

Erleben Sie Hans-Uwe L. Köhler und sechs weitere Vertriebsexperten auf einer Bühne.

Immer eine Nasenlänge voraus - sichern Sie Ihren Vertriebs Erfolg mit neuen, kreativen Impulsen.

2012

Inhaltsverzeichnis

- 02 Inhaltsverzeichnis/Programmablauf
- 03 Die SALESMASTERS Story
- 04 **Cemal Osmanovic**
Lebensziele, Berufsziele, Vertriebsziele
- 05 **Dirk Kreuter**
Sieger trinken Champagner!
- 06 **Martin Limbeck, CSP**
Das professionelle Preisgespräch
- 07 **Steffen Ritter**
So läuft Ihr Vertrieb von selbst
- 08 **Andreas Buhr, CSP**
Vertrieb geht heute anders
- 09 **Karsten Brocke**
Der ErfolgsBROCKEn - So werden Sie zum B€STSELLER®
- 10 **Hans-Uwe L. Köhler**
Verkaufen ist wie Liebe!
- 11 **Max Mayerhofer**
Moderation
- 12 Das Sales-Master-Training Buch
- 13 SALESMASTERS online - Ihr Expertenkreis
- 14 SALESMASTERS inhouse
- 15 Anmeldungen zum SALESMASTERS-Forum

Programmablauf

- 9:00 Uhr **Get together**
- 10:00 Uhr **Cemal Osmanovic**
- 11:00 Uhr **Dirk Kreuter**
- 12:00 Uhr **Pause**
- 12:30 Uhr **Martin Limbeck**
- 13:30 Uhr **Pause**
- 14:30 Uhr **Steffen Ritter**
- 15:30 Uhr **Andreas Buhr**
- 16:30 Uhr **Pause**
- 17:15 Uhr **Karsten Brocke**
- 18:15 Uhr **Hans-Uwe L. Köhler**
- 19:15 Uhr **Pause**
- 19:30 Uhr **After-Show-Party**
- 22:00 Uhr **Veranstaltungsende**

Samstag, 16. Juni 2012

Kooperationspartner:

semigator.de

Das Seminar- und Weiterbildungsportal

Die SALESMASTERs Story

2004 Im Club 55 (Vereinigung führender europäischer Marketing- und Vertriebsexperten, Infos: c55.org) taten sich fünf befreundete Trainer mit der Idee zusammen, das gesammelte Vertriebs-Know-how, in Form von eintägigen Foren, Büchern und anderen Medien zugänglich zu machen. Noch im selben Jahr begeisterten Alexander Christiani, Klaus-J. Fink, Erich-Norbert Detroy, Dirk Kreuter und Martin Limbeck bis zu 700 Gäste bei den ersten Foren in München und Leipzig.

2005 Die DVD-Box mit dem fünfteiligen SALESMASTERs-Training erschien kurz nach der ersten Großveranstaltung. Im Juli folgte dann das gemeinsame Buch „Das Sales-Master-Training: Ihr Expertenprogramm für Spitzenleistungen im Verkauf“ im Gabler Verlag.

2006 Das dritte Forum fand in Frankfurt statt.

2008 Zwei Foren in Darmstadt und Düsseldorf. Weitere DVDs erschienen auf dem Markt.

2009 In Bad Soden und Dortmund wurde ein neues Format präsentiert. Mit SALESMASTERs & Friends erhielten die Teilnehmer nicht nur jährlich wechselnde Themen: Neue, ausgewählte Top-Referenten ergänzten als „Friends“ das breite Buffet der Vertriebsthemen. In diesem Jahr waren es Andreas Buhr und Roger Rankel.

2010 Wieder wurde ein neues Projekt gestartet: „SALESMASTERs online“. Seit Januar 2010 können Sie alle 14 Tage die SALESMASTERs in Form von Webinaren zu sich nach Hause holen.

Erste Veranstaltung in Österreich mit Erich-Norbert Detroy, Martin Limbeck und Dirk Kreuter.

Dr. Stefan Frädrich, Thomas Burzler und Klaus Kobjoll unterstützen als Friends die SALESMASTERs-Foren in München und Düsseldorf.

Im Herbst erschien die zweite - um zwei Kapitel von Andreas Buhr und Stefan Frädrich erweiterte - Auflage des SALESMASTERs-Buchs pünktlich zum Forum.

Aus 5 mach 6: Andreas Buhr wurde in die Reihe der (ständigen) SALESMASTERs aufgenommen.

2011 Das Forum in Köln wurde mit sieben Referenten, rund 1.200 Teilnehmern und einer begleitenden SALES-Messe die bisher größte Veranstaltung der SALESMASTERs.

2012 Seien Sie dabei, wenn die SALESMASTERs im berausenden Ambiente des Colosseum Theaters Essen ihr Publikum mit neuen Spitzenleistungen begeistern. Freuen Sie sich auf spannende Vorträge, mitreißende Referenten, Gaumenfreuden und spritzige Unterhaltung bei der After-Show-Party!

Cemal Osmanovic

Cemal Osmanovic ist Unternehmer und ein Vertriebsprofi durch und durch. Für das von ihm gegründete Unternehmensnetzwerk iTeam (Außenumsatz 1.700 Mio. € p.a., 350 Standorte, 10.000 Mitarbeiter) gewann und betreute er persönlich Key-Account-Kunden mit einem jährlichen Dienstleistungsumsatz von bis zu 1 Mio. € p.a. Er gilt als Mann der Praxis. Seine Strategien und Konzepte wirken in hunderten Unternehmen erfolgreich. Er gilt als Innovator und Vordenker, dessen Ideen ganze Märkte bewegen.

Lebensziele, Berufsziele, Vertriebsziele

Nichts, wirklich gar nichts beeindruckt einen Kunden mehr als ein Mensch, der in sich ruht und absolut authentisch ist - gepaart mit einem Produkt, das einen klar rechenbaren Vorteil für das eigene Unternehmen bietet. Die drei Zauberworte dazu heißen: Klarheit, Emotion und Konsequenz!

KLARHEIT für die eigene Mission, für das, was mich treibt, für meine eigenen persönlichen Ziele - privat wie im Beruf.

EMOTION für diese Ziele, denn eine kluge Planung kann nur der Emotion folgen, nicht umgekehrt.

KONSEQUENZ als der Erfolgs-Turbo gerade in schnelllebigen Zeiten. So verursachen Sie einen maximalen Vertriebsserfolg und so ganz nebenbei ein Leben mit nahezu unendlicher Energie, Freiheit und Lebensfreude.

- Lebensziele, die Energie, Freiheit und Lebensfreude geben.
- Berufsziele, die meiner Karriere Flügel verleihen.
- Motivierende Vertriebsziele - und Müdigkeit war gestern.

Dirk Kreuter

Erleben Sie den „Trainer des Jahres 2010“ [Magazin TRAINING]. Bekannt als exzellenter Redner mit begeisterndem Vortragsstil und überzeugender Rhetorik, gibt er Ihnen wertvolle Ratschläge für bessere Leistungen im Vertrieb. Mit lebhaften Beispielen aus der Praxis vermittelt Ihnen der Profi für Neukundengewinnung und Autor zahlreicher Fachbücher auf unterhaltsame Weise sein Expertenwissen aus Vertrieb und Marketing.

„**Gebündeltes Experten-Know-how**“ [salesbusiness]

„**Vertriebs-Guru**“ [Der Handel] · „**Marketingspezialist**“ [GmbH-Chef]

Sieger trinken Champagner!

So gewinnen Sie jeden Kunden

Vor- und Einwandbehandlung ist die Königsdisziplin der Gesprächsführung: Wer hier intelligente Antworten erwidern kann, der ist automatisch erfolgreich! Die entscheidenden Erfolgskriterien und die cleversten Antworten auf diese verkäuferischen Standardsituationen werden Sie verblüffen!

- Kein Interesse, kein Bedarf... und doch verkauft!
- Überzeugen statt Überreden
- Die entscheidenden Erfolgsfaktoren
- Eine Runde länger als der Kunde durchhalten
- Intelligente Formulierungen, „Sprüche“
- Multiplizierbare Techniken

Martin Limbeck, CSP

Martin Limbeck ist der Hardselling-Experte im deutschsprachigen Raum. Seit 20 Jahren hält er motivierende Vorträge, bei denen das progressive Verkaufen in seiner Ganzheit im Mittelpunkt steht. „Martin Limbeck ist ein Mann der Praxis, der weiß, worüber er spricht – und der in der Lage ist, sein Wissen und Können zu vermitteln“ (*Cash*).

Seine herausragenden Ergebnisse als Verkaufsexperte wurden neben zahlreichen Preisen u. a. durch die Wahl zum „Trainer des Jahres 2008“ und die Auszeichnung „Certified Speaking Professional“ 2011 (CSP) bestätigt. „Martin Limbeck verkauft. Er kann nicht anders. Es ist die Rolle seines Lebens“, so die Zeitschrift *managerSeminare*.

Das professionelle Preisgespräch

So führen Sie Preisverhandlungen gewinnbringend – garantiert!

Immer mehr Kunden feilschen um Konditionen und Preise. Da ist es kein Wunder mehr, dass viele Umsätze am Preis scheitern oder die Marge drastisch sinkt. Verkäufer müssen Preisverhandlungen professioneller führen, um das eigene Preis-Leistungs-Verhältnis überzeugend darzustellen und zum Auftrag zu kommen. Sie müssen die unterschiedlichen Kaufmotive des Gegenübers ermitteln und die Preisdiskussion auf die Nutzenargumentation umlenken. In diesem motivierenden

Impulsvortrag bekommen Sie Methoden und Techniken präsentiert, wie Sie in Preisverhandlungen souverän und professionell Ihre Wunschbedingungen erfolgreich durchsetzen.

- Welche persönlichen Einstellungen und Vorstellungen helfen, um in Zukunft erfolgreich Qualität mit entsprechendem Preis zu verkaufen
- Das Umfeld „hochpreisig“: Wirkung und Analyse von Image und Marktsegment
- Aktive Verhandlungsführung: vom ersten Blickkontakt, über aktives Hinhören, Fragetechniken, motivbezogenen Kundennutzen und Lösungen zum Abschluss

Steffen Ritter

Viele reden von erfolgreicher Unternehmensführung und Vertrieb, Steffen Ritter macht es seit zwei Jahrzehnten vor und lebt es authentisch. Er ist Initiator des renommierten, jährlichen Deutschland-Awards Unternehmer-Ass, welcher an die besten Vertriebler des Landes verliehen wird. Bekannt geworden ist Steffen Ritter durch seine hoch frequentierten Vorträge auf Tagungen von Unternehmen und Verbänden, in denen er eloquent und mitreißend die Entwicklungsfelder für Unternehmer und Verkäufer aufzeigt. Sie werden nachdenken, Sie werden lachen. Sie werden hinterfragen, Sie werden neue Gewohnheiten planen. Pragmatische Tipps für erste Umsetzungserfolge - gleich morgen - sind Ihnen sicher!

So läuft Ihr Vertrieb von selbst

Stellen Sie sich vor, Ihre Vertriebsarbeit läuft (fast) von selbst. Stellen Sie sich vor, Sie gewinnen Kunden automatisch. Stellen Sie sich vor, auch der Ausbau Ihrer Kunden gelingt im Selbstlauf. Sie denken, das ist unmöglich? Nein. Steffen Ritter zeigt Ihnen, wie Sie durch einfache, sofort umsetzbare Systeme in der eigenen Arbeit Ihre Effektivität und Ihre Verkaufserfolge sofort und vor allem nachhaltig verbessern können. Sie lernen, was es heißt, die eigene Vertriebsarbeit professionell zu managen. Nutzen Sie dieses Know-how und eine Fülle geldwerter Impulse! Werfen Sie mit den Augen eines Unter-

nehmers einen neuen, einen modernen und vor allem einen zu 100 Prozent praxisnahen Blick auf Ihre Verkaufsarbeit!

Sie lernen, wie Sie ...

- ... durch einfache Systeme Ihre Vertriebsarbeit „automatisieren“
- ... bestehende Kunden systematisch ausbauen
- ... unvermeidbare Verwaltungsaufgaben mit aktivem Vertrieb verbinden

Andreas Buhr, CSP

„Die Umsatz-Maschine“ Andreas Buhr, trägt seinen Titel zu Recht: Der Vollblutunternehmer, Top-Referent 2008, Trainer des Jahres 2009 und Certified Speaking Professional weiß, wie man auch in wirtschaftlich schwieriger Zeit Umsatz und Profit erhöht. Andreas Buhr studierte Betriebswirtschaftslehre in Bielefeld und Hagen. 1980 startete er parallel zum Studium seine berufliche Karriere bei der ERGO AG. In 25 Jahren vermittelte Andreas Buhr einen Versicherungsbestand von 3 Milliarden Euro mit über 1.000 Mitarbeitern. Profitieren Sie von seinem Wissen und seiner Erfahrung als Dozent für Leadership und Vertrieb an internationalen Business Schools sowie als erfolgreicher Unternehmer.

Vertrieb geht heute anders

In seinem Vortrag präsentiert Andreas Buhr, Experte für Führung im Vertrieb, Erkenntnisse aus einer - in Zusammenarbeit mit der European School of Business in Reutlingen - erstellten, umfangreichen Vertriebsstudie. Diese beantwortet u.a. aktuelle Fragen wie: „Was den Kunden 3.0 ausmacht und wie der Vertrieb 3.0 darauf reagieren muss“, „wie man dem „Kunden 3.0“ unwiderstehliche Angebote macht und ihn in social media einbindet“ und „welche Werte zu Wert führen“.

- Wie Umsatz-Maschinen den „Kunden 3.0“ begeistern
- Die „Kunden 3.0“: Wie ticken die „Kunden 3.0“ und wie muss „Vertrieb 3.0“ darauf reagieren?
- Wertschöpfung kommt von Wert:
Was ist den neuen Kunden wirklich wichtig?

Karsten Brocke

Karsten Brocke „Der ErfolgsBROCKEn®“

Karsten Brocke, Autor, Referent der „TOP 100 bei Speakers Excellence“ und Dozent. Er ist einer der gefragtesten Speaker und Verhaltenstrainer mit Themenschwerpunkt „beratender Verkauf“, Neukundengewinnung und Kaufpsychologie. In seinen Vorträgen und auf Kongressen erleben Sie ein wahrhaftiges Feuerwerk zur intrinsischen Motivation. Er begeistert seine Teilnehmer durch seine emotionale, humorvolle, leidenschaftliche und bildhafte Vermittlung komplexer Themen.

Der ErfolgsBROCKEn - So werden Sie zum B€STSELLER®

Welchen Preis hat mein Denken?

„Die Inspiration, die „Neu-Gier“ schafft“ Sie wollen wissen, wie Sie Ihren Vertrieb drastisch zum Erfolg führen? In diesem Vortrag gelingt es dem Referenten auf unterhaltsame Weise beim Zuhörer Mut, Zuversicht, einen Paradigmenwechsel in der „eigenen Denke“ sowie Lust auf die Zukunft im Verkauf zu wecken. Erkennen Sie die vier Erfolgsmerkmale einer Persönlichkeit, wie Sie die Motivationsknöpfe in sich und anderen finden und aktivieren, wie Sie aus Ihren Wünschen

Ziele ableiten und definieren, wie Sie unter Anwendung der „9 Erfolgsgesetze“ dann Ihre Ziele erfolgreich umsetzen und erreichen. Diesen Vortrag müssen Sie sich nicht merken, Sie werden ihn nicht vergessen!

- Wie kann ich „Gehirnmieter“ für mich einnehmen?
- Wie kann ich erkennen, was mir schadet und was mir hilft?
- Welche Glaubenssätze machen mich stark, welche schwach?

Hans-Uwe L. Köhler

Durch ihn wird Kaufen und Verkaufen auf leichte Weise erlebbar, bekommt seine zutiefst menschliche Dimension zurück. Köhler zeigt Wege in eine Welt auf, in der sich Kunden wohlfühlen und Verkäufer begeistert ihre so wichtige Arbeit tun. Als Entdecker des LoveSellingProjects ist er ein Garant für ein außergewöhnliches Vortragserlebnis. Seine Ideen sind schnell, amüsant, absolut lehrreich und praxisnah und werden mit einem kleinen Augenzwinkern präsentiert.

Verkaufen ist wie Liebe!

Entdecken Sie eine neue Dimension im Verkauf

Was für ein faszinierendes Versprechen: „Jeder, der sich verlieben kann, der kann auch verkaufen!“ behauptet Köhler. Und er nutzt das kommunikative Verhalten eines Liebespaares um humorvoll und dabei absolut konsequent das Gesprächsmuster zu entschlüsseln, das für beide Beziehungsmodelle gilt. Die Parallelen sind so verblüffend, dass selbst bei notorischen Nicht-Verkäufern der Wunsch entsteht, doch endlich im Verkauf wirklich erfolgreich zu sein. Durch den Perspektiven-

wechsel lassen sich Einsichten gewinnen, die das Miteinander von Geschäftspartnern auf eine überzeugende Art und Weise als ausgesprochen angenehm gestalten lässt.

- LoveSelling ist der perfekte Weg, die Beziehung zwischen Kunde und Verkäufer positiv zu gestalten!
- LoveSeller begeistern ihre Kunden auf eine ganz natürliche und charmante Art!
- Hans-Uwe L. Köhler verschafft Ihnen den Zugang in eine faszinierende Welt!

Max Mayerhofer

Schauspieler, Moderator, Kabarettist und vor allem Wortwitzfetschist.

Für ihn war es immer schon leichter eine Rede zu halten als den Mund. Er nimmt aber auch den Spass sehr, sehr ernst, denn das Lächeln ist eine gebogene Linie die vieles wieder gerade biegt.

Sein Motto: Reden ist Schweigen und Silber ist Gold!

Moderation

Sein Statement zu „SALESMASTERS“: Die Aussicht auf bessere Zeiten ist in schlechten Zeiten immer besser als in guten Zeiten, denn kein Geld hatten unsere Kunden schon immer, aber so wenig kein Geld wie heute hatten sie noch nie!

Geboren im Sternzeichen des Zwillings im „Summer of 69“. Max Mayerhofer ist ein sehr genauer Mensch, er kam exakt an seinem eigenen Geburtstag zur Welt. Über 40 Jahre später steht die charmante Fönwelle bis zu 150 mal im Jahr für die Elite der Wirtschaft auf der Bühne und verbreitet frohe Kunde.

Er ist Inhaber einer Werbeagentur (www.attack.at), er ist Intendant von „SILVA“, den kleinsten Seefestspielen Österreichs, er ist Trainer für Erwachsenenbildung, er unterrichtet das breite Spektrum der „Sozialen Kompetenz“ an diversen Fachhochschulen, er ist aber vor allem Vollblutkabarettist und die schönere Hälfte der Business-Comedy-Truppe DIE MÄNNER (www.diemannen.at).

Das Sales-Master-Training

Ihr Expertenprogramm für Spitzenleistungen im Verkauf

Die Autoren

Sie wünschen sich ein verlässliches Coaching, wie Sie Ihr Potenzial als erfolgreicher Verkäufer voll entfalten können? Dann sind Sie hier richtig! Das gebündelte Know-how von sieben Top-Vertriebstrainern präsentiert sich Ihnen in diesem Buch. „Das Sales-Master-Training“ bildet den kompletten Verkaufsprozess ab: Von der optimalen Vorbereitung, über die souveräne Durchführung eines Verkaufsgesprächs bis hin zu einem gelungenen Abschluss, der dem Kunden als (Win-)Win-Situation positiv im Gedächtnis haften bleibt und ihn zum Empfehler werden lässt.

Beispiele, Übungen, Checklisten und Tipps aus der Seminarpraxis erleichtern Ihnen die Umsetzung. Ein einzigartiges Expertenprogramm für Spitzenleistungen im Verkauf!

Gebundene Ausgabe,
267 Seiten, ISBN:
978-3-8349-2501-5,
2. erg. Auflage 2011,
Gabler Verlag
€ 44,95

Neu in der zweiten Auflage:

Zwei neue Kapitel mit Expertenbeiträgen von Andreas Buhr und Dr. Stefan Frädriich

Buhr / Christiani / Detroy / Fink /
Frädriich / Kreuter / Limbeck

Das Sales-Master-Training

Ihr Expertenprogramm für
Spitzenleistungen im Verkauf
2. Auflage

2. Auflage

SALESMASTERS online Ihr Expertenkreis

Maximieren Sie Ihre Vertriebszahlen!

Erleben Sie herausragende Vertriebsexperten in High-Intensive-Workshops alle 14 Tage bei den SALESMASTERS-Foren im Internet.

In knackigen Webinaren - sogenannten „smeetings“ - erhalten Sie Vertriebs-Know-how von insgesamt sechs Spitzentrainern - live, interaktiv, effektiv und bequem mit dem Laptop auf der heimischen Couch oder am Firmen-PC.

Machen Sie sich Verkaufsmethoden zu eigen, die nach Umsatzwirkung und Praxistauglichkeit ausgewählt und anschließend zu einem exklusiven Trainingsprogramm verdichtet wurden. Werden Sie durch das regelmäßige Training selbst zum SALESMASTER.

Erste Ergebnisse zeigen sich schnell, denn Ihr neu erworbenes Wissen können Sie sofort einsetzen und in Abschlüsse ummünzen.

Das SALESMASTERS online Angebot bei smile2 öffnet Ihnen neue Türen und gibt Ihrem Vertriebs-erfolg einen Schub, der Ihre gesamte Karriere beflügeln wird.

■ Bitte senden Sie mir das aktuelle Programm **SALESMASTERS online** an meine E-Mail-Adresse:

Rückfax +49 (0) 8304 5040

SALESMASTERS inhouse

Holen Sie sich den Vertriebsvorsprung ins Haus!

Sie haben beim Forum wieder einmal eine Menge wertvoller Ideen mitgenommen und wünschen sich bei einigen Themen Unterstützung bei der Umsetzung mit Ihren Mitarbeitern im Verkauf?

Als Vertriebsleiter oder Geschäftsführer sind Sie dafür verantwortlich die Weichen in Ihrem Unternehmen richtig zu stellen.

Damit Ihre Verkäufer den nötigen Dampf auf die Schiene bekommen und zur richtigen Zeit, mit dem richtigen Angebot, beim richtigen Kunden einfahren, um Ihre Unternehmensziele mit Erfolg umzusetzen, stehen Ihnen die Trainer der SALESMASTERS & Friends auch mit maßgeschneiderten Inhousetrainings für Ihr gesamtes Team zur Verfügung.

Verkaufen ist wie Sport: Es gibt nur einen Gewinner, es lässt sich wie jede Sportart erlernen und nur regelmäßiges Training führt zum Sieg!

Rufen Sie uns einfach an und schildern Sie uns Ihre Vertriebsziele. Gerne erhalten Sie ein individuell auf Ihre Situation zugeschnittenes Trainingsangebot.

Auf www.sales-masters.de finden Sie die Links zu Ihren Referenten. Oder sprechen Sie unsere Mitarbeiter auf dem SALESMASTERS Forum an!

+49 (0) 8304 5040

Anmeldung

Faxen Sie uns noch heute Ihr Anmeldeformular zu oder nutzen Sie unsere praktische Online-Anmeldung unter:

www.semigator.de/koeehler

Ja, ich komme am 16. Juni 2012 zum SALESMAS^TERS-Forum ins Colosseum Theater in Essen und bestelle verbindlich für mich, meine Kollegen, Geschäftspartner und Freunde

Klassik-Karten

zu je € 299,00

VIP-Karten (Beste Plätze in den vordersten Reihen, reservierte kostenlose Parkplätze, Quick-Check-In, exklusive VIP-Lounge, After-Show-Party, ...)

zu je € 499,00

Karten für die After-Show Party (bei VIP bereits inkl.)

zu je € 99,00

Alle Preise verstehen sich zuzüglich Mwst. und beinhalten bereits das kalte und warme Buffet mit Getränken in den Pausen sowie den Zutritt zur begleitenden Messe. Ich bleibe jederzeit flexibel, da die Karten übertragbar sind. Eine Auszahlung ist nicht möglich.

Firma

Telefon

Name 1. Teilnehmer

Vor- und Zuname des Anmelders

E-Mail

Name 2. Teilnehmer

Straße

Haus-Nr.

Ort, Datum

Name 3. Teilnehmer

PLZ

Ort

Unterschrift

Name 4. Teilnehmer

**Besuchen Sie Hans-Uwe L. Köhler auf dem
Vertriebs-Highlight des Jahres in Essen!
Samstag, 16. Juni 2012**

Altendorfer Str. 1 · 45127 Essen
Tel. +49 (0) 201 2402-0
Fax. +49 (0) 201 2402-403

HANSUWE L. KOHLER
Training & Beratung
the power of words!

Wir freuen uns auf Sie!

Hans-Uwe L. Köhler
Am Forsthaus 20
87490 Börwang

Telefon: +49 (0) 8304 5657

Telefax: +49 (0) 8304 5040

E-Mail: hukoehler@hans-uwe-koehler.de

Internet: www.hans-uwe-koehler.de