

CRO-Training

Der Interim-Manager als Mitglied der Geschäftsleitung in der Restrukturierung

2. Auflage wegen großen Erfolgs

Ihre Experten

Trainingsleitung:

Karl-J. Kraus, Karl-J. Kraus & Partner GmbH

Dr. Derik Evertz, PricewaterhouseCoopers
AG Wirtschaftsprüfungsgesellschaft

Dr. Sven-Erik Gless, FMC Consultants GmbH

Michael Hermanns, BUTH & HERMANNS Wirtschaftsprüfer Steuerberater
Patrick Klebon, Allianz Deutschland AG

Dr. Thomas C. Knecht, Roland Berger Strategy Consultants GmbH

Hubert Kratz, NORD/LB Norddeutsche Landesbank Girozentrale
Sonderkreditmanagement Sanierung

Dr. Ralf Moldenhauer, The Boston Consulting Group GmbH

Dr. Andreas Pleßke, CEO/CRO

Christopher Seagon, WELLENSIEK RECHTSANWÄLTE – Partnerschaftsgesellschaft –

Prof. Dr. Robert Simon, Interimsmanager (CRO) und Beirat

Dr. Timm Theilmann, Wegner Ullrich Müller-Helle & Partner

Thilo Ullrich, Wegner Ullrich Müller-Helle & Partner

Module des Trainings:

1. Sanierung und Restrukturierung als Aufgabe
2. Das Restrukturierungskonzept (als Basis)
3. Businessplanung
4. Maßnahmenplanung und Umsetzung
5. Berichtswesen und weitere Anforderungen in der Restrukturierung aus Sicht der Banken
6. Case-Study: Insolvenznahe Restrukturierung – Fallstudie aus dem Stahl- und Aluminiumbau

7. Zusammenarbeit mit den Gremien/Stakeholdern
8. Case Study: Restrukturierung von ausländischen Tochtergesellschaften
9. Arbeits- und gesellschaftsrechtliche Aspekte
10. Einsatz von Interim-Managern in der außergerichtlichen Sanierung und in der Insolvenz
11. D&O-Versicherungen
12. Steuerliche Aspekte
13. Praxis-Fallstudie

Besuchen Sie uns im Internet:

<http://veranstaltungen.handelsblatt.com/cro-training>

Konzeption und Organisation:

EUROFORUM
Quality in Business Information

Handelsblatt

Substanz entscheidet.

Lernen Sie von Experten, worauf Sie beim Interim-Management achten müssen!

Als Interim-Manager und Mitglied der Geschäftsführung bei einer Restrukturierung übernehmen Sie Ergebnisverantwortung für ihre Arbeit. Sie verlassen das Unternehmen, sobald das Problem gelöst und eine stabile neue Unternehmens- oder Bereichsführung etabliert ist oder nach dem Relaunch der betreffenden strategischen Geschäftseinheit. Dabei tragen Sie ein erhebliches unternehmerisches Risiko.

Lernen Sie in diesem Training:

- Worauf Sie bei dem Eintritt in das Unternehmen achten müssen.
- Wie Sie sich vorbereiten können.
- Worauf Sie bei der Vertragsgestaltung achten sollten.
- Welche Herausforderungen auf Sie warten.
- Wie Sie erfolgreich kommunizieren.

4 gute Gründe dieses Training zu besuchen:

1. Treffen Sie andere Interim-Manager und tauschen Sie Erfahrungen aus.
2. Werden Sie Teil eines Netzwerkes, das Ihnen zu Aufträgen verhelfen kann.
3. Erfahren Sie, wo es neue Aufträge gibt.
4. Vermeiden Sie Stolpersteine, die Sie teuer zu stehen kommen.

Zielgruppe

- Chief Restructuring Officers (CROs)
- Interim-Manager

Ihr Plus an Networking

- Austausch von Visitenkarten, Thementische in den Pausen
- Abendveranstaltung zum intensiven persönlichen Gespräch
- Senden Sie Ihre Fragen im Vorfeld an die Referenten, wir leiten Sie weiter

Erster Tag, 2. Juni 2014

Trainingsleitung:

Karl-J. Kraus, Geschäftsführer,
Karl-J. Kraus & Partner GmbH

9.30-10.00

Empfang mit Kaffee und Tee, Ausgabe der Trainingsunterlagen

Business Card Swap!

Wir geben Ihnen Gelegenheit zum Austausch Ihrer Visitenkarten! Nehmen Sie viele wertvolle Kontakte mit nach Hause.

1. 10.00-10.30

Einführung durch den Trainingsleiter Sanierung und Restrukturierung als Aufgabe

- Definition
- Herausforderung/Erfolgsfaktoren
- Temporäre Aufgabe
- Kommunikation/Psychologie

Karl-J. Kraus

10.30-10.45 Fragen und Diskussion

2. 10.45-11.30

Restrukturierungskonzept

- Klassische Ansätze von Restrukturierungskonzepten
 - Leistungswirtschaftliche Restrukturierung
 - Strategisch-strukturelle Neuausrichtung
 - Finanzwirtschaftliche Restrukturierung
 - Fallbeispiel eines nicht hinreichenden Restrukturierungskonzeptes
- Ziele/Aufgaben sowie Empfänger/Nutzer von Restrukturierungskonzepten
- Sanierungsgutachten als Basis
 - Inhalte nach IDW S 6; Anforderungen nach BGH-Rechtsprechung
 - Integrierte Business-Planung
 - Empfängerorientierte Gestaltung
- Erstellungsprozess von Konzepten/Gutachten - Einordnung in die Gesamtrestrukturierung
- Erfolgsfaktoren von Restrukturierungskonzepten

Dr. Sven-Erik Gless, Managing Partner,
FMC Consultants GmbH

11.30-11.45 Fragen und Diskussion

3. 11.45-12.30

Businessplanung

- Aufbau der Geschäftsplanung
- Struktur der Finanzplanung
- Liquiditätsplanung/-management
- Covenants

Karl-J. Kraus

Dr. Sven-Erik Gless

Dr. Ralf Moldenhauer

Dr. Derik Evertz

Hubert Kratz

- Planungsprozess
- Typische Fehler

Dr. Ralf Moldenhauer, Partner und Managing Director,
The Boston Consulting Group GmbH

12.30-12.45 Fragen und Diskussion
12.45-14.00 Gemeinsames Mittagessen

4. 14.00-14.45
Maßnahmenplanung und Umsetzung

- Erstellung der Maßnahmenpläne/Anforderungsprofil
- Projektorganisation zur Umsetzung
- Zeiträume von Umsetzungen

Dr. Derik Evertz, Partner,
PricewaterhouseCoopers AG Wirtschaftsprüfungsgesellschaft

14.45-15.00 Fragen und Diskussion

5. 15.00-15.45
Berichtswesen und weitere Anforderungen in der Restrukturierung aus Sicht der Banken

- Konzepte
- Finanz-/Businessplanung
- Liquiditätsplanung
- Berichtswesen/Informationen

Hubert Kratz, Bankdirektor, Abteilungsleiter Restrukturierung,
NORD/LB Norddeutsche Landesbank Girozentrale

15.45-16.00 Fragen und Diskussion
16.00-16.30 Pause mit Kaffee und Tee

6. 16.30-17.15
Praxis-Fallstudie I
Case Study: Insolvenznahe Restrukturierung – Fallstudie aus dem Stahl- und Aluminiumbau

- Die Branche und das Geschäftsmodell verstehen
- Die Liquidität bestimmt den Handlungsspielraum
- Das Restrukturierungsteam aufstellen
 - Kooperation von Beratern und CRO
 - Kommunikation mit den Interessengruppen
 - Bereitschaft Haftungsrisiken einzugehen
- Das Handwerk der Restrukturierung beherrschen und umsetzen
 - Stabilisierung des Tagesgeschäftes
 - Nachhaltige Restrukturierung
 - Konfliktmanagement
- Den „Plan B“ kennen und im Notfall konsequent umsetzen
- Lessons Learnt - Nur der Erfolg zählt

Prof. Dr. Robert Simon, Interimsmanager (CRO) und Beirat

17.15-17.30 Fragen und Diskussion
17.30-18.15 Zusammenfassung und Abschlussdiskussionen
18.15 Ende des ersten Trainingstages

 18.45 Abendessen in gemütlicher Atmosphäre zur Vertiefung der Gespräche des Tages.

8.30-9.00
Empfang mit Kaffee und Tee

9.00-9.15
Einführung durch den Trainingsleiter
Karl-J. Kraus

7. 9.15-10.00
Zusammenarbeit mit den Gremien/Stakeholdern in der Unternehmenskrise

- Gesellschafterversammlung
- Aufsichtsrat/Beirat
- Finanzierer und Warenkreditversicherer
- Belegschaft/Betriebsrat
- Geschäftsführer und leitende Mitarbeiter
- Steering-Committee

Dr. Thomas C. Knecht, Senior-Partner,
Roland Berger Strategy Consultants GmbH
Dr. Andreas Pleßke, CEO/CRO

10.00-10.15 Fragen und Diskussion

8. 10.15-11.00
Praxis-Fallstudie II
Case Study: Restrukturierung von ausländischen Tochtergesellschaften

- Management
- Kultur und Projektorganisation
- Teamanforderungen, Reporting und Kommunikation
- Besonderheiten der Finanzierung
- Anforderungen verschiedener Rechtssysteme

Dr. Andreas Pleßke

11.00-11.15 Fragen und Diskussion
11.15-11.45 Pause mit Kaffee und Tee

9. 11.45-12.30
Arbeits- und gesellschaftsrechtliche Aspekte

- Berater-Vertrag versus Geschäftsführer-/Vorstands-Vertrag
- Vergütungsregelung
- Compliance in der Krise
- Haftungsrisiken/-beschränkungsklauseln
- Gefahren und Stolpersteine

Dr. Timm Theilmann, Rechtsanwalt, Partner und
Thilo Ullrich, Rechtsanwalt, Partner, Fachanwalt für
Arbeitsrecht, Wegner Ullrich Müller-Helle & Partner

12.30-12.45 Fragen und Diskussion
12.45-13.45 Gemeinsames Mittagessen

Prof. Dr. Robert Simon

Dr. Thomas C. Knecht

Dr. Andreas Pleßke

Dr. Timm Theilmann

Thilo Ullrich

10. 13.45–14.30

Einsatz von Interim-Managern in der außergerichtlichen Sanierung und in der Insolvenz

- „Harte“ Sanierung ist in der Regel keine Aufgabe für das langjährige Management
- Die Rolle von Interim-Managern in der doppelnützigen Treuhand: Der CRO als operativer Krisenmanager
- Siamesische Zwillinge: Interim-Management und Insolvenzverwalter
- Die Rolle des Interim-Managers nach ESUG in der Zusammenarbeit mit (vorläufigem) Insolvenzverwalter bzw. (vorläufigem Sachwalter): Go's und NoGo's!

Christopher Seagon, Rechtsanwalt, Partner, Fachanwalt für Insolvenzrecht, WELLENSIEK RECHTSANWÄLTE – Partnerschaftsgesellschaft –

14.30–14.45 Fragen und Diskussion

11. 14.45–15.30

D&O-Versicherungen

- Absicherungsmöglichkeiten
- Rechtliche Aspekte des Versicherungsschutzes
- Hürden und Fallen
- Kosten

Patrick Klebon, Senior-Underwriter financial lines & professional indemnity, Allianz Deutschland AG

- Praxis-Erfahrungen

Dr. Timm Theilmann

12. 15.45–16.30

Steuerliche Aspekte in der Restrukturierung

- Grundlagen des Sanierungssteuerrechts
- Ausgewählte Restrukturierungsmaßnahmen
- Handlungsoptionen und Empfehlungen für CROs
- Typische Fallen / Fehler

Michael Hermanns, Wirtschaftsprüfer, Steuerberater, BUTH & HERMANNS Wirtschaftsprüfer Steuerberater

16.30–16.45 Fragen und Diskussion

13. 16.45.–17.15

Praxis-Fallstudie III

- Restrukturierung im Konzern
- Restrukturierungskonzept
- Umgesetzte Maßnahmen

Karl-J. Kraus, Geschäftsführender Partner der Karl-J. Kraus & Partner GmbH

17.15–18.00 Abschließende Fragen und Diskussion
Ausgabe der Zertifikate

18.00 Ende des Trainings

Jeder Teilnehmer erhält zur Bescheinigung der Teilnahme ein von allen Referenten unterschriebenes Zertifikat.

Christopher Seagon

Patrick Klebon

Michael Hermanns

Info-Telefon: 0211.96 86 - 35 12

Haben Sie Fragen zu dieser Veranstaltung?
Wir helfen Ihnen gerne weiter.

Konzeption und Inhalt
Ass. jur. Leonie Harmal
Conference Director
EUROFORUM
leonie.harmal@euroforum.com

Organisation
Michèle Reiher
Senior-Konferenz-Koordinatorin
EUROFORUM
michele.reiher@euroforum.com

Sponsoring & Ausstellung

Möchten Sie Ihr Unternehmen bekannt machen?
Gern unterbreite ich Ihnen ein für Sie
passendes Angebot.

Organisation
Berit van Geul
Sales Director
Telefon: 0211.96 86 - 3713
berit.vangeul@euroforum.com

Folgen Sie uns!

www.twitter.com/legal_live

www.facebook.com/euroforum.de

www.euroforum.de/news

**Bitte merken Sie sich auch
schon folgende Tagungen vor:**

10. Handelsblatt Jahrestagung

Restrukturierung 2014

22. und 23. Mai 2014, Frankfurt/Main
www.handelsblatt-restrukturierung.de

Infotelefon: 0211.96 86 - 3512

E-Mail: michele.reiher@euroforum.com

6. Handelsblatt Symposium

Insolvenzrecht 2014

25. und 26. September 2014, Berlin

Ihr persönlicher
Anmeldecode

Anmeldung und Information

per Fax: +49 (0)211.96 86-40 40
 telefonisch: +49 (0)211.96 86-35 12 [Michèle Reiher]
 schriftlich: EUROFORUM Deutschland SE, Postfach 111234, 40512 Düsseldorf
 per E-Mail: anmeldhb@euroforum.com
 im Internet: http://veranstaltungen.handelsblatt.com/cro-training

Teilnahmebedingungen. Der Teilnahmebetrag für diese Veranstaltung inklusive Tagungsunterlagen, Mittagessen, Pausengetränken und Abendessen pro Person zzgl. MwSt. ist nach Erhalt der Rechnung fällig. Nach Eingang Ihrer Anmeldung erhalten Sie eine Bestätigung. Die Stornierung (nur schriftlich) ist bis 14 Tage vor Veranstaltungsbeginn kostenlos möglich, danach wird die Hälfte des Teilnahmebetrages erhoben. Bei Nichterscheinen oder Stornierung am Veranstaltungstag wird der gesamte Teilnahmebetrag fällig. Gerne akzeptieren wir ohne zusätzliche Kosten einen Ersatzteilnehmer. Programmänderungen aus dringendem Anlass behält sich der Veranstalter vor. Zum Erhalt des Gruppenbuchungsrabatts ist ausschlaggebend, wie viele Personen am Veranstaltungstag als Teilnehmer gebucht sind. Eine Kombination unterschiedlicher Rabatte ist nicht möglich.

Datenschutzinformation. Die EUROFORUM Deutschland SE und die Handelsblatt GmbH verwenden die im Rahmen der Bestellung und Nutzung unseres Angebotes erhobenen Daten in den geltenden rechtlichen Grenzen zum Zweck der Durchführung unserer Leistungen und um Ihnen postalisch Informationen über weitere Angebote von uns sowie unseren Partner- oder Konzernunternehmen wie der Handelsblatt GmbH zukommen zu lassen. Wenn Sie unser Kunde sind, informieren wir Sie außerdem in den geltenden rechtlichen Grenzen per E-Mail über unsere Angebote, die den vorher von Ihnen genutzten Leistungen ähnlich sind. Soweit im Rahmen der Verwendung der Daten eine Übermittlung in Länder ohne angemessenes Datenschutzniveau erfolgt, schaffen wir ausreichende Garantien zum Schutz der Daten. Außerdem verwenden wir Ihre Daten, soweit Sie uns hierfür eine Einwilligung erteilt haben. Sie können der Nutzung Ihrer Daten für Zwecke der Werbung oder der Ansprache per E-Mail oder Telefax jederzeit gegenüber der EUROFORUM Deutschland SE, Postfach 111234, 40512 Düsseldorf widersprechen.

Zimmerreservierung. Im Tagungshotel steht ein begrenztes Zimmerkontingent zum ermäßigten Preis zur Verfügung. Bitte nehmen Sie die Reservierung direkt im Hotel unter dem Stichwort Handelsblatt-/EUROFORUM-Konferenz vor. Änderungen vorbehalten.

Am Abend des ersten Veranstaltungstages lädt Sie das **Pullman Berlin Schweizerhof** herzlich zu einem Umtrunk ein.

Zertifikatslehrgang

Inklusive:
Zertifikat - Business Card Swap -
Thementische - Abendveranstaltung

CRO-Training

Der Interim-Manager als Mitglied der Geschäftsleitung
in der Restrukturierung

2. und 3. Juni 2014, Pullman Berlin Schweizerhof
Budapester Straße 25, 10787 Berlin, Telefon: +49 (0) 30.2696-0

4 gute Gründe dieses Training zu besuchen:

1. Treffen Sie andere Interim-Manager und tauschen Sie Erfahrungen aus.
2. Werden Sie Teil eines Netzwerkes, das Ihnen zu Aufträgen verhelfen kann.
3. Erfahren Sie, wo es neue Aufträge gibt.
4. Vermeiden Sie Stolpersteine, die Sie teuer zu stehen kommen.

Jetzt
bequem online
anmelden!

www.konferenz.de/anmeldung/p1200582

oder ausfüllen und faxen an: 0211.96 86-40 40

- Ja, ich nehme an dem Zertifikatslehrgang „CRO-Training“ am 2. und 3. Juni 2014 in Berlin teil** zum Preis von € 1.999,- p.P. zzgl. gesetzl. MwSt. (P1200582M012)
 [Ich kann jederzeit ohne zusätzliche Kosten einen Ersatzteilnehmer benennen.]
 [Im Preis sind ausführliche Tagungsunterlagen enthalten.]
- Bitte **reservieren** Sie mir unverbindlich _____ Platz/Plätze bis zum 2. April 2014.
- Ich interessiere mich für **Ausstellungs- und Sponsoringmöglichkeiten.**
- Ich möchte als Dankeschön für meine Teilnahme **das Handelsblatt kostenlos für zwei Monate erhalten.**
- Ich möchte meine Adresse wie angegeben korrigieren lassen.
 [Wir nehmen Ihre Adressänderung auch gerne telefonisch auf: 0211.96 86 - 33 33.]

Name, Vorname	
Position/Abteilung	
Telefon	Fax
E-Mail	Geburtsjahr
Die EUROFORUM Deutschland SE und die Handelsblatt Gruppe dürfen mich über verschiedenste Angebote wie folgt zu Werbezwecken informieren: Zusendung per E-Mail: <input type="checkbox"/> Ja <input type="checkbox"/> Nein per Fax: <input type="checkbox"/> Ja <input type="checkbox"/> Nein	
Firma	
Anschrift	
Anmeldung erfolgt durch	
Position	
Datum, Unterschrift	