
V. 3.0, 05.05.2023

2

 Freiberuflicher Trainer und Teamentwickler

 Management Trainer, Business Moderator &
Teamcoach (Competence On Top)

 Zertifikat Weiterbildungsstudium
Erlebnispädagogik/Outdoor Training (Ostfalia
Hochschule Wolfenbüttel)

 M. A.-Studium Educational Sciences - Schwerpunkt
Bildungsprozesse in Organisationen (Leuphana
Universität Lüneburg)

 B. A.-Studium Soziale Arbeit (Hochschule
Darmstadt)

 Zusatzqualifikation "Systemische Beratung für
Junior Professionals" (ISB Wiesloch)

 Über 15 Jahre Erfahrung als Trainer in Seminaren
und Workshops – in Präsenz sowie online

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

… ist ein Anbieter für Teamentwicklung aus
Hamburg und organisiert individuell
zugeschnittene Teamtrainings, Teamevents und
Teamseminare

… verfolgt das Ziel, Prozesse des Lernens und
der Entwicklung anzuregen und zu begleiten.

… gestaltet zielgruppenspezifische Settings
und Aktivitäten unter kompetenter,
sympathischer und erfahrener Anleitung

… legt den Fokus auf fundierte Reflexion,
langfristige Lernerfahrungen und den Transfer
des Erlebten in den Alltag.

3 3

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

3 GRÜNDE FÜR EIN TEAMSEMINAR MIT

Mehr Verständnis
Wer sich mit der Dynamik in
seinem Team
auseinandersetzt lernt nach
und nach, warum und wie
Einzelne in Gemeinschaft
agieren. Aus dem
Bewusstsein entsteht ein
Verständnis für eigene
Bedürfnisse und dafür, was
andere Teammitglieder
brauchen. Durch die
Perspektivübernahme
verbessert sich die
Teamchemie und es entsteht
ein Teamgeist, der zur Basis
für erfolgreiches
Zusammenarbeiten und die
Erreichung von Zielen wird.

Mehr Kooperation
Zusammenarbeit beginnt
damit, sich kennenzulernen
und etwas voneinander zu
erfahren, aber auch,
gemeinsam Lösungen zu
entwickeln. Teams mit
einem guten Teamgeist sind
in der Lage, unter
Berücksichtigung der
Kompetenzen sowie der
Bedürfnisse jedes Einzelnen
gut und langfristig
zusammen zu arbeiten.
Vertrauen entsteht und
Konflikte werden als
notwendig und ihre
Bearbeitung als förderlich
fürs Team wahrgenommen.

Mehr Kommunikation
Kommunikation findet immer
und überall, bewusst und
unbewusst statt. Mit diesem
Wissen achten Teams mehr
auf die Art und Weise, wie sie
miteinander umgehen und
was sie sagen oder auch nicht.
In guten Teams wird
eindeutig kommuniziert,
werden Missverständnisse
aufgeklärt, Gedanken
ausgesprochen und
Bedürfnisse benannt. Erst
dann entsteht die Chance,
effektiv und synergetisch
Aufgaben zu bewältigen und
Ziele zu erreichen.

4

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

5

 Eine kompetente & erfahrene
Seminarleitung

 Arbeit in kleinen Gruppen bis 15
Teilnehmende

 Aktivierende, abwechslungsreiche
Methoden

 Fokus auf Lernergebnis und
Alltagstransfer durch Anschaulichkeit und
Praxisnähe

 Als Halbtags- oder Ganztagsformate
buchbare Themen

 Themen, die Sie zu einer Lernreise
(Themenreihe) kombinieren können

 Formate, die auch online umgesetzt
werden können

 eine umfassende Vor- & Nachbereitung
 ein umfassende Dokumentation für alle

Teilnehmenden zum Thema

5

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

THEMENÜBERSICHT I

 TEAMWORK - Wie Sie in Ihrem Team ein Wir-Gefühl entwickeln | Seite 9

 KONFLIKTMANAGEMENT - Wie Sie in Ihrem Team bewusst und zielgerichtet mit Konflikten umgehen | 10

 TEAMMOTIVATION - Wie Sie in Ihrem Team den Flow aktivieren | 11

 PROBLEMLÖSUNG - Wie Sie in Ihrem Team vom Problem zur Lösung kommen | 12

 STRESSMANAGEMENT - Wie Sie in Ihrem Team richtig mit Stress umgehen | 13

 TEAMORIENTIERTES FÜHREN - Wie Sie persönliches Wachstum in Ihrem Team ermöglichen | 14

 TEAMKOMMUNIKATION - Wie in Ihrem Team Zusammenarbeit durch effiziente Kommunikation gelingt | 15

 DIVERSITY MANAGEMENT - Wie Sie in Ihrem Team Verschiedenheit als Bereicherung erkennen und nutzen | 16

 LERNKULTUR 4.0 - Wie Sie in Ihrem Team eine Kultur des kontinuierlichen Lernens aufbauen | 17

 CHANGE MANAGEMENT – Wie Sie Veränderungen im Team reibungsarm und erfolgreich voranbringen | 18

 KREATIVES ARBEITEN - Wie Sie in Ihrem Team Kreativität zulassen und fördern | 19

 SOZIALKOMPETENZ - Wie Sie in Ihrem Team gegenseitiges Verständnis verbessern | 20

6

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

THEMENÜBERSICHT II

 SELBSTORGANISATION – Wie Sie klug und effektiv mit Ihren Aufgaben und Ihrer Zeit umgehen | 21

 ARBEITSORGANISATION – Wie Sie Abläufe und Routinen im Team effektiv und zielführend gestalten | 22

 FEEDBACKKULTUR – Wie Sie offenes, ehrliches und konstruktives Feedback im Team etablieren | 23

 ENTSCHEIDUNGSFINDUNG – Wie Sie in Ihrem Team schnell und effizient Entscheidungen treffen | 24

 WORKSHOPDESIGN – Wie Sie in Ihrem Team anschaulich und nachhaltig Themen bearbeiten | 25

 MEETINGMODERATION – Wie Sie im Meeting ohne Abschweifen mit dem Team auf den Punkt kommen | 26

 ONLINEMODERATION - Wie Sie im virtuellen Raum gemeinsam im Team an Themen arbeiten | 27

 FLIPCHARTGESTALTUNG – Wie Sie mit ansprechenden Flipcharts Ihr Publikum begeistern | 28

 LERNSTRATEGIEN – Wie Sie Inhalte schneller und besser erfassen und behalten | 29

 TEAMRESILIENZ – Wie Sie als Team in Krisen anpassungsfähig und flexibel bleiben | 30

 KÖRPERSPRACHE – Wie Sie bewusst mit Sprache, Gestik und Mimik im Team Eindruck hinterlassen | 31

7

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

8

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

KÖRPERSPRACHE

FEEDBACK-
KULTUR

FLIPCHART-
GESTALTUNG

LERNSTRATEGIEN TEAMRESILIENZ

TEAMWORK KONFLIKT-
MANAGEMENT

TEAM-
MOTIVATION

PROBLEM-
LÖSUNG

STRESS-
MANAGEMENT

TEAM-
ORIENTIERTES

FÜHREN

TEAMKO-
MMUNIKATION

DIVERSITY-
MANAGEMENT LERNKULTUR 4.0

CHANGE-
MANAGEMENT

KREATIVES
ARBEITEN

SOZIAL-
KOMPETENZ

SELBST-
ORGANISATION

ARBEITS-
ORGANISATION

ENTSCHEIDUNGS-
FINDUNG

WORKSHOP-
DESIGN

ONLINE-
MODERATION

MEETING-
DESIGN

ALLES AUF EINEN BLICK

TEAMWORK

WIE SIE IN IHREM TEAM EIN WIR-
GEFÜHL ENTWICKELN

Entweder es läuft im Team oder aber
nicht. Wir nehmen sehr wohl wahr,
welche Chemie in einem Team
herrscht. Ist diese gut, arbeitet man
gerne zusammen und leistet seinen
Beitrag. Fehlt jedoch der
Zusammenhalt, schaut jeder auf sich
und versucht, die Zusammenarbeit als
notwendiges Übel zu bewältigen. In
diesem Seminar wird nicht gefragt, wie
die Teamchemie ist, sondern warum sie
so ist. Woran liegt es, wenn Teamwork
gelingt? welche Faktoren beeinflussen
das Teamgeschehen und was kann man
tun, damit im Team ein positives Klima
und ein Wir-Gefühl herrscht? Sie
lernen Modelle kennen, die
Teamdynamik und Teamrollen erklären
und erhalten Wissen sowie Methoden,
damit auch in Ihrem Team fortan alle
am gleichen Strang – und vor allem in
die gleiche Richtung ziehen.

99

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

KONFLIKTMANAGEMENT
WIE SIE IN IHREM TEAM BEWUSST UND
ZIELGERICHTET MIT KONFLIKTEN
UMGEHEN

Konflikte im Team sind der häufigste
Grund, warum viele Teams nicht so
effizient arbeiten, wie sie es tun
könnten. Meistens führt fehlendes
Vertrauen ineinander zu einer
künstlichen Harmonie, die nicht von
Dauer ist und im Ernstfall verhindert,
dass Konflikte gewinnbringend
bearbeitet werden können. Nur wenn
eine Konfliktkultur geschaffen wird, in
der die Chancen hinter jedem Konflikt
erkannt werden, können Menschen in
Teams langfristig und erfolgreich
miteinander arbeiten. Im Seminar
erfahren Sie, wie Konflikte entstehen,
mit welchen Strategien sie bearbeitet
und wie sie gewinnbringend gelöst
werden können. Zahlreiche Beispiele
und Übungen helfen dabei.

10

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

TEAMMOTIVATION

WIE SIE IN IHREM TEAM DEN FLOW
AKTIVIEREN

Wenn Menschen keinen Antrieb von
innen herausfinden können, lassen sie
sich oft auch nicht mehr von außen
motivieren. Wenn sich Frust und
Lustlosigkeit oder Überforderung und
Vermeidungsverhalten breit machen,
ist jegliche Zusammenarbeit schwierig.
Motivierte Menschen hingegen
arbeiten eigenständig, erledigen ihre
Aufgaben gerne und setzen sich für die
gemeinsame Sache ein. Jedes Team ist
abhängig von der Motivation und
Leistungsbereitschaft der einzelnen
Teammitglieder. Im Seminar erfahren
Sie wie Motivation entsteht, was der
Unterschied zwischen Motivation und
Volition ist und warum Motivation von
innen kommen muss. Anhand von
Beispielen und Übungen lernen Sie, wie
Motivation gesteigert und langfristig
erhalten bleiben kann.

11 11

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

PROBLEMLÖSUNG

WIE SIE IN IHREM TEAM VOM
PROBLEM ZUR LÖSUNG KOMMEN

„Das Problem ist nicht das Problem.
Das Problem ist deine Einstellung zum
Problem.” Was wir von Captain Jack
Sparrow lernen: Solange der Fokus auf
den Problemen liegt, die wir haben,
bleibt kein Platz für
lösungsorientiertes Denken. Wo kein
Raum für Lösungen ist, verharrt man
im Problem. Dieses Seminar
unterstützt Sie dabei, Probleme als
Gelegenheiten für Entwicklung,
Innovation und Veränderung zu
betrachten. Sowohl für Sie ganz
persönlich als auch für ihr Team. Sie
erfahren die Ursachen von Stress und
problemorientiertem Denken. Sie
lernen Methoden zum kreativen und
lösungsorientieren Denken kennen und
erfahren, wie Sie eine
lösungsorientierte Haltung einnehmen
und damit ihr Team bereichern
können.

12

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

STRESSMANAGEMENT

WIE SIE IN IHREM TEAM RICHTIG
MIT STRESS UMGEHEN

Leben und Arbeiten in einer
dynamischen, unsicheren, komplexen
und mehrdeutigen Welt bedeutet,
Belastungen ausgesetzt zu sein, die
Stress erzeugen. Negativer Stress hat
nicht nur gesundheitsgefährdende
Auswirkungen. Er lässt uns auch
vergessen, was wir alles können und
welche Kompetenzen wir haben, wirkt
also leistungshemmend. Dieses
Seminar erklärt klassische Stressfallen
in der Teamarbeit, unterstützt,
Stressoren im Teamkontext zu
identifizieren und Strategien für den
Umgang mit Stress zu entwickeln.
Viele Beispiele und Übungen
verdeutlichen den Wert von Stress als
wichtiges Kennzeichen für Bedürfnisse
im Team.

1313

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

TEAMORIENTIERTES
FÜHREN
WIE SIE PERSÖNLICHES WACHSTUM
IN IHREM TEAM ERMÖGLICHEN

Gut zu führen bedeutet, die
eigenständige Motivation und Energie
der Kollegen und Mitarbeitenden auf
das Unternehmensziel hin
auszurichten. Dies kann aber nur
gelingen, wenn Menschen im
Unternehmen auch Wege für
persönliches Wachstum erkennen und
merken, dass dieses gefördert wird. Im
Seminar analysieren Sie ihre Rolle und
ihr Verhalten als Führungskraft und
lernen ein Modell zur
kompetenzorientierten Führung
kennen, mit dem es Ihnen gelingt,
unternehmerisches mit persönlichem
Wachstum in Einklang zu bringen.
Daraus lassen sich Maßnahmen
ableiten, die den Alltag im und mit
dem Team unmittelbar verändern und
positiv beeinflussen werden.

14

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

TEAMKOMMUNIKATION
WIE IN IHREM TEAM ZUSAMMENARBEIT
DURCH EFFIZIENTE KOMMUNIKATION
GELINGT

Teams, in denen die Kommunikation
nicht funktioniert, mangelt es oft an
festgelegten Verantwortlichkeiten und
Aufgaben und nur selten gibt es
ritualisierte Möglichkeiten zum
Austausch. Im Resultat werden Ziele
nicht erreicht und die Unzufriedenheit
im Team wächst. Erst wenn
Hierarchien und Rollen klar sind,
lösungsorientiert kommuniziert und
nicht über, sondern mit Menschen
gesprochen wird, kann Teamarbeit
gelingen. Im Seminar erfahren Sie,
worauf es bei der Kommunikation
ankommt, was wir alles sagen oder
nicht sagen und wie man richtiges
Feedback gibt. Sie lernen Modelle und
Strategien kennen, welche die
Kommunikation erleichtern und
zielgerichteter machen und gleichzeitig
die Beziehungsebene stärken.

1515

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

DIVERSITY MANAGEMENT
WIE SIE IN IHREM TEAM
VERSCHIEDENHEIT ALS
BEREICHERUNG ERKENNEN UND
NUTZEN

Arbeit wird nicht nur schneller und
digitaler. Sie wird auch verschiedener.
Globalisierung und der demografische
Wandel sorgen dafür, dass
Verschiedenheit zum Arbeitsalltag
gehört und Diversity Management
notwendig wird. Denn ohne können
Stereotypen, Vorurteile und
Diskriminierung schnell zu
Verzerrungen bei Beurteilungen und
Entscheidungen führen. Im Seminar
erfahren Sie, was Diversität meint und
welche Auswirkungen sie hat. Es wird
die Frage geklärt, warum es sich lohnt,
Diversität zu managen und welche
Ziele und Bestandteile zu einem
professionellen Diversity Management
gehören. Dafür werden sowohl Ansätze
und Wege wie auch Schwierigkeiten
und Grenzen aufgezeigt. Der Blick geht
auf mögliche eigene Strategien für
Führungskräfte und
Mitarbeiter*innen.

16

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

LERNKULTUR 4.0
WIE SIE IN IHREM TEAM EINE
KULTUR DES KONTINUIERLICHEN
LERNENS AUFBAUEN

Corona kann getrost als
Brandbeschleuniger der Digitalisierung
bezeichnet werden. Unternehmen, die
sich schon vorher mit Digitalisierung
auseinandergesetzt hatten, konnten
sich schnell anpassen, andere ziehen
nun mit. Wer hätte gedacht, dass
Videokonferenzen und Homeoffice so
schnell zum Arbeitsalltag gehören?
War der Umstieg anfangs reine
Notwendigkeit, wurden letztlich viele
neuen Möglichkeiten bewusst. Wo
anders gearbeitet wird, gestaltet sich
auch Lernen neu. Tagesfortbildung war
gestern. Im Seminar werden Wege
vorgestellt, wie Weiterbildung und
Training im und für den Job - remote
wie auch offline - zeitgemäß, innovativ
und dem Arbeitsalltag gerecht
gestaltet werden kann. New Work?
New Learning!

1717

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

CHANGE MANAGEMENT
WIE SIE IN IHREM TEAM
VERÄNDERUNG ANSTOßEN,
BEGLEITEN UND BEWÄLTIGEN

Ob Strategiewechsel, Teamumbau,
Fusion: Veränderungen kommen mal
spontan, mal kündigen sie sich
langfristig an. Immer erzeugen sie
unterschiedliche Reaktionen und
Emotionen im Team, z. B. Freude,
Trauer oder Verunsicherung.
Veränderung muss daher pro-aktiv
begleitet werden. Im Seminar geht es
um die Einordnung und die Psychologie
von Veränderung sowie um Phasen und
Schritte eines ganzheitlichen Change-
Managements als notwendige
Kernkompetenz von Teamführung. In
Theorie und Übung wird thematisiert,
mit welchen Strategien Wandel
kompetent gesteuert werden kann,
wie sich Aufbruchstimmung erzeugen
lässt und warum abwehrende und
kritische Haltungen im Prozess nicht
nur normal, sondern notwendig und
hilfreich sind.

18

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

KREATIVES ARBEITEN
WIE SIE IN IHREM TEAM KREATIVITÄT
ZULASSEN UND FÖRDERN

Teams sind häufig gefragt, kreativ und
innovativ zu sein. Meistens reicht ein
banales Brainstorming aber nicht aus,
um im Prozess voranzukommen. Und
oft fehlt es an Kreativität und
Methodik, um Themen und
Fragestellungen gewinnbringend im
Team zu bearbeiten. Wie kommt man
von einer vagen Idee ins Handeln, zu
einer Lösung und ans Ziel? Im Seminar
werden Kreativitätstechniken
vorgestellt, die Teams dabei helfen, aus
der gedanklichen Sackgasse
hinauszugelangen. Es werden intuitive
Methoden - bei denen assoziiert wird -
sowie diskursive Methoden - bei denen
systematisch und analytisch
vorgegangen wird - vorgestellt. Der
gedankliche Kopfstand kann beginnen!

1919

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

SOZIALKOMPETENZ
WIE SIE IN IHREM TEAM
GEGENSEITIGES VERSTÄNDNIS
VERBESSERN

Probleme und Defizite im Bereich der
sozialen Kompetenz können erhebliche
Auswirkungen auf ein Team haben. Ein
schlechtes Teamklima, offene oder
verborgene Konflikte oder Mobbing
sind die Folge. Die Fähigkeit, mit
anderen in Kontakt zu treten und
soziale Interaktionen gestalten zu
können, ist für die Zusammenarbeit im
Team von elementarer Bedeutung. Die
(Weiter-)Entwicklung
zwischenmenschlicher Fähigkeiten
(Soft Skills) trägt maßgeblich zur
psychosozialen Gesundheit auf
persönlicher und kollektiver Ebene bei.
Im Seminar werden wesentliche Soft
Skills und ihre positiven Effekte aufs
Team vorgestellt. Es geht um
Strategien, Mitarbeiter und Kollegen
zu sensibilisieren und sie für die aktive
Mitgestaltung eines positiven
Teamklimas zu gewinnen.

20

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

SELBSTORGANISATION
WIE SIE KLUG UND EFFEKTIV MIT
IHREN AUFGABEN UND IHRER ZEIT
UMGEHEN

„Ordnung ist das halbe Leben, und die
andere Hälfte … das bin ich!“ So oder
so ähnlich geht es uns manchmal, wenn
wir wieder das Gefühl haben, das
Aufgaben, Meetings und Deadlines
überhandnehmen. „Wo ist das Ende
des Tunnels?“ fragen wir uns und
sehnen den Urlaub herbei, der am Ende
doch keiner ist, weil er genutzt wird,
um Mails zu schreiben. In diesem
Seminar geht es um die Frage, wie man
sich so organisieren kann, dass die
„losen Enden“ im Kopf weniger, Dinge
erledigt werden und wieder Zeit und
Kraft für neue Aufgaben oder aber
einen erholsamen Urlaub entsteht.
Selbstorganisation ist dabei viel mehr
als Zeitmanagement. Neben der
Haltung zu den Dingen wird auch der
Umgang mit den Dingen thematisiert
und nützliche Tools zur
Selbstorganisation nicht nur
vorgestellt, sondern gleich ausprobiert.

2121

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

ARBEITS-
ORGANISATION
WIE SIE ABLÄUFE UND ROUTINEN
IM TEAM EFFEKTIV UND
ZIELFÜHREND GESTALTEN

Komplexe und differenzierte
Arbeitswelten erfordern ein hohes Maß
an Organisation. Insbesondere in der
Teamarbeit sind gemeinsam
vereinbarte Strukturen, Abläufe und
Prozesse von hoher Be-deutung, um
effizient an Themen zu arbeiten und
gesteckte Ziele zu erreichen. Das
Seminar setzt an den
Kommunikationsstrukturen im Team
an, welche entscheidend dafür sind,
wie zielführend Teammitglieder
miteinander arbeiten. Es geht um
Rollen in Teams und um Methoden der
Ideenfindung, Zielformulierung,
Prozesssteuerung, Priorisierung sowie
Entscheidungsfindung. Es werden
sowohl analoge wie digitale Tools zur
Strukturierung von Zeit und Aufgaben
vorgestellt, erprobt und Erfahrungen
ausgetauscht.

22

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

FEEDBACKKULTUR
WIE SIE OFFENES, EHRLICHES UND
KONSTRUKTIVES FEEDBACK IM TEAM
ETABLIEREN

Meinungsverschiedenheiten ergeben
sich automatisch, wenn in einem Team
verschiedene Charaktere, Positionen
und Standpunkte aufeinandertreffen.
Oft resultieren daraus alltägliche
Reibereien, unausgesprochener Ärger
und festgefahrene Konflikte und jeden
Tag gehen wertvolle Ressourcen
verloren. Dieses Seminar zeigt, wie es
gelingen kann, mit einer Offenheit im
Umgang miteinander, wertschätzend
und zugleich einfach und klar die
eigenen Standpunkte zu äußern,
Grenzen zu ziehen und Rückmeldung
zu geben, wenn die Dinge nicht rund
laufen. Es werden Feedbackmethoden
vorgestellt und direkt erprobt, die es
ermöglichen, eine gute Feedbackkultur
im Team zu etablieren, sodass die
Motivation und Leistungsbereitschaft
im Team steigt und sich die
Zusammenarbeit verbessert.

2323

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

ENTSCHEIDUNGS-
FINDUNG
WIE SIE ABLÄUFE UND
ROUTINEN IM TEAM EFFEKTIV
UND ZIELFÜHREND GESTALTEN

In der Leitung wie auch in der
Mitarbeit im Team müssen permanent
Entscheidungen getroffen werden. Sie
sind richtungsweisend für unser
Handeln und Streben. Nicht immer, ist
uns bewusst, auf welcher Grundlage
wir eine Entscheidung treffen und
manchmal treffen wir lieber keine
Entscheidung. Im Seminar wird erklärt,
welche Entscheidungstypen es gibt,
wie Entscheidungsprozesse ablaufen
und wie Entscheidungsblockaden
gelöst werden können. Es geht sowohl
um die kleinen, alltäglichen wie auch
ganz großen Entscheidungen im
beruflichen wie privaten Alltag. Es
werden Möglichkeiten und Strategien
vorgestellt, für kollektive
Entscheidungsfindung (etwa was der
Unterschied zwischen Konsens und
Konsent ist), um schnell, klar und
handlungsfähig zu sein.

24

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

WORKSHOPDESIGN
WIE SIE IN IHREM TEAM
ANSCHAULICH UND NACHHALTIG
THEMEN BEARBEITEN

Ein Workshop kann ein geeignetes,
zielgerichtetes Instrument sein, um
gemeinsam neue Ideen und Lösungen
für Probleme zu entwickeln, aber auch
um Informationen zu geben, Konflikte
zu lösen, Konzepte zu erstellen oder
Entscheidungen zu treffen. Wer einen
Workshop gestalten will, sollte die
Herausforderungen kennen, die in der
Vorbereitung, Durchführung und
Nachbereitung warten. Im Seminar
lernen Sie, wie sie die Organisation
und Moderation von komplexen
Situationen souverän meistern und die
Gruppe zielgerichtet zu
Entscheidungen und zum Ziel führen.
Es werden Methoden vorgestellt, die
die Interaktion und Beteiligung
fördern, Erkenntnisse und Ergebnisse
produzieren und den Austausch und
Beziehung im Team fördern.

2525

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

MEETING-
MODERATION
WIE SIE IM MEETING OHNE
ABSCHWEIFEN MIT DEM TEAM
AUF DEN PUNKT KOMMEN

Viel Arbeitszeit wird in Meetings
verbracht. Diese muss effizient genutzt
werden, um qualifizierte Ergebnisse
hervorzubringen. Nicht immer gelingt
dies und führt zu Frust und sinkender
Motivation bei den Beteiligten. Um
nicht als ineffektiv und zeitfressend
abgetan zu werden, müssen gute
Meetings über Struktur, Ziele und gute
Moderation verfügen. Im Seminar geht
es darum, wie Sie Besprechungen
sicher leiten und diese mit Struktur
sowie motivierend, effizient,
teilnehmeraktivierend und
ergebnisorientiert gestalten können.
Sie erfahren, wie Ideen und Wissen
aller Beteiligten genutzt werden
können sowie Techniken und
Methoden, um unterschiedliche
Standpunkte zu managen, tragfähige
Lösungen zu entwickeln und
Entscheidungen zu treffen.

26

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

ONLINEMODERATION
WIE SIE IM VIRTUELLEN RAUM
GEMEINSAM IM TEAM AN THEMEN
ARBEITEN

Digitale Meetings stellen sowohl die
Teilnehmenden als auch Leitende vor
Herausforderungen. Schon in Präsenz
sind frontal gestaltete Besprechungen
und selbstbezogene Monologe
ineffizient und ermüdend. Allein vor
ihrem Monitor schalten Beteiligte
gedanklich noch schneller ab, wenn das
Meeting nicht versiert moderiert wird.
Im Seminar erfahren Sie, wie Sie
Online-Meetings mit einer
erkennbaren Agenda und gezielter
Ansprache moderieren und diese gut
durchdenken, vorbereiten und
umsetzen, um wirklich
ergebnisorientiert zu sein. Es geht um
Moderations-Methoden, digitale Tools
und Visualisierungshilfen, die alle
Beteiligten auch online zu kreativen
Beiträgen, zur effektiven Bearbeitung
von Problemen und zur aktiven
Teilnahme anregen. Zudem stehen
Strategien im Fokus, um
aufkommende Konflikte im digitalen
Raum überlegt zu lösen und die
eigenen Moderationsziele erreichen.

2727

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

FLIPCHART-
GESTALTUNG
WIE SIE MIT ANSPRECHENDEN
FLIPCHARTS IHR PUBLIKUM
BEGEISTERN

„Wow, das sieht aber schön und
ansprechend aus!“ ist ein Lob, dass Sie
ernten können, wenn Sie Zeit und
Motivation in die Gestaltung von
schönen, klaren und gut strukturierten
Flipcharts stecken. „Das könnte ich nie
so schön machen!“ ist hier die falsche
Einstellung, um zum Erfolg zu
kommen. Denn bei der Gestaltung von
guten Flipcharts geht es nicht in erster
Linie um Kreativität, sondern zunächst
um das Erlernen von Technik und
Bildsprache - inklusive
Bildvokabellernen. Der Rest ist
Übungssache und das, ist das Ziel im
Seminar. Hier erhalten Sie
grundlegende Gestaltungstipps,
machen erste Schritte mit dem Marker,
erlernen die Moderationsschrift und
ein Bildbasisvokabular sowie kreative
Methoden abseits des Flipcharts.

28

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

LERNSTRATEGIEN
WIE SIE INHALTE SCHNELLER UND
BESSER ERFASSEN UND BEHALTEN

Gut und schnell lernen zu können, ist
im Zeitalter des stetigen Wandels die
zentrale Schlüsselqualifikationen.
Obwohl der Mensch fähig ist,
lebenslang zu lernen, fällt das Lernen
vielen jedoch schwer. Ohne die richtige
und typgerechte Lernstrategie erfolgt
Lernen eintönig und widerstrebend.
Wer aber die Funktionsweise des
Gedächtnisses und den Lernprozess
besser verstehen lernt und seinen
individuellen Lernstil findet, kann Spaß
am Lernen entwickeln. Im Seminar
werden Lerntechniken und
Lernpraktiken vorgestellt, um Wissen
langfristig zu speichern und vom
Pauken hin zum echten Verstehen zu
gelangen. Sie erproben Methoden, die
dazu führen, dass Sie Lernen nie
wieder als zäh und anstrengend
empfinden und sich mit Leichtigkeit
auf Lernsituation einlassen und auf
Prüfungen vorbereiten können.

2929

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

TEAMRESILIENZ
WIE SIE ALS TEAM IN KRISEN
ANPASSUNGSFÄHIG UND
FLEXIBEL BLEIBEN

Konflikte, Krisen und Katastrophen: Je
öfter und stärker an gesellschaftlichen,
politischen und wirtschaftlichen
Grundfesten gerüttelt wird, desto
wichtiger wird Resilienz als Fähigkeit,
mit Störungen umzugehen und sich an
veränderte Umweltbedingungen
anzupassen. Die Resilienz eines Teams
beruht auf den Menschen, die mit ihm
und in ihm verbunden sind. Im Seminar
werden Wege aufgezeigt, wie Teams ihre
Resilienz stärken können, indem
Metaskills gefördert, Menschen
ermächtigt und gemeinschaftsorientierte
Strukturen geschaffen werden. Aber
auch, indem Diversität gefördert wird,
Teams geöffnet und Visionen geschärft
werden. In den Inputs und Übungen
erfahren Sie konkret, wie sie Vertrauen
und Widerstandskraft im Team stärken.

30

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

KÖRPERSPRACHE
WIE SIE BEWUSST MIT SPRACHE,
GESTIK UND MIMIK IM TEAM
EINDRUCK HINTERLASSEN

Der Eindruck von einer Person hängt
zu großen Teilen von der
Körpersprache ab. Ob wir unser
Gegenüber akzeptieren oder ablehnen,
ob es uns sympathisch ist oder mich
nicht interessiert: Unser Körper spricht
es aus, und das Gegenüber nimmt es
(unbewusst) in Sekundenschnelle
wahr! In dem Seminar liegt der Fokus
auf der Haltung, Gestik, Mimik und
Stimme. Nur wenn das Gesagte mit
den Körpersignalen übereinstimmt,
können Sie auf andere authentisch und
stimmig wirken. Lernen Sie in vielen
Übungen und Beispielen, wie Sie Ihre
Atmung kontrollieren, ihren Körper
bewusst wahrnehmen und einsetzen
können und wie ein gelassenes,
selbstbewusstes, überzeugendes
Auftreten möglich wird.

3131

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

PREISE*/**

*Alle Preise zzgl. MwSt. | ** zzgl. Honorar für
Vorbereitung bei individualisierten Seminarkonzepten

Die Leistung umfasst die Bereitstellung von
Arbeitsunterlagen, Onlinezugang zur Dokumentation
mit weiterführenden Informationen und Tools, sowie
die Vor- und Nachbereitung der Veranstaltung. Alle
Inhalte können in einem Vorgespräch abgestimmt
werden.

Wir passen unsere Konzepte auch an ihre Bedürfnisse an, bitte melden Sie sich bei uns: info@teamwerft.de

32

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

Online stellen wir gerne unseren Account bei einem
Webkonferenz-Tool für die Zusammenarbeit zur Verfügung.

bis 2,0 Stunden Keynote oder Workshop 400,00 €

bis 4,0 Stunden Halbtagesseminar 750,00 €

Bis 8,0 Stunden Tagesseminar 1500,00 €

mailto:info@trainguru.de

LERNREISEN (SEMINARREIHEN)
Es ist möglich, eines oder verschiedene der Seminarthemen als
Lernreise zu gestalten! Viele der Themen lassen sich sinnvoll
kombinieren. Einige Beispiele:

3333

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

Grundlagen der Teamarbeit (4 Bausteine á 3-4 Stunden)

Gesundheit im Fokus der Teamarbeit (4 Bausteine á 3-4 Stunden)

Moderationstools für die Teamarbeit(4 Bausteine á 2-3 Stunden)

Teamwork Team-
motivation

Team-
kommuni-

kation

Feedback-
methoden

Stress-
manage-

ment

Team-
resilienz

Selbst-
organisation

Arbeits-
organisation

Meeting-
moderation

Workshop-
design

Körper-
sprache

Flipchart-
gestaltung

Bitte teilen Sie uns gerne mit, welche Themen Sie zu einer
individuellen Seminarreihe kombinieren möchten!

34

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

WENN WIR UNS IN PRÄSENZ
BEGEGNEN:

 Die Veranstaltung findet zu einem individuell
festgelegten Termin an einem vereinbarten Ort statt.

 Sofern nicht anders vereinbart, erfolgt die Arbeit am
Thema zu 100%ig powerpointfrei.

 Unsere bevorzugten analogen Medien sind u. a.
Flipchart, Pinnwand, Marker und Moderationskarten.

 Alle Themen werden interaktiv und praxisnah in einem
abwechslungsreichen Methodenmix er- und bearbeitet.

 Es besteht die Möglichkeit, die Themen mit einem Pre-
Learning vorzubereiten. Hierbei erfolgt eine
Kontaktaufnahme und Aufgabenvorstellung im Vorfeld
über eine ausgewählte Lernplattform.

 Alle Inhalte und Arbeitsergebnisse werden in einem
erweiterten Fotokoll dokumentiert und den
Teilnehmer*innen passwortgeschützt online
bereitgestellt.

35

WENN WIR UNS ONLINE BEGEGNEN:

 Die Veranstaltungen finden live zu einem individuell
festgelegten Termin statt.

 Sie begegnen dem Referenten im virtuellen Raum
eines Webkonferenz-Tools (z. B. Zoom, Webex oder
Microsoft Teams).

 Sie nehmen mit Bild und Ton an einem interaktiven
Online-Seminar teil. Es wechseln sich informative
Trainerinputs mit Übungen, Aufgaben,
Gruppenarbeiten sowie Reflexionen ab.

 Es wird empfohlen, eine Internetverbindung über ein
Netzwerkkabel zu nutzen und mit einem PC/ Laptop
anstatt dem Smartphone/ Tablet teilzunehmen.

 Sie benötigen einen stabilen Internetanschluss mit
ausreichend Bandbreite, eine integrierte oder externe
Webcam sowie idealerweise ein Headset.

 Auf Wunsch kann im Vorfeld ein Technik-Check
erfolgen.

35

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

36

© Teamwerft | Oliver Schmidt | www.teamwerft.de | info@teamwerft.de

„Top strukturiert, tolles
Format, angenehme

Moderation mit aktiven
Phasen des Austauschs, top

vorbereitet!“

„Die Konzeption […] war genau
durchdacht und gut vorbereitet und die

Umsetzung methoden- und
abwechslungsreich, engagiert und stets
professionell. Die Teilnehmenden waren

begeistert von dem ausgeglichenen
Wechsel an Theorie und Vermittlung

praktischer Methoden.“

„Sowohl mit der Konzeption und
Durchführung der

Veranstaltungen als auch mit der
Vor- und Nachbereitung sind wir
sehr zufrieden. Die Absprachen
erfolgen immer zuverlässig und
mitdenkend. Besonders hilfreich

ist für uns auch die sehr gute
digitale Umsetzung der

Veranstaltungen.“

„Sowohl in
Präsenzseminaren als

auch in Online-
Workshops überzeugt

Oliver mit seinem
Engagement, seinen

tollen Ideen und seiner
Professionalität.“

„Seine Moderation war
inhaltlich sehr informativ und

wurde methodisch
abwechslungsreich und

interaktiv gestaltet. Das hatte
einen totalen Mehrwert und

wir haben die Zusammenarbeit
mit ihm sehr genossen.“

„Ich habe mich zu keinem
Zeitpunkt gelangweilt bzw.

mich ablenken wollen,
obwohl das im Online-
Format einfach wäre.

Insofern: Super!“

37

Themen
fürs Team

raussuchen!

+49 (0) 17 34 76 31 29

info@teamwerft.de

www.teamwerft.de

	Folie 1: Seminarthemen
	Folie 2
	Folie 3
	Folie 4: 3 Gründe für ein Teamseminar mit
	Folie 5: Was erwartet Sie?
	Folie 6: ThemenÜbersicht i
	Folie 7: ThemenÜbersicht ii
	Folie 8: Alles auf einen Blick
	Folie 9: Teamwork Wie Sie in Ihrem Team ein Wir-Gefühl entwickeln
	Folie 10: Konfliktmanagement Wie Sie in Ihrem Team bewusst und zielgerichtet mit Konflikten umgehen
	Folie 11: Teammotivation Wie Sie in Ihrem Team den Flow aktivieren
	Folie 12: Problemlösung Wie Sie in Ihrem Team vom Problem zur Lösung kommen
	Folie 13: Stressmanagement Wie Sie in Ihrem Team richtig mit Stress umgehen
	Folie 14: Teamorientiertes Führen Wie Sie persönliches Wachstum in Ihrem Team ermöglichen
	Folie 15: Teamkommunikation Wie in Ihrem Team Zusammenarbeit durch effiziente Kommunikation gelingt
	Folie 16: DIVERSITY MANAGEMENT Wie Sie in Ihrem Team Verschiedenheit als Bereicherung erkennen und nutzen
	Folie 17: LERNKULTUR 4.0 Wie Sie in Ihrem Team eine Kultur des kontinuierlichen Lernens aufbauen
	Folie 18: CHANGE MANAGEMENT Wie Sie in Ihrem Team Veränderung anstoßen, begleiten und bewältigen
	Folie 19: KREATIVES ARBEITEN Wie Sie in Ihrem Team Kreativität zulassen und fördern
	Folie 20: SOZIALKOMPETENZ Wie Sie in Ihrem Team gegenseitiges Verständnis verbessern
	Folie 21: SELBSTORGANISATION Wie Sie klug und effektiv mit Ihren Aufgaben und Ihrer Zeit umgehen
	Folie 22: ARBEITS-ORGANISATION Wie Sie Abläufe und Routinen im Team effektiv und zielführend gestalten
	Folie 23: FEEDBACKKULTUR Wie Sie offenes, ehrliches und konstruktives Feedback im Team etablieren
	Folie 24: ENTSCHEIDUNGS- FINDUNG Wie Sie Abläufe und Routinen im Team effektiv und zielführend gestalten
	Folie 25: WORKSHOPDESIGN Wie Sie in Ihrem Team anschaulich und nachhaltig Themen bearbeiten
	Folie 26: MEETING-MODERATION Wie Sie im Meeting ohne Abschweifen mit dem Team auf den Punkt kommen
	Folie 27: Onlinemoderation Wie Sie im virtuellen Raum gemeinsam im Team an Themen arbeiten
	Folie 28: Flipchart-gestaltung Wie Sie mit ansprechenden Flipcharts Ihr Publikum begeistern
	Folie 29: Lernstrategien Wie Sie Inhalte schneller und besser erfassen und behalten
	Folie 30: Teamresilienz Wie Sie als Team in Krisen anpassungsfähig und flexibel bleiben
	Folie 31: Körpersprache Wie Sie bewusst mit Sprache, Gestik und Mimik im Team Eindruck hinterlassen
	Folie 32: Preise*/**
	Folie 33: Lernreisen (Seminarreihen)
	Folie 34
	Folie 35: Wenn wir uns online begegnen:
	Folie 36: Kundenstimmen
	Folie 37
	Folie 38

