – Führen mit Zielen

• �Damit Kommunikation gelingt … Konflikte als Chance erkennen

• �Zeitmanagementkompetenz in meinem Team/meiner Organisation

• �Intensiv-Training: Inspirierend präsentieren und wirksam trainieren

Eine kleiner Einblick in unser Portfolio

74 75XPAND CAMPUS 2016/2017 XPAND CAMPUS 2016/2017

Tel.	 +49 (0)821 - 21700080
Fax	 +49 (0)821 - 48686978
Mail	 office@xpand.pro

www.xpand.pro

xpand Deutschland GmbH
Günzstr. 9
D-86356 Neusäß

