PERSONEN

KONTAKT LEVERKUSEN

Prof. Dr. Siegmar Bornemann

Leitender Direktor Burscheider Str. 386 51381 Leverkusen www.ifgu.de

Mail bornemann@ifgu.de Fon +49 (0)2171 39840-30 Fax +49 (0)2171 39840-31

Ernst Döring

Marketing IFGU

Mail doering@ifgu.de Mobil +49 (0)160 2023392

Roman Piecyk

Planung, Prozess- und Zeitdatenmanagement, Schnittstellenkompetenz und Mitarbeiterpartizipation

Mail piecyk@ifgu.de Mobil +49 (0)177 1637731

KONTAKT MÜNCHEN

Stefan M. Kapust

Unternehmens- und Marketingberatung, Kommunikationsdesign Templerstr. 6 b 82194 Gröbenzell

Mail kapust@ifgu.de Fon +49 (0)8142 4104992 Fax +49 (0)8142 4104993 Mobil +49 (0)172 5194907

TEAM

Unter der Leitung von Prof. Dr. Siegmar Bornemann gehören momentan Stefan M. Kapust, Ernst Döring und Roman Piecyk zum Kern des Instituts.

Weitere Mitarbeiter vervollständigen fachspezifisch das Team bei verschiedensten Projekten.

INSTITUT FÜR GANZHEITLICHES UNTERNEHMENSMANAGEMENT

Prof. Dr. Siegmar Bornemann Burscheider Str. 386 51381 Leverkusen

Fon +49 (0)2171 39840-30 Fax +49 (0)2171 39840-31 www.ifqu.de

WEITERE INFORMATIONEN

Wenn Sie ausführliche Informationen wünschen, rufen Sie uns gerne an. Wir freuen uns über Ihr Interesse.

INSTITUT FÜR GANZHEITLICHES UNTERNEHMENSMANAGEMENT

Prof. Dr. Siegmar Bornemann

KERNKOMPETENZEN & PROJEKTE

TRAINING & COACHING

Kernthemen

Visionäres Management

"Das etwas andere Teamtraining"

Schnittstellenkompetenz und Mitarbeiterpartizipation

Schlüssel für mehr Innovationsfähigkeit und zusätzliche Produktivität

Mentaltraining & Neuronencoaching

Gedanken - Gefühle - Glauben

Persönlichkeits-Coaching (DISG)

Innere Werte in persönlichen Erfolg umsetzen

Stressmanagement

Innere Balance finden und bewahren

Konflikt-Coaching

Alles was meine Aufmerksamkeit bekommt, wächst

Neues aus der Neurowissenschaft -

Management des "inneren Schweinehundes"

Wie werde ich der beste Freund meines inneren Schweinehundes

Geschäftsprozessmanagement

Unternehmen prozessorientiert ausrichten

Qualitäts- und Umweltmanagement

Mehr als die Erfüllung von Kundenerwartungen und Normen

Prozess- und Zeitdatenmanagement

"Es geht nicht ohne" - Planungssicherheit mit verlässlichen Prozess- und Zeitdaten, Vorgabe- und Planzeiten

Ganzheitliches Kennzahlenmanagement

OEE - Overall Equipment Effectiveness Gesamtanlageneffektivität

PROF. DR. SIEGMAR BORNEMANN

leitet das Institut für ganzheitliches Unternemensmanagement (IFGU) in Leverkusen

- Dozent für ganzheitliches Umweltmanagement an der Europa-Fachhochschule Fresenius, Idstein
- Freier Trainer für Umwelt- und Arbeitsschutz, Qualitäts- und Gesundheitsmanagement
- Führungskräfte-Coach, Persönlichkeits- und Teamtrainer, lizenzierter Trainer DISG -Modell
- Berater vieler Dentallaboratorien und Zahnarztpraxen
- Autor umfassender Fachpublikationen
- Mitherausgeber der Buch-Reihe "Ökologische Unternehmensführung"
- 1. Vorsitzender der Unternehmerinitiative ABC -Aachen, Bonn, Cologne; Mitglied im VDI
- Akademischer Direktor in einigen nationalen Unternehmens-Akademien

PUBLIKATIONEN & PROJEKTE

- Publikationen zum Umweltmanagement seit den 80er Jahren
- Visionäres Management Informationsflyer
- Gebührende Aufmerksamkeit für den "inneren Schweinehund". MAGNETTE
- BerufSZiel, Beilage Süddeutsche Zeitung, Ausgabe 01/08
- Weisheiten für **VIP**s, Kompendium
- Weisheitskarten, Postkartenedition

ROBERT VRIELMANN AKADEMIE (RVA)

Betriebliche und überbetriebliche Weiterbildung unter der Leitung von Prof. Dr. rer. nat. Siegmar Bornemann

RVA-Projekte und Publikationen 2012:

- Vernetzung Qualität, Umwelt, Arbeitsschutz
- Prozess- und Zeitdatenmanagement
- "Zeitdruck" muss nicht immer Stress bedeuten
- Psychische Belastung am Arbeitsplatz
- Führungskompetenz
- Veränderungsmanagement
- Prozess- und Zeitdaten (Planzeitbausteine)
- PPS System, Erfolgreiche Einführung, Migration
- Teamentwicklung Der Mensch im Mittelpunkt
- Erfolgsfaktor Vertrauenskultur im Unternehmen

Schnittstellenkompetenz, Industrial Engineering - REFA Magazin, Ausgabe 01 - April 2012, von Siegmar Bornemann und Roman Piecyk

Buch-Projekt 2012, Erscheinungsdatum 2013:

ES GEHT NICHT OHNE

(Planungs-) Sicherheit – für bessere Ergebnisse, von Siegmar Bornemann und Roman Piecyk

Taschenbuch-Projekt 2012: **Lebensregeln des inneren Schweinehundes:** Wahre Begebenheiten und Geschichten, von Siegmar Bornemann und Roman Piecyk