
BRM-Training & Team-Coaching
✦ Theorie der Unfallprävention
✦ Ursachen für „menschliches

Versagen“
✦ Führungs- u. Kommunikationsstile
✦ Stressfaktoren
✦ Groupthinking
✦ Entscheidungsfindung
✦ Emotions- und Affektwirkungen

BRM-Individual-Coaching
✦ Individuelles Kommunikations-

verhalten
✦ personenbezogene Analyse von

Stressoren
✦ Einzelcoaching zu Emotions- und

Affektmanagement

N a v i g a r e n e c e s s e e s t

BRM - Coaching

nehmen die subjektiven und intersubjektiven

Abläufen von nautischen Teams in den

Fokus.

Team - Coaching

steuern und verbessern die Teamkommuni-

kation, die Reaktionszeit und damit die

Effizienz von Teams.

Individual - Coaching

setzen bei den individuellen Voraussetzungen

von Teammitgliedern an, deren Reiz- und

Reaktionsschemata sowie Verhaltensweisen.

Piloten, Chirurgen oder Feuerwehrleute, Polizei, Militär und nautische
Offiziere, sie alle eint die Tätigkeit in Arbeitsumfeldern, in denen sie mit
hohen Risiken umzugehen haben, große Verantwortung für sich und
andere tragen und unter Stress und Zeitdruck schwerwiegende
Entscheidungen treffen müssen: Fehler können das eigene oder gar das
Leben vieler anderer kosten.

In der Fliegerei hat sich deshalb früh das Bewusstsein entwickelt, dass nicht nur der
technischen Ausbildung, sondern auch der mentalen Betreuung des Personals besondere
Bedeutung zukommt: Ein Team gewinnt oder verliert auf der Beziehungsebene. Es gilt
nicht nur, Standardprocedere zu hinterfragen, sondern das Personal emotional zu schulen,

Teamkommunikation zu stärken und dafür zu sorgen,
dass im Notfall jeder seine Gefühle und Reaktionen
im Griff hat, das Team geschlossen und verlustfrei

agiert und jeder einen kühlen Kopf bewahrt.

Mit speziell hierauf zugeschnittenen Bridge Recource

Mangagement Coachings werden Teams emotional

zusammengeführt, Reibungsverluste abgebaut, Grup-
pendynamik und Teamgeist gezielt gestärkt und so

eine kooperative Atmosphäre auf Augenhöhe etabliert, in der Fehlerminimierung und
Sportsgeist vorherrschen. Die wichtigsten Faktoren vorstellen, die für Menschen in solch
belastenden Arbeitsumfeldern entscheidend sind und deshalb konstitutive Bestandteile von

BRM-Coaching sind.

B rigde R essource M anagement

SÄULEN UND INHALTE VON CRM - COACHINGS

objektive Abläufe

SOP Checklisten

subjektive Abläufe

Entscheidungs
findung

Fehler
quellen

Kommuni-
kation

Stressman-
agement

Stressoren-
analyse

Resilienz-
training

Stress- u.
Resilienz-
Coaching

Kommunika-
tionstraining

Entscheidungs-
Training

Team-
Coachings

Fehlerquellen-
analyse

FORDEC-
Training

Emotions-
magement

Emotions-
Affekt-

Verhaltens-
Training

Emotions-
Affekt-

Verhaltens-
Coaching

Technische
Kommunikation

CRM-Coachings konzentrieren sich auf die subjektiven Aspekte in Teams mit emotional belastenden
Arbeitsumfeldern. Sie vermitteln Wissen über die Einflüsse von Kommunikationsstilen, Stressfaktoren
und Emotionslagen auf das Teamverhalten, Bewusstsein für Entscheidungsfindungsprozesse, Ursachen
für menschliches Versagen und mögliche Fehlerketten und tragen so dazu bei, dass Teams auch in
Stresssituationen optimal, d.h. souverän, prozessorientiert und hierarchieunabhängig, agieren.

Konstitutive Pfeiler von CRM-Trainings sind die theoretische Vermittlung von Unfallprävention, Ursachen für „menschliches
Versagen“, Führungs- und Kommunikationsstilen, Stressfaktoren, Groupthinking bzw. Entscheidungsfindungsprozessen sowie
Emotions- und Affektwirkungen, CRM-Coachings konzentrieren sich auf Aspekte des individuellen Kommunikationsverhaltens,
personenbezogene Analyse von Stressoren und Einzelcoaching zu Emotions- und Affekteigenmanagement.

Informations-
verarbeitung

Unfallpräv-
ention

Menschlicher
Irrtum

Entscheiduns-
faktoren

BRM-Coaching konzentriert sich dabei auf die subjektiven Aspekte in
Teams mit emotional belastenden Arbeitsumfeldern. Es vermittelt
Wissen über die Einflüsse von Kommunikationsstilen, Stressfaktoren
und Emotionslagen auf das Teamverhalten, fördert Bewusstsein für

Entscheidungsfindungsprozesse sowie Ursachen für menschliches
Versagen und mögliche Fehlerketten und trägt so dazu bei, dass jedes
einzelne Teammitglied auch in Stresssituationen optimal, d.h. souverän,

prozessorientiert und hierarchieunabhängig agiert.

Hein-Hoyer-Str. 11 20359 Hamburg ☎ 0179-6895710 info@coaching-neff.de www.coaching-neff.de

BRIDGE RESSOURCE MANAGEMENT COACHING
Elemente von BRM

mailto:info@coaching-neff.de
mailto:info@coaching-neff.de
http://www.coaching-neff.de
http://www.coaching-neff.de

Teamklima verbessern
CRM-Team-Coachings optimieren
Arbeitsklima und Team-
Zusammenhalt, Reibungsverluste und

kollektive Fehler werden vermieden.

Effiziente Zusammenarbeit
Effektive Kommunikation, schnelleres
Handeln in Stresssituationen. Prozess-
sicheres und hierarchieunabhängiges

Entscheiden.

Individuelle Stärkung
Auf die Bedürfnisse und Fähigkeiten des
einzelnen zugeschnittene Unterstützung,
individuelle Stärkung und Ausbau von

Potentialen.

Team-Coaching Tools
✦ anonyme TCI-Vorab-Befragung zu Team Klima Inventar
✦ WS „Belbin-Teamanalyse“: Rollenverhalten reflektieren
✦ 360° - Profiling zu Kernfähigkeiten + Resilienz-Pfeilern
✦ Perspektivwechsel: Contrahierarchische Simulation

✦ WS „Team-Aufstellung“: Wie ist die Beziehungsstruktur?
✦ WS „Das ideale Team“: Visualisierte Reflexion zu Team
✦ WS „Teamkultur“: Was ist hier möglich?

Individual-Coaching Tools
✦ Stressoren-Coaching auf Basis von Test, Performance
✦ Eigen-Imperativ-Coaching zu Kommunikation und

Verhalten im Team (Emotion, Affekte, Schlüsselreize)
✦ Team-Aufstellung: Das Team aus meiner Warte

✦ Resilienz-Coaching: Stärkung einzelner Resilienz-Säulen
✦ Kommunikations-Coaching: Haltung, Stile, Automatismen
✦ Analyse individueller Grundmotive nach Reiss

✦ Klärung von Teamrollen

✦ Visualisierung von Rollenmustern
✦ Rollen-Vakanzen im Team
✦ sinnvolle Aufgabenverteilung

B rigde R essource M anagement

Portfolio-Auszug
Im folgenden finden Sie einige Tools, die wir bei unseren CRM-Coachings nutzen. Sie basieren auf den neuesten wissenschaftlichen
Ergebnissen der Kommunikations-, Verhaltens- und Neurowissenschaften, erfüllen die Kriterien Validität, Reliabilität und Objektivität
und bewähren sich seit langem auch in anderen Arbeitsumfeldern.

✦ Persönlichkeitsanalyse zu individuellen
Motiven und Werten

✦ Präzise Aussagen zu Sichtweisen und

Verhaltensstrukturen

Hein-Hoyer-Str. 11 20359 Hamburg ☎ 0179-6895710 info@coaching-neff.de www.coaching-neff.de

✦ Eigen- und Fremdbildabgleich
✦ Stärken und Schwächen reflektieren
✦ gezielter Ausbau von Potentialen

✦ Maßnahmen zur Eigen-Optimierung

Explore your potential 7© profilingvalues

Überblick:
a Können f Wollen

Übersichten

Erfolgsorientierung

Empathie

Entschlossenheit

Zielorientierung

Strukturelle Problemlösung

Strukturiertes Denken

Verantwortung/ Durchsetzung

Soziale Kompetenz

Eigene Bedürfnisse

Stabilität/Belastbarkeit

Praktisches Denken

Lösungsorientierung

100
90

70

50

30

10

10

30

50

70

80

60

40

20

0

20

40

60

80
90
100

Der Menschenfreund

Der Unabhängige

Der Zielstrebige

Der Pragmatiker

Der Strukturierte Denker

Der Macher

100

90

80

70

60

50

40

30

20

10

0

Menschentyp:

!"# $ %& '()

!"*) +$ +& %

!"*, $ $-)($

./0 $ +1 $&)

./0,) %(%2 %

!"3) % $ $

!. $ ++ +%)

45 $ &))- %

65 % +(& %& '

758 (+9)(+9)2 (

75:) 1' %$ -

;5 + +$% -2)

<5 + +$2 '& (

=. ' 22 '($

!"#+>$ + &(

<?@ $ (9&(' (92)%)

A +1'&

BCD +-,?6E,F1GH+$

=)')

7 $11

; $-)

! $)-

++-(

=; (9&))

7! (9-)%

!"#$

!"#$%&'#(()*+"#,$,%*(-(./0.1012.3

Belbin-Teamanalyse 360° - Skills - Feedback Reiss-Motiv-Profil

mailto:info@coaching-neff.de
mailto:info@coaching-neff.de
http://www.coaching-neff.de
http://www.coaching-neff.de

