

Interim 2020

Wohin geht
die Reise
im nächsten
Jahrzehnt?

AIMP JAHRESFORUM
INTERIM MANAGEMENT
MÜNCHEN 2010

Organisiert durch die Mitglieder des AIMP

*Freitag, 16. Juli:
Abendveranstaltung im Park Hilton
18.30 bis 22.00 Uhr*

*Samstag, 17. Juli:
Konferenz im Kardinal-Wendel-Haus
9.00 bis 17.30 Uhr*

Interim Professionals und Provider –
gemeinsam im Dienst des Kunden

Unternehmen **Erfolg**[®]

Unternehmen Erfolg[®] bietet – in Kooperation mit den größten Verlagen Deutschlands – zeit- und kostensparend Seminarwissen in einem Vortragserlebnis der gefragtesten und hochkarätigsten Top-Referenten an.

Aktuellste Themen für ein kontinuierliches Wissensupdate und als Impulsgeber und Förderer Ihres beruflichen und privaten Erfolgs.

Veranstaltungen im Wissensabo

Aktuell stehen Ihnen 28 Vortragsreihen mit je 10 Einzelvorträgen zur Auswahl. Stellen Sie sich Ihr individuelles Programm zusammen oder buchen Sie die ganze Vortragsreihe zum Vorzugspreis.

Mehr Wissen – mehr Erfolg: Bundesweit in über 25 Städten

Mehr als 70 prominente Top-Referenten geben ihr Wissen an Sie weiter und sind bei uns für Sie hautnah erlebbar!

www.unternehmen-erfolg.de

Inhalt

Freitag, 16. Juli: Abendveranstaltung im Park Hilton, 18.30 bis 22.00 Uhr	3
Samstag, 17. Juli: Konferenz im Kardinal-Wendel-Haus, 9.00 bis 17.30 Uhr	4
Unsere fünf Workshops	5
Die Referenten des AIMP-Jahresforums 2010	6
Zum AIMP	9
Tagungsgebühr und Anmeldung	11

*Freitag, 16. Juli 2010***Abendveranstaltung im Park Hilton***18.30 bis 22.00 Uhr* (zwischen Isar und Englischer Garten, Am Tucherpark 7)

- 18.30 Uhr** **Sektempfang und Networking
mit Ausstellung der AIMP-Provider**
- 19.00 Uhr** **Begrüßung**
durch Dr. Anselm Görres, Vorsitzender AIMP
- 19.10 Uhr** **Entwicklungen in Holland und Frankreich**
Grußworte ausländischer Provider:
Dr. Ron Steens, Vorsitzender des Raad voor Interim Management (NL)
Thomas Starkloff für X-PM Transition Partners (F)
Paul Botting, Vorsitzender der Interim Management Association (GB)
- 19.30 Uhr** **Abendessen und Networking (Buffet)**
- 20.00 Uhr** **Dinner Speech**
Prof. Franz Josef Radermacher:
Finanzkrise – Umweltkrise – Regulierungskrise
- 22.00 Uhr** **Ausklang an der Hotelbar**
Bei schönem Wetter am Chinesischen Turm,
ca. 250m Fußweg. Jeder zahlt selbst.

Samstag, 17. Juli 2010

Konferenz im Kardinal-Wendel-Haus

9.00 bis 17.30 Uhr (im Herzen Schwabings, Mandlstraße 23)

09.00 Uhr	Registrierung mit Kaffee und Snacks
09.30 Uhr	Begrüßung Dr. Harald Schönfeld, stellvertretender Vorsitzender AIMP
09.45 Uhr	Grußwort Jens Christophers, Vorstandsvorsitzender DDIM
09.50 Uhr	Sie sind die Zukunft! Wie Interim Manager/innen Einfluss gewinnen und Unternehmen mitgestalten Dorothee Echter, Coach/Beraterin für internationale Topmanager
10.30 Uhr	Ergebnisse der AIMP-Providerumfrage Jürgen Becker, Manager Network GmbH Thorsten Becker, Management Angels GmbH
11.00 Uhr	Diskussion Moderation Urs Tannó, Schatzmeister AIMP
11.15 Uhr	Kaffeepause und Networking
11.45 Uhr	Wohin geht die Reise? Ein Blick in die Zukunft unserer Branche Dr. Anselm Görres, Vorsitzender AIMP
12.15 Uhr	Diskussion mit Referentenkreis und Teilnehmern Moderation Martin Schneider, Brainforce
13.00 Uhr	Mittagessen und Networking Ausstellung der Provider – Möglichkeit persönlicher Gespräche mit Providern
14.30 Uhr	Workshops
16.00 Uhr	Kaffeepause – Networking
16.30 Uhr	Abschlussrunde Workshop-Ergebnisse Moderation Dr. Harald Schönfeld, stellvertretender Vorsitzender AIMP
17.00 Uhr	Schlusswort Dr. Harald Schönfeld

Unsere fünf Workshops

1. Interim Professionals:

Wie qualifizieren wir uns?

Wie entwickelt sich die Aus- und Weiterbildung für Interim Manager?
Welche Fähigkeiten sind wichtig?
Was macht einen Interim Professional aus?

Moderation:

Moritz Meidert, butterflymanager®,
Marita Kanter, ZMM

Weitere Teilnehmer:

Sandra Geldmacher, Leiterin der butterflymanager®-Academy
Constanze Hollatz, Consultant Management Resources bei Management Angel
Beate Reisinger, Coach und Interim Managerin HR

2. Interim digital:

Technikgeneriertes Geschäft – auch für uns?

Welche Anforderungen ergeben sich für Interim Manager aus der modernen Informationstechnologie zur Prozessoptimierung?
Verbesserte Steuerung der Unternehmen – Interim Manager oder ERP-Systeme?

Moderation:

Bodo Blanke, AC Alpha Management
Jürgen Becker, Manager Network

Weitere Teilnehmer:

Karl Kornwolf, Interim Manager Restrukturierung
Andreas Rieckmann, Interim Manager Projektmanagement

3. Interim Grün:

Neue Chancen für Professionals bei Energie und Umwelt?

Wo sich Umwelt und Geldbeutel begegnen, da ist Dynamik. Wie erschließen wir die großen Potenziale der grünen Märkte bei erneuerbaren Energien, Effizienz, Entsorgung?

Moderation:

Dr. Anselm Görres, ZMM
Erdwig Holste, Management Angels

Weitere Teilnehmer:

Johannes Lackmann, Geschäftsführer ZRE - VDI Zentrum Ressourceneffizienz und Klimaschutz
Thomas Vollmert, Interim Manager Sales and Product Management
Eike Holger Zimbehl, Mitglied der Geschäftsleitung, Triodos Bank

4. Interim-Vertrieb 2020:

Wie kommen wir an die vielen neuen Projekte?

Wie gewinne ich Interim-Projekte, mit oder ohne Provider? Was tut sich im Ausland?
Weitere Themen: Vertriebswege, Providerlandschaft, Provider der Zukunft

Moderation:

Thorsten Becker, Management Angels
Gabriele Schmitz, Interim Managerin HR/Restrukturierung

Weitere Teilnehmer:

Katrin Grunert-Jäger, Interim Managerin Finanzen und Recht
Klaus-Detlef Schenk, ZMM Seniorpartner

5. Interim International:

Professionals im weltweiten Einsatz

Welche Herausforderungen stellen sich Interim Managern bei Mandaten in fremden Kulturen?
Welche Interim Manager sind weltweit erfolgreich?

Moderation:

Urs Tannó, Top Fifty
Daniel Braun, RSA

Weitere Teilnehmer:

Martin Schneider, Brainforce
Ludwig Boogen, Top Fifty AG
Emanuel Chibesakunda, butterflymanager®
Jean-Claude Wehrle, Interim Manager Finanzen und Restrukturierung

Unsere Referenten

Jürgen Becker,

Jahrgang 1957, Bankfachwirt, Gründer und Eigentümer der Manager Network GmbH mit ihren Geschäftsbereichen MANATNET und aphada. Seit 2003 ist er im Interim Management tätig. Davor arbeitete er 17 Jahre für die Dresdner Bank, Chase Manhattan und National Westminster Bank und baute die interne Unternehmensberatung für Burda, das Internet-Geschäft für debis Systemhaus sowie die Techniktochter unamite für Accenture auf.

Thorsten Becker,

Jahrgang 1973, Geschäftsführer der Management Angels GmbH und Gründungsmitglied des AIMP. Sein BWL-Studium schloss er als Diplom-Kaufmann ab. Erste berufliche Erfahrungen sammelte er bei A.T. Kearney und General Electric. Danach war er als Internal Consultant bei Bertelsmann in München tätig, bei dem B2B-Marktplatz mondus in Oxford leitete er die Produktentwicklung. Im August 2000 gründete er die Management Angels.

Bodo Blanke,

Jahrgang 1958, Rechtsanwalt. Er ist Geschäftsführer und Gesellschafter der AC Alpha Management GmbH. Vor seinem Eintritt bei AC Alpha arbeitete er als Director Human Resources Europe bei Honeywell in Paris. Als Interim Manager hat er selbst internationale Change Management Projekte geleitet. Bodo Blanke ist Gründungsmitglied von Senior Management International.

Ludwig Boogen,

Jahrgang 1953, Diplom Wirtschaftsingenieur, hat 2006 mit weiteren Partnern Top Fifty von den Gründern übernommen und ist als Geschäftsführender Partner tätig. Er verfügt über umfangreiche Erfahrung als CFO und Kaufmännischer Geschäftsführer in internationalen Konzernen der Luftfahrt, Elektrotechnik sowie Maschinen- und Metallindustrie.

Paul Botting,

Partner und Managing Director der Odgers Interim Commercial Practice in London. Vor seiner Karriere bei Odgers Berndtson Gruppe war er 25 Jahre im Einzelhandel, u.a. bei Marks and Spencer tätig, sowohl in Festanstellung als auch in Interim-Positionen. Er verfügt über zahlreiche Erfahrungen im Bereich Commercial und Area Management sowie Projektleitung. Zudem ist er Vorsitzender der Interim Management Association in London.

Daniel Braun,

Jahrgang 1978, Wirtschaftsjurist, ist Leiter des Münchner Büros der deutschen Tochter der RSA Group mit Schwerpunkt Interim Management. Seine Karriere startete er bei einer Recruitingcompany in München bevor er zu RSA wechselte. Seit Beginn seiner Karriere ist er für den Bereich Interim Management verantwortlich. Er verfügt über mehrjährige Erfahrung bei der Besetzung von Spezialisten mit Schwerpunkt auf den LifeScience- und HealthCare Sektor.

Emanuel Chibesakunda,

Jahrgang 1972, Lizenznehmer von butterflymanager®. Baut seit 2009 den Stützpunkt Afrika auf. Vater Sambier und Mutter Deutsche, studierte Maschinenbau an der TU München und der UC Berkeley. Er hat sowohl Erfahrungen als Führungskraft, u.a. bei Compaq, als auch als Unternehmensberater bei Booz & Company. 2007 gründete er die Munich Advisors Group mit zweitem Sitz in Lusaka (Sambia).

Jens Christophers,

Jahrgang 1965, Vorstand der DDIM e.V. sowie Mitgründer und Vorstand der taskforce AG, übernimmt seit vielen Jahren Managementverantwortung, um Aufbau bzw. Veränderungsprozesse in Konzern- und mittelständischen Strukturen nachhaltig zu gestalten sowie erfolgreich umzusetzen. Neben temporären Vorstands- und Geschäftsführungstätigkeiten stehen das Projekt- und Programmmanagement im Mittelpunkt seiner Tätigkeit.

Dorothee Echter,

Topmanagement Beraterin. Ihr aus der Erfahrung als Vorstand und Coach gewonnenes Wissen ist, wie Einfluss und Reputation im Topmanagement entstehen und wachsen. Sie war zunächst über 20 Jahre selbst im gehobenen Management von vier internationalen Unternehmen tätig, bis sie 1996 ihr eigenes Consultingunternehmen in München gründete. Sie ist Autorin zahlreicher Artikel und Bücher, sowie Blog-Autorin für den Harvard Business Manager.

Sandra Geldmacher,

Jahrgang 1984, Leiterin der butterflymanager®-Academy. Sie ist seit Anfang 2010 bei butterflymanager®. Ihr Studium hat sie in Passau, Tours (Frankreich) und Konstanz absolviert. Bei butterflymanager® ist Sandra Geldmacher mit dem Aufbau eines Weiterbildungsangebots für Interim Manager und Führungskräfte betraut.

Referenten

Dr. Anselm Görres,
Jahrgang 1952, Diplomvolkswirt, ist Gründer und Geschäftsführender Gesellschafter der ZMM Zeitmanager München GmbH. 1984 bis 1991 Unternehmensberater bei McKinsey, 1991 bis 1994 MBI-Investor und Interim-Geschäftsführer eines Unternehmens in Ostberlin. Seit 2003 engagiert er sich auf Branchenebene und ist Mitgründer und Vorsitzender des AIMP. Tritt aktiv für marktwirtschaftlichen Umweltschutz ein (www.foes.de).

Katrin Grunert-Jäger,
Jahrgang 1960, seit 2002 Interim Managerin. Ihre Schwerpunkte liegen in den Bereichen Finanzen, Administration und Recht sowie Management Coaching. Sie studierte Rechtswissenschaft und Betriebswirtschaftslehre und begleitet Unternehmen sowie Top Manager bei finanzwirtschaftlichen, steuerrechtlichen und juristischen Themen nach Maßgabe internationaler Standards. Zudem verfügt Sie über Kenntnisse des Daishin Zen Weges.

Constanze Hollatz,
Consultant bei Management Angels GmbH. Seit 2008 verantwortet sie den Interim Manager Pool, das Staffing der Kundenanfragen sowie das Aufsetzen der Kompetenz-Cluster bei den Management Angels. Zudem ist sie für die Durchführung der WIM – Workshops Interim Management zuständig. Ihr abgeschlossenes Studium der Innovationsökonomik ergänzt sie durch Praxiserfahrung in der Finanzdienstleistungs- und Konsumgüterbranche.

Erdwig Holste,
Jahrgang 1978, Senior Consultant der Management Angels GmbH. Seit 2007 verantwortet Erdwig Holste Kunden der Energiewirtschaft sowie Aufbau und strategische Erweiterung des Manager-Kompetenz-Clusters Energie. Er betreute bereits zahlreiche erfolgreiche Projekte sowie Anfragen aus den Erneuerbaren Energien, Stadtwerke/EVU und Power Generation. Sein Studium ergänzte er durch ein mehrmonatiges Managementseminar (Kiel).

Marita Kanter,
Jahrgang 1983, Profil Managerin und Stellvertretende Niederlassungsleiterin NRW der ZMM Zeitmanager München GmbH. Nach ihrem Studium, mit Auslandsaufenthalten in Asien und erster Berufserfahrung in der strategischen Personalarbeit im Konzernumfeld, betreut sie seit 2008 Interim Manager und Kunden mit dem Fokus auf Finanzen/Controlling, Vertrieb/Marketing sowie Produktion branchenübergreifend.

Karl Kornwolf,
Jahrgang 1967, Dipl.-Verwaltungswirt und selbstständiger Interim Manager. Sein beruflicher Fokus ist die operative Führung und Neuausrichtung von Unternehmen in schwierigen Situationen. Er blickt auf erfolgreiche Projekte zurück als CEO für mittelständische Medizintechnikunternehmen sowie als CRO und COO in den Branchen IT, Automotive und Telekommunikation.

Johannes Lackmann,
Jahrgang 1951, Dipl.-Ingenieur. Seit 2009 ist er als Geschäftsführer verantwortlich für den Aufbau des VDI Zentrum Ressourceneffizienz in Berlin. Seit der Gründung des Bundesverbandes WindEnergie e.V. 1996 war er bis 2007 im Vorstand des Verbandes tätig und bis 2008 Präsident des Bundesverbandes Erneuerbare Energie e.V. Von 2008 bis 2009 war er Geschäftsführer beim Verband der Deutschen Biokraftstoffindustrie e.V.

Moritz Meidert,
seit 2007 bei butterflymanager®. Sein Jura- und Wirtschaftswissenschaften-Studium hat er in Konstanz sowie in Friedrichshafen absolviert. 2009 gründete er mit Dr. Harald Schönfeld die butterflymanager® Service GmbH in Konstanz deren Geschäftsführer er ist. Er ist als Referent u.a. zu den Themen „Flexible Führungsorganisation – Reaktionen auf die Krise“ und „Mittelstand goes flexible – Passt das zum Familienunternehmen?“ tätig.

Prof. Franz Josef Radermacher,
Jahrgang 1950, Vorstand des Forschungsinstituts für anwendungsorientierte Wissensverarbeitungen und gleichzeitig Professor für „Datenbanken und Künstliche Intelligenz“ an der Universität Ulm, Präsident des Global Economic Network in Wien sowie Vizepräsident des Ökosozialen Forum Europa. Er studierte Mathematik und Wirtschaftswissenschaften und habilitierte in Mathematik an der RWTH Aachen 1982.

Beate Reisinger,
Jahrgang 1957, Coach und Interim Managerin. Ihre Schwerpunkte sind strategische Personal- und General Management-Beratung, Personalleitung und Restrukturierungs-Maßnahmen, Change Management sowie Mediation und Seminarleitung für Führungskräfte. Sie studierte BWL an der Fachhochschule München mit Schwerpunkt Personalwesen und schloss ihren MBA an der Henley University London und Texas ab. Sie ist international erfahren in den Branchen Automotive, Maschinenbau, Pharma, New Economy, IT und im öffentlichen Sektor tätig.

Andreas Rieckmann,
Jahrgang 1962, MBA, Interim Manager. Seine Kernkompetenzen sind Projektmanagement, Projekt Coach, Project Task Force, Prozessoptimierung und internationales General Management. Er besitzt Erfahrung in den Branchen Banken, Automobilindustrie, Logistik, Telekommunikation, Versicherungen, Energieversorger, Luft und Raumfahrtindustrie, Defense & Security.

Referenten

Klaus-Detlef Schenk,

Jahrgang 1945, gelernter Werkzeugmacher und Industriekaufmann, machte seine Karriere vorwiegend im Direktvertrieb von Investitionsgütern. Seine Schwerpunkte sind neben dem Verkauf der Kundendienst, das ET-Wesen sowie das Miet- und Gebrauchtgeräteequipment. In 25 Jahren bei der Jungheinrich AG war er u.a. Geschäftsführer (A und GB) und zuletzt Vorstand Vertrieb. Seit 2002 ist er Seniorpartner von ZMM.

Gabriele Schmitz,

Jahrgang 1957, Interim Managerin seit 1996. Sie schloss ihr Studium der Rechtswissenschaften mit der 2. Juristischen Staatsprüfung ab. Ihr Schwerpunkt liegt im Bereich Human Resources, insbesondere bei Veränderungssituationen, M&A, Integration und Restrukturierungen in dem Branchenfokus IT/Telekommunikation, Lifestyle, Konsumgüter und Beratung.

Martin Schneider,

Jahrgang 1959, Dipl.-Ing. ETH, M.S. der University of California sowie MBA der Stanford University. Er ist Gesellschafter und CEO der internationalen BRAINFORCE Gruppe. Langjährige, internationale Marketing-, Sales- und Management-Erfahrung sammelte er u.a. bei Motor-Columbus, ABB und ALSTOM im Energie- und Infrastrukturbereich. Als CEO restrukturierte er ein Sicherheitstechnik-KMU in den USA und leitete eine Produktionsverlagerung nach Asien.

Dr. Harald Schönfeld,

Jahrgang 1962, Geschäftsführender Gesellschafter der butterflymanager®. Er ist Diplom-Volkswirt, schloss an der TU Berlin das Postgraduiertenstudium „Innovationsmanagement“ ab und promovierte an der Wirtschaftsuniversität Wien. Seine berufliche Laufbahn vor butterflymanager® umfasste marketing- und vertriebsorientierte Stationen als Produktmanager, Marketing Director und Geschäftsführer in internationalen Unternehmen.

Dr. rer. nat. Thomas Starkloff,

ist Partner von X-PM Transition Partners in Paris und als Interim Manager tätig. Als ehemaliger Partner von KPMG Peat Marwick Consultants (France) verfügt er über zahlreiche Erfahrungen. An der ESCP Europe ist er zusätzlich Lehrbeauftragter für Informatik-Management. Als Autor veröffentlichte er „Le management de transition – Les enjeux d'une pratique en plein développement“, Dunod 2010.

Ron Steens,

Jahrgang 1952, Vorsitzender des RIM – Rat für Interim Management. Er studierte Betriebswirtschaftslehre an der Erasmus Universität in Rotterdam und war anschließend u.a. als Finanzdirektor und Manager der Beijer Adviesgroep B.V. tätig. Seit 1995 ist er bei GITP Interim Management in Nijmegen, NL, und leitet seit 2002 als Direktor das Unternehmen.

Urs Tannò,

Jahrgang 1954, Geschäftsführender Gesellschafter und Kaufmann. 2006 übernahm er mit weiteren Partnern Top Fifty. Er besitzt langjährige Erfahrungen als CEO eines börsenkotierten Handels- und Franchise-Unternehmens, war in Aufsichtsräten tätig sowie Geschäftsführer u.a. bei einem internationalen Papierhersteller. Er besitzt Beratungserfahrung im Change-Management und der strategischen Neuausrichtung von Unternehmen.

Thomas Vollmert,

Jahrgang 1960, seit 2003 Interim Manager. Seine Schwerpunkte als international erfahrener Vertriebsleiter, Projekt- und Produktmanager im Bereich Kälte-Klimatechnik, Wärmepumpen und regenerative Energien sind Neuaufbau und Restrukturierung von Vertrieb, Business Development und Einkauf. Er hat eine breite Expertise im Produktmanagement, in der Warenbeschaffung (besonders aus Asien) sowie im Marketing.

Jean-Claude Wehrle,

international tätig als Consultant und Interim Manager in den Bereichen Finanzen und Restrukturierung, insbesondere für Startup-Unternehmen. Er arbeitete u.a. bei Nestlé, Novartis und Sandoz, die zu den „Fortune 100“ zählen. Als CEO und Präsident (Senior-, -Vice-) war er viele Jahre in den Bereichen Sales & Marketing, Business Development und General Management tätig.

Eike Holger Zimbehl,

Jahrgang 1947, Mitglied der Geschäftsleitung bei der Triodos Bank. Nach Führungspositionen bei der Deutschen Bank und einer französischen Bank begleitet er seit 2008 den Eintritt von Triodos in den deutschen Markt mit Angeboten für ein nachhaltigeres Banking und die Umsetzung sozialer, ökologischer und kultureller Ziele im täglichen Finanzgeschäft.

Zum AIMP

Im Arbeitskreis Interim Management Provider (AIMP) schließen sich renommierte Interim-Dienstleister aus dem deutschsprachigen Europa zusammen, um die Interessen der Provider zu vertreten.

Im Wachstumsmarkt Interim Management steht der AIMP für mehr Transparenz, Professionalität und Qualität, aber auch für Innovation im Interim-Geschäft. AIMP-Mitglieder müssen Kompetenz und Kundenorientierung nachweisen und unterstützen einander kollegial. Wir erfassen, analysieren und diskutieren aktuelle Daten und Trends des Marktes, liefern Branchenanalysen und beziehen in Veröffentlichungen und Statements regelmäßig Stellung zu aktuellen Themen unserer Branche.

Der AIMP versteht sich nicht als Verband, sondern als Arbeitsgruppe professioneller Interim Provider, die erkannt haben, dass es noch vieler gemeinsamer Anstrengungen bedarf, das Interim Geschäft weiterzuentwickeln – und die dafür wesentliche eigene Kapazitäten zur Verfügung stellen.

Provider im AIMP

Management Angels GmbH

RSA GmbH

AC Alpha Management GmbH

BRAINFORCE (Deutschland) GmbH

ZMM Zeitmanager München GmbH

Manager Network GmbH

butterflymanager® GmbH

BRAINFORCE (Schweiz) AG

Top Fifty AG

AIMP

Brienner Strasse 21
D-80333 München
Fon 089-542 644-0
Fax 089-542 644-9
info@aimp.de
www.aimp.de

Ziele des AIMP

Bekanntheitsgrad des Interim Managements in Deutschland erhöhen;

Besonderheiten der Dienstleistung deutlicher herausstellen (insbesondere in Unterscheidung zu den Nachbarbranchen Unternehmensberatung, Personalberatung und Zeitarbeit);

Die wichtige Beratungsfunktion professioneller Interim Management Dienstleister hervorheben;

Zur Verbesserung von Qualität und Professionalität der Dienstleistung Interim Management insgesamt beitragen;

Professionellen Erfahrungsaustausch untereinander und mit anderen Branchenorganisationen intensivieren.

Ausführlichere Informationen zu den Mitgliedern unter www.aimp.de

Die Mitglieder des AIMP

ALPHAMANAGEMENT

your choice for interim solutions

Die AC Alpha Management GmbH ist der Interim Management Provider in Deutschland mit der größten Erfahrung. Gegründet 1979, gehört sie heute zu den führenden Anbietern von Management auf Zeit. Mehr als 2.500 Manager aus Industrie und Dienstleistung lassen sich im Alpha Management Pool® listen, hier finden Kunden auch Manager auf Dauer. Die Alpha ist Gründungsmitglied von Senior-ManagementInternational®, mit Partnern in Großbritannien, Frankreich, Italien, Ungarn, Polen und den USA.

www.alphamanagement.eu

BRAINFORCE, 1979 gegründet, mit Sitz in Zürich und München, sowie den voll integrierten internationalen Standorten Wien, Moskau, Johannesburg, Bangkok, Hong Kong und Schanghai, ist Branchen-Pionier und ein führendes Unternehmen in Europa für Interim Management. Mit jährlich etwa 150 Mandaten werden höchst anspruchsvolle Projekte und Herausforderungen im operativen Geschäft in der Industrie und im Dienstleistungssektor gemeistert. Der globale BRAINFORCE Manager-auf-Zeit-Pool umfasst über 3.500 selektionierte, erfahrene Top-Führungskräfte. Die Kunden von BRAINFORCE können sich stets auf eine kompetente Begleitung der Projekte bis zur gewünschten Zielerreichung durch das BRAINFORCE-Führungsteam verlassen. BRAINFORCE verbindet Schweizer Qualität mit deutscher Gründlichkeit.

www.brainforce-gmbh.de

butterflymanager®

Interim Management Services

Operative Restrukturierungsaufgaben, Effizienzsteigerungen, Hebung von Kostenpotentialen: butterflymanager® ist Provider für Interim Management auf oberer Ebene und steht für maßgeschneiderte, kundenspezifische Lösungen. Branchenübergreifend verfügt butterflymanager® über einen langjährig qualitätsgesicherten Pool von mehr als 3.500 Interim Managern für Einsätze im In- und Ausland. Darunter finden sich versierte Projektleiter mit besonderem Know-how sowie eine umfassende Auswahl an operativ starken und flexiblen Managern für die Geschäftsführung und alle Fachbereiche wie z. B. Finanzen, HR, Einkauf, Produktion, IT, Vertrieb. Kompetente regionale Ansprechpartner mit Büros in Deutschland, Österreich und der Schweiz.

www.butterflymanager.com

management angels

Die Management Angels GmbH ist eine auf Interim Management spezialisierte Personalberatung. Seit 2000 am Markt, besetzt der Hamburger Provider Projekt- und Interim Management-Positionen bei Unternehmen der deutschen und internationalen Wirtschaft. Das Unternehmen ist Teil der Albemarle Interim Management Plc. und gehört zu den Marktführern in Deutschland. Die Management Angels platzieren vor allem in die Bereiche Telekommunikation, IT, Medien, Entertainment und Sicherheitstechnik kompetente Manager auf Zeit.

www.managementangels.com

Die Manager Network GmbH, Ortenberg/Baden, betreibt seit 2003 unter der Marke MANATNET Europas ersten Internet-Marktplatz – mit dem Ziel, Angebot und Nachfrage im Interim Geschäft direkt, schnell und kostengünstig zusammenzubringen. Die Aufgabe der Manager Network GmbH konzentriert sich daher auf die Qualitätssicherung, Vertrieb und den Betrieb der Plattform sowie die Beratung. Der zweite Geschäftsbereich, aphada, konzentriert sich auf das Executive Interim Management.

www.manatnet.com www.aphada.de

RSA INTERIMS: In 2004 wurde die RSA GmbH in Frankfurt gegründet. 2006 wurde die deutsche Interims Division gegründet. Die Division in UK existiert seit 2002. RSA seit 1981. Wir arbeiten ausschließlich in der Life-science Industrie in den Bereichen Research & Development, Manufacturing & Distribution, Sales & Marketing, Human Resources, Business Development, Pharmaceutical Physicians, Medical Information, Quality, Clinical Research und Regulatory Affairs.

www.thersagroup.com

TOP50!

interimmanagement

Top Fifty versorgt als international tätiger Provider seit 1996 Industrie- und Dienstleistungsunternehmen, Einzelhandel und öffentliche Verwaltungen mit hoch qualifizierten und erfahrenen Führungskräften in der Schweiz, Frankreich und Deutschland. Mehrere hundert Kunden aus unterschiedlichsten Branchen wurden bereits durch Interim Manager von Top Fifty unterstützt. Ausgewählte Persönlichkeiten mit großer Berufs- und Lebenserfahrung der ersten und zweiten Führungsstufe können durch Top Fifty für Einsätze innerhalb weniger Tage zur Verfügung gestellt werden.

www.top50interim.com

Bei der Suche und Vermittlung von Experten, Zeitmanagern, Consultants und Spezialisten für Einsatz auf Zeit, gehört die ZMM Zeitmanager München GmbH zu den führenden Unternehmen in Deutschland (Top 3). Seit der Gründung 1996 haben sich rund 3.000 Experten dem Pool von ZMM angeschlossen. Im ZMM-Experten-Pool finden sich die Profile erfahrener Experten und Interim Manager, die früher selbst in der ersten oder zweiten Führungsebene von operativen Unternehmen tätig waren, aber auch Fachleute aus der dritten Ebene, Experten für Stabsaufgaben und erfahrene Projektmanager.

www.zmm.de

Tagungsgebühr und Anmeldung, Adressen und Anfahrt

Unter <http://aimp.de/aimp-interim-management.asp?site=92&lang> oder per eMail an info@aimp.de können Sie sich für die Veranstaltung(en) anmelden.

Bitte geben Sie dabei auch an, an welchem der fünf Workshops Sie teilnehmen wollen.

Ihre Anmeldung wird erst wirksam mit der Überweisung der Tagungsgebühr bis **spätestens 30. Juni 2010** auf das Konto von ZMM: **Konto 116 127 333, BLZ 701 500 00, Stadtparkkasse München.**

Bitte geben Sie als Verwendungszweck Ihren Namen und „Jahres-FIM AIMP 2010“ an. Eine Quittung über die Tagungsgebühr erhalten Sie vor Ort bei der Registrierung.

Preise inkl. MwSt	Freitag 16.07.2010	Samstag 17.07.2010	Beide Tage
Vorverkauf	90 Euro	190 Euro	250 Euro
Tageskasse	120 Euro	220 Euro	290 Euro

Parkmöglichkeiten für Autofahrer

Hilton Munich Park Hotel: eigene Parkplätze
Kardinal-Wendel-Haus: Parkhaus Occamstr. 20

Interim 2020:

Ab und zu mal mit der Bahn?

Automotive ist eine unserer größten Branchen, neuerdings verstärkt. Aber müssen wir deshalb jeden Kilometer mit dem Auto zurücklegen? Wir nehmen ja auch nicht mehr Pillen ein, wenn – wie es aktuell der Fall ist – unser Geschäft mit der Pharmabranche expandiert. Die gute Nachricht für alle Interim Manager in Deutschland: Es gibt ein Eisenbahnnetz! Nach München fahren besonders viele Züge, probieren Sie es doch einmal aus!

Mit Öffentlichen vom Bahnhof

Vom Bahnhof zum Hilton Munich Park Hotel geht es mit der Straßenbahn Nr. 17 Richtung Effnerplatz bis zur Haltestelle "Tivolistrasse" und dann ca. 5 Minuten zu Fuß (0,5 km).

Zum Kardinal-Wendel-Haus fahren Sie mit der S-Bahn (alle Linien möglich) zwei Stationen zum „Marienplatz“, steigen in die U3/ U6 bis „Münchner Freiheit“ und in gut 5 Minuten zu Fuß erreichen Sie durch die Feilitzsch- und Gunezrainerstraße (3. Querstraße rechts) die Mandlstraße.

Quelle Karte: Eigene Darstellung

A *Telefonica* company

O₂

Nur 34 €/Monat¹

connect
GUT
Heft 11/2009

¹ Connect Netztest 2009 für Telefonieren und Datentransfer

EXKLUSIV FÜR INTERIM MANAGER¹: FLATRATE-SENSATION NUTZEN UND GRATIS-SURFSTICK SICHERN²

Mit dem O₂ on Upgrade³ unbegrenzt mobil telefonieren sowie mit Handy und Surfstick surfen. Bestellen Sie jetzt und sichern Sie sich exklusiv einen Gratis-Surfstick.

Einfach Gutschein-Code angeben unter www.o2on.de und Gratis-Surfstick zu jedem O₂ on Upgrade sichern. Gültig ab dem 16. Juli 2010.

Gutschein-Code:

1 1 1 3 2 6 2 7 0 7 1 1 0 8 9 0 0 0 0 0 0

¹ Der Tarif O₂ on steht ausschließlich Unternehmern in Ausübung ihrer gewerblichen oder selbstständigen Tätigkeit zur Verfügung. Bei Bestellung ist entweder der Handelsregisterauszug oder ein Nachweis der Selbstständigkeit vorzulegen. ² Den O₂ Surfstick erhalten Sie gratis zu jedem Tarif O₂ on Upgrade und bei Angabe eines gültigen Gutschein-Codes. Aktion gültig bis 31. Dezember 2010. Das Angebot ist nur unter www.o2on.de erhältlich. ³ Gilt für Geschäftskunden bei Abschluss eines O₂ Mobilfunkvertrages im Tarif O₂ on Upgrade; Mindestvertragslaufzeit 24 Monate, Anschlusspreis 21,50 €, mtl. Grundgebühr 34 €, Standard-Inlandsgespräche ins dt. Festnetz und in alle dt. Mobilfunknetze 0,- €/Min.; ausgenommen Rufumleitungen ins In- und Ausland, Konferenzverbindungen, Mehrwertdienste und Sonderrufnummern; Taktung 60/10. Gilt nur für paketvermittelte Datennutzung innerhalb Deutschlands, einschließlich VoIP-Nutzung, nicht für sonstige Sprach- oder Videotelefoniedienste, sowie Peer-to-Peer-Verkehr. Die Datennutzung ist nur für Verbindungen, die manuell über die Hardware aufgebaut werden, zulässig. Eine Weiterveräußerung sowie unentgeltliche Überlassung des Dienstes an Dritte und die Nutzung zum Betrieb kommerzieller Dienste sind unzulässig. Ab einer Datennutzung von über 5 GB pro Kalendermonat (Taktung pro angefangene 10 KB) wird die Übertragungsgeschwindigkeit für den restlichen Monat auf max. 64 KBit/s für den Up- und Download gedrosselt, wobei die Datennutzung der Mobilfunk- und der Datenkarte zusammengerechnet werden. Die SIM-Karte ist in einem Endgerät ohne SIM-/Net-Lock nutzbar. Alle Preise zzgl. gesetzlicher MwSt.