

PRODUCTS


PROCESSES

EMPLOYEESEstablishing
a sense of
urgency
and finding
a sponsorForming a
powerful
guiding
coalitionMANAGEMENTICUSTOMERSIII</td

GO

COMMITMENT

HOW TO IMPLEMENT BEST PRACTICE


CONSULTING. TRAINING. DIFFERENT!

www.serview.de

