

angebote

LÖSUNGEN FÜR FÜHRUNGSKRÄFTE LEADERSHIP INTENSIVE

LÖSUNGEN FÜR FÜHRUNGSKRÄFTE LEADERSHIP INTENSIVE

DAS LEADERSHIP-INTENSIVPROGRAMM

Solution Focused Leadership bietet ein neues Führungsverständnis mit neuen Führungsinstrumenten und liefert die passenden Antworten auf viele Fragen einer sich verändernden Unternehmenswelt.

Es basiert auf einem systemischen Organisationsverständnis und der Lösungsfokussierung, einem ursprünglich aus der Familientherapie stammenden Ansatz, der aufgrund seiner hohen Wirksamkeit seit ca. 15 Jahren auch in fast allen Management-

bereichen weltweit erfolgreich eingesetzt wird.

Solution Focused Leadership ermöglicht Ihnen als Führungskraft, aus einer sicheren Haltung die Vielfalt an Wissen, Kompetenzen und Erfahrungen besser einzubinden. Durch passende individuelle Führung und Förderung werden Mitarbeiter engagierter, bringen ihre Ideen ein und Sie finden gemeinsam schneller zu besseren Ergebnissen. Es entsteht eine ergebnisorientierte Arbeitskultur, in der individuelle Stärken und Ressourcen optimal genutzt werden. Dies gelingt Ihnen durch eine Toolbox an effizienten und effektiven Führungsinstrumenten.

Für die moderne Führungspraxis ist die Lösungsfokussierung besonders interessant, weil sie angesichts des permanenten Wandels auf die Festlegung langfristiger struktureller Pläne verzichtet. Stattdessen werden, ausgehend von einer Zukunftsvision, die einzelnen Schritte sukzessiv bestimmt. Solution Focused Leadership funktioniert nicht schematisch, sondern passt sich Ihrer individuellen Situation an. Lösungsfokussierung steht für eine innovative Haltung im Management, die der Lösung ausreichend Raum, Energie und Ressourcen zur Verfügung stellt. Dadurch können notwendige Veränderungsschritte mit geringerem Aufwand durchgeführt werden und stoßen auf weniger Widerstand.

LÖSUNGEN FÜR FÜHRUNGSKRÄFTE LEADERSHIP INTENSIVE

WORUM GEHT ES

Solution Focused Leadership lernen Sie am effektivsten in der Praxis. Genau darum geht es in diesem Intensivprogramm. Sie lernen, zu erkennen, wie Sie die individuellen Arbeitsstrukturen und Ihr Führungsverhalten effektiver gestalten können. Lösungsfokussierung steht für ein Out-Of-The-Box Denken, mit dem Sie zukünftig schneller passende Lösungen finden.

Den Schwerpunkt bildet die direkte Führung von Mitarbeitern. Sie lernen den Fokus auf das zu richten, was bereits gut in Ihrem Unternehmen und Team funktioniert. So bauen Sie die vorhandenen Ressourcen aus, erhöhen das Engagement Ihrer Mitarbeiter und entfalten ungenutzte Ressourcen.

Sie arbeiten mit konkreten Situationen aus Ihrer eigenen Führungspraxis und entwickeln dabei neue Lösungsoptionen und Strategien. So lernen Sie beim Lösen und verinnerlichen die lösungsfokussierte Haltung und Vorgehensweise. Sie und Ihre Mitarbeiter erzielen in der Folge bessere Ergebnisse, erleben höheres Engagement, Produktivität, Kreativität und Zufriedenheit. Sie arbeiten mit konkreten Situationen aus Ihrer eigenen Führungspraxis und entwickeln dabei neue Lösungsoptionen und Strategien. So lernen Sie beim Lösen und verinnerlichen die

lösungsfokussierte Haltung und Vorgehensweise. Sie und Ihre Mitarbeiter erzielen in der Folge bessere Ergebnisse, erleben höheres Engagement, Produktivität, Kreativität und Zufriedenheit.

FÜR WEN

Sie verfügen bereits über einige Erfahrung als Führungskraft und wünschen sich eine Optimierung der Arbeitsergebnisse? Sie möchten die ungenutzten Ressourcen und Kapazitäten aktivieren, um das Potenzial des Unternehmens voll auszuschöpfen? Sie möchten eine zeitgemäße Führungspraxis etablieren? Der Intensiv-Workshop Lösungsfokussiertes Führen eignet sich für innovativ denkende Führungskräfte, die Ihre Arbeit schneller, agiler und effizienter gestalten möchten.

ZWECK & ZIEL

Solution Focused Leadership hilft Ihnen, Ihr Unternehmen im permanenten Wandel zum Erfolg zu führen. Statt Zeit bei aufwendigen Problemanalysen zu verlieren, finden Sie schneller zur Lösung, entdecken und aktivieren Potentiale und führen Ihr Team und Ihr Unternehmen zu höherer Leistung und besseren Ergebnissen.

LÖSUNGEN FÜR FÜHRUNGSKRÄFTE LEADERSHIP INTENSIVE

INHALT

Solution Focused Leadership – Führen als soziale Interaktion

Das Intensiv-Programm konzentriert sich auf die direkte Führung von Mitarbeitern (Face-to-Face und im Team) und legt den Schwerpunkt auf den konkreten Einsatz der lösungsfokussierten Tools und Methoden in der Führungspraxis.

Sie finden dabei Antworten auf Fragen, wie z. B.: Wie kann ich Ziele sicher umsetzen und Ergebnisse verbessern? Wie nutze ich besser die Stärken und Kompetenzen meiner Mitarbeiter? Wie kann ich schneller Probleme lösen? Wie motiviere ich meine Mitarbeiter?

THEMEN

- > Kernaufgaben, Kontext und Funktion von Führung in Unternehmen heute
- > Das systemisch lösungsfokussierte Führungsverständnis
- > Wirkungsvoller und erfolgreicher als Führungskraft
- > Sicher kommunizieren und Gespräche führen - konkreter Einsatz in spezifischen Situationen
- > Anwendung von Coaching-Skills als Führungskraft
- > Solution Focused Employee Engagement – Steigerung Verantwortungsbewusstsein & Motivation der Mitarbeiter

- > Führungspraxis:
Problemfokussierung vs. Lösungsfokussierung
Selbstführung und Vorbildfunktion als Führungskraft
Mitarbeitern führen
Besprechungen, Workshops, Projekte
- > Lösungsfokussierte Führungsinstrumente und Methoden:
Tools zur Kompetenzentwicklung und Lösungsfindung
Tools um Stärken und Ressourcen zu entdecken, zu stärken und effizienter zu nutzen
Tools zur Motivationssteigerung, zum Geben von Feedback und zur Beurteilung
für Sitzungen, Besprechungen, Projekte

FORMAT

Das Inhouse Intensivprogramm dauert 3 Tage. Nach 6-12 Wochen wird es durch eine 1 tägige Follow-Up Veranstaltung ergänzt. Eine begleitende Unterstützung der Teilnehmer durch individuelle Kompetenz-Coaching Einheiten hat sich bewährt.

SPRACHE

Deutsch & Englisch

LÖSUNGEN FÜR FÜHRUNGSKRÄFTE LEADERSHIP INTENSIVE

IHR NUTZEN

- > *Erfolgreicher*: Sie erreichen schneller und mit weniger Aufwand Ihre Ziele mit besseren Ergebnissen
- > *Engagierter*: Sie erhöhen Ihre eigene Zufriedenheit als Führungskraft und steigern das Engagement der Mitarbeiter
- > *Wirkungsvoller*: Sie kommunizieren und fördern Mitarbeitern gezielter, präziser und wirkungsvoller
- > *Produktiver*: Sie erkennen und nutzen Ressourcen, Kompetenzen und Stärken zielführend
- > *Innovativer*: Sie ermöglichen kontinuierliche Fortschritte durch Denken in Lösungen statt in Problemen
- > *Schneller*: Sie erkennen und setzen Handlungsschritte schneller um, statt Zeit bei der Problemanalyse zu verlieren
- > *Sicherer*: Sie handeln bewusster, sicherer und agiler in unerwarteten Situationen
- > *Kompetenter*: Sie erweitern Ihr Führungsrepertoire um lösungsfokussierte Tools und führen Ihre Mitarbeiter souverän zum selbstständigen Handeln

KENNZEICHEN UND METHODIK

Als Führungskraft füllen Sie eine komplexe Rolle aus. Darum bedarf es zur nachhaltigen Stärkung Ihrer Führungskompetenz Lernformen, die praxisnah sind und den Transfer in Ihren Alltag sichern. Herkömmliche Führungskräftetrainings greifen hier zu

kurz und sind nicht mehr adäquat für eine hochdifferenzierte komplexe Arbeitswelt.

Unsere Programme und Workshops sind:

- > methodisch-didaktisch auf erfahrungs- und handlungsorientiertes Lernen ausgerichtet,
- > kurze theoretische Einheiten verschaffen Ihnen Impulse und Anregungen,
- > Neues wird sofort ausprobiert und getestet,
- > Sie arbeiten mit Situationen aus Ihrer eigenen Führungspraxis, reflektieren bisheriges Verhalten und entwickeln neue erfolgsorientierte Handlungsoptionen,
- > der Fokus liegt nicht auf Defiziten, sondern auf Ihren vorhandenen Stärken, Kompetenzen und Ressourcen.

ÜBER MITOS

mitos bietet seit 2010 innovative Ansätze für Führung und Management und steht für Leadership im 21. Jahrhundert. Wir unterstützen unsere Kunden, wirtschaftliche und kreative Ziele zu vereinen, effizient Hürden zu überwinden und erfolgreich in einer dynamischen Welt zu agieren. Wir stärken Ihre Führungskompetenz und begleiten Ihr Unternehmen auf dem Weg zu einer innovativen Lösungskultur.

ÜBERSICHT ANGEBOTE

LÖSUNGEN FÜR FÜHRUNGSKRÄFTE

LEADERSHIP-COACHING *individueller Zeitrahmen*

KOMPETENZ-COACHING *individueller Zeitrahmen*

FÜHRUNGSKOMPETENZEN

LEADERSHIP-DEVELOPMENT
Führungskräfte-Entwicklungsprogramm: 3 Module à 3 Tage

LEADERSHIP STARTUP INTENSIVE
Intensivprogramm: 3 Tage Inhouse Workshop + 1 Tag Follow Up

LEADERSHIP INTENSIVE
Intensivprogramm: 3 Tage Inhouse Workshop + 1 Tag Follow Up

KONFLIKTE LÖSEN
Führungskompetenz Konfliktlösung: 2 Tage Inhouse Workshop

LÖSUNGEN FÜR TEAMS

TEAM-COACHING
Schnell zur passenden Lösung (Zeitrahmen n. V)

TEAM-ENTWICKLUNG
Lösungen für individuelle Team-Situationen (Zeitrahmen n. V.)

MANAGEMENT-TEAM & CHANGE
Erfolgreich Führen in Veränderungen: 1-2 Tage Inhouse Workshop

KONFLIKTE LÖSEN IM TEAM
Lösungsfokussierte Konfliktlösung: 2 Tage Inhouse Workshop

LÖSUNGEN FÜR ORGANISATIONEN

ORGANISATIONSENTWICKLUNG INNOVATIVE LÖSUNGSKULTUR *(individueller Ablauf & Zeitrahmen)*

VISIONS-ENTWICKLUNG *1-2 Tage Inhouse Workshop*

FÜHRUNGSLEITBILD *1-2 Tage Inhouse Workshop*

mitos
LEADING TO
SOLUTIONS

INGO SCHMÖKEL | BELZIGER STRASSE 36 | 10823 BERLIN
TEL: +49 30 78 00 63 33 | MOBIL: +49 171 77 071 45
WWW.MITOS.ME | POST@MITOS.ME