

August 2012 • 8. Jahrgang
www.orphideal-image.com
limited edition

Interview mit
Martin G. Schäffler
mehr:wert

media.lab | design innovativer und
interaktiver medialer erlebniswelten
Geschäftsmann des Monats

Podium der Starke Marken

ORPHIDEAL®
IMAGE

Sonderedition **VISIONÄR**

Orhidea Briegel Herausgeberin und Expertin für ImageDesign präsentiert...

durch das **objektiv** gesehen

Interface-Koryphäe

Als früher Ideengeber hat Martin G. Schäffler, Geschäftsführer von mehr:wert media.lab aus München, maßgeblich die Mediabranche mitgestaltet. Was in den frühen 90ern in den Köpfen einer kleinen Community nur als Vision „geisterte“, hat er dank langjähriger forschungsgleicher Arbeit mit seinem mittlerweile fünfzehnköpfigen Team realisierbar gemacht. Die Anwendungen von mehr:wert sind bemerkenswert und mehrfach ausgezeichnet: Mittels ultramoderner, sensorbasierter digitaler Interaktionstechnologien, führen die intuitiven Präsentationssysteme, immersiven medialen Raumin szenierungen und innovativen Displaylösungen den Benutzer anhand nur weniger Gesten in eine Welt hinein, in der Informationen und Medien auf wundersame Weise anschaulich, begehrbar, steuerbar, erlebbar werden. Zum mehr:wert Showroom und Ideenlabor pilgern Delegationen aus aller Welt, um Anschluss an die Chancen der medialen Kommunikation zu bekommen.

Wer sich unter Mediatektur, Interface und Interaktion nichts vorstellen kann, sollte unbedingt den YouTube-Channel von mehr:wert oder den Showroom in München besuchen. mehr:wert konzipiert, entwickelt, produziert und realisiert mediale Installationen und Inszenierungen, die wirken. mehr:wert ist interdisziplinär und arbeitet international und interkulturell, mit dem Ziel für Unternehmen maßgeschneiderte mediale Kommunikationskonzepte zu kreieren und deren **Botschaften emotional positiv aufzuladen und somit nachhaltig** zu transferieren.

Orhideal IMAGE: Ihre Tätigkeit scheint sehr abwechslungsreich zu sein?

Martin G. Schäffler: Da können Sie sicher sein! Unser Auftrag ist es die Produkt- oder die Marken-Botschaften unserer Kunden erlebbar zu machen. Diese kommen aus jeder erdenklichen Branche, ergo sehr abwechslungsreich und immer wieder inspirierend. Wir setzen hier auf ein interdisziplinäres Team, um bessere ganzheitliche Lösungen zu generieren.

Orhideal IMAGE: Spannend. Wie darf man interdisziplinär verstehen?

M.G.S.: Wir befassen uns eben mit den neuen Kommunikationsformen, die neue Perspektiven erfordern. Gerne treten wir täglich den Beweis an, dass wir genau der richtige Partner und der ideale interdisziplinäre Spezialdienstleister sind für innovative Medieninstallationen bis hin zum Exponatebau. Wir vereinen alle wichtigen Kompetenzen wie Medienarchitektur, Medientechnik, Mediaengineering, Medienproduktion sowie Interface- & Software-Entwicklung, um Projekte im Bereich der Live-Kommunikation zum Erfolg zu führen.

Orhideal IMAGE: Spezialdienstleister für die Live-Kommunikation also! Erzählen Sie mehr....

M.G.S.: Ja, wir kreieren gemeinsam mit zahlreichen Projektverantwortlichen aus namhaften Agenturen, Architektur- oder Designbüros neuartige Präsentationskonzepte für deren Kunden. Ob für temporäre Einsätze wie auf Messen, Events, Roadshows und Kongressen, oder für inspirierende Festinszenierungen in Foyers, Showrooms, Besucherzentren, Shops, Themenparks oder Museen.

Orhideal IMAGE: Es ist bezeichnend, das Sie Ihre Firma „mehr:wert“ nennen. Ich nehme an, der Name ist Programm.

M.G.S.: Mediale Erlebniswelten sind unsere Passion. Um für unsere Kunden und Partner immer wieder dieses „Mehr“ an Wert zu generieren, das wir im Namen tragen, nehmen wir uns auch die Zeit an Designs zu experimentieren, die Menschen im Umgang mit der Technologie zu studieren, an neuen Interfaces zu forschen sowie neue medientechnische Perspektiven zu entwickeln.

Orhideal IMAGE: Sie tragen ein Plus im Logo?

M.G.S.: Das Plus im Logo, dient als Metapher für den digitalen Träger des mehr:wert-Gens, den unsere Installationen auszeichnen. Das Plus ist demnach das qualitative Siegel für intelligente, erfolgreiche, mediale Kommunikationslösungen, die den Menschen als Schnittstelle verstehen und bedienen. Dieses „mehr“ an Wert wird charakterisiert durch die folgende Gleichung:
 $m : w = i 9$

- mehr Aufmerksamkeit & Inspiration
- mehr Interaktion & Intuition
- mehr Emotion & Erleben
- mehr Effektivität & Effizienz
- mehr Kompetenz & Transparenz
- mehr Nachhaltigkeit & Verkaufserfolge
- mehr Innovation & Hightech
- mehr Information & Kommunikation
- mehr Design & Funktion
- = mehr:wert

Orhideal IMAGE: Dafür haben Sie ja viele Auszeichnungen bekommen. Aber seitdem sind Sie so gefragt, dass Sie gar keine Zeit mehr für Awards haben.

M.G.S.: In der Tat. Wir gehen absolut im Tagesgeschäft auf. Für mehr:wert ist die Erkenntnis, dass Evolution Innovation schafft und Innovation wiederum Evolution schafft, die Basis und täglicher Anspruch zugleich, um Unternehmen bei erfolgreicher Markenkommunikation zu unterstützen. Der mediale Wandel als Grundsatz steht dabei für die Chancen des logischen technologischen Fortschritts, die über die Möglichkeiten der „klassischen“ Mediennutzung hinausgeht.

Orhideal IMAGE: Beeindruckende Referenzliste! Angesichts dieser erstaunlichen Fähigkeiten und Features ist es kein Wunder, dass BMW, AEG, Siemens, HugoBoss, Bristol-Myers Squibb, Caterpillar und viele andere die Möglichkeiten der „Medialen Inszenierung“ als ‚Einstiegsdroge‘ für potentielle Kunden oder als Aufmacher für Firmenpräsentationen verwenden. Sind solche Erlebniswelten für den Mittelstand überhaupt bezahlbar?

M.G.S.: Natürlich. Alles ist skalierbar und individuell anzupassen. Es geht immer nur darum, den kundenspezifischen Kontext optimal herauszuarbeiten, die gewünschten Informationen zu designen und der Zielgruppe erlebnisbehaftet zu vermitteln. Mal tun wir das im großen Stil, und manchmal auch im kleinen Feinen. Auch das ist eine Stärke von uns. Irgendwie auch Kunst.

Ausgestattet mit dem mehr:wert-Gen:
Martin Schäfflers Team bringt Unternehmenskommunikation in eine neue Dimension!

„Wir lieben echte Live-Kommunikation, also Marken hautnah erlebbar zu machen.“

martin schäffler
managing director

mehr:wert | media.lab
lindwurmstraße 122
80337 münchen
Telefon +49. 89. 21 23 147-0
Fax +49. 89. 21 23 147-99

www.mehrwert.cc

Erleben Sie mehr:wert auf

www.youtube.com/mehrwertinterface

Kunde: Bosch
Interaktive Sonderexponate

Kunde: Braas
Mixed Reality Interface &
Interaktive Bodenprojektion

Kunde: Audi | Holotouch IAA Pressekonferenz

Kunde: LBS | Wohncube Konfigurator iPad App

Kunde: BR | Bayerischer Fernsehpreis
Mediale Bühnenszenierung

Kunde: Farnell
Augmented Reality Einladung

Kunde: Heidepark Soltau
Interaktiver digitdler Spiegel

Kunde: Medisana
iPhone Dummy Exponatbau

Kunde: Olypiashowroom Sochi 2014 | Moskau
Interaktives Buch

Kunde: Audi | Berührungsfreie Interaktion

Kunde: Mini
Mini Photobox Outdoorpromotion

sehen = verstehen
einfach inspirieren
lassen...

...vereinbaren Sie
einen Termin in
unserem Showroom:
team@mehrwert.cc

multum est fictio

Den Medienkünstlern gehört die Zukunft. Sie machen virtuelle Welten ganz real. Ein Zukunftsgestalter par Excellence ist Tom Tutsch. Der Visionär, 3D-Artist sowie Medientechniker und Fotografen-Meister mit 14 Jahre Branchen- und Berufserfahrung und Spezialisierung auf 3D, ist Ansprechpartner für ausgewählte Themen mit Mehrwert: Foto, Film, 2D, 3D, Stereoskopie. Das Erstellen von fotorealistischen oder fiktiven Abbildungen in 3D erfordert ein umfangreiches Fachwissen, was die 3D-Software dem 3D-Artist abverlangt. Zudem ist übergreifendes Fachwissen bei den Themen Beleuchtung, Physik, Bildgestaltung und Grafik notwendig. Er schafft faszinierende Welten! Thomas Tutsch und fiktion+ kann an diesen Stellen nicht nur Grundwissen – sondern hochgradige Abschlüsse in den Bereichen Fotografie, 3D und Kommunikationsdesign vorweisen. Zudem spiegelt sich die jahrelange Branchen- und Berufserfahrung im Umgang mit den Kunden und den erzielten Ergebnissen wieder. Wir freuen uns über diese Know-how Ergänzung auf der Plattform. *Orhidea Briegel*

„Eine Gleichung, die immer aufgeht:
Foto + Film + 2D + 3D + Stereoskopie + fiktion+ =
Thomas Tutsch“

Im Rahmen der Digitalisierung rücken Fiktion und Realität immer näher zusammen, dank Fachleuten wie Tom Tutsch. Sein Label fiktion+ bezeichnet die Schaffung einer eigenen, faszinierenden Welt als Bild, Bildserie oder Film. Bei fiktion+ handelt es sich dabei ausschließlich um „Aufsehen erregende“ Motive und technische Darstellungen mit modernsten Bild- und Darstellungstechnologien in 2D, 3D und Stereoskopie. Die Motive und bewegten Bilder von fiktion+ werden in weiten Teilen der Werbung, der Kommunikation und der Kunst spektakulär eingesetzt und führen zur perfekten Wahrnehmung.

IMAGE: Herr Tutsch, Ihre Arbeit ist sehr gefragt. Nennen Sie uns die Vorteile dieser Technologie?!

Thomas Tutsch: Es ist einfach 3D-Vorteile zu nennen! Bei der Erstellung eines Motivs oder Objekts in 3D, hat man grundsätzlich immer die Auswahl zwischen „realistischem Projekt“ oder „fiktivem Projekt“. Es bleibt also dem Auftraggeber frei, ob er nur ein Konzept, Prototyp oder final geplantes zeigen möchte. Im Gegensatz zur Fotografie eröffnen sich bei 3D-Visualisierungen schier unerschöpfliche Welten. Beim Thema Fotografie hingegen sind die Darstellungsmöglichkeiten auf den realen Gegenstand begrenzt: habe ich keinen Prototyp vor Ort, der für Werbezwecke fotografiert werden kann, gibt es auch keine Abbildung. Daher bieten die Themen „3D-Visua-

lisierung“ und „3D-Animation“ einige Möglichkeiten und Mehrwerte für die Kunden. Kurz zusammengefasst:

- verschiedene Darstellungs-Stile (realistisch, Comic, Konstruktion, ...)
- mehrere Perspektiven von einem Objekt
- Mehrwerte effizienter darstellen (z.B. in einer Abbildung)
- Abwandlungen und Varianten (Farbe, Art, versch. Typen)
- Schnitte durch Objekte (versteckte Mehrwerte zeigen)
- Animierbarkeit (Produkt- oder Imagefilm)
- Abläufe und Vorgehensweisen in wenigen Bildern darstellbar
- fiktives kann gezeigt werden
- Prototypenbau in 3D spart Geld
- Qualität der Produktabbildungen steigt (Verkaufsargument steigt)
- Begeistern durch atemberaubende Darstellungen

IMAGE: Und welche Leistungen bieten Sie?

T.T.: fiktion+ ist ein kreatives Werkzeug. Egal ob kreative Idee, Prototyp, Maschinenbauteil, Flüssigkeit in ungewöhnlicher Form und Farbe, Bewegungen, verbaute Details, fotografisch nicht erfassbare Teile, künstliche Welten, Feuer, Rauch oder was auch immer Sie sich vorstellen und zeigen wollen, fiktion+ ist Ihre Möglichkeit, Ihr Wunschmotiv in einer atemberaubenden Darstellung zu präsentieren, und zwar als Bild, Bildserie, Animation

oder Film. fiktion+ ist spezialisiert auf die Welt der 3D-Visualisierung und bietet Ihnen folgende Themen und Leistungen:

- Entwicklung und Umsetzung von Charaktern
- Entwicklung und Umsetzung von Corporate Designs in 3D
- technische Visualisierungen (von CAD-Daten oder frei modelliert nach Werkplan)
- Architektur-Visualisierungen (Compositing mit original Umfeld)
- CGI im Bereich Automotive, Yacht- und Flugzeugbau
- Simulationen von Feuer, Rauch und Flüssigkeiten
- Stereoskopie Produktion
- Entwicklung und Umsetzung von Templates und Interfaces in 3D

Thomas Tutsch
Neustadt 494
84028 Landshut
0871-404 77 96
0177-758 31 54
thomas.tutsch@fiktion-plus.de
www.fiktion-plus.de

mind
design

Erste Adresse. Best Life.

Der international renommierte Private Coach, Yogalehrer und diskrete Lebenswegbegleiter anspruchsvoller Persönlichkeiten von 18 bis über 80, Wolfgang Ficzko, ist die Erste Adresse wenn es um individuelles „Best Life“ geht, um einen gesunden Lebensstil, ein erfülltes Privat- und Berufsleben. Darum, Klarheit zu erhalten und Prioritäten neu zu definieren, sich und seinen Weg zu finden und voller Kraft und Energie zu gehen.

Der Schlüssel zu Glück, zu Erfolg und Erfüllung liegt für ihn im Innen eines jeden Menschen, in seinem Denken, auch und gerade dem unbewussten und dem über sich selbst. Prominente, Topmanager, Privatiers, Schauspieler, Künstler, Models und die Töchter und Söhne vieler seiner anspruchsvollen Klienten haben sich und ihr Glück mit seiner Unterstützung wieder gefunden.

Wolfgang Ficzko
Ficzko HRC Human
Resource Coaching®

Tel: +49 (0)170 - 162 00 55
ficzko@hrc-coaching.com

www.hrc-coaching.com

Experteninterview

Orhideal IMAGE: Wofür steht yd?

Yülo Dorbath: Das sind die Anfangsbuchstaben meines Namens – Yülo Dorbath. Mit einem außergewöhnlichen, eigentlich frei gestalteten Vornamen fing es für mich schon in der Kindheit an, die Geschichte rund um die Entstehung meines Vornamens zu kommunizieren. Heute bin ich Unternehmerin im Bereich der Kommunikation, weil ich Menschen für eine Sache, ein Projekt begeistern kann, sie aktiv in einem partnerschaftlichen Miteinander zu einem gemeinsamen Ziel führe. Dafür setze ich Wissen und Können, meine Erfahrung und mein Netzwerk ein, vor allem aber auch die Freude und Begeisterung, mit und für Menschen zu arbeiten.

IMAGE: Worauf legen Sie in Ihrer Arbeit besonderen Wert?

Y.D.: Mir ist Qualität, ein professioneller Rahmen und strukturiertes Arbeiten wichtig, um ein individuelles, zielgerichtetes Kommunikationspaket für meine Kunden zu schnüren. Flexibilität, Verlässlichkeit, Verantwortungsbewusstsein, Fairness und Toleranz prägen meine Handschrift. Aktiv und offen generiere ich Projekte, plane und setze sie um. Begeistert und mit Freude möchte ich alle Beteiligten im Sinne des Projektes motivieren und zu einem erfolgreichen Ziel führen.

Wolfgang Ficzko: Welchen spezifischen Nutzen bieten Sie ihren Kunden?

Y.D.: Man kann auf Dauer nur erfolgreich sein, wenn man ein gutes Image, ein gutes Ansehen hat. Das stärkt ein gesundes Wachstum und die Position im Markt. Es basiert auf gelebten Werten mit denen sich Mitarbeiter, Lieferanten und Kunden sehr gerne identifizieren. Mit über 20 Jahren Erfahrung in erfolgreichem PR-Event-Management und Öffentlichkeitsarbeit biete ich hier Unterstützung von der Analyse, Konzeption, Planung bis hin zur Durchführung. Auf den Punkt gebracht – dabei wie man Erfolg durch aktive Imagepflege stärkt und weiter ausbaut.

Orhideal IMAGE: Wie kamen sie auf den Bereich PR-Event-Management?

Y.D.: Seit über 20 Jahre bin ich in diesem Bereich erfolgreich tätig, um mit einer zielgerichteten Kommunikation die Öffentlichkeit über das gesellschaftliche Engagement von Unternehmen zu informieren. Kommunikation besteht zu 9/10 aus Emotion, der Rest sind rationale, informative Botschaften. Diese Erkenntnis kann man nutzen, um mit PR-Event-Projekten ein Netzwerk aus Beziehungen und Kontakten zu schaffen. Das entstandene Netzwerk unterstützt so erfolgreich z.B. bei der Suche nach Auszubildenden und neuen Mitarbeitern. Das Unternehmen hat neben wirtschaftlichen Erfolgen, innovativen Produkten oder Dienstleistungen eine weitere Facette, die gezeigt werden sollte, sein gesellschaftliches Interesse und Engagement.

Orhideal IMAGE: Wo liegt Ihre Spezialisierung und wo liegen Ihre Kernkompetenzen?

Y.D.: Ich biete eine individuelle, hochwertige und strategische Kommunikationsberatung mit dem Schwerpunkt PR-Event-Management. Sie erhalten Beratung, Idee, Konzept und Ausführung aus einer Hand – im Hintergrund der Austausch und die Zusammenarbeit mit Experten – und immer mit Blick auf die individuellen Kommunikationsziele des Unternehmens oder der Organisation. Kommunikationskompetenz, Qualität und Transparenz, projektbezogenes Denken und Handeln, Selbstständigkeit, Flexibilität und Planung sind meine Werte, die ich für das gewünschte Ziel einsetze.

Sehr verehrte, liebe Frau Dorbath,

sehr gerne denke ich an die erfolgreichen Zeiten beim Philip Morris Forschungspreis zurück, Ihre organisatorische Kompetenz, Ihr unermüdetes „netzwerken“, Ihre stetige, immer freundliche Hilfsbereitschaft, Organisationstalent, Management und anregende „Einmischung“ - wichtige Bausteine des Phillip Morris Forschungspreises, das Erfolgsmodell und Vorreiter für wissenschaftliche Öffentlichkeitsarbeit.

Eines Ihrer großen Talente ist Ihre Kommunikationskompetenz. Ihnen ist es gelungen, die Mitglieder der herausragend besetzten Jury, die zahlreichen, exzellenten, internationalen Wissenschaftler und alle, an der kommunikativen Umsetzung der ausgezeichneten wissenschaftlichen Projekte, Beteiligten zu einer hervorragend funktionierende Gemeinschaft zu formen. Durch dieses Teambuilding gelang es Ihnen, sehr persönlich einen Anteil am Austausch von Wissenschaft, Gesellschaft und Wirtschaft zu initiieren. Ihre Begabung, sich auch in fachlich sehr wissenschaftliche Inhalte einzuarbeiten, hat die Zusammenarbeit mit Ihnen ausgezeichnet. Ihr Ziel – Forschungspreisträger zu vernetzen – haben Sie aktiv betrieben. Als Moderatorin zwischen den Welten der Wissenschaft, den Medien und des Stifters haben sie ausgleichend, anregend und befruchtend vermittelt. So konnte sich der Philip Morris Forschungspreis Mitte der neunziger Jahre bis 2007 zu einer hervorragenden, beispielhaften und wegweisenden Kommunikationsplattform für Forschung und Wissenschaft entwickeln. Sie waren seitens der Philip Morris Stiftung eine der wirkungsvollsten Mitstreiterinnen, von Anfang an dabei. Diese effiziente Arbeit im Hintergrund war der Garant für die stetige, kontinuierliche Weiterentwicklung des Preises.

Auch ich habe als Preisträger von Ihrem organisatorischen Know-how, der sorgfältigen Planung und Vorbereitung profitiert. Begeistert und mit Freude haben Sie die Menschen im Sinne des Projekts motiviert und zusammen gebracht, Journalisten, Fotografen und Filmemacher, um nur einige zu nennen. Kommunikationskompetenz und Einfühlungsvermögen waren gefragt, den roten Faden des Ganzen stets im Auge zu haben - die Erfolgsformel. Professionell, individuell und persönlich, so habe ich Sie erlebt. Ihr Wissen und Know-how, beratend und „undercover“ waren auch beim Deutschen Umweltpreis (im Jahr 1993 gestartet) gefragt, wie ich als Preisträger (1999) beider Auszeichnungen persönlich und live erleben konnte. So habe ich von der Nominierung zum Zukunftspreis des Bundespräsidenten bis hin zum Deutschen Umweltpreis inzwischen eine umfangreiche Erfahrung mit diesen hochkarätigen und komplexen Veranstaltungen gesammelt. Vielleicht gerade deswegen denke ich so gerne an die wirklich außergewöhnlich gute Betreuung durch Sie bei der Verleihung des Philip Morris Preises zurück. „Meine größte Motivation sind glückliche und zufriedene Forschungspreisträger am Ende der aktiven Zusammenarbeit im Jahr ihrer Auszeichnung“. Dieser Satz von Ihnen, der Sie treffend charakterisiert, ist mir unvergesslich.

Ich würde mich freuen, wenn andere Unternehmen auf Ihr Wissen, Können, Erfahrung und Ihre vielen Talente zurückgreifen würden.

Mit freundlichen Grüßen
Prof. Dr. Wilhelm Barthlott

„Sie und Ihr Unternehmen haben ein Image, das Sie kommunizieren sollten!“

Wolfgang Ficzko: Wie sieht der typische Kunde von Ihnen aus?

Y.D.: CR oder CSR Aktivitäten sind in großen, internationalen Unternehmen seit Jahren eine Selbstverständlichkeit, sie werden der Öffentlichkeit kommuniziert. Aber auch kleine und mittlere Unternehmen (KMU) sind im Bereich gesellschaftliches Engagement sehr aktiv, doch kaum einer weiß es. Diesen Unternehmen möchte ich eine professionelle Öffentlichkeitsarbeit anbieten, um mit individuellen PR-Event-Projekten das Image des Unternehmens zu steigern und auszubauen, die Identifizierung bei den Mitarbeitern erhöhen und positive Unterstützung generieren bei der Gewinnung neuer Kunden.

Yülo Dorbath
Expertin für PR-Event-Management
YD communicate
Eschenstr. 72 • 85716 Unterschleißheim

089/3173352
0173 3728573
dorbath@yd-communicare.de
www.yd-communicare.de

Visionäre aus Technik und Innovation

Lieber Leser,
Sie sind nicht alleine, auch wenn es Ihnen an der Spitze manchmal einsam vorkommt. Viele andere Unternehmer aus dem Mittelstand im deutschsprachigen Raum haben ähnliche Herausforderungen und Spaß an ihrem Wirken, so wie Sie. Leider werden sie nur selten sichtbar! Die wirklich coolen Unternehmervorbilder finden Sie auf einer „Bühne“, die Tagesgeschäft heißt. Und dort sind sie die wahren Stars mit Fans, sprich ihren Kunden, die exzellente Leistung wertschätzen und größtmöglichen Kundennutzen mit langjähriger Geschäftsbeziehung belohnen. Sie sind „berühmt“ und geschätzt in „ihrer kleinen Öffentlichkeit“ - und die ist oft alles andere als breit angelegt - meist nur auf eine enge Zielgruppe begrenzt und doch: sie sorgen dafür, in ihrer Zielgruppe den notwendigen Bekanntheitsgrad und das Ansehen zu erhalten. Und das funktioniert nur mit persönlichem Engagement und der erforderlichen Qualität dahinter. Sie kennen das ja...

Solche „Stars des Geschäftsalltags“ zeige ich Ihnen als **OR-IDEALE**: keine unerreichbaren Ideale, sondern ermutigende Beispiele aus dem bodenständigen Mittelstand, die wissen, dass sie als Persönlichkeit ihre Unternehmensmarke prägen. Jedes Unternehmen ist nur so gut und markant, wie der Unternehmer dahinter. Sie alle verbindet die Tatsache, dass sie als Visionäre für eine Idee brennen, mit der sie Nutzen stiften und „die Welt positiv mitgestalten.“ Karl Pils, Autor und Redner, nennt diese Energie in seinen Büchern Überwinderkraft. Der Erfolg der vorgestellten Unternehmer basiert auch darauf, dass sie nicht nur Technikspezialisten, sondern auch Menschenspezialisten sind. Weil sie genau wissen, wer sie sein wollen und was die anderen brauchen, tun sie die richtigen Dinge und ziehen die passenden Menschen an.

Es ist Zeit, dass der Mittelstand mit seinen wertigen Leistungen „ein Gesicht bekommt“. Wer ist der dieser oft gepriesene „Wirtschaftsmotor Mittelstand“? Uns interessieren die „hidden champions“ mit ihren engagierten Teams, die bescheiden im Hintergrund, aber mit viel Hingabe zur Sache agieren. Mein Beruf ermöglicht mir, Ihnen diese kompetenten Persönlichkeiten sichtbar zu machen. Bühne frei für Unternehmer mit Vision und Verantwortungsbewusstsein, die nicht zögern, mit ihrem guten Namen für ihre Firma zu stehen. Wir können voneinander lernen und uns gegenseitig begeistern. Geben Sie Ihren Ideen den nötigen Raum. Hier haben Sie die Plattform dafür gefunden: einen Ideen-pool für Macher aus dem Mittelstand.

Vergessen Sie nicht:
Eine Vision, die keiner kennt, kann auch niemanden mitreißen.

Orhideal ...immer eine gute Orh-idee für Sie.

„Glauben Sie mir: die Welt wird nicht besser, wenn Sie aus Ihrem Elefanten eine Mücke machen.“

Es muss nicht immer ein Tunnel sein...

TechnoGate Unternehmen
AA B U
Maschinenbau
Ingenieur- und
Inventarische
Forschungs- und
Entwicklungs-LLP
Schönbühlgasse 10
50431 Köln
Tel: +49 221 7635 14
www.mbu.at

Mr. Monstermaschine
www.mbu.at

Lesen Sie mehr darüber in der JUNI Ausgabe 2011.
Unternehmer & Visionär Andreas Angerer mit Team
A - Salzburg

Objektiv Biegel: Herausgeber und Experte für ImageDesign präsentieren...
durch das **objektiv gesehen**

5-Sterne Qualität

„Lass vieles sein, wenn Du weiter kommen willst“

Objektiv Biegel.com • Das Businessportrait-Magazin für Präsentation & Cross-Marketing

5-Sterne-Maschinenbau
www.neudert.de

Lesen Sie mehr darüber in der Oktober Ausgabe 2010.
Unternehmer & Visionäre Lothar und Oliver Neudert
mit Team
D - Würzburg

Objektiv Biegel: Herausgeber und Experte für ImageDesign präsentieren...
durch das **objektiv gesehen**

Fern ab vom Standard

„Lass vieles sein, wenn Du weiter kommen willst“

Unternehmertage Frankfurt/Main
Rückblende 2011

Objektiv Biegel.com • Das Businessportrait-Magazin für Präsentation & Cross-Marketing

Präzisionswerkzeuge
www.hpw-gmbh.de

Lesen Sie mehr darüber in der JUNI Ausgabe 2011.
Unternehmer & Visionär Dirk Hagelberg mit Team
D-Hürth bei Köln

Die Kraft zur Innovation

Objektiv Biegel: Herausgeber und Experte für ImageDesign präsentieren...
durch das **objektiv gesehen**

Die Kraft zur Innovation

„Lass vieles sein, wenn Du weiter kommen willst“

Schreiner Group GmbH & Co. KG
Bismarckstr. 22
80794 Oberschleißheim
Tel: +49 89 21584-0
Telefax: +49 89 21584-114
info@schreiner-group.de

www.schreiner-group.de

Schreiner Group
www.schreiner-group.de

Lesen Sie mehr darüber in der März Ausgabe 2011.
Unternehmer & Visionäre Roland und Helmut Schreiner
mit Team
D-Oberschleißheim bei München

Gerlinde John Expertin für Inneneinrichtung informiert ...

Wellness - LUXUS

Kirsten Richter ist seit über 20 Jahren auf freiberuflicher Basis in internationalen Großkonzernen und mittelständigen Unternehmen tätig und widmet sich nun mit großer Begeisterung ihrem Hobby, Kosmetikprodukte, schwerpunktmäßig aus dem Wellness- und SPA-Bereich im Direktvertrieb zu vermarkten.

Sie spricht in diesem Rahmen Unternehmen aus der Wellnessbranche an und vernetzt sich mit Wellness-interessierten aller Art auf unseren Unternehmertreffen. Ein gesunder Geist in einem Körper, bereit sein, sich selbst eine körperliche und seelische Balance zu bringen, ist der Schlüssel zum Glück und ein guter Start für ein erfolgreiches Leben.

Schon die alten Völker wussten es: Lebensfreude, Ästhetik, Genuss, der Sinn für das Schöne sind ein essentieller Bestandteil eines glücklichen Lebens. So möchte auch Kirsten Richter ihr Lebensmotto zum Ausdruck bringen und hochwertige

Kosmetikprodukte, die natürliche Rohstoffe und Extrakte beinhalten, auch - auf ayurvedischer Basis - ihrer Kundschaft vorstellen.

„Tauchen Sie ein in die Welt der Beautybehandlung und Entspannung. Gönnen Sie sich eine mit einem Meersalz-Körperpeeling, einem Duftbad mit Meersalz oder einer Entspannungsmaske. Wellness in Ruhe zu Hause genießen. Das ist Luxus, den Sie sich jederzeit leisten können. Sie werden begeistert sein und die Wirkung sofort spüren und nicht missen wollen. Nehmen Sie mit mir Kontakt auf, wenn Sie neugierig geworden sind.“

kirsty.richter1@googlemail.com
Tel: 0049-89-12768250

optimal gestaltet

Meetings sind erfolgreich

wenn die Teilnehmer in einem Raum sitzen, der ihnen ein gutes Gefühl vermittelt und Gedanken klar werden lässt. krejon setzt auf eine ganzheitliche Gestaltung. Was bedeutet das?

Entscheidend für jede Raumgestaltung ist zunächst, die Bedürfnisse der Menschen, die in diesen Räumen täglich arbeiten oder wohnen, zu kennen und diese bereits in der Planungsphase zu berücksichtigen. Eine angenehme Raumatmosphäre trägt maßgeblich zum Wohlbefinden der Mitarbeiter bei und ist die Basis für motiviertes und kreatives Arbeiten. Dies gilt im gleichen Maße für Wohnräume. Nur wer sich buchstäblich „zu Hause wohl fühlt“ und sich mit den Räumlichkeiten identifizieren kann, wird sich dort auch gerne aufhalten. Für krejon ist es eine spannende Herausforderung, diesem Anspruch gerecht zu werden, ohne die wirtschaftlichen und funktionellen Anforderungen aus den Augen zu verlieren. Denn die optimale Verbindung von Architektur und Innenarchitektur, die in erster Linie die Corporate Identity des jeweiligen Unternehmens widerspiegeln muss, steht immer im Mittelpunkt. Unter diesem Gesichtspunkt spielt die Farb- und Materialauswahl eine entscheidende Rolle, die sich auf alle Bereiche der Raumkonzeption auswirkt. Sprechen Sie uns einfach dazu an. Herzlichst,

Gerlinde John & das Team
krejon Design Objekt + Wohnen

Liebigstraße 12
85757 Karlsfeld b. München
Tel. 08131/92011
Fax: 08131/95634
info@krejon.de
www.krejon.de

„Wellness
ist Luxus,
den Sie
sich gerne
gönnen.“

Begegnung mit
Organisationstalent
Ingrid-Anna Wilfling
Komplementärmedizin
Sky-Coach des Monats

„Aus Inneren
Blockaden befreien.
Energien wecken.
Gesunde Ernährung fördern.“

Podium der Starken Marken

ORH IDEAL
IMAGE

Sonderedition **VISIONÄR**

solide verändert

Wir haben für Sie einen Turbo entwickelt, damit sie Ihre Ziele in 2012 noch schneller erfolgreich umsetzen können! Unser Business Paket:

DELTA ROUND TABLE- COACHING

Der Coaching Abend für jeden, der teilnehmen möchte, mit allen großen und kleinen Problemen und Fragen, die das Leben so mit sich bringt – privat und beruflich – egal ob Business, Ehe/ Partnerschaft, Management, Kindererziehung, Kommunikation, Leadership, Persönlichkeitsentwicklung, Start-up, Unternehmensentwicklung etc.! DELTA ROUND TABLE COACHING – beruflich und privat.

Wir treffen uns regelmäßig in intensiver, kleiner Runde und arbeiten nachhaltig, in Anlehnung an das Brain Trust Prinzip, an unseren individuellen Themen. Wir nutzen damit das gesamte Erfahrungs-, Mental-, Emotional-, Empathie- und Wissenspotential des DELTA ROUND TABLES, was sich dann, unter der Leitung, Inspiration und Moderation von Gabriele Kowalski M.A., potenziert! Genial auch zur optimalen Verstärkung Ihres EinzelCoachings und Business Profiling. Genial – einzigartig – und doch so einfach!!!

Das DELTA ROUND TABLE COACHING bietet allen Teilnehmern die große Chance, sehr zielorientiert, effektiv, intensiv, nachhaltig und mit kontinuierlicher Unterstützung der Round Table Partner, die persönlichen und beruflichen Projekte, Fragestellungen, aktuellen Probleme und Aufgaben lösungsorientiert zu bearbeiten, sie zeitnah erfolgreich umzusetzen und dadurch viel Freude, Erfüllung, Wertschätzung, Glücksempfindung, Gesundheit und neue Power zu erleben!

Termine: 20.08.12 • Di.18.09.12
von 19:00 bis ca. 22:30 Uhr
Ihre Investition: 50,- Euro (incl.MwSt)
Haben Sie Fragen? Anruf genügt.
Gabriele Kowalski – 0172 958 1882
www.deltainstitut.de

„Lassen Sie
uns gemeinsam
durchstarten –
auf einen neuen
Weg!“

Ganzheitliche Ernährung ist mehr als nur essen!!

Ingrid Wilfling ist der geborene Supervisor und Motivator. Zum einen gibt ihr die Erfahrung als Unternehmerin den nötigen Weitblick und ihre Gabe im Umgang von Menschen den unwiderstehlichen Drive. Schon als sie geboren wurde, jubelte ganz Deutschland. Zu der Stunde gewann Deutschland die Fußballweltmeisterschaft 1954. Heutzutage bringt sie die Menschen zum Jubeln, denn sie gibt ihnen die Vision von ihrem „Besseren Ich“. „Ich bin reich.“ zwinkert sie mir verschmitzt zu, „Ich schöpfe aus einem riesigen Erfahrungsschatz.“, pointiert die Geschäftsfrau galant.

Angefangen als technische Zeichnerin im Maschinen- und Anlagenbau entwickelte sie ihr Unternehmen im Ladenbau, aus dem familieneigenen Schreinereibetrieb. Gleichzeitig vergrößerte sie ihre Aktivitäten im Unternehmer-Bereich mit einem Fachgeschäft für Baby- und Kinderausstattung. Immer mehr befasste sie sich mit der Vernetzung von Geschäftsleuten und beruflich stark beanspruchten Persönlichkeiten. Sogar das renommierte SchmidtColleg, Berlin & Kronach, schätze lange Jahre ihr Engagement beim Aufbau, Koordination und der Betreuung überregionaler Unternehmer-Kreise. Die Visionärin und „Menschenflüsterin“ fand sich vermehrt im Beratungssektor wieder und durfte die eigenen Fähigkeiten als Erfolgsmentor erfahren. Das führte dazu, dass sie endgültig ihre unter-

nehmerischen Aktivitäten dahingehend konzentrierte, in sich selbst zu investieren, um anderen noch besser zu helfen.

„Nur den Speiseplan ändern führt nicht zum langfristigen Erfolg“

Durch ihr Engagement für Unternehmerkreise kannte die zweifache Mutter die Nöte nur zu gut: „Wie, alles unter einen Hut bekommen? Wie, die richtigen Work-Life-Balance bewahren und sich dabei auch noch gesund ernähren?“ Ingrid Wilfling betrachtet Menschen ganzheitlich. Ihr Wunsch, Menschen dazu zu motivieren, sich ausgewogen zu ernähren, gesundheitsbewußt zu leben und dabei auch noch durch verschiedene Heilprozesse zu gehen, hat auch bei Unternehmen Einzug gehalten. Eine gute Basis in Bezug auf Ernährung schafft auch eine gute Basis im Unternehmen. Das kennt sie aus der Praxis all zu gut! „Bei mir erhalten sie wichtige Heilarbeit in Bezug auf zunehmende Erkrankungen, wie z.B. durch falsche Ernährung. Ich betrachte immer den Gesamtzusammenhang. Körpersignale richtig deuten und ganzheitlich verstehen heißt, den Körper und Geist nicht getrennt zu sehen.“, erklärt Ingrid Wilfling.

Ingrid Wilfling ist der begeisterte Umgang mit Menschen in die Wiege gelegt worden. Dabei ist sie keinesfalls laut, sondern überlässt ihrem Gegenüber das Parkett, denn

sie ist eine „versteckte Führerin“. Durch das Geschick, in anderen den Impuls zu wecken, sie zu begeistern, kommt sie zum Ziel.

In der Praxis sieht das nunmehr so aus: Mittlerweile coacht die Fachfrau für Gewichts- und Ernährungsmanagement IHK wöchentlich über 120 Personen. Ihr Schwerpunktthema ist das Coaching für Menschen mit Gewichtsproblemen und Problemen im Ernährungsverhalten, inklusive dem Einzelcoaching für gestresste Manager/innen. Als Mentorin für zukünftige Fachfrauen für Gewichts- und Ernährungsmanagement gibt sie ihr Fachwissen auch weiter.

In ihrer Praxis in Erlangen bedient sie sich der Heil-Methoden SKY & amazinGRACE® und unterstützt Menschen mit ihrem Know-how. Besonders dankbar wird Ihr Angebot angenommen, wenn es die Umstände fordern, zu Klienten auch vor Ort zu kommen.

„SKY ist aus meiner Praxis nicht mehr weg zu denken! Ich kann damit aus inneren Blockaden befreien, Energie wecken und somit auch eine gesunde Ernährung fördern.“ Langfristiger Erfolg für eine gesunde Lebensweise ist das gemeinsame Ziel.

Ingrid-Anna Wilfling
Infotelefon: 0175 574 77 95

Lassen Sie uns gemeinsam durchstarten auf einen neuen Weg!

Ingrid-Anna Wilfling
Schronfeld 83
91054 Erlangen

Sky Coach • amazinGRACE®
Heilerausbildung Heilerschule ÉCOLE
SAN ESPRIT
Fachfrau für Gewichts- und Ernährungsmanagement IHK
Organisation von Veranstaltungen der
Heilerschule ÉCOLE SAN ESPRIT

Stairway to heaven - SKYourself

Du bist, was Du denkst. Das ist eine Tatsache, der sich sogar nüchterne Zahlenmenschen nicht verschließen werden. Auch mit dieser Erkenntnis stehen wir uns sehr oft selber im Weg, sind emotional blockiert, gehemmt und fühlen uns auf dem „Highway to hell“. Wenn es wieder „nach oben“ gehen soll, hilft eine neue Art des „geistigen Liftings“, die SKYourself Methode. Diese wurde von Annette Müller, SAN ESPRIT, Titel November 2009, entwickelt und durch das SKYourself-Team populär gemacht. Gefüllte Seminarräume in ganz Europa geben den Erfolg auf breiter Linie wieder. Himmlische Aussichten auf positive Impulse!

IMAGE: Wer behandelt mit dieser Methode?

Annette Müller: SKYourself kann von allen Menschen erlernt und angewendet werden.

IMAGE: Erzählen Sie uns, Frau Müller, wie Sie dazu kamen, diese spezielle Methode zu entwickeln!

A.M.: Unser Alltag ist geprägt von Druck, Stress, Arbeitsanforderungen, die ständig steigen. Bereits Kinder in der Schule fühlen sich dem wachsenden Leistungsdruck und dem Konkurrenzdenken nicht mehr gewachsen. Häufig gipfeln diese permanenten Belastungen in andauernder Niedergeschlagenheit bis hin zum Burn Out, zu Angstzuständen, zu Depressionen oder anderen psychischen Erkrankungen.

Viele Menschen tragen Traumata in sich, die nie ans Tageslicht kommen, aber den Menschen an einem gesunden, erfüllten Leben hindern. Dazu gehören nicht nur Ereignisse im Verlauf der Kindheit, die das Leben und die Gesundheit nachhaltig negativ beeinflussen können, sondern auch aktuelle persönliche und globale Ereignisse. Auch negative Glaubenssätze, die sich tief im Unterbewusstsein eingegraben haben, können das freie Handeln eines Menschen lebenslang hemmen und blockieren. Stellen Sie sich vor, Sie sind in der Lage, all diese emotionalen Blockaden zu lösen. Stellen Sie sich vor, Sie können Menschen zu einem Leben in Freude und Freiheit verhelfen. Mit SKY, einer bahnbrechenden Methode des energetisch-geistigen Heilens, ist das möglich.

Mit SKY arbeiten Sie auf der rein emotionalen Ebene mit und in subtilen Emotionalkörper des Menschen. Mit SKY können Sie Phobien, PTBS, Depressionen, Ängste, Liebeskummer, Sehnsüchte und Süchte, Burn-Out-Symptome und leichte Zwänge verblüffend schnell, wirksam, sicher und nachhaltig auflösen. Mit SKY können Sie sich selbst und andere aus den Fesseln emotionaler Blockaden befreien. Mit SKY können Sie im Alltag stressgeladene Situationen entspannen und zum Positiven wenden.

„Mit SKY können Sie sich selbst und andere aus den Fesseln emotionaler Blockaden befreien.“

Annette Müller

www.skyyourself.de

SKY-LEHRER Annette Müller

Die Begründerin der SKYyourself Methode, Annette Müller, ist die Leiterin der Heilerschule ÉCOLE SAN ESPRIT und der ersten Fachklinik für Geistiges Heilen in Deutschland. Diese einzigartige Klinik, zwischen Wasserburg und Traunstein in einer geschmackvollen und energetisch entstörten Villa mit großzügigem Park untergebracht, wurde im April 2006 gegründet.

www.san-esprit.de
www.heilertage.de
www.amazingrace.de
www.villa-san-esprit.de

SKY-LEHRER Annette Bokpe

Die Journalistin und Autorin nahm als ausgesprochen skeptische Beobachterin an der amazin-GRACE Ausbildung teil. Voller Zweifel, aber auch neugierig verfolgte sie die ersten Ausbildungsstunden. Trotz aller von ihr zuvor recherchierten positiven Heilberichte und Erfolgsschilderungen von Absolventen der Heilerschule Ecole San Esprit war sie sicher, doch noch das Haar in der Suppe zu finden. Heute ist Annette Bokpe selbst als amazinGRACE-Heilerin in Berlin und Tabarz (in Thüringen) und SKY-Lehrer tätig. In Zusammenarbeit mit Annette Müller hat Annette Bokpe das Buch amazinGRACE *Die neue Dimension des Heilens* geschrieben.

SKY-LEHRER Christiane Schönebeck

Christiane Schönebeck ist Heilpraktikerin, Physiotherapeutin und Pferdephysiotherapeutin mit eigener Praxis in Rosenheim. Sie ist Dozentin an der Heilerschule ÉCOLE SAN ESPRIT. Sie unterrichtet dort die Fachgebiete Wirbelsäule, karmische Atlasreposition, Schädelknochen- und Kiefergelenksreposition und SKY.

www.skyyourself.de

IMAGE: Wer behandelt mit dieser Methode?

A.M.: SKY kann von jedermann und auch professionell von Therapeuten angewendet werden. SKYyourself ist eine energetisch-geistige Heilmethode ohne Berührung, mit der Sie sich selbst und andere aus den Fesseln emotionaler Blockaden befreien können. Das auch von unterwegs und am Telefon. Mit SKY können Sie in Ihrer Praxis mit Ihren Patienten bzw. Klienten einen tiefen Lösungs-Prozess durchführen. SKY wirkt auch bei Babys und bei Tieren. Sie erlernen die SKYyourself Methode durch die Teilnahme an einem zweitägigen SKY-INTENSIV-SEMINAR.

IMAGE: Man kann wirklich so etwas in zwei Tagen lernen?

A.M.: Ja, das kann man! In diesem sehr intensiven, zweitägigen Seminar erleben und erlernen Sie die SKYyourself Methode. Sie erhalten eine Einweihung mit einer Aktivierung des menschlichen Drüsensystems. Sie bekommen genaueste Anweisungen wie Sie über dieses aktivierte menschliche Drüsensystem Zugang zu subtilen, inneren Fähigkeiten erlangen, die Sie dazu in die Lage versetzen, hinderliche, emotionale Zustände bei sich selbst und in bei anderen auf zu lösen. In dem Seminar werden Ihnen genaueste Anleitungen vermittelt, wie Sie SKY in verschiedenen Situationen einsetzen können. Sie werden erlernen, wie Sie einen tiefen Lösungsprozess mit Ihren Patienten bzw. Klienten durchführen und werden diesen im Verlauf des Seminars selbst erleben und aktiv durchführen.

IMAGE: Sie bieten auch berufliche Chancen durch SKY. Welche Möglichkeiten gibt hier?

Zunächst gewinnen Sie Erfahrung als SKY-COACH und können Phobien, Depressionen, Ängste, leichte Zwangsstörungen, Liebeskummer, Sehnsüchte schnell, wirksam und nachhaltig auflösen. Sie können sich auf unsere SKYyourself Webseite als SKY-COACH registrieren lassen. Nachdem Sie das SKY-Intensiv-Seminar besucht und als Sky-Coach mindestens 10 Sitzungen abgehalten haben, können Sie sich zum SKY-Assistent ausbilden lassen. Nach Abschluss werden Sie auf unserer SKYyourself.de Webseite im Assistentenpool kostenfrei geführt. Dadurch können alle SKY-Lehrer auf Sie zugreifen und Sie für die Seminare als Assistent buchen. Als dritten Schritt können Sie zum SKY-Lehrer weiterbilden, um in eigener Regie SKY-Seminare anzubieten und Ihre Teilnehmer zum SKY-COACH auszubilden. Als SKY-LEHRER registrieren Sie sich auf der SKYyourself Webseite und kündigen dort Ihre Seminare an.

SKY Intensiv Seminar Wien • NATURHEILVEREIN

Startdatum : 01.09.2012
Enddatum : 02.09.2012
Telefon : 089 - 23 51 20 79
E-Mail-Adresse : sky@ecole-san-esprit.de
Eszterhazy Gasse 30 • A-1060 Wien

SKY Schnupper-Workshop Linz

KONGRESS
MEDIZIN UND BEWUSSTSEIN
Startdatum : 29.09.2012
Enddatum : 30.09.2012
Telefon : 089 - 23 51 20 79
E-Mail-Adresse : sky@ecole-san-esprit.de
Bismarckstr. 1 • A-4020 Linz

SKY Intensiv Seminar Frabertsham

ZENTRUM SAN ESPRIT
Startdatum : 20.10.2012
Enddatum : 21.10.2012
Telefon : 089 - 23 51 20 79
E-Mail-Adresse : sky@ecole-san-esprit.de
Schnaitsee Str. 8 • D-83119 Frabertsham

weitere Termine online, wie z.B.

SKY intensiv-Woche. 17.11.-24.11.2012
Avenida del Mar, Costa Teguis
Anmeldung bei Hr. Maiworm
06174 25 99 460
wolfgang@johanniterhof.de

19. & 20. 01. 2013
Honolulu, Hawaii, USA

Red Carpet For Your Business

ORHIDEAL[®]

IMAGE

Podium der Starken Marken

Visuelles StoryTelling für den Mittelstand

IMAGE Plattform für professionelle Imagepflege & Business Relation Management

DANKE AN FLASHMASTER STEVE MOE

für unsere interaktive,
animierte Online-Ausgabe.

Stevemoe realisiert kleine und mittlere Projekte und arbeitet gerne für freundliche Menschen, die Handwerk zu schätzen wissen, die „nix von der Stange“ möchten, die Wert auf Individualität und folglich auch Wert auf eine individuell gestaltete Website legen. Mr. Moe's Begrüßung dürfen Sie auf keinen Fall verpassen - einfach mal surfen auf

www.stevemoes.de

Auf der IMAGE Plattform präsentiert die aus den Medien bekannte Imagespezialistin Orhidea Briegel bundesweit Unternehmen aus dem Mittelstand. Seit 20 Jahren berät und fotocoacht die Expertin Persönlichkeiten, vor allem Entscheidungsträger aus Wirtschaft und Medien. Mit einem einzigartigen Verfahren, Orhideal®isieren und Brand Yourself-Strategien, hat sie sich den Namen gemacht, Kompetenz von Persönlichkeiten optimal zu visualisieren. Nach diesem Training haben die Teilnehmer nicht nur neue Erkenntnisse und Sicherheit über ihre Körpersprache und deren Steuerung, sondern auch optimale IMAGEFOTOS und IMAGE-Kurzfilme zur professionellen Selbst-PR.

Vorurteile nutzen

„Wir alle tragen in uns unbewußt Bilder und Vorstellungen, die wir mit bestimmten beruflichen Tätigkeiten verbinden. Berufsbezeichnungen lösen in uns, mehr oder weniger konkrete, Idealassoziationen aus. Das nenne ich positive Klischees. Vielleicht werden Sie jetzt einwenden, solche allgemeinen Klischeevorstellungen treffen für Sie überhaupt nicht zu? Sie wollen doch einzigartig sein! Richtig!

Genau darum geht es bei meiner Arbeit: Um die bewusste positive Verknüpfung der Individualität meiner Klienten mit der Erwartungshaltung des Marktes zum Nutzen ihrer unternehmerischen Ziele.

Sie individuell unverwechselbar darstellen und gleichzeitig den Tätigkeitsklischees, den positiven Vor-Urteilen Ihres Unternehmens

bei Ihrer Zielgruppe, möglichst nahekommen, ist das Ziel meiner Arbeit. Es geht bei jedem ImageDesign-Prozess nicht in erster Linie darum, was Sie alles gelernt oder studiert haben. Es geht darum, dass Ihr Gegenüber, **der Betrachter Ihres Bildes, Ihnen glaubt, dass Sie „es“ können und richtig machen! Diese Vorschuss-Lorbeeren, die Vor-Urteile bringen Ihnen eine ganze Palette von Nutzen.**“, so Orhidea Briegel.

Unter den weltweiten Kontakten der engagierten Geschäftsfrau finden sich Unternehmer aus Industrie, Produktion, Handwerk, Handel bis hin zu Unternehmen, die unternehmensnahe Dienstleistungen anbieten. Darunter sind zahlreiche prominente Entscheidungsträger unterschiedlichster Branchen im B2B-Segment vertreten, wie beispielsweise Wolfgang Grupp, Geschäftsführer der Marke Trigema und Ikone für den Standort Deutschland, Luitpold Prinz von Bayern, König-Ludwig-Brauerei, oder Alfons Schuhbeck als Vorbild für das Personenmarketing.

Orhidea Briegel - im TV-Gespräch über die Power der Einzigartigkeit - begeistert ein Millionenpublikum

Aus dem reichen Beziehungsnetz von Orhidea Briegel entspringt auch ihre Idee zur IMAGE-Plattform für professionelle Imagepflege und Business Relation Management: „Meine Arbeit ermöglicht mir den direkten Draht zu interessanten Persönlichkeiten aus

Wirtschaft und Medien. Wir haben uns auch schon immer miteinander vernetzt und uns gegenseitig die Türen geöffnet. Dem „Ich-sags-meinem-Wirkungskreis-und-Du-sagst-es-Deinem“ wollte ich einen Rahmen geben.“ www.orphideal-image.com

August 2012 • 8. Jahrgang
www.orphideal-image.com
limited edition

Interview mit
Daniela Marhoefer
ExcellEvent GmbH
Kongressmanagement
Geschäftsfrau des Monats

Podium der Starke Marken

ORH IDEAL[®]
IMAGE

Sonderedition **VISIONÄR**

Orhidea Briegel Herausgeberin und Expertin für ImageDesign präsentiert...

durch das **objektiv** gesehen

Planungsprofis im Einsatz

Vollblut-Unternehmerin Daniela Marhoefer hat ihre Firma ExcellEvent GmbH - seit der Gründung im Jahre 2000 - zum erfolgreichen Markenbegriff entwickelt. Der stetige Erfolgskurs der energiegeladenen Geschäftsfrau basiert auf ihrer Professionalität, der Leidenschaft für die Sache, dem schier unerschöpflichen Positivismus und ihrer Beharrlichkeit. Ihre international tätige Full Service Agentur deckt alle Bereiche im Event Marketing und Management ab. Alle Verantwortlichen sind bereits seit vielen Jahren im Bereich Veranstaltungsmanagement in Großunternehmen wie auch im Agenturgeschäft tätig. Die Mitarbeiter von ExcellEvent kümmern sich vor Ort um einen reibungslosen Ablauf; wobei das eingespielte Team sich „ohne Worte“ versteht, sehr zum Vorteil des Kunden, der zu diesem Zeitpunkt von allen Aufgaben bezüglich Organisation und Management der Veranstaltung befreit ist und sich seinen eigenen Kunden und Geschäftspartnern widmen kann. Damit sind die Kongress- und Tagungsprofis für ihre Kunden erste Adresse im **Exellenten Eventmanagement!**

„Unsere Mitarbeiter bilden ein kleines, effizientes und hochmotiviertes Team und sind seit langem mit der Organisation und Durchführung von nationalen und internationalen Veranstaltungen vertraut.“, erklärt mir Daniela Marhoefer, Geschäftsführerin der ExcellEvent GmbH. In der Agentur in Tutzing herrscht rege Betriebsamkeit, als wir uns durch die Räumlichkeiten schlängeln.

„Dabei gehört Mehrsprachigkeit zum Service. Englisch, französisch, deutsch, spanisch.“. Sie lächelt mich gut gelaunt an. „Es bestehen exzellente Kontakte zu Partnern und Dienstleistern in aller Welt. Somit können wir effektiv und effizient auf die Bedürfnisse des Kunden eingehen und garantieren ein optimiertes Preis-Leistungsverhältnis.“ Dynamisch durchquert sie das Besprechungszimmer und versichert mir: „Bei uns stehen der Kunde und seine Ziele im Vordergrund. Nach seinen Vorstellungen schneiden wir zuverlässig unseren flexiblen, persönlichen und individuellen Service. Dabei arbeiten wir so eng mit Ihnen zusammen, wie Sie es wünschen und so selbständig wie Sie es erwarten. Das Erleben einer Veranstaltung soll Freude bereiten, Partner zusammenschweißen und Kontakte wachsen lassen. Entstehen diese Momente, so wird die erfolgreiche Kommunikation über Ereignisse greifbar.“

IMAGE: so viel ich gehört habe, haben Sie sich auf Pharma Business Activities spezialisiert?

Daniela Marhoefer: „FSA-Kodex und Compliance ... sind keine

Fremdwörter für uns! Die Konzeption einer kodexkonformen Veranstaltung mit dem entsprechenden Veranstaltungsort und - hotel sowie die Organisation zertifizierter Fortbildungen ist für uns eine spannende Herausforderung! Wir sorgen dafür, dass die Veranstaltung dem FSA-Kodex gemäss abläuft und darüberhinaus attraktiv bleibt.

Mehr als 11 Jahre in der Veranstaltungsorganisation für die Pharmazeutische Industrie, sowie fundierte Erfahrung in der vertrauensvollen Zusammenarbeit mit Meinungsbildnern von Weltruf zeichnen unsere Kompetenz aus.“

IMAGE: Sie sind vor allem auch international im Einsatz?

D.M.: „Richtig. Wir sind eine international tätige Full Service Agentur. Spezialisiert auf die pharmazeutische Industrie, realisieren wir Veranstaltungen aller Art, vom Advisory Board Meeting, Investigator und Steering Committee Meeting bis hin zum Marketing-Event: von nationalen und internationalen Kongressen, Tagungen und Konferenzen, Symposien, Produkteinführungen, Ärztliche Fortbildungen, Ärztediskussions-

abende, Prüfartzttreffen, Incentives, Außendiensttagungen, Edutainment und Infotainment. Wir denken und handeln immer fortschrittlich und kundennutzenorientiert. Unsere Motivation besteht in der Gestaltung von Zeiträumen, die Augenblicke der Verständigung ermöglichen. Für deren optimalen Hintergrund tragen wir gerne Verantwortung. Der Weg zum Erfolg sieht bei uns so aus: erst Analyse und Planung, dann Durchführung und Nachbereitung. Jeder dieser Schritte ist für unsere Kunden transparent, nachvollziehbar und jederzeit beeinflussbar.

Bei der Analyse wird exakt erforscht, welche Bedürfnisse der Kunde hat und welches Ziel er mit der geplanten Veranstaltung verfolgt. Hierbei wird insbesondere Wert gelegt auf die Zielgruppe, die zu vermittelnden Aussagen über Produkt, Dienstleistung, Unternehmen und auf den zur Verfügung stehenden Budgetrahmen.

Bei der Planung wird anhand der Daten und Erkenntnisse der Analyse ein passendes Konzept erarbeitet und entsprechend der Zielsetzung ausgerichtet. Dieses Konzept wird mit dem Kunden im Detail diskutiert und bei Bedarf modifiziert.

Die Umsetzung des Konzeptes in eine Veranstaltung wird von ExcellEvent vor Ort komplett vorgenommen. Dies bedeutet, dass die Durchführung des Events in den Händen von ExcellEvent liegt und wir alle Verhandlungen mit lokalen Dienstleistern und Veranstaltern führen und die Ausführung der Aufträge kontrollieren. Und nicht zuletzt bedeutet für ExcellEvent die Nachbereitung nicht nur das Versenden von Teilnehmerzertifikaten! Wir analysieren einerseits anhand eines detaillierten Feedback-Gesprächs die Veranstaltung auf ihre Zielerreichung, zum anderem bieten wir Ihnen auch die Möglichkeit, unsere effizienten Nachbereitungsmodule individuell nach Ihren Wünschen und Budget-

„Wir wollen, dass Sie erfolgreich sind.“

Von links nach rechts:

vorstellungen zu nutzen. Dies reicht vom einfachen Schreiben bis hin zu interaktiven Mailings.

Orhideal IMAGE: „Welchen Vorteil haben die Kunden davon, wenn Sie ExcellEvent wählen?“

D.M.: „Ganz einfach! ExcellEvent berät und plant nach Ihren Vorstellungen und Zielen. Außerdem erarbeiten wir ein umsetzbares Konzept im vereinbarten Budgetrahmen. Wir

geben dem Kunden regelmäßige Zwischenberichte über den Stand der Vorbereitung der Events. Sie können uns vertrauensvoll die Verhandlungen mit Dienstleistern und Veranstaltern vor Ort überlassen und Sie erhalten transparente Abrechnungen. Die Liebe zum Detail ist uns mehr als wichtig.

Rettungsschirm mal anders: Excell Event lässt die Kunden nicht im Regen stehen - bis ins Detail geplant. Und wenn es regnet, gibt es Schirme :-))

Orhideal IMAGE: Webinare, Networking via www., Internet-Konferenzen sind im Vormarsch. Wie gehen Sie in der Veranstaltungsbranche mit der Digitalisierung um?

D.M.: Online-Fortbildungen und Net-Meetings sind tatsächlich sehr im Kommen und es ist auch gut, dass es diese Möglichkeiten der Fortbildung und Meetings gibt. Wir alle stehen täglich unter enormen Zeitdruck und deswegen finde ich diese Art der Fortbildung ausgesprochen wichtig.

Nicht zu vergessen ist es natürlich auch ein Kostenfaktor für unsere Kunden – Anreisen und Hotelübernachtungen fallen beispielsweise weg. In einer digitalisierteren und vernetzteren Welt werden die klassischen Veranstaltungen jedoch dennoch in keinem Fall „aussterben“, da gerade der persönliche Erfahrungsaustausch untereinander, die Diskussionen, die sich bei den Fortbildungen ergeben, so wichtig sind, und oft auch unter den Teilnehmern noch Wochen nach den Veranstaltungen, z.B. via E-Mail oder Telefon, fortgeführt werden

Orhideal-IMAGE: Aber die zunehmende Digitalisierung hat sicher auch Ihren Workflow stark verän-

dert. Inwiefern profitiert der Kunde davon?

D.M.: Es ist alles schneller geworden. Wer dabei den Überblick behält, punktet. Für den Kunden heißt das, schnellere Umsetzung und Transparenz.

Für Eventumsetzungen im Face-to-Face-Bereich bieten sich neue Möglichkeiten: Wir haben beispielsweise die Erfahrung gemacht, dass insbesondere interaktive Fortbildungsveranstaltungen bei den Ärzten sehr gut ankommen. Das können beispielsweise TED-Abstimmungen im Rahmen einzelner Vorträge sein, oder Ärzte testen ihr Wissen nach den Präsentationen in Gruppen und beraten sich untereinander, aber auch sportliche Betätigungen – selbstverständlich alles im kodexkonformen Rahmen. Das Feedback ist bei solchen interaktiven Veranstaltungen immer ausgesprochen positiv. Man verbindet das, was man gerade in der Theorie gelernt hat, mit der Praxis. Das gibt vielen Ärzten einen neuen Motivationsschub im Praxisalltag.

Orhideal-IMAGE: Die Prozesse in ihren Projekten sind sicher sehr vielschichtig. Im Prinzip bieten Sie eine wirkliche Rundum-Betreuung. Eventmanagement wirkt immer spielerisch. Weiß der Kunden den

eigentlichen Aufwand zu schätzen?

D.M.: Aber sicher. Wir machen unsere Kunden erfolgreich und das hat sich auf unser Geschäft immer positiv ausgewirkt. Nach außen wirkt Eventmanagement vielleicht etwas spielerisch, aber es ist eine Herausforderung alle Prozesse in der Zeitschiene abzuhandeln. Natürlich schätzen unsere Kunden diese Planungspräzision. Immerhin sind wir Planungspis und für jeden Fall gewappnet.

Zentrale / Büro Süd

ExcellEvent GmbH
Hauptstr. 37
82327 Tutzing (Starnberger See)
Tel: + 49 (0)8158 – 905 66 17
Fax: + 49 (0)8158 – 905 66 25
info(at)excellevent.com

Büro Mitte

Darmstädter Landstrasse 34
65462 Ginsheim-Gustavsburg
Tel: + 49 (0)6134 – 759 761
Fax: + 49 (0)6134 – 759 770
birgit(at)excellevent.com

Büro USA

Salli Fromm
1085 Karen Way
Chula Vista,
California 92011 – 9105
Tel: 001 619 863 6355
salli(at)excellevent.com

Stressresistent und planungsgenau: die Zentrale in Tutzing - unter Leitung von Daniela Marhoefer - ist immer auf dem neuesten Stand!

PHARMA SPEZIALIST

Als Spezialist in der Organisation von Tagungen, Kongressen und Meetings für die pharmazeutische Industrie übernehmen wir für Sie unter Berücksichtigung des Pharma-Kodex die gesamte Planung, Organisation und Durchführung von:

Tagungen und Konferenzen, Kongresse, Symposien, Produkteinführungen, Ärztliche Fortbildungen, Ärztediskussionsabende, Aktiver Standdienst auf Kongressen, Advisory Board Meetings, Prüfarzttreffen, Steering Committee Meetings, Incentives, Außendiensttagungen, Edutainment und Infotainment

Außer der Organisation und Konzeption, Re-Briefing, Recherche und verbindliche Option mit Fristen, Hotelanfrage, Anreiselogistik, Programmpunkte, Kalkulation und Angebot, bieten wir die Konzeption individueller Programmpunkte unter Berücksichtigung des Pharma-Kodex, z.B. individueller Themen Abend (Dramaturgie, Regie, Künstler, Technik, etc.) und das Teilnehmermanagement wie; Einladungsschreiben, Anmeldebogen und Bearbeitung der Responder, Erstellung TN-Listen, Bestätigungsschreiben an TN, Vorschläge für Welcome Präsent, ggfs. telefonische Nachfassaktion, Kostenerstattung an TN, so wie Hotelreservierung & VIP Service für Referenten

Selbstverständlich ist die Reiseorganisation, das heißt Ticketing und ggf. Umbuchung auch unsere Aufgabe und Registrierung am Kongress:

- Abstimmung mit Kongress-Sekretariat
- Durchführung der individuellen Registrierung (Abfrage notwendiger Informationen über Anmeldebogen)
- Gruppenregistrierung der Teilnehmer am Kongress und
- Abholung der Kongressunterlagen

Veranstaltungsorganisation und Durchführung

- Detailplanung und Umsetzung (inkl. kpl. Logistik, Dekoration, F & B, Abstimmung mit allen Leistungsträgern, etc.)
- Verhandlung der günstigsten Preise und Buchung der Leistungen
- Verteilung der Tagungsunterlagen, bzw. Abholung vom Kongress, ggfs. Erstellung Tischpläne, Menükarten, etc.
- Projektleitung und regelmäßige Abstimmung mit dem Kunden
- Erstellung eines detaillierten Ablauf-/Regieplans
- Abrechnung

Rund-um Betreuung vor Ort durch erfahrenen Projektleiter fester Tagessatz pro Agenturmitarbeiter (unabhängig von Einsatzdauer und Wochentag)

Auf Wunsch bieten wir gerne noch folgende zusätzliche Leistungen an:

- Erstellung einer eigenen Website für die Veranstaltungen
- Online-Registrierung der Teilnehmer
- Technischer Support für Meetings und Symposien
- Einsatz von Infotainment / Edutainment
- Erstellung, Druck und Versand aller Kongressdrucksachen (Agenda, Namensschilder, Ausschilderungen usw)
- Herstellung von DVDs der jeweiligen Veranstaltung

www.excellevent.com

AMGEN

BASF
The Chemical Company

Bayer

Novartis

Roche

SCHWARZ
PHARMA

System

bestens gestaltet

Kolumne

Fachkompetenz und Qualitätsbewusstsein verbindet „STANG Translations“ mit unserem Angebot im Steuerrecht. Mit drei Steuerberatern sind wir für Ihre Herausforderungen da.

Unternehmensgestalter

Das deutsche Steuerrecht ist dicht gepackt mit Regelungen, Ausnahmen und Ausnahmen von der Ausnahme. Trotz dieser Fülle an Details bleiben Sie als Mensch immer im Blick. Wir legen besonderen Wert auf Ihre individuelle Betreuung, um in Absprache mit Ihnen optimale Ergebnisse zu erzielen. Wir nehmen uns Zeit für Gespräche, um Sie als Mensch kennen zu lernen und mehr über Ihre Visionen und Ihre Bedürfnisse zu erfahren. Nur wer sich den richtigen Rahmen für seine unternehmerischen Vorgänge gestaltet, wird auf Dauer mit einem reibungslosen Geschäftsablauf belohnt.

So wird der Gang zur Steuerkanzlei für seine Mandanten kein notwendiges Übel, sondern eine willkommene Abwechslung zwecks Austausch mit einem klugen Sparringspartner. Trotz aller Zahlen und Paragraphen — der Mensch steht bei uns im Mittelpunkt. Wir freuen uns auf Sie!

Werner Sulzinger
Steuerberater
Tel. 08024 305821
stb@sulzinger.de
www.sulzinger.info

Werner Sulzinger Experte für Steuern stellt vor...

Fachübersetzungen

Dr. Annette Sappok-Stang kennt sich mit wissenschaftlicher Sprache aus. Dank ihrer vielseitigen Erfahrungen mit Texten und Themen hat die promovierte Chemikerin im Laufe der Jahre ein Team von Übersetzern und Spezialisten aufgebaut, das die Anforderungen der Kunden mit einem Höchstmaß an Fachkompetenz und Qualitätsbewusstsein erfüllt. Stang Translations ist etablierte Anlaufstelle für Patent- und Rechtsanwälte, Verbände, Industrie-Unternehmen und Privatpersonen. Zu unseren treuen Kunden zählen renommierte Unternehmen aus Technik, Wirtschaft und Recht wie z.B.: Biotechnologie-Unternehmen, Gentechnik-Unternehmen, Patentanwälte, forschende Industrie, Hersteller von medizinischen Geräten, Mediziner, Pharmaindustrie, Forschungsinstitute, Chemieindustrie, Textilindustrie sowie Verbände und Vereine.

„Für sie alle übersetzen und verwalten wir Texte und Terminologien. Damit die Übersetzung wiedergibt, was im Ausgangstext steht, und Ihre Kommunikation Ihre Zielgruppe erreicht, sind Sprach- und Fachkompetenz gefragt. Ein anerkanntes Übersetzerdiplom haben alle unsere Übersetzer. Zusätzlich ist jeder ein Experte auf einem speziellen Fachgebiet. Biotechnologie, Medizin, Chemie usw.“, so Dr. Sappok-Stang. „Wir übersetzen stilsicher Chemische und pharmazeutische Vorschriften und Dokumentationen, Sicherheitsdatenblätter, Patentschriften, Kongressberichte, Packungsbeilagen, Beipackzettel, (Patient Information Leaflet „PIL“), Technische Dokumentation: Bedienungsanleitungen, Handbücher etc., Naturwissenschaftliche und medizinische Fachartikel, Juristische Fachartikel und Schriftsätze, Texte aus dem Patent- und Markenrecht, Werbematerial, Produktbroschüren, Urkunden und Verträge, sowie Korrespondenz und Briefe.“

STANG Translations bietet professionelle Übersetzungen in Sprachkombinationen Englisch, Deutsch, Französisch, Italienisch, Russisch, Spanisch und Japanisch.

Kein Computer-Übersetzungsprogramm der Welt kann einem fachlich geschulten Übersetzer das Wasser reichen: „Sprache ist lebendig. Darum sorgen bei uns Menschen für die Qualität Ihrer Übersetzung. Ihre Leser danken es Ihnen. Technik, Wirtschaft und Recht sind die Fachgebiete, auf die wir uns seit Langem spezialisiert haben und in denen wir täglich arbeiten. Natürlich sind bei uns auch beglaubigte Übersetzung offizieller Dokumente zu haben“, erklärt Dr. Sappok-Stang. „STANG Translations garantiert Ihnen als zertifiziertes Unternehmen höchste Kompetenz und Qualität. Für den gesamten Übersetzungsprozess und alle daran beteiligten Personen haben wir Richtlinien nach DIN EN 15038 festgelegt. Wir sparen Ihnen damit Zeit und Kosten Ihr gesamtes Übersetzungsprojekt dokumentieren und archivieren wir für Sie in allen Schritten. Ihre spezifische Terminologie speichern wir auf Wunsch für eine langfristige und kontinuierliche Anwendung.“

Dr. Annette Sappok-Stang
STANG Translations
Am Kastenacker 30
82266 Inning am Ammersee

Tel. +49 8143 999 807
Fax +49 8143 999 808
office@stang-translations.com
www.stang-translations.com

Orhideal-IMAGE.com • Das Businessportrait-Magazin für Präsentation & Cross-Marketing

Podium der Starke Marken
ORH IDEAL
IMAGE

Wirken Sie mit bei den
nächsten Magazinausgaben und
dem Unternehmertreff im Renaissancehaus.
Wir freuen uns auf Sie!

zu Gast im Bay. Landtag UnternehmerTreff Nachlese Juni 2012

Begegnungen aus dem Wirkungskreis unseres Titelgesichtes
Markus Wasserle, JUNI 2012, und der Plattform-Initiatorin
Orhidea Briegel

filmisch festgehalten von
Werner Dück, goos-spirit Film

Ein Gemeinschaftsprojekt der
im Magazin mitwirkenden Unternehmen
mit freundlicher Unterstützung von Orhideal-IMAGE

Nach der Begrüßung...

präsentiert Orhidea Briegel die Magazinbeteiligten...

...vernetzt die Gäste

Eröffnung des Orhidea-Unternehmertreffs im Rahmen des „Parlamentarischen Nachmittags“ durch Tobias Thalhammer, Gastgeber, Unternehmer und Landtagsabgeordneter.

Diesmal im Bayerischen Landtag

„Jeden Monat wird das Papier lebendig.“

DANKE AN DEN GASTGEBER

Als engagierter Landtagsabgeordneter und Fraktionsvorsitzender der FDP Landtagsfraktion ist Tobias Thalhammer mit den Themen der Energie, Umwelt und Wehrpolitik vertraut. Als Sprecher für Energie- und Umweltpolitik macht er sich stark für sicheren und unabhängigen Zugang zu Energie und Rohstoffen und für den Erhalt der wirtschaftlichen Stärke Bayerns. „Wir wollen den Umbau der Energieversorgung hin zum Zeitalter der Erneuerbaren Energien. Die Kernkraft war und ist für uns nur eine zeitlich befristete Brückentechnologie bis zu ihrem endgültigen Auslaufen. Sicherheit hat dabei für uns allerhöchste Priorität. Die FDP-Fraktion setzt auf effiziente Umweltpolitik ohne überzogene Regulierungen.“ www.tobias-thalhammer.de

Unternehmer informieren Unternehmer

„Wer verteilt mich mit?“ Mit dieser Neugier begegneten sich Magazinbeteiligte, deren Gäste und Plattforminteressenten zum ungezwungenen Dialog mit hoher Kontaktqualität. Arbeitgeber aus dem Mittelstand tauschten Erfahrungen aus, informierten sich gegenseitig über die unternehmerischen Belange und sondierten Kooperationsmöglichkeiten. Nach der Kurzvorstellung der Teilnehmer aus der Juni-Ausgabe waren die face-to-face-Gespräche Programm. Vom Einzelkämpfer, Prominenten, Konservativen, Querdenker, Trendsetter, Wissenschaftler, von den Technikern bis zu den Visionären - wie immer war es die gelungene Mischung, die für eine gute Atmosphäre sorgte. Raus aus Betriebsblindheit, rein in neue Aspekte und Impulse „Gesicht zeigen und Verantwortung übernehmen für das eigene unternehmerische Tun“ ist, was Unternehmervorbilder verbindet und im Mittelstand erfolgreich macht. DANKE und see you, *Orhidea Briegel*

Markus Wasserle Experte für Gebäudereinigung empfiehlt ...

Landtags Rückblende

Zum Glück ist für die Orhideal IMAGE Plattform im Terminkalender des gefragten Filmemachers Werner Dück, good-spirit.de, immer ein Zeitfenster frei. Auf seine starken Imagefilme und authentischen Filmimpressionen hätten wir ungern verzichtet. Es war diesmal wieder ein besonderes Erlebnis für die IMAGE-Magazin-Beteiligten beim Orhideal Unternehmertreff als parlamentarischen Nachmittag den bayerischen Landtag von Innen zu bewundern. Unser Locationgeber, der Fraktionsvorsitzende der FDP, Florian Thalhammer, begrüßte mit uns ein breites Spektrum an Unternehmern aus unterschiedlichen Branchen. Viele Unternehmer hatten den Tag mit weiteren Geschäftsterminen in München verbunden und daher auch nicht die weitere Anfahrt zum Maximilianeum gescheut. Würzburg, Nürnberg, Berlin, Hannover, Stuttgart, Frankfurt, aus ganz Deutschland gesellten sich die im Magazin vorgestellten Unternehmer dazu.

Für alle, die sich nachträglich Impressionen verschaffen wollen, genügt der Blick auf www.orhideal-image.com/termine/impressionen

Ich freue mich auch, Sie als Arbeitgeber zu der von mir initiierten Ausbildungsmesse am 28. September zu begrüßen. (beachten Sie auch die plakative Ankündigung in dieser Ausgabe). Mehr darüber erfahren Sie auf der Website, für die uns audiomotion (siehe Beitrag rechte Seite) eine Kurzanimation erstellt hat.

www.ausbildungsmesse-landsberg.de

Bis dahin, gute Geschäfte, Markus Wasserle

GOOD SPIRIT - Werner Dück

Sie möchten einen Imagefilm, der Ihre Kunden begeistert?
Sie suchen einen Werbefilm, der mit Witz und Charme Ihr Produkt präsentiert?
Sie möchten sich mit einem Web-Presenter auf Ihrer Internetseite vorstellen, einem gefilmten Elevator Pitch, der Sie, Ihr Können, Ihren USP herausstellt?
Sie wollen einen Manual-, Produkt- oder Schulungs-Film für Ihre Kunden?
Ihren Event als Veranstaltungsvideo zum Sendout an Ihre Kunden mitschneiden?
Oder aus Ihren eigenen Mitschnitten eine Promotion-DVD zur Kundengewinnung zusammenstellen?

Der Name ist Programm:

www.good-spirit.com

Jedes Video - eine eigene kleine Welt!

Orhideal-Leser mögen das Besondere. Heute stellen wir Ihnen deshalb eine wirklich besondere Dienstleistung von audiomotion vor:

HANDGEZEICHNETE VIDEOS

Die Anfänge in der Filmindustrie waren damals reine Handarbeit. Heutzutage sind moderne Video-Produktionen sehr technisch und durch Computer animiert. Dennoch: Der Zuschauer mag das Besondere, das Außergewöhnliche, etwas, was ihn wirklich bewegt. Unsere Kunden lieben an handgezeichneten Filmen, dass das "Handwerk" wieder zu erleben ist, ja, es schafft einen eigenen Charakter, der Lust auf Mehr macht.

audiomotion ist aus der Idee heraus entstanden, Inhalte und Werbung auf spielerische Art und Weise zu vermitteln. Schwerpunkt ist das illustrierte Storytelling.

Dabei hält Ralf Gerstenlauer, kreativer Kopf von audiomotion, die Dinge so einfach wie möglich und nötig. Es geht darum, in einer gesunden Relation möglichst viel zu bewirken und das mit dem geringsten Einsatz an Mitteln. Die Einsatzmöglichkeiten seiner handgefertigten Videos sind grenzenlos, z.B. Erklärvideo, Produktfilm, Kurzgeschichten, GIF und vieles mehr!

Handgezeichnete Videos werden typischerweise im Zeitraffer abgespielt. Zehn, zwanzigfache oder gar hundertfache Geschwindigkeit der Originalaufnahme bringen den gewünschten Effekt. „Bewegte Bilder und der richtige Ton vermitteln viel schneller

und einfacher Informationen als reiner Text, weil mehr Sinne angesprochen werden. Das wissen auch die Suchmaschinen im Internet, denn diese lieben Videos und bevorzugen diese in den Suchergebnissen. Durch unsere speziellen Video-SEO Kenntnisse sind hervorragende Platzierungen in den Suchergebnissen möglich. Unsere Kunden bestätigen uns immer wieder: Sie schonen ihr Werbebudget enorm und sind dennoch hervorragend bei Google platziert - dank Video!“

„Je nach Einsatz Ihres Videos, sind angepasste Formate von Vorteil. Das Maximum an Qualität ist immer unsere Vorgabe – wir produzieren in HDTV (1920x1080). Eine Optimierung für den Einsatz für iPhone, iPad oder Android sind möglich. Unsere Software erlaubt auch Sonderformate.“, erklärt Ralf Gerstenlauer, der die Rundum-Organisation im Griff hat - bis ins kleinste Detail. Falls professionelle Sprecher für Aufzeichnungen im Tonstudio mit bestem Ergebnis für ein Video, Podcast, Hörbuch erforderlich sind oder der Kunde Unterstützung benötigt für die Aufzeichnung der eigenen Stimme für Podcast, Video oder Hörbuch - er macht es möglich:

PODCAST

„Ein Podcast macht Sinn, wenn Sie was zu sagen haben, Kundenrelevante Informationen und Inhalte schnell verbreiten möchten, potenzielle Kunden mit „Kaufenergie“ aufladen möchten, Ihren Kundenstamm regelmäßig informieren müssen, Neukunden brauchen, Ihre Firma bekannt werden soll oder in den Status „Experte“ kommen wollen.“

HÖRBÜCHER

„Hörbücher sind IN und haben viele Vorteile. Sie können ein Hörbuch von uns Besprechen und Aufnehmen lassen. Ein geeigneter Sprecher liefert Ihnen den passenden Ton, ein Tonstudio die richtige Akustik. Machen Sie doch einen Live-Mitschnitt vom Seminar das

Sie durchführen und lassen Sie ihn dann im Anschluss von uns zum Hörbuch gestalten! Wir unterstützen Sie auch bei der Veröffentlichung Ihres Hörbuchs. Egal ob Audio-CD oder mp3, wir erstellen Ihnen die erste Ausgabe/CD. Danach kann die CD an ein Presswerk oder Download-Portal gesendet werden. Wir helfen Ihnen bei der Vergabe einer ISBN-Nummer und finden für Sie ein geeignetes Presswerk.“

audiomotion

Ralf Gerstenlauer

Mobil: +49 (0) 151 - 5075 5514

info@audiomotion.de

www.audiomotion.de

Hat sich den Ideenreichtum auf die Stirn geschrieben: Ralf Gerstenlauer, der mit dem Zeichenstift tanzt...

© WWW.HOCHZEITSFOTOGRAFIN.INFO

reinlich mit **wasserle**

Die Deutsche Tiefgaragenreinigung

habe ich gegründet, weil der „konventionelle Gebäudereiniger“ diese Art von Spezialdienstleistung nicht problemlos leisten kann. Die Deutsche Tiefgaragenreinigungsgesellschaft hat mit führenden Spezialisten für Bodenbeschichtungen, Reinigungsmitteln, Herstellern von Spezialmaschinen und kommunalen Umweltbehörden ein Konzept erarbeitet, um Tiefgaragen und Parkhäuser schnell, sauber, umwelt- und materialschonend zu reinigen. Vor allem aber können wir Ihnen durch die Spezialisierung unserer Reinigungsteams und genau festgelegter Prozessabläufe bei der Reinigung ein einzigartiges Preis-Leistungsverhältnis anbieten.

Wir garantieren Ihnen beste Qualität zum besten Preis ...überzeugen Sie sich selbst!

Markus Wasserle
Wasserle GmbH & Co.KG

Birkenweg 37 - 86949 Windach
Telefon: 0 81 93 / 70 07 26
Telefax: 0 81 93 / 70 07 28
Mobil: 01 76 / 15 50 65 00
info@wasserle.de

www.wasserle.de

AUSBILDUNGSMESSE LANDSBERG

 www.ausbildungsmesse-landsberg.de

28.09.12
8-16 Uhr
Sportgelände
Kaufering

hinten (v.l.n.r.):
Markus Wasserle (Kreisrat),
Christine Scheffer,
Michael Luppert,
vorne: Jonas Pioch (Stadtrat)

120 Aussteller auf 4.500 qm

Infos zu zahlreichen

› **Berufsgruppen**

› & **Studienangeboten**

› **Helicopter-Show**

› **Bewerbungscoaching**

...und vieles mehr

Unser Organisationsteam besteht aus vier jungen, engagierten Ehrenamtlichen, die in ihrer Freizeit die Messe gemeinsam konzipieren und ausrichten. Unsere Messe ist keine anonyme Massenveranstaltung, sondern wir sprechen vor der Veranstaltung mit jedem der teilnehmenden Schüler über die diesjährige Messe. Durch diese Gespräche und viel Informationsmaterial für die Schüler bietet die Landsberger Ausbildungsmesse Firmen und Schülern einen echten Mehrwert der in dieser Form seinesgleichen sucht. Dass eine Ausbildungsmesse ein großer Erfolg für Unternehmen und Schulen sein kann, zeigten die beiden Messen der letzten Jahre. Zu diesen Veranstaltungen kamen insgesamt knapp 4000 Jugendliche aus über 13 Schulen, weit über 100 verschiedene Firmen und es wurden an den Messetagen allein insgesamt über 250 Praktika und zig Ausbildungsplätze vermittelt.

www.ausbildungsmesse-landsberg.de

„Wir wollen gemeinsam mit Ihnen - als Schule, Hochschule oder Unternehmen - die Zukunft dauerhaft positiv verändern.“

August 2012 • 8. Jahrgang
www.orphideal-image.com

Interview mit
Lioba Wolf
LW Lernkonzepte
Extrastory des Monats

„Wer lernt, zu lernen, den erwartet eine entspannte Schulzeit und Berufsfindung.“

ORPHIDEAL®
IMAGE

chefsache personal

Was ist Ihr HR-Trend 2012?

Vor vielen Jahren hörte ich erstmals den Begriff „virtuelles“ Team. Offen gesagt war mir damals nicht ganz verständlich, was damit zum Ausdruck gebracht werden sollte. In Wikipedia fanden sich für „virtuell“ unter anderem folgende Bedeutungen: von unwirklicher, scheinbarer, nicht tatsächlicher Form oder (lediglich) im Internet existent. Was bit-feschön sollte an einem Team, das zwar weltweit auf verschiedene Geschäftsstellen verstreut ist, virtuell - im Sinne von unwirklich - sein? Den Begriff „unwirklich“ nahm ich zu wörtlich.

In den Bereichen Kommunikation und Meetings hat sich viel bewegt. Internet und Co lassen die Anzahl unserer Kontakte, Freunde und „Likes“ teilweise astronomisch anwachsen. Wir machen uns weltweit mit Menschen und Gruppen bekannt, stellen uns in diversen Foren und Chatrooms vor, berichten über uns, offenbaren Ansichten und Meinungen und tauschen uns mit Menschen aus, denen wir möglicherweise nie begegnen werden.

Und manches Mal kommt es uns vor, dass wir in dem Anderen einen Seelenverwandten gefunden haben, obwohl wir den Menschen noch nie in persona gesehen haben. Die Grenzen zwischen realen und virtuellen Begegnungen sind fließend. Es bleibt abzuwarten, was sich noch Interessantes und Spannendes auftun wird.

Auf die Begegnung und den Austausch mit Ihnen freut sich

Christine Riederer
your servant GmbH
Edisonstr. 16, 85716 Unterschleißheim

Tel.: +49 (0) 89 - 7 00 96 68 00
Fax: + 49 (0) 89 - 7 00 96 68 19
info@yourservant.de

www.yourservant.de

Christine Riederer Expertin für Personalmanagement informiert ...

„Es bringt mir nichts zu lernen, Mama.“

Der Hausseggen hängt schief. Die letzte Schulprüfung hatte der Familie eine dunkle Wolke ins sonst so heitere Wohnzimmer gezaubert. Wie kann ein Kind mit so erfolgreichen Eltern, liebevoll und vorbildlich, dermaßen versagen? Der Vater, Zweifach-Unternehmer in einer Innovationsbranche, streicht sich nervös die Haare aus dem Gesicht. Er atmet tief durch und wählt die Nummer, die im eine Nachbarin überlassen hat. „Ruf sie doch an. Ganz ohne Hemmungen.“, hatte sie ihm geraten. „Frau Wolf kennt Deine Sorgen zu gut. Andere Eltern haben es auch nicht leicht. Und vor allem hast Du dann eine Spezialistin zur Seite, die Deine Kinder nicht dauerhaft begleiten muss, sondern sie zum selbständigen lernen motiviert und mit ein paar Sitzungen Lernerfolge erzielt. Bei uns hat das auch mit beiden Kindern hervorragend geklappt. Wir hatten ein Rundum-Sorglos-Paket mit 5 Sitzungen gebucht und siehe da, es funktioniert.“

Mit Überzeugung drückt die Nachbarin ihm eine Visitenkarte in die Hand. Er seufzte. Was er schon alles veranlasst hat. Hausaufgabenbetreuung, Nachhilfe, Belohnungen in Aussicht gestellt. Er hört den Klingelton in der Leitung und dann wird abgehoben. Nach den ersten paar Worten weicht seine Anspannung. Es hört sich alles vernünftig an. „Sie sagen es handelt sich um keine Nachhilfe. Was ist es dann?“, fragt er nach. In kürzester Zeit hat der Geschäftsmann die Vorteile des Lerncoachings erfasst: Lernen zu lernen beinhaltet eine Bestimmung von Lerntyp, Lernrhythmus, Lerntechniken, Zeitmanagement.

„Diese Analyse bringt Klarheit und Struktur in den alltäglichen Lernstress und führt zu besseren Noten und Leistungen durch professionelle Begleitung.“, so Fachfrau Lioba Wolf. Sie legt Wert auf die Förderung von selbstständigem, stressfreiem Lernen. Prüfungen werden gezielt vorbereitet, Prüfungsängste bewältigt und das Selbstwertgefühl gestärkt.

Motivation wird groß geschrieben, wenn man keine Lust auf Lernen hat, weil zu viel Lerndefizite vorhanden sind – speziell in der Pubertät. Lioba Wolf's Lernkonzepte sind erfolgreich, weil sie das familiäre Umfeld komplett einbeziehen, d.h. Kinder, Jugendliche, Eltern werden professionell gecoacht.

„Meine Konzepte beziehen die Beteiligten mit ein. Ich kann sagen, dass ist das Erfolgsrezept. Meine Kunden haben in mir auch eine Ansprechpartnerin gefunden für alle weiterführenden Themen der Ausbildungsplatzsuche, Berufswahl, Internatsvorbereitung. Aus dem Gleichgewicht geratene Situationen werden in kürzester Zeit behoben und das trägt zu einem entspannten Familienleben bei.“, beschreibt die Expertin lächelnd ihren Erfolg. Ihr Ansatz, nicht nur punktuell einzugreifen, sondern mit gut angepassten Lernkonzepten auch das Lernverhalten und -einstellung tiefgreifend zu verändern, sorgt für die richtige Weichenstellung und Persönlichkeitsentwicklung. Und dann scheint auch wieder die Sonne - im Wohnzimmer!

Lioba Wolfs Lernkonzepte: Neben der vertrauensvollen Unterstützung ihrer Klienten engagiert sich die Geschäftsfrau mit Fachbeiträgen, Vorträgen und in Interviews dafür, das Bewusstsein für die rechtzeitige Zielfindung beim Lernen zu wecken. Hier sind nicht nur Verzweifelte, sondern auch Vorausschauende in besten Händen.

Aber auch Unternehmen nehmen die Hilfe der Spezialistin gerne in Anspruch, wenn es um Optimierung der Ausbildungssituation geht. Offen für den Dialog hat Lioba Wolf immer ein Ohr für Themen rund ums bessere Lernen.

www.lw-coaching.de

„Erst Lernziele bestimmen,
dann Prüfungsängste
abbauen.“

Lernziele sind wichtig

Der Gedanke „was mache ich nach der Schule?“ wird oft von vielen Schülern erst in den Abschlussklassen aktuell und selbst dann haben viele keine Ideen und trösten sich mit dem Gedanken „mal schauen, was auf mich zukommt“. Muss man das schon wissen, wenn man gerade erst 16 oder 18 Jahre alt ist?

Wie sieht es in anderen Ländern aus? In englischen Schulen setzt man sich mit dem Gedanken schon sehr früh auseinander – mit 16 müssen die Schüler ihre Hauptfächer wählen, in denen sie ihre A-Levels oder IB-Fächer belegen, d.h. Fächer in denen sie ihre Stärken unter Beweis stellen und intensiv bearbeiten. Viele haben sich mit dem Gedanken schon auseinandergesetzt und wissen schon, dass sie in den geistes-, naturwissenschaftlichen oder künstlerischen Zweig gehen möchten. Aufnahmetests sind oft notwendig und die Schüler arbeiten gezielt darauf hin. An unseren weiterführenden Schulen erlebt man, dass immer mehr Schüler „Null-Bock“ auf Lernen haben. Keine Lust auf Lernen, kein Interesse Neues zu erkunden, keine Motivation, wenig Respekt den Lehrern gegenüber, Schulfrust. Woran liegt das? Fragt man Schüler, warum sie auf der Schule sind, warum sie lernen und welche Ziele sie verfolgen – dann stößt man auf ratlose Gesichter. Um den Sinn des Lernens zu erkennen brauchen wir Pläne und Ziele, ohne diese driften wir umher. Realistische Ziele, die in kleine Schritte zerlegt werden und uns weiterbringen erhöhen den Lernerfolg und machen uns glücklich. Kontrolle und Drill erzielen oft weniger Erfolge.

Ein professionelles Lerncoaching hilft erfolgreich Ziele umzusetzen. Oft werden Ziele zu hoch angesetzt und müssen erst analysiert und in realistische Zwischenziele zerlegt werden. Wo bin ich und wo will ich hin? Was will ich erreichen? In welchen Fächern habe ich schlechte Noten und warum schreibe ich immer schlechte Noten, obwohl ich lerne? Was mache ich falsch beim Lernen? Wie kann ich besser werden? Ein individueller Lernplan wird gemeinsam erarbeitet, begleitet von professioneller Unterstützung. Effektiver Zeitaufwand, der ein Anfang und ein Ende hat und genügend Zeit für Freizeit lässt.

Alternative Internat

Fit fürs Internat – damit der Internatsbesuch ein Erfolg wird, sowohl für Schüler als auch für Eltern

Die Internatsentscheidung ist getroffen. Die Eltern bieten ihrem Kind eine einmalige Chance an, sich zu entfalten, intensiv zu lernen und seinen Horizont zu erweitern. Kleine Klassen, individuelle Betreuung bei Lerndefiziten, festgelegte Studierzeiten. Für den Schüler und die Eltern beginnt ein neuer Abschnitt in ihrem Leben. Die erste Abnabelung vom Elternhaus. Trotzdem tun sich viele Eltern mit diesem Gedanken schwer, speziell Mütter.

Obwohl die Entscheidung gemeinsam getroffen wurde, kommen oftmals Bedenken auf. War es die richtige Entscheidung? Kommt mein Kind mit dieser neuen Situation klar? Wie wird es ihr/ihm dort ergehen?

Die Entscheidungsfindung wird zum Teil erschwert, wenn man zusätzlich noch mit Fragen konfrontiert wird, wie: Warum muss dein/euer Kind ins Internat? Kommt es in der Schule nicht mehr mit? Gibt es sonst noch andere Gründe? Müsst ihr so viel arbeiten? Habt ihr keine Zeit mehr für das Kind?

Wie soll man eine Entscheidung treffen, wenn man selbst verunsichert ist, man aber weiß, dass es für das Kind das Beste ist? Weil man sich gerade vom Partner getrennt hat, weil das Kind einen schlechten Umgang pflegt, weil das Kind in der Schule gemobbt wurde, sich nicht weiterentwickeln kann, mehr gefordert werden sollte usw. Das Gefühl – eine Rabenmutter zu sein – macht vielen Müttern sehr zu schaffen. Und was tun, wenn das Kind erst aufs Internat wollte und dann verunsichert ist und auch nicht mehr weiß, ob es ins Internat gehen möchte oder nicht?

Fit fürs Internat ist eine Internatsvorbereitung, die sowohl Eltern als auch Schüler auf das Internatsleben vorbereitet. Eltern können offen über ihre Ängste und Bedenken sprechen. Schüler, die an vorherigen Schulen Misserfolge erlebt haben, können ihr Selbstwertgefühl stärken und gut vorbereitet ins Internat gehen.

Prüfungsängste Ade

Schreibt der Schüler in der ersten Schulaufgabe schon eine schlechte Note, dann steigt der Leistungsdruck. In der darauffolgenden Ex oder Schulaufgabe „muss“ eine gute Note geschrieben werden, wenn nicht ... dann ist die schlechte Zeugnisnote schon wieder vorprogrammiert! Bei unserem jetzigen Schulsystem ist es nicht verwunderlich, vier Schulaufgaben und vier bis sechs Exen im Schuljahr, das sind nicht viele Arbeiten, in denen die Schüler ihre Leistungen unter Beweis stellen können. Immer wieder erlebe ich Schüler, die unter Prüfungsängsten leiden, demotiviert sind und sich als „Versager“ fühlen. Oft bereiten sich Schüler viel zu spät und falsch auf die Schulaufgaben vor. Das führt zu Unsicherheit und Ängsten – „kann ich es oder kann ich es nicht?“. Ein gezielter Lernplan mit genügend Zeitpuffer trägt dazu bei, dass der Schüler gestärkt in die Prüfung geht. Aber was tun, wenn der Schüler richtig gelernt hat und trotzdem eine schlechte Note schreibt? Oft setzen sich die Schüler selbst unter Leistungsdruck. Gedanken wie „ich muss unbedingt eine gute Note schreiben, (weil die Eltern es von mir erwarten, weil meine Freunde gut in der Schule sind und ich auch so gut sein möchte etc...) blockieren und führen zu keinem positiven Ergebnis. Dieser unnötige Leistungsdruck sollte abgebaut werden.

Meine Erfahrungen haben gezeigt, dass der Einsatz von Erlebnispädagogik ein hilfreiches Mittel ist, diesen selbstgemachten Stress abzubauen. Ein ganzheitliches Konzept – Lernen durch Kopf, Herz und Hand – macht Spaß, entspannt und Erfolgserlebnisse motivieren nicht nur, sondern stärken auch das zum Teil angeknackste Selbstwertgefühl. „Ich kann etwas ganz gut und kann auch wieder stolz auf mich sein und wenn ich das kann, dann klappt es auch wieder in der Schule“.

**Haben Sie Fragen?
Sprechen wir darüber.
Lioba Wolf**

Tel: 089 / 638 545 26
Mobil: 01577 / 682 616 7
E-Mail: kontakt@lw-coaching.de

Lehrmittelhandel ✓
Schalungsausstattung ✓
Bildungseinrichtungen ✓

Sehen wir uns am 28.9.12 ?

Schon gewusst?

Hollywood-Werkstatt in einer Person:

Immer auf Achse und Publikums-magnet - Orhidea Briegel visualisiert unterhaltsam und abwechslungsreich im TV, im Studio, als Beiwerk auf Geschäftsveranstaltungen wie ein Gesicht durch Mimik in 20 Minuten verblüffend besser wirkt - bis hin zum optimalen IMAGE Foto - und ersetzt dabei in Solo-Performance ein ganzes Team an Spezialisten. Einzeltermine für Ihr persönliches IMAGEFOTO auf Anfrage unter 0177 3550112

www.orphideal-image.com

Auf der Ausbildungsmesse Landsberg? Neben dem mobilen Orhideal-Studio präsentiere ich Ihnen noch einen besonderen Messegast: unsere Titelfrau Karin Heller aus unserer schillernden Orhideal IMAGE Ausgabe August 2008. Nach dem Motto „Lebenslanges Lernen“ zeigte ich Ihnen Abtprimas Dr. Notker Wolf und Karin Heller Lehrmittelhandel als Titel-Erfolgsgeschichten. Unvergesslich bleibt das Titelschooting...

Nach dem FotoCoaching: Michael Huppertz (Management), Abtprimas, Karin Heller (Titelfrau IMAGE August) & Orhidea

Ihrem Business-Thema ist Karin Heller treu geblieben. Wenn Sie die Gelegenheit nutzen wollen, um der charmanten Geschäftsfrau zu begegnen und mehr über moderne Lehrmittel zu erfahren, freue ich mich, wenn Sie sich dazu gesellen.

Falls Sie bedauerlicherweise verhindert sind, freut Karin Heller sich über Ihre Kontaktaufnahme über die Lehrmit-telseite oder über Xing. Erfolgreiches Kontakten und eine gelungene Messe wünscht jetzt schon

Karin Heller

regional gestärkt & global verbunden

...weil die Welt ein Dorf ist.

Vielleicht bedienen Sie nur Kunden aus Ihrer Region, aber die Pflege von Geschäftsverbindungen und Image-Arbeit müssen Sie heutzutage überregional betreiben, wenn Sie wettbewerbsfähig sein wollen. Somit verliert der ein Denkansatz „Meine Kunden treffe ich nur in meiner Region an.“ immer mehr an Bedeutung. Die wachsende Mobilität und Vernetzung hat zur Folge, dass der regionale Kunde oder Geschäftspartner, vielleicht aus direkter Nachbarschaft, erst über (oft kuriose) überregionale Umwege von dem regionalen Angebot hört und es so zu schätzen lernt: ein Frankfurter Geschäftsmann hat z.B. eine enge Kooperationspartnerin in Berlin, die selber immer wieder in Hamburg tätig ist, ihren familiären Ursprung aber in Hessen hat und dem Frankfurter durch ihr früheres Umfeld interessante Türen öffnet. Mag die eigene Zielgruppe zwar regional anzusprechen sein, geschäftliches Beziehungsmanagement muss heute global verbunden sein: das ist zeitgemäße Kommunikation auf Entscheiderbene. Denn ob es Ihnen gefällt oder nicht: die Welt ist ein Dorf!

Neue Märkte für Ihr Business: Unternehmer zeigen Unternehmer - das ist unser CrossMarketing auf höchstem Niveau. Sorgfältig ausgewählte und markant aktive Unternehmer informieren die Geschäftswelt über interessante Business-Profile und sind wertvolle Multiplikatoren/ Türöffner durch ihr Wirkungsfeld. **Zur Teilnahme sprechen Sie mich einfach an unter: 0049 - (0)177 - 3550 112 Orhidea Briegel, Herausgeberin**

BEISPIELE

B2B or not to be: Wir zeigen Ihre Firma gerne sowohl überregional, als auch beispielsweise für den Großraum...

Frankfurt

Im Jahrhundert der Mobilität angekommen ist Julia Brötz Trendsetterin für flexible Arbeitsgestaltung, denn ihr gut aufgestelltes Mitarbeiter-Team hält „den Rücken frei“ für das Wesentliche: Konzentration auf das Kerngeschäft.

Mehr darüber
Titelstory Mai 2011
www.free-days.de

Salzburg

Andreas Angerer und sein Team werden gefeiert wie die Stars. Dem Ingenieurbüro gelang die Entwicklung eines neuartigen Betoniersystems für den Gotthardtunnel. Mit dieser ErfolgsStory wandert er durch die heimische und internationale Presse.

Mehr darüber
ErfolgsStory Juni 2011
www.mbu.at

Köln

Ein Fachmann und Gentleman: Unternehmer Dirk Hagelberg ist neben seiner Geschäftstätigkeit auch Regionalleiter des StrategieCentrum Rhein-Erft. Der charismatische Werkzeug-spezialist engagiert sich als Mut-macher für Unternehmer, die sich strategisch neu orientieren, und ist Erfolgsbeispiel für gut durchdachte Spezialisierung.

Mehr darüber
Titelstory Juni 2011
www.hpw-gmbh.de

Berlin

Unschlagbar: Institutsleiterin und Bildungsma-nagerin Ingrid Ulbrich und ihr einzigartiges Schulungs- und Gesundheitspräventionskonzept in Traditioneller Chinesischer Medi-zin (TCM) für Mitarbeiter aus Well-nessabteilungen und Hotellerie.

Mehr darüber
ErfolgsStory Dez. 2010
www.egc-pingou-vital.eu

harmonisch konzipiert Kolumne

**Feng Shui Reise nach Hongkong
21. bis 28. September 2012**
mit der Feng Shui Meisterin Olivia
Moogk und dem Tai Chi Meister Martin
Penzdialek

Ein Erlebnis der besonderen Art erwartet auch diejenigen, die nicht Feng Shui kundig sind: Jeden Tag gibt es Tai Chi oder Qi gong Übungen mit einem Meister und wir werden auch hinter die Kulissen schauen und alles andere als „normale Touristen“ sein. Faszinierende Einblicke werden wir gewinnen, wenn wir mit Feng Shui Augen betrachten, wie sich Geschäftsleute gegen Konkurrenten wehren oder wie sie ihre Läden zu Kundenmagneten machen. Und warum sind einige Hotels ständig ausgebucht und andere nur mangelhaft? In all den Untersuchungen werden sich Zeiten für Teezeremonien ergeben und die Ruhe und Kraft der Tempel unseren Geist wieder ins Gleichgewicht bringen.

Seien Sie herzlich willkommen in unserer Feng Shui Reisegruppe, die auf 10 Teilnehmer begrenzt ist. Die Sprache wird ausschließlich Deutsch sein!

*Reisedatum: 21. bis 28. September, Abflug von Frankfurt (andere Wünsche bitte noch äußern).
Kosten: 3.330,-€ incl. aller Leistungen (Flug/Übernachtung Frühstück/ Ausflüge/ Reisebegleitung
Anmeldung: umgehend im August.*

Olivia Moogk
Int. Feng Shui Institut Moogk
Breslauer Straße 2 b
65307 Bad Schwalbach
Telefon: 06124-725381
Mobiltelefon: 0177-3508306

fengshuimoogk@fengshuimoogk.de
Sitz München am Marienplatz:
olivia.moogk@fengshuilounge.de

www.fengshuimoogk.de

Olivia Moogk Buchautorin, Speaker & TV-Feng-Shui-Expertin präsentiert...

KursKorrekturen

Olivia Moogk: Frau Blass, von Orhidea Briegel habe ich gehört, Sie arbeiten mit meiner Berufsgruppe gerne zusammen. Wie kommt eine gelernte Bankkauffrau, mit Organisatoren Grundausbildung bei Refa Darmstadt, die ganz viele Mitarbeiterführungs-Seminare geführt hat, zum Visionscoaching?

Cornelia Blass: Als mir bewusst wurde, dass ich für Menschen unterschiedlichster Couleur Anlaufstelle bin und als Problemlöser nützlicher bin, als in meinen früheren, sehr verantwortlichen Positionen, hatte ich damals den Entschluss gefasst, meine Praxis zu eröffnen. Der Erfolg gab mir Recht. Damit hatte ich meine Berufung gefunden.

Olivia Moogk: Wer wendet sich mit seinen Anliegen an Sie?

Cornelia Blass: Mein Zielgruppe ist sehr breit angelegt. Aber der Bedarfsfall ist eng gefasst: zu mir kommen Menschen meisten dann, wenn bei Familien-, Gesundheits- oder Unternehmensberatung alle Möglichkeiten ausgeschöpft sind. Ich bin sehr sensitiv und visionär veranlagt, was mir hilft, über den Tellerrand zu schauen und neue Aspekte in die Situation zu bringen. Diese Kombination mit meiner kaufmännischen Erfahrung ist einzigartig. Die Vorgehensweise ist immer die Gleiche: Ist-Bestandsaufnahmen, Problemsuche, Korrektur. So könnte ich es auf den Punkt bringen.

Olivia Moogk: Kommen die Menschen aus privaten Gründen, oder eher beruflich orientiert?

Cornelia Blass: Das vermischt sich meistens; vom Schüler bis zum Prominenten ganz unterschiedliche Persönlichkeiten. Es kommen auch

viele Geschäftsleute, weil sie mir nicht erst einmal erklären müssen, wie eine Firma läuft. (Sie schmunzelt.) In so einem Fall frage ich nach dem Organigramm der Firma, der Grundstruktur und den Aufgaben, Aufbau und Verteilung der Arbeit bei den Mitarbeitern und wo denn das Problem liegt. Viele sind verblüfft, weil sich die Probleme schnell in Luft auflösen und sie sehr bald zu guten Ergebnissen kommen. Häufig werde ich bei Immobilien zu Rate gezogen, wenn beispielsweise die Bewohner - trotz aller Maßnahmen - nachts nicht erholsam schlafen können, Mitarbeiter im Büro zu Dauerkopfschmerzen neigen, wenn, wenn, wenn... also immer dann, wenn bei Firmen, Wohnungen, Büros, Garten, Grundstücken Problemlösung angesagt ist.“

Olivia Moogk: Hier arbeiten Sie dann wahrscheinlich mit Feng Shui Beratern zusammen?

Cornelia Blass: Genau, und auch mit Geomanten. Man bricht sich keinen Zacken aus der Krone, wenn man miteinander arbeitet.

Olivia Moogk: Sie haben - wie auch mein Institut - ein Seminarangebot, habe ich gelesen.“

Cornelia Blass: Das stimmt. Es ist stets der Veränderungsbedarf, der meine Seminarteilnehmer bewegt. Dann lösen wir alles „Alte“, alte Glaubenssätze, starre Muster auf.

Cornelia Blass
Seeleite 1
82211 Herrsching-Breitbrunn
info@cornelia-blass.de
Telefon: 08152 - 966 835
Handy : 0177 / 47 97 544

www.cornelia-blass.de

„Helmut Schmidt
sagte, wer eine
Vision hat, sollte
zum Arzt!
Wer keine hat,
sollte zu mir!“

Cornelia Blass

IMPRESSUM
www.orhideal-image.com

Das Orhideal®-IMAGE Magazin ist ein Cross-Marketing-Projekt der internationalen Marke Orhideal und erscheint monatlich als Gemeinschaftswerbung der beteiligten Unternehmer.

Bezugsquelle: Printausgabe monatlich bei beteiligten Unternehmen, im ABO, bei Vertriebspartnern in D, A, CH erhältlich. PDF Ausgabe zum Download.

Verbreitungspartner auszugsweise unter: www.image-magazin.com PARTNER je nach Bedarf und Möglichkeiten limitierte Printexemplare, Online-Streuung unbegrenzt in Zeitraum und Menge, 12.000 Zugriffe im Monat

Koordination/ PR-Konzeption:
Orhidea Briegel • Herausgeberin
Orhidea® International
Erikamer Str. 68 • 83607 Holzkirchen
www.orhidea.de • www.orhideal.com
Direkt Leitung: 0177 - 3550 112
E-mail: orhidea@orhideal-image.com
Supervision - Redaktion:
Angelina Naglic 01 63 - 6744332

Orhideal-Magazin-Sharing® - sich ein Magazin teilen und sich gegenseitig bekannt machen! So wird ein eigenes Kundenmagazin bezahlbar und optimal verbreitet: Nach diesem Prinzip verteilen die präsentierten & präsentierenden Unternehmen das IMAGE Magazin als schriftliche Referenz aktiv und ganz persönlich in ihren Wirkungskreisen, an ihre Kunden und Geschäftspartner direkt am Point-of-Sale, durch ihre Vertriebssteams, in ihren Kursen und Seminarunterlagen, auf ihren Messständen, durch monatlichen Postversand, in ihren Räumlichkeiten, auf ihren Hotelzimmern, auf Veranstaltungen u.v.m. Zur Zeit erreichen wir auf diese persönliche Weise monatlich über 20.000 Unternehmer, Entscheidungsträger und Top-Verdiener in D, A & CH als Multiplikatoren.

Alle Inhalte basieren auf Angaben der empfohlenen Unternehmen. Das Magazin dient dazu, auf Persönlichkeiten und deren Leistungen aufmerksam zu machen. Bedenken Sie: Alle Leistungen, die im Magazin empfohlen werden, können nicht durch die Experten überprüft werden. Empfehlungen bleiben Empfehlungen und sind keine Garantie für die Qualität einzelner Leistungen und Produkte. Für die Richtigkeit der Angaben und Folgen aus der Inanspruchnahme empfohlener Leistungen haften ausschließlich die empfohlenen Unternehmen.

Seitens Orhidea Briegel und der Experten kann keine Haftung übernommen werden. Nachdruck und Kopie - auch auszugsweise -, Aufnahme in Online-Dienste und Internet, Vervielfältigung auf Datenträger wie CD-Rom, DVD usw. nur mit schriftlicher Genehmigung von Orhidea Briegel und der Experten. Für unverlangt eingesandte Manuskripte und Fotos keine Gewähr.

Die für sich werbenden Unternehmen (Experten) tragen alleine die Verantwortung für den Inhalt und die rechtliche Zulässigkeit der für die Insertion zur Verfügung gestellten Text- und Bildunterlagen sowie der zugelieferten Werbemittel. Der Experte stellt Orhidea Briegel im Rahmen seines Kolumnen-Anzeigenauftrags von allen Ansprüchen Dritter frei, die wegen der Verletzung gesetzlicher Bestimmungen entstehen können.

Orhidea Briegel, Int. Orhideal®-Fotocoach, Dipl.-Public Relations Fachwirtin (BAW), ist Mitglied der Deutschen Public Relations Gesellschaft (DPRG e.V.), Member of Board of Excellence und Veranstalterin der Kunstfoto-Ausstellung Orhideal® „Business-Profil“ mit den Business-Treffs.

Red Carpet For Your Business

ORHIDEAL[®] IMAGE

Podium der Starken Marken

ORHIDEAL[®] BusinessTreff - jeden Monat neu

Magazinbeteiligte aus deutschsprachigem Raum begegnen sich zum Erfahrungsaustausch. Positive Impulse für den Unternehmeralltag in ungezwungener Atmosphäre. Unternehmer informieren und konsultieren sich.

Sie sind Unternehmer (5 bis 1500 Mitarbeiter) und wollen **im Magazin mitwirken** ?

Rufen Sie mich bitte an: 0177 3550 112 oder via Skype, Orhidea Briegel orhideal-image.com

Sie veranstalten. **ORHIDEAL[®] IMAGE** berichtet.

Möchten Sie als „Traumfirma“ ausgezeichnet werden?

Der TRAUMFIRMA-Award wird jährlich an Unternehmen vergeben, die den TRAUMFIRMA-Check in Form einer TRAUMFIRMA-Potentialanalyse bestanden haben. Diese wurde nach strengen Kriterien entwickelt, die sich auf die in den Büchern „TRAUMFIRMA“ und „Traumfirmen und ihr Geheimnis“ beschriebenen Prinzipien für eine zukunftsweisende Unternehmenskultur beziehen.

Das Kernstück dieser Analyse ist eine anonyme Mitarbeiterumfrage. Diese ist einfach gehalten und kostengünstig und bietet dennoch eine äußerst aussagekräftige Evaluation. TRAUMFIRMA ist der Meinung, dass die eigenen Mitarbeiter einer Firma am besten beurteilen können, ob sie in einer Traumfirma arbeiten. Es gibt viele Firmen, die nach außen hin gut dastehen, weil sie z.B. ein gutes Marketing haben. Fragt man jedoch die Mitarbeiter dieser Unternehmen, entsteht oft ein ganz anderes Bild. TRAUMFIRMA legt großen Wert darauf, dass man sich den TRAUMFIRMA-Award nicht „erkaufen“ kann, sondern dass man sich diese Auszeichnung „verdienen“ muss.

Unternehmen, die den Traumfirma-Check bestehen, werden mit dem TRAUMFIRMA-Award ausgezeichnet und zu dem jährlichen TRAUMFIRMA-Event eingeladen. Die Verleihung des Preises wird in verschiedenen Medien promotet (*Presseartikel, Internet-TV, You Tube, TRAUMFIRMA-Magazin, Orhideal[®] etc.*) Wir wollen dazu beitragen, dass Traumfirmen entsprechend publiziert werden, damit eine neue zukunftsweisende Unternehmenskultur bekannt wird und sich weiter verbreiten kann.

Wenn Ihr Unternehmen mindestens 10 Mitarbeiter hat und Sie zu den Firmen zählen möchten, die den TRAUMFIRMA-Award erhalten, dann melden Sie sich bitte bei Georg Paulus unter: input@traumfirma.de.

Gerne erhalten Sie weitere Informationen dazu.

www.TRAUMFIRMA.de