


"Die intelligente Verzahnung der einzelnen Teilbereiche des Corporate Risk Managements und der Corporate Governance verbessert die Steuerung des Unternehmens und stellt ein effizientes Risikomanagement sicher."


Dr. Peter & Company >>>
Unternehmensberatung AG

Im Vorfeld zur Corporate Risk Minds 2013 hat we.CONECT mit Christof Born, Senior Manager bei der Dr. Peter & Company AG, über die intelligente Verzahnung von Teilbereichen des Corporate Risk Managements und die Bedeutung einer integrativen Analyse und Auswertung vielschichtiger Informationen für die zielführende Entscheidungsfindung im Rahmen der Unternehmenssteuerung gesprochen.

we.CONECT: In welchem Bereich ist Ihr Unternehmen tätig?

Christof Born: Die Dr. Peter & Company AG ist eine auf das Enterprise Risk Management (ERM) spezialisierte Unternehmensberatung. Mit unserer Expertise und unseren Erfahrungen decken wir die verschiedenen Elemente des ERM ab: Business-Risiken, Fraud- und Compliance-Risiken oder Risiken der Informationssicherheit. zahlreichen Finanzdienstleistern zählen Unternehmen aus Industrie und Handel zu unserem langjährigen Kundenstamm.

we.CONECT: Was sind aus Ihrer Sicht die aktuellen Herausforderungen und Trends für Corporate Risk im Unternehmen und für das Corporate Risk Management?

Christof Born: Wir sehen als große Iohnende aber auch sehr Herausforderung die bestmögliche Verzahnung der einzelnen Teilbereiche des Corporate Risk Managements bzw. der Corporate Governance. Konkret: das Management von Business-Risiken, die Arbeit mit Szenarien im Rahmen der strategischen Planung, das Notfall- und Krisenmanagement, Fraud-Compliance, IT-Security und weitere Teilbereiche. In all diesen

Teilbereichen des Corporate Risk Managements werden wertvolle Informationen erhoben, analysiert, berichtet und auf dieser Basis Entscheidungen getroffen. Die intelligente Verzahnung dieser Informationen verbessert die Steuerung des Unternehmens und ein effizientes stellt Risikomanagement sicher.

we.CONECT: Wie stellt sich Ihr Unternehmen auf diese Herausforderungen ein?

Christof Born: Wir haben uns als Beratungsunternehmen bereits sehr früh mit dem Aspekt der Verzahnung der einzelnen Bausteine des Enterprise Risk Managements beschäftigt. Unsere Erfahrungen konnten wir bereits in Projekten bei mehreren Kunden erfolgreich umsetzen.

we.CONECT: Beschreiben Sie bitte das Thema Ihrer Präsentation, welches Sie auf der Konferenz vorstellen werden. Warum haben Sie sich für dieses Thema entschieden?

Christof Born: Auf der Konferenz werde ich konkret aus unserem Umsetzungsprojekt mit Nintendo of Europe berichten. Der oben beschriebene Punkt der Verzahnung und Integration der Teilbereiche des

Risikomanagements stand im Projekt dort im Vordergrund. Eine möglichst präzise Modellierung der Risikopotenziale einzelner Teilrisiken hingegen spielte, ganz im Gegensatz zu den Projekten bei unseren Kunden aus Kreditwirtschaft, eine nachgelagerte Rolle. Das Thema habe ausgewählt, weil ich überzeugt bin, dass der Schwerpunkt, den unser Kunde, Nintendo of Europe, für das Projekt gesetzt hat, absolut richtig ist. Zum anderen denke ich, dass man anhand dieses Projektes und der im Projekt erzielten Ergebnisse kann, man zeigen dass mit überschaubarem Aufwand viel bewegen dem kann und Management SO wertvolle Steuerungsinformationen für seine Entscheidungen an die Hand gibt.

we.CONECT: Welche Erwartungen haben Sie an die Konferenz "Corporate Risk Minds 2013"? Welchen Mehrwert erwarten Sie sich aus dem Austausch mit den teilnehmenden Unternehmen?

Christof Born: Ich freue mich auf den Austausch mit vielen Risikomanagern aus den teilnehmenden Unternehmen. Das spannende am Thema Risikomanagement ist ja, dass es kein "richtig oder falsch" gibt. Die

Lösung muss zum Unternehmen, zur Steuerungslogik und auch zum Risikoverständnis und Risikoappetit des Managements passen. Wir präsentieren auf der Konferenz ein Beispiel für eine Umsetzung. Mich interessieren die Gedanken der anderen Konferenzteilnehmer und deren praktische Erfahrungen.

we.CONECT: Vielen Dank für das Interview!

Interview: Stefanie Nawrocki & Christof Born

Christof Born ist Mitglied des Managementteams der Dr. Peter & Company AG. Beratungsschwerpunkte von Herrn Born liegen in der Konzeption von Lösungen für das Risikomanagement und die aktive Risikosteuerung. Seine berufliche Laufbahn begann Herr Born 1986 mit einer Ausbildung Bankkaufmann bei Nassauischen Sparkasse und einem anschließenden Studium Wirtschaftswissenschaften an der Justus-Liebig-Universität Gießen.

Nach dem Studium war Herr Born bei der C&L Deutsche Revision AG (heute PricewaterhouseCoopers) im Bereich Prüfung und prüfungsnahe Beratung tätig. Nach einem Wechsel in den Investmentbereich der Deka-Gruppe verantwortete Herr Born im Geschäftsführungsstab die interne Koordination eines Projektes zur Umsetzung aktueller Anforderungen des Managements operationeller Risiken sowie den Ausbau der Kosten-Systeme der und Erlösrechnung.

Über die Konferenz:

Am 20. - 21. Juni 2013 lädt we.CONECT verantwortliche Manager aus den Bereichen Risikomanagement, Risikocontrolling, Interne Revision, Konzernsteuerung und Strategische Unternehmensführung / -planung zur Jahrestagung Corporate Risk Minds 2013 ins Berliner Steigenberger Hotel ein. Die Corporate Risk Minds bietet die einzigartige Gelegenheit zum gezielten Austausch über strategische Ansätze, operative Herausforderungen und mögliche Lösungen im Risikomanagement der deutschsprachigen Industrie.

Mit mehr als 80 hochrangigen Teilnehmern aus international agierenden Mittelständlern- und Großunternehmen der (produzierenden und Handel betreibenden) Industrie, ist die Fachtagung die interaktive Plattform im deutschsprachigen Raum zur Diskussion und gemeinsamen Betrachtung beständiger und zukünftiger Herausforderungen im unternehmensweiten Risikomanagement.

Weitere Informationen zum Event und zu we.CONECT finden Sie unter http://corporate-risk.we-conect.com/de

Kontakt:

Stefanie Nawrocki I Product Manager we.CONECT Global Leaders GmbH Gertraudenstr. 10-12 | 10178 Berlin, Germany

Phone: +49 (0)30 52 10 70 3 - 47 | Fax: +49 (0)30 52 10 70 3 – 30

 ${\it Email:} \ \underline{stefanie.nawrocki@we-conect.com}$

www.we-conect.com

