

Risk Management

Gaëtan Lefèvre

Risicobeheer is een investering

Risk appetite

Risico's op het menu

Jeroen Franssen

Van eenvoudige puzzel naar mozaïek

Interview

Peter Gazelle

“De wereld is een dorp geworden, waardoor
alles met elkaar is geconnecteerd.”

Lees meer op
[Fokus-online.be](https://fokus-online.be)

Gaëtan Lefevre

Risicobeheer is geen kost, maar een investering

Als bedrijven hun risico's vandaag willen beheren, moeten ze vooral attent en beducht zijn op de toegenomen kwetsbaarheid. Zonder risicomanagement is er immers geen toekomst. Daarom ben je maar beter voorbereid op het ergste.

Corona was een heuse wake-upcall. Niemand was voorbereid, iedereen was verrast. En toch stond het gevaar van een pandemie in de top van de bedreigingen van het World Economic Forum (WEF). Voor ondernemingen was een van de belangrijkste ontdekkingen de kwetsbaarheid van de supplychain. We hadden geen oplossingen voorhanden en moesten allemaal improviseren. Als de voorbije jaren ons iets geleerd hebben, dan is het wel het vinden van *out of the box* oplossingen. Daarom moet je als risicomanager je uiterste best doen om zo goed mogelijk geïnformeerd te blijven en tegelijk beseffen dat je nooit genoeg weet. Ik hanteer daarom de leuze *'Hope for the best, prepare for the worst'*.

De wereld is nu eenmaal onvoorspelbaar en de risico's zijn enkel toegenomen. De dag dat corona naar de achtergrond verdween, was de dag dat de oorlog in Oekraïne begon. Maar al voor de invasie in Oekraïne was *business interruption* een actueel onderwerp en voorwerp van debat in de sector. Dat is nu nog meer het geval, gezien de impact van sancties en de verstoring van de supplychain, met gevolgen voor bepaalde activiteiten. Welke impact heeft dat op ondernemingen? Hoe valt dat te managen? Dat is de rol van de risicomanager. Schematisch bestaat het werk van de risicomanager ten eerste uit het identificeren van de risico's en, bij uitbreiding, de financiële resultaten. Vervolgens uit het evalueren van de kosten van de risico's. Ten derde uit het organiseren

Het is de taak van de riskmanager om het risico te objectiveren.

– GAËTAN LEFÈVRE

GROUP RISK, INSURANCE & ETHICS MANAGER
JOHN COCKERILL GROUP EN
PRESIDENT BELRIM

van de aanpak en ten slotte uit het zorgen voor de overdracht van het restrisico naar de verzekeraars.

Helaas hebben verzekeraars ook te maken met een onzekere omgeving. Verzekeraars en makelaars kunnen riskmanagers bijgevolg weinig houvast bieden. De Belgische vereniging voor Risk Management (Belrim) staat haar leden dan ook met raad en daad bij, met onder meer maandelijks events over topics zoals *cyber insurance, strategic risk management, risk reporting* en *whistleblowing*. Door het delen van ervaringen en knowhow kunnen wij bijdragen tot het versterken van de positie van de risicomanager binnen de bedrijfsstructuur.

Risico's zijn echter ook opportuniteiten om onze ervaringen en ideeën te delen, waardoor we met zijn allen terug sterker kunnen staan. Het is dan ook de taak van de riskmanager om het risico te objectiveren. Te midden van deze onzekerheid is het belangrijk dat je uiteindelijk wel tot een normale business kunt komen. Zo wordt risicomanagement geïntegreerd in de reguliere bedrijfsvoering en management-activiteiten. Risicomanagement moet in de eerste plaats gericht zijn op continuïteit. Als riskmanagers moeten wij de methodologie en de middelen aanbrenge om het hoofd te bieden aan risico's. Ondernemingen die risicomanagement louter als een kost zien, vergissen zich schromelijk. Zonder risicomanagement is er immers geen toekomst. Risicobeheer is bijgevolg een investering in de toekomst. ■

F

LEES MEER

- 4 Risico's op het menu
- 6 'De toekomst is meer automatisatie'
- 8 'De wereld is vandaag risicovoller dan enkele jaren geleden'
- 10 Interview · Peter Gazelle
- 14 Smartlist · Vier risico's voor bedrijven in 2023
- 16 Risk management komt in de spotlights te staan
- 18 Nawoord · Jeroen Franssen

COLOFON

Country manager

Christian Nikuna Pemba

Creative director

Baidy Ly

Content director

Annick Joossen

Layout

Daphné Van Orshaegen

Tekst

Tom Cassauwers

Lieven Desmet

Coverbeeld

Ian Hermans

Drukkerij

Roularta

Smart Media Agency

Leysstraat 27

2000 Antwerpen

+32 (0)3 289 19 40

redactie@smartmediaagency.be

Fokus-online.be

Veel leesplezier!

MARIT SCHOLTEN

PROJECT MANAGER

“Howden bied je een nieuwe kijk op Risk Management en relevante verzekeringsoplossingen”

– CEO Herman Kerremans

Howden Belgium is een dochter van de Britse Howden Group, een toonaangevende verzekeringsmakelaar voor grote bedrijven, KMO's en vrije beroepen. Howden Group telt meer dan 12,500 medewerkers en is aanwezig in meer dan 90 landen. In België is Howden gestart in mei 2020 met een kleine groep specialisten. Momenteel telt Howden Belgium een 50-tal medewerkers met specialisatie in diverse domeinen zoals Brand – en Aansprakelijkheidsverzekeringen, Constructieverzekeringen, Cyber, Employee Benefits, en dergelijke meer. Dankzij de overname van Sarton einde 2021 beschikken wij eveneens over een ruime ervaring met overheidsopdrachten.

Belgicastraat 1, 1930 Zaventem,

+32 2 897 86 50

www.howdengroup.com/be-en

Bijkantoren in Ukkel en Zwijndrecht

howden

'The first step is doing it together'

De rapportageverplichtingen die samenhangen met ESG komen met rasse schreden op organisaties af. Meer dan ooit zullen bedrijfsleiders prioriteiten moeten stellen en goede keuzes moeten maken in het belang van een futureproof duurzame organisatie. Grant Thornton Belgium zorgt ervoor dat uw bedrijf verder kan groeien, concurrentieel blijft en er zelfs een competitief voordeel uit kan halen.

De steeds groter wordende maatschappelijke tendens naar meer transparantie of meer verantwoordingszin, zorgt voor een toenemende druk op organisaties om hun strategie aan te scherpen. "Risicogebaseerd te werk gaan wordt meer en meer de sleutel om om te gaan met de stijgende complexiteit en push naar transparantie die volgt uit nieuwe wetgevingen", zegt Isabel Derison, partner van de divisie Sustainability & Business Risk Services bij Grant Thornton België. "Dergelijke analyse brengt tegelijk ook een aantal opportuniteiten met zich mee", vult Sarah De Ridder, Director Business Risk Services, aan. "Het geeft de organisatie even de kans om te reflecteren. Wat zijn mijn doelstellingen en hoe kan ik daarop anticiperen?"

'Enorme uitdagingen'

Toekomstige en recent gepubliceerde wetgevingen zullen bedrijven eens te meer verplichten om meer transparantie aan de dag te leggen. Hoe bepaal je als organisatie je risicobeheer en wat zijn de prioriteiten daarbij? Denk bijvoorbeeld aan de Corporate Sustainability Reporting Directive (CSRD) en de European Sustainability Reporting Standards (ESRS). Bedrijven zullen niet-financiële informatie over een zeer breed spectrum van topics binnen de pijlers E, S en G moeten publiceren. ESG staat voor Environmental, Social en Governance. "Het onder de knie krijgen van die toekomstige rapporteringsverplichtingen is een enorme uitdaging waarvoor in de meeste gevallen onvoldoende resources zijn", merkt Isabel Derison op. De verplichte duurzaamheidsverslaggeving voor grote ondernemingen in Europa zal ook kleine en middelgrote ondernemingen mee in het bad

trekken. "Een groot aantal organisaties heeft hier nog een lange weg af te leggen en kijkt nog even weg, voelt zich nog niet aangesproken en heeft onvoldoende informatie."

Ook de recent gepubliceerde wetgeving omtrent de bescherming van de klokkenluider zorgt ervoor dat elke organisatie (+50 medewerkers) een klokkenluiderskanaal moet opzetten en diens bescherming moet garanderen. "Informatie die binnen het bedrijf misschien reeds geruime tijd onder de radar bleef, zal nu ook transparant naar boven kunnen komen. Bedrijven hebben hier niet alleen een complianceverplichting maar lopen ook strafrechtelijke boetes op als ze geen gepast antwoord bieden op de gemelde misstanden." Een klokkenluidersprogramma, naast een wettelijke verplichting, is bovenal een belangrijke bouwsteen van organisaties die belang hechten aan integriteit, transparantie en deugdelijk bestuur, klinkt het.

'Bewustwording aanscherpen'

Zijn organisaties zich er voldoende van bewust dat ze tijdig moeten starten, zijn ze bereid om bij misstanden die bovendrijven dan ook de gepaste maatregelen te nemen en hun interne organisatiebeheersing te versterken? "Dergelijke verplichtingen horen bij een matuur risicobeheer. Verscheidene organisaties zijn daar al wel mee bezig", zegt Sarah De Ridder. "Alleen wordt het allemaal een stuk dwingender en professioneler door de nieuwe wetgeving."

Zijn de externe auditoren voldoende voorbereid om ook het steeds groeiend spectrum aan potentiële fraude te capteren en hiervoor waakzaam te zijn? De externe auditor zal zijn competentiedomeinen sterk moeten uitbreiden richting fraude en ESG en zich goed laten omringen met specialisten terzake. Maar zulke complexe problematiek vraagt ook in de organisaties zelf om een multidisciplinaire benadering en vergt een goede samenwerking tussen het finance- en sustainability-team, de interne auditor en de risk & compliance-manager, merken beide experts op. "Het mag geen top-down benadering zijn."

'Ontzorgen'

Grant Thornton is bij uitstek gericht op de kmo-markt in België, en hanteert een pragmatische en hands-on benadering. "Wij zijn een organisatie die andere organisaties kan helpen en bijstaan met die ganse set-up", zegt Sarah De Ridder. "We kunnen de bedrijfsleiders ontzorgen over de ganse lijn." Zeker in dergelijke uitdagende tijden is het belangrijk dat je als organisatie je processen goed weet te monitoren. Dat bespaart je tijd en geld, verkleint je risico's en vergroot je zekerheid. "Een one-size-fits-all is het niet. Daarom bieden we voldoende flexibiliteit. We hebben de expertise en ervaring in huis, zodat bedrijfsleiders zich comfortabel kunnen voelen dat ze de juiste prioriteiten weten te leggen."

Meer weten?

Grant Thornton België, het bedrijfsadvieskantoor met expertise in audit, accountancy, tax & legal en bedrijfsadvies, is lid van Grant Thornton International Ltd. Het is één van 's werelds grootste netwerken van onafhankelijke accountants- en adviesorganisaties, dat met ruim 68.000 professionals in meer dan 140 landen wereldwijd de vijfde positie inneemt. Vanuit 6 Belgische vestigingen (Antwerpen, Brussel, Gent, Turnhout, Doornik en Jumet) staan zo'n 220 experts je bij op vlak van audit, risk, accountancy, tax & legal, ESG, duurzaamheid en bedrijfsadvies.

Sarah De Ridder
Director Business Risk Services

Isabel Derison
Partner Business Risk Services

Risico's op het menu

Door Lieven Desmet

Organisaties staan vaak bloot aan tal van risico's. Het is zaak om zowel de waarschijnlijkheid als de impact ervan correct in te schatten. En dan moet ook nog de afweging worden gemaakt of de kosten van de beschermende maatregelen opwegen tegen de kosten van een risico.

In 2011 maakte de openbare vervoersmaatschappij MIVB een ranglijst op van ruim tachtig risico's. Die lopen uiteen in diverse aspecten als exploitatie, infrastructuur, veiligheid, cybersecurity, noem maar op. "Die werden aan de hand van een Enterprise Risk Management (ERM)-proces gedefinieerd", zegt Béchir Tahanti. Als Head of General Staff bij de MIVB overziet hij het risicodepartement dat bestaat uit verschillende community's uit de verscheidene afdelingen. "Er zijn veel verschillende soorten risico's. Het is onze taak om deze correct in te schatten en de nodige processen te voorzien om ermee om te gaan", duidt Béchir Tahanti.

'Schaal'

Risk appetite, of de risicobereidheid van een organisatie, is de geijkte terminologie. Zeker in de financiële wereld is risicobeheer stevig ingeburgerd. Nieuwe regels (met namen als Code Tabaksblad, Europese Transparantie Richtlijn, Code Banken, Basel III, Solvency II) zorgen voor extra druk als het gaat om risicomanagement. De fraudegevoeligheid en gereguleerde omgeving met tal van toezichhouders maken dat de sector van banken en verzekeraars daar bijzonder ver in staat.

"En toch is ook daar nog ruimte voor verbetering", zegt Napatsorn Kraiwong. Ze is project consultant bij de divisie Financial Institutions van TriFinance Nederland. Momenteel werkt ze in de verzekeringssector aan de inrichting van een zogeheten GRC (Governance, Risk & Compliance)-tooling, waarbij de risico's in kaart worden gebracht, geïnventariseerd, de risicobereidheid geanalyseerd, en de specifieke maatregelen daaraan worden gekoppeld. Zo wordt risicomanagement geïntegreerd in de reguliere bedrijfsvoering en managementactiviteiten, en wordt het toepassen en monitoren ervan op één geïntegreerd platform gefaciliteerd.

Elke risicogebeurtenis heeft twee kenmerken: de waarschijnlijkheid dat het zou kunnen gebeuren en de impact die het zou hebben als het zou gebeuren. Napatsorn Kraiwong: "De *risk appetite* wordt uiteraard door het bestuur gemaakt, zij geven betekenis aan de ranking (1 tot en met 5) en geven aan wanneer het buiten de *risk appetite* valt. In dat geval moeten er specifieke maatregelen worden genomen."

66

Wij challengen constant mensen en systemen. Tegelijk beseft iedereen het belang ervan.

– NAPATSORN KRAIWONG
TRIFINANCE

'Paranoïde'

Bij de MIVB hebben ze zich voor die analyse geïnspireerd op ISO 31000, een reeks normen met betrekking tot risicobeheer, gecodificeerd door de International Organization for Standardization. "Zo hoefden we het warm water niet opnieuw uit te vinden", zegt Béchir Tahanti glimlachend. "We zijn wellicht iets te voorzichtig in ons risicobeleid, maar het is tegelijk onze cultuur. Niets is onmogelijk, dus zijn we wat paranoïde, in de goede zin van het woord." Het menselijk handelen is en blijft de zwakke schakel in elke organisatie. "Dat menselijke aspect is cruciaal", erkent Béchir Tahanti. "Bij problemen analyseren we elke situatie grondig, en met de nodige afstand. Er is geen cultuur van *blaming*, maar tegelijk zijn er wel controles."

Napatsorn Kraiwong: "Bij software kun je fouten uitfilteren. Bij handmatige handelingen moet je zorgen voor extra controles en via gerichte checks proberen de impact te verlagen." De vervoersmaatschappij kreeg in 2011 het duidelijke signaal én de middelen van de algemene directie om haar risicobeheer te professionaliseren. "Het is niet *nice to have*, het is een must, onze taak en onze verantwoordelijkheid", bezweert Béchir Tahanti. Napatsorn Kraiwong ervaart een tweestrijd. "Het behaalde rendement dient immers afgezet te worden tegen de hoeveelheid genomen risico en de kosten van vermogen. Wij challengen dan ook constant mensen en systemen. Tegelijk beseft iedereen het belang ervan." ■

Basikon: het volledige digitale platform voor leningen en leasing

Door hun verouderende bestaande systemen hebben de meeste banken, leasemaatschappijen en financiële makelaars het lastig om lease- en kredietprocessen te beheren, vooral in de huidige 'digital first'-wereld. De oplossing: Basikon, een revolutionair cloud-native platform dat financiële instellingen helpt het volledige klanttraject van leningen, leases, garanties en wholesale financiering te versnellen en te vereenvoudigen.

"Basikon werd in 2019 opgericht door drie ondernemers die hun sporen hebben verdiend bij toonaangevende leveranciers van financieringssoftware", legt Renaud Winand uit, die 18 maanden geleden toetrad als vierde uitvoerende aandeelhouder. "Basikon zag het licht als antwoord op de complexiteit van de digitalisering van bestaande systemen voor het beheer van leningen en leasing. De oorsprong van veel van deze systemen gaat al snel vijftien of twintig jaar terug. Ze werden nog ontwikkeld in een wereld zonder smartphones. Er was maar één echte oplossing: helemaal opnieuw beginnen, met toptechnologie. En dat is precies de koers die Basikon heeft gevolgd."

Basikon is een platform dat is ontworpen om allerlei financiële contracten te beheren, legt Renaud uit. "Persoonlijke leningen, klassieke of doorlopende kredietlijnen, hypotheek, financiering van activa, alle soorten leasing... Wat het product ook is, wij kunnen de volledige levenscyclus van het contract ondersteunen: van onboarding en KYC, via korte 'time to yes' tot het beheer van de maandelijkse betalingen. Basikon kan ook worden afgestemd op elk verkoopkanaal: via een verkoper, via online zelfbediening, een partner van een fabrikant, een makelaar... Het systeem is cloud-native en dus overal en altijd beschikbaar. De architectuur is 100 procent gebaseerd op microservices en API's en het platform is eenvoudig aan te passen aan de exacte behoeften van de klant met low code- en drag-and-drop-modules."

Hogere snelheid, lagere risico's

Deze aanpak heeft uiteraard veel voordelen. "We kunnen bijvoorbeeld het volledige digitale proces van het verstrekken van de lening of lease enorm versnellen. Dat is bijvoorbeeld belangrijk wanneer klanten met makelaars werken en verschillende banken meedingen naar het contract. Tegenwoordig is dit nog belangrijker dan de berekening van zuivere risico's. Het is haast gemeengoed geworden."

Dat betekent natuurlijk niet dat risicoberekening in Basikon te weinig aandacht krijgt. "Absoluut niet", zegt Renaud. "Basikon kan perfect alle relevante gegevens verzamelen en de klant een score geven op basis van het juiste algoritme. Er zijn zelfs andere manieren waarop het financiële instellingen helpt hun risico's te beperken. Ten eerste is het volledig geautomatiseerd, wat op zich het risico op fouten al vermindert. Ten tweede, doordat Basikon het proces versnelt, verkleint ook het risico dat er niet kan worden ingespeeld op nieuwe marktfragen. Zelfs wanneer een klant een volledig nieuw product eist waar u niet vertrouwd mee bent. Technologie heeft bijvoorbeeld deze gebundelde producten mogelijk gemaakt waarbij de financiering van een activum wordt gecombineerd met onderhoud en verzekering. Of producten met functies als 'koop nu, betaal later' of 'betalen-naar-gebruik'."

Tot slot kan Basikon ook de eigen financiële prestaties van de bank, leasemaatschappij of makelaar ondersteunen. Renaud licht toe: "Het zit zo, natuurlijk willen alle banken liefst de klanten met het laagste risico, maar die brengen doorgaans ook de laagste marge op. Maar als een systeem klanten met een hoger risico slim kan volgen en snel kan reageren als het de verkeerde kant op gaat, kunnen die klanten zeer winstgevend zijn. En de kans is groot dat zij later terugkerende klanten zullen zijn."

Benelux

Vandaag heeft Basikon klanten in Frankrijk, Spanje, Zwitserland, Litouwen, Ierland en enkele Afrikaanse landen. De focus ligt nu sterk op de Benelux, zegt Renaud. "We hebben twee belangrijke doelen in België: leasemaatschappijen, vooral voor autoleasing, en hypotheek. Autoleasing omdat dit in België (en Nederland) een zeer fiscaal gestimuleerde activiteit is. En hypotheek omdat we in deze markt een enorme kans op digitalisering zien. De vraag om bestaande oplossingen te vervangen door een nieuwe digitale aanpak zal enorm zijn. Sommige kleinere nichespelers doen dit al, maar veel gevestigde banken en financiële instellingen houden vast aan hun oude gewoonten."

Dit betekent uiteraard ook dat Basikon zijn lokale aanwezigheid hier in België intensief uitbreidt. "We zijn absoluut aan het groeien", zegt Renaud. "Dat betekent ook dat we op zoek zijn naar gemotiveerde en bekwame nieuwe medewerkers. Als je verstand hebt van onze activiteiten en/of IT, nodig ik je graag uit voor een gesprek (lacht). Goed om te weten: we hebben geen eigen kantoren. Zowat alles wordt op afstand gedaan door mensen van over de hele wereld."

Renaud WINAND
Country Manager BENELUX
www.basikon.io

AI spot fraude

Fraude is een van de grote risico's die bedrijven ondervinden. Zo worden zij, of hun klanten, steeds vaker het doelwit van oplichters. Als tegenoffensief zetten bedrijven steeds meer in op artificiële intelligentie (AI) om fraude op te sporen. Volgens een studie van Juniper Research zullen organisaties tegen 2027 maar liefst 10 miljard dollar uitgeven aan AI-ondersteunde fraudedetectie. In 2022 was dat 6,5 miljard dollar.

Gehackte steden

Toenemende digitalisering zorgt ervoor dat bedrijven risico's beter kunnen beheren, maar ze opent ook nieuwe risico's. Cybersecurity werd zo in de voorbije jaren een van de belangrijkste bedreigingen voor heel wat bedrijven. Eind 2022 werd de stad Antwerpen nog het slachtoffer van een cyberaanval die bepaalde systemen buiten werking stelde. Begin dit jaar was de stad Geraardsbergen aan de beurt, na de hack werden er privacy-gevoelige gegevens gelekt.

‘De toekomst is meer automatisatie’

Door Tom Cassauwers

Waar tien jaar geleden risico's manueel opgevolgd werden, desnoods via een grote Excel, is vandaag doelgerichte riskmanagementsoftware aan een opmars bezig. Governance, Risk and Compliance (GRC)-software verandert zo de riskmanagementfunctie steeds meer.

GRC is een type software dat weinig bekend is bij het grote publiek, maar in heel wat organisaties vervult het een belangrijke rol. “Elke letter van GRC draagt bij aan het risicomanagement van je organisatie”, stelt Michael Nijs, oprichter en CEO van Maiky, een start-up die GRC-software maakt. “In *Governance* ga je bepalen wat je beleid is, hoe je te werk gaat. In het tweede luik, *Risk*, ga je onderzoeken welke risico's dat oplevert. Ten slotte is er *Compliance*. Hier ga je de risico's die je identificeerde op recurrente basis controleren en ervoor zorgen dat ze geen bedreiging vormen.”

Zo'n systeem kan een breed scala aan risico's opvolgen. “Een risico dat vaak aanwezig is bij bedrijven is fraude”, stelt Wim Rymen, partner bij PwC Belgium en expert in governance, risk & controls. “Je wilt bijvoorbeeld niet dat er betalingen gemaakt worden aan ongeoorloofde partijen. GRC-software kan dat risico opvolgen. Als er een element optreedt in een betaling, denk maar aan een gebrek aan goedkeuring van de juiste mensen, dan zal het systeem dat signaleren en een alarm doorsturen.”

Blind spots

Dat soort software moet niet alleen het werk van riskmanagers makkelijker maken, het verandert ook hoe risico aangepakt wordt. “In een traditioneel scenario onderzoekt je riskmanagementteam één keer per jaar alle risico's, en of ze aangepakt zijn”, stelt Nijs. “Het probleem met die aanpak is dat je maar één keer per jaar kijkt of je in orde bent, en dat terwijl sommige risico's heel het jaar door gelden. Met nieuwe technologie, zoals automatisatie en artificiële intelligentie, volgen we nu risico's het hele jaar op.”

“In het verleden zagen we vaak *blind spots* in het risk management van bedrijven”, vult Rymen aan. “Zonder GRC-technologie is het erg makkelijk om risico's niet te behartigen. Aan andere risico's werd dan weer te veel aandacht besteed. Dankzij deze technologie krijg je een beter overzicht van de risico's en kun je efficiënter werken.”

Middenmoot

Ons land is natuurlijk niet altijd een voorloper wanneer het gaat over digitale transformatie. Hoe doen we het op het gebied van GRC-software? “Belgische bedrijven zitten in de middenmoot”, stelt Rymen. “Landen zoals de VS en het Verenigd Koninkrijk doen het beter, want regelgeving, zeker wanneer bedrijven op

de beurs genoteerd staan, is daar veel strenger. Maar ook in België gaan we vooruit. Tien jaar geleden deden we hier een eerste survey rond GRC-software. Toen zagen we dat slechts een beperkt aantal bedrijven bezig was met de technologie. Het waren vooral veredelde Excelsheets die de dienst uitmaakten. Vandaag gebeuren er veel meer investeringen, en risico's zoals cybersecurity zijn echt top-of-mind bij CEO's.”

Dat software nu doordringt binnen het veld, maakt dat risk management ook verandert. “De toekomst van risk management is meer automatisatie”, stelt Nijs. “De basis van risk management verandert natuurlijk niet. Je bepaalt waarom je bepaalde risico's neemt, en hoe je ze kunt vermijden of minimaliseren. Die kern blijft hetzelfde, met of zonder nieuwe technologie. Maar technologie laat je wel toe om constant risico's in het oog te houden en ze op een dagelijkse basis op te volgen.”

En dat betekent ook een andere manier van werken voor riskmanagers. “Riskmanagers zullen steeds meer technologie moeten leren gebruiken”, stelt Rymen. “Vroeger ging risk management over data verzamelen en praten met mensen, om dan één keer per jaar het management over de risico's in te lichten. Risk management is vandaag veel meer proactief en voorspellend. Het gaat over continue opvolging van risico's via technologie.” ■

Goed risicobeheer is continuïteit waarborgen

Risico's tijdig identificeren en aanpakken voordat zij zich voordoen en de gevolgen ervan voor de activiteiten, reputatie en financiële prestaties zoveel mogelijk beperken, is onderdeel van de strategie van een goed bestuurd organisatie.

Een brand, overstroming of cyberaanval zijn calamiteiten die vaker kunnen voorkomen dan ons lief is. Elke organisatie doet er goed aan dergelijke risico's te identificeren en er zich op voor te bereiden. "En in het geval er zich toch een crisis voordoet, ligt er best een goed bruikbare voorbereiding klaar", zegt Marc Tielemans, CEO van RealCGR. Zo'n voorbereiding is een basis voor het beheersen van een crisissituatie. Dat kan gaan van het informeren van personeel en andere belanghebbenden, het snel herstellen van de activiteiten, tot het vrijwaren van de goede reputatie en de financiële prestaties van de onderneming. Samengevat gaat het over de veerkracht van een bedrijf. "Veerkracht verwijst naar het vermogen van organisaties om te kunnen omgaan met – en het herstellen van – gebeurtenissen, schokken en

verstoringen die hun normale werking onderbreken of zelfs compromitteren", duidt Marc Tielemans.

Environmental Social & Governance ("ESG")

Door verdere regulering en groeiende globalisatie is de complexiteit toegenomen. Ook is er de verscherpte aandacht voor ESG. Marc Tielemans: "ESG verwijst naar het niet-financiële aspect van hoe goed bedrijven bestuurd worden, en hoe ze omgaan met hun bredere sociale verantwoordelijkheden naar de maatschappij toe. Dat zorgt voor een brede waaier aan wettelijke verplichtingen en tal van regels. Dat zijn voor organisaties vele facetten om te behandelen."

ESG mag dan wel verplichtingen met zich meebrengen, het kan – mits goed aangepakt – ook net de veerkracht verstevigen. "Elke goed bestuurd organisatie moet haar veerkracht en continuïteit waarborgen", merkt Marc Tielemans op. "Daardoor wordt de duurzaamheid van de onderneming ondersteund. Goede continuïteit

Veerkracht verwijst naar het vermogen van organisaties om te kunnen omgaan met schokken en onverwachte gebeurtenissen.

waarborgen is een niet-financieel teken van goed bestuur en adoptie van ESG." Anders gezegd: door veerkrachtig te zijn, kunnen ondernemingen aantonen dat zij zich inzetten voor verantwoorde en duurzame bedrijfspraktijken. Dit kan helpen om investeerders of nieuwe klanten aan te trekken. "Goede veerkracht en goed bestuur creëert goed vertrouwen én een goede reputatie", besluit Marc Tielemans. ■

Meer over.

RealCGR staat voor Compliance, Governance and Risk Management en is een Belgische Regulatory Technology ("RegTech")-provider. Wij voorzien onze klanten van gebruiksklare en hoogbeveiligde Software-as-a-Servicediensten in bedrijfscontinuïteit & veerkracht, persoonsgegevensbescherming, crisiscommunicatie en 'third-party cyberrisicomanagement', aangevuld met advies- en implementatiediensten. Onze missie is om bij te dragen aan een veiligere wereld. Onze klanten hebben met ons alles wat ze nodig hebben om in geval van crisis veerkrachtig en efficiënt te reageren.

Foto: berten.be

MARC TIELEMANS
CEO

Factuurfinanciering, de oplossing voor kmo's met cashflowproblemen

Veel kleine ondernemingen moeten hun deuren sluiten door wanbetalingen. Naast aandringen bij klanten of een beroep doen op de bank, bestaat er ook nog een andere oplossing: factuurfinanciering.

"Maar liefst 25 procent van de gerechtelijke vereffeningen van heel kleine ondernemingen zou worden veroorzaakt door betalingsachterstanden", zegt Grégory Desmot, directeur van de BU Kleine Ondernemingen bij Cegid. Een cijfer dat wijst op de gespannen context in de bevoorrading van bedrijven. En terecht, want de wettelijke betalingstermijn van een factuur bedraagt 30 dagen. Een afwijking op deze regel is evenwel mogelijk om deze termijn te verlengen tot 60 dagen. "Dat is echt een probleem voor heel kleine ondernemingen die cash nodig hebben om hun vervalddag te kunnen halen."

Ondernemingen hebben verschillende mogelijkheden om deze situatie het hoofd te bieden. Vaak zijn die mogelijkheden echter onvoldoende aangepast aan hun grootte. "Bijna 90 procent van de Belgische bedrijven

zijn heel kleine ondernemingen. Voor hen zijn er weinig oplossingen aangepast aan hun noden." Een eerste oplossing is dan ook aan de klant te vragen om sneller te betalen. Dat lijkt een vanzelfsprekende oplossing, maar het idee is weinig realistisch, zeker bij grote bedrijven waar het facturatiesysteem geen aanpassingen duldt. Een andere optie is bij de bank gaan aankloppen om te vragen om in het rood te mogen gaan, een lening aan te vragen of een factoring door te voeren. "Dat is een zeer moeilijke keuze omdat het bedrijf daardoor met een terugbetalingspercentage van 5 tot 20 procent per jaar komt te zitten."

Dan blijft er nog maar één oplossing over: een kasvoorschot in 48 uur met b2b-factuurfinanciering op aanvraag. Via dit proces beschik je snel over het geld van de facturen of schuldvorderingen van je klanten, zonder dat je op de vervalddag moet wachten. Je draagt ze immers over aan een gespecialiseerde instelling (de factor) die je de betaling voorschiet en het incassobeheer van je klanten op zich neemt. Factuurfinanciering biedt veel meer soepelheid dan factoring: geen engagement, geen verplichting, 100 procent online en op

Vroeger was het zeer zeldzaam dat heel kleine ondernemingen toegang hadden tot factoring.

aanvraag. "Vroeger was het zeer zeldzaam dat heel kleine ondernemingen toegang hadden tot factoring", legt de expert uit. "Deze bedrijven moesten bovendien aan zeer zware voorwaarden voldoen zoals de volledige overname van alle klanten of een langetermijnengagement. Met soms zelfs agressie van de factor ten opzichte van de klanten." Vandaag beginnen enkele bedrijven echter met het aanbieden van eenvoudige en soepele factuurfinanciering voor kleinere bedrijven. ■

Meer over.

Cegid is wereldwijd marktleider in cloudmanagementoplossingen voor professionals in financiën (cashflow, fiscaliteit, ERP) en human resources (payroll, talentmanagement), de accountancysector, de retailsector en ondernemers.

GRÉGORY DESMOT
DIRECTEUR
BU KLEINE ONDERNEMINGEN

‘De wereld is vandaag risicovoller dan enkele jaren geleden’

Door Tom Cassauwers

Verzekeringen vormen een belangrijk onderdeel van risk management. Maar dit onderdeel ondervond de laatste jaren wel een stormachtige markt. De relatie tussen verzekeraars en riskmanagers veranderde, en alternatieven voor de klassieke verzekering dringen zich op.

Een riskmanager moet dus veel over verzekeringen nadenken, maar daar houdt de functie helemaal niet op. “Verzekeringen zijn een van de elementen van risicobeheer”, stelt Carl Leeman, chief risk officer bij Katoen Natie. “Maar enkel een verzekering is nooit voldoende. Als er iets verkeerd gaat, denk maar aan een cyberaanval, dan kom je er niet alleen met de financiële compensatie van de verzekeraar. Zo kan een verzekering een vals veiligheidsgevoel geven.”

Verzekeringen zijn dus een belangrijke, maar zeker niet de enige, tool uit de *toolbelt* van de riskmanager. De relatie met die tool veranderde de laatste jaren echter wel grondig. Dat zien makelaars, de partij tussen bedrijven en verzekeraars, maar al te goed. “De rol van de makelaar is de laatste decennia enorm veranderd”, stelt Wim Lanclus, director general management bij de makelaar Vanbreda Risk & Benefits. “In het verleden contacteerde het bedrijf ons, en contacteerden wij daarop de verzekeraar die ons een offerte gaf. Dat was een erg lineaire relatie. Vandaag zitten we in een systeem waarbij de drie partijen samenzitten en oplossingen zoeken. We zijn een spin in het web, niet de speler die de verzekeraar achter zich verborgen houdt.”

De verzekeringswereld veranderde de voorbije jaren namelijk grondig. Al

voor de coronapandemie haalden heel wat verzekeraars slechte resultaten. Daarop volgde crisis na crisis, denk maar aan de pandemie, maar ook natuurrampen, supplychainproblemen, de toename van cyberaanvallen en de oorlog in Oekraïne. Dat betekent nu dat verzekeraars hun premies verhogen en steeds minder risico’s willen dekken. “Rond 2018 gingen we van een softe naar een harde markt”, stelt Lanclus. “Onze industrie kwam bijgevolg in een nieuwe wereld terecht. De meerwaarde van verzekeringen kwam onder druk te staan door de hogere kostprijs en veel beperkingen.”

Lange termijn

Dat zorgt voor problemen bij bedrijven en de riskmanagers die daar de risico’s beheren. Katoen Natie wist echter voorlopig uit het oog van de storm te blijven, volgens Leeman. “We hebben een heel eigen aanpak op het gebied van verzekeringen”, stelt hij. “We maken in België geen gebruik van makelaars. We bouwen een diepe en langdurige relatie op met onze verzekeraars. Het is niet dat we elk jaar van verzekeraar veranderen. De verzekeringsmarkt is inderdaad erg turbulent geweest de laatste jaren. Maar wij hebben daar minder last van. We hebben langetermijnakkoorden en krijgen vertrouwen van onze verzekeraars. Zo zijn we minder onderhevig aan deze schok.”

Captives

De druk op de verzekeringsmarkt maakt dat bedrijven het heft steeds vaker zelf in handen nemen. Zogenaemde *captives* zijn aan een opmars bezig. Hier gebruiken bedrijven een soort interne

66

Het negatieve beeld van captives begint te verdwijnen.

– CARL LEEMAN
KATOEN NATIE

verzekeringsmaatschappij die ze zelf beheren. Zo kunnen ze bijvoorbeeld een deel van een risico zelf verzekeren en dat combineren met een verzekering van een reguliere verzekeraar. “Het negatieve beeld van *captives* begint nu te verdwijnen”, stelt Leeman. “Het begint door te dringen dat dit iets nuttigs is. Voor een groter bedrijf is het in de huidige verzekeringsmarkt zelfs onmisbaar. Veel risico’s willen verzekeraars gewoonweg niet meer dekken, en zelfs wanneer ze het nog wel doen, dan hebben verzekeraars een beter gevoel als de *captive* samen met hen het risico verzekert.”

Het maakt deel uit van de nieuwe wereld waarin we al enkele jaren leven. Riskmanagers moeten vandaag meer nieuwe risico’s dan ooit bolwerken. “De risicobarometers verhogen en nieuwe risico’s komen op”, stelt Leeman. “Politieke risico’s, die enkele jaren geleden de top tien nog niet haalden, staan vandaag helemaal bovenaan de ranglijst. Cybersecurity is de laatste jaren enorm belangrijk geworden. Milieu biedt steeds vaker risico’s. En nieuwe technologie stormt op ons af. De wereld is vandaag risicovoller dan enkele jaren geleden.” ■

OMEGA FINANCIAL ADVICE: jouw gids in het financiële landschap

De wereld verandert aan een enorm tempo en de snelheid van die veranderingen lijkt alleen maar toe te nemen. Voor zowel jongeren, startende zelfstandigen, gevestigde ondernemers als gepensioneerden brengt dat heel wat uitdagingen en onzekerheden mee als ze aan vermogensplanning willen doen. Omega Financial Advice beschikt over de expertise, de tools en het team om elke klant op elk moment het juiste advies te geven en te begeleiden.

Onafhankelijkheid en expertise

Omega Financial Advice is een financieel advieskantoor dat eind 2017 werd opgericht. "De naam Omega werd niet zomaar gekozen", legt bestuurder-adviseur Jan Hendrickx uit. "Omega staat voor Onafhankelijk, Maatwerk, Expertise, Globale aanpak en Altijd beschikbaar. We zijn geen concessiehouders die zich tot één merk moeten beperken. We kunnen totaal onafhankelijk, vrij van verplichtingen naar een financiële instelling of verzekeraar toe, onze klant die oplossing adviseren die voor hem of haar op dat moment als de beste wordt beschouwd. Daar staat ons team van experts garant voor. Onze 15 medewerkers hebben samen meer dan 200 jaar ervaring in de financiële sector en zijn gepokt en gemazeld in zaken als vermogensgroei en -planning, successieplanning, vastgoed, pensioenen en verzekeringen."

Obstakels op de weg

De manier waarop een modern adviesbureau als Omega werkt, lijkt in weinig meer op hoe het vroeger ging, zegt Jean-Marie Bostyn, bestuurder en expert Life & Pension. "Je kunt niet langer eenmalig een 'foto' van je situatie nemen en daar de rest van je leven op vertrouwen. Niet alleen de wetgeving rond financiën en fiscaliteit verandert om de haverklap, ook de wereld rondom ons. Denk

aan geopolitieke gebeurtenissen als corona, de Brexit, de inflatie, de volatiele financiële markten, de oorlog in Oekraïne...

Al die zaken kunnen een impact hebben op je financiële plannen en vragen oproepen als: wanneer kan ik nu eigenlijk met pensioen? Hoe zal mijn inkomen dan evolueren? Wanneer kan ik best een schenking doen, en voor welk bedrag? Op welke manier? Hoe kan ik best vastgoed verwerven? Voor iedere klant kan het antwoord op zulke vragen anders zijn en dit vereist dan ook diepgaand studiewerk in de persoonlijke situatie. Dit studiewerk nemen onze experts van Sigma Financial Audit voor hun rekening. Zij inventariseren, analyseren en schrijven op basis van de doelstellingen van de klant een globaal advies, een actieplan, uit. Net omdat onze wereld in beweging is en blijft, zien we onze klanten doorgaans minstens om de drie maanden opnieuw. Om goed de vinger aan de pols te houden, alle veranderingen op te volgen en dat actieplan bij te sturen waar nodig."

Tegelijk blijft die klant wel altijd in de driver's seat, onderstreept Jan. "Wij geven enkel advies. De klant beslist. Vaak hebben mensen dit soort zaken ook al eens besproken met hun boekhouder of notaris, maar sommige aspecten vereisen toch zeer gespecialiseerde kennis. En die kunnen wij bieden. Wij werken trouwens ook al maar vaker met boekhoudkantoren samen omdat zij vanuit hun klantenkring steeds meer de vraag krijgen naar advies en consulting."

Academisch ziekenhuis

"Ik vergelijk onszelf graag met een academisch ziekenhuis", pikt Jean-Marie in. "De verplegers en spoedartsen doen een eerste screening en dan gaat het dossier naar de specialisten die een diagnose maken en een voorschrift opstellen. Om te vermijden dat de apotheek de

verkeerde pillen meegeeft, bieden wij ook zelf de oplossingen aan. Wij zijn bijvoorbeeld een erkende verzekeringsmakelaar."

In elk geval zal de vraag naar het soort gespecialiseerd vermogensadvies dat Omega Financial Advice aanbiedt de komende jaren alleen maar stijgen, daar zijn onze twee gesprekspartners van overtuigd. "Toen ik twintig jaar geleden mijn eerste stappen in de branche zette was vermogensadvies iets voor de absolute topvermogens", zegt Jan. "Nu is het bijna omgekeerd. Ook jonge mensen stellen zich steeds vaker vragen als: zal ik later nog een huis kunnen kopen? Hoeveel zal mijn pensioen bedragen en wat kan ik daar zelf aan doen? De mentaliteit van de mensen verandert ook: wie vroeger op pensioen was, legde zich erbij neer dat zijn levensstandaard er vaak op achteruit ging. Vandaag willen mensen dat niet meer, ze willen daar zelf controle over houden."

Webinars

"Het is nog altijd zo dat onze meerwaarde het grootst is bij zelfstandige ondernemers en bedrijfsleiders", aldus Jean-Marie. "De vraag naar goede, correcte informatie en kwaliteitsvol advies neemt echter bij alle bevolkingscategorieën toe, dat is zeker een feit. Dat is ook de reden waarom wij heel regelmatig gratis webinars organiseren. Om iedereen correct te informeren en bewust te maken van de sterkte van een goede, financiële planning."

Jean-Marie Bostyn
Bestuurder en expert
Life & Pension

Jan Hendrickx
Bestuurder-adviseur

Peter Gazelle

**‘Digitalisatie zet de deur voor
mogelijke fraude wagenwijd open’**

Door Lieven Desmet
Foto's · Ian Hermans

De wereld verandert vandaag aan een ijtempo. De inschatting van risico's is complexer geworden. Dat schrikt Peter Gazelle niet af, integendeel. Flexibiliteit is de mantra van de managing director van GraydonCreditsafe. Gewapend met data bokst hij samen met zijn team om iedere dag weer impact te hebben.

GraydonCreditsafe is al lang niet meer de leverancier van pure bedrijfsdata?

“Wij distilleren inzichten uit B2B-data die bedrijven en overheden toelaten om zakelijke beslissingen beter te nemen. We zijn het beste gekend voor de toepassingen in credit management: rapporten die je inzicht geven in de data van een ander bedrijf, zodat je aan de hand daarvan kunt zien hoe veilig het is om zaken met hen te doen. Vijf jaar geleden zijn we ook gaan nadenken over andere toepassingen, op basis van diezelfde data. Zo hebben we nieuwe producten ontwikkeld die op die data bijkomende lagen van analyse leggen, zoals de *resilience*-analyse, na de uitbraak van het coronavirus. Hiermee konden we de schokbestendigheid van bedrijven meten. Daarnaast hebben we producten om de *compliance* te verbeteren. We werken ook samen met bedrijven die hun fraudeaanpak willen aanscherpen en daarom op zoek gaan naar terugkerende patronen in de bedrijfsvoering van de daders. In hetzelfde kader werken we samen met de politie die focust op bedrijven die misdaadgeld witwassen. Onze analyses halen de relevante en atypische datacombinaties en -bewegingen eruit. Dat resulteert in een score-indicatie die efficiënt werkbaar is op volledige populaties van bedrijven. Onnodig te zeggen dat dit een enorm hulpmiddel is naast manuele oefeningen of enquêtes.”

Gebeuren die ontwikkelingen op eigen initiatief, of specifiek op vraag van klanten of overheden?

“Beide. De eerste fraudedata kwamen er op vraag van leasingbedrijven. De kans op fraude bij leasingmaatschappijen is vrij groot, want het gaat om rollend materieel. Je leaset vijf wagens en morgen staan ze bij manier van spreken ergens in Oost-Europa. Dat is vandaag nog meer dan vijf jaar geleden een topic, omdat het codewoord digitalisatie is. Digitalisatie zet de deur voor mogelijke fraude wagenwijd open. 90 procent van de leasingmaatschappijen is klant bij ons, ook voor creditanalyse overigens.”

Wat betekent dat voor de rol van een creditmanager?

“Die rol is sterk veranderd en is al lang niet meer getaxeerd op pure analyse van liquiditeit en solvabiliteit van een bedrijf. We hebben vandaag veel meer geïntegreerde oplossingen voor een bedrijf, wat maakt dat het profiel van de

klassieke creditmanager ook gewijzigd is. Er zijn vandaag extreem interessante veranderingen en uitdagingen voor het bedrijfsleven en dus ook voor de creditmanager. Een bedrijf kan perfect beantwoorden aan de klassieke checks van een creditanalyse maar malafide bedoelingen hebben. Ook schokbestendigheid wordt belangrijker. Je kunt als onderneming perfect gezond, maar niet bestand zijn tegen een externe schok, zoals een pandemie, een explosie van energiekosten of – structureel – een loonschok ten gevolge van de hoge inflatie en de indexeringen. Meer en meer wordt ook de duurzaamheid van ondernemingen onder de loep genomen, in het kader van Europese richtlijnen als de Green Deal. De toegang tot kapitaal van ondernemingen wordt bemoeilijkt als ze niet voldoen aan de ESG-normen.”

Jullie geven daarom een datagedreven ESG-score aan bedrijven in jullie database. Hoe is die score tot stand gekomen, want communicatie vanaf de bron is allicht moeilijk?

“Er is een kader, maar het is nog niet geconcretiseerd. ESG wordt nog te veel verengd tot ‘zo groen mogelijk zijn’. Dat is maar een klein deeltje van ESG – je hebt *Environment, Social én Governance*. We verrijken en analyseren de informatiebronnen in onze databases op een specifieke manier. Voor de duurzaamheidsscore maken we gebruik van indirecte en afgeleide data. Onze modellen en algoritmes zijn nooit een afgewerkt product. Continu verrijken we deze met additionele data en bronnen, om de probabiliteit van de uitkomst nog correcter te maken.”

Waar kunnen bedrijven zich het aankomend jaar het best op focussen: geopolitieke strubbelingen, recessiegevaar, cybersecurity, klimaatverandering...?

“We leven in een omgeving waar niks zes maanden hetzelfde blijft. Je kunt je maar beter aanpassen aan veranderende omstandigheden in plaats van vastgeroest te zitten in zogezegde zekerheden. De tijd van de ultralangetermijnplanning ligt grotendeels achter ons en de manier waarop je met die veranderingen omgaat bepaalt voor een stuk je succes. Je moet

met een doel werken, uiteraard. Maar ik heb het al lang opgegeven om de taken om dat doel te bereiken van A tot Z te plannen. Je moet in scenario's denken en snel kunnen schakelen. De wereld is een dorp geworden, waardoor alles met elkaar geconnecteerd is. De consequenties van een gebeurtenis ergens ver weg kunnen lokaal enorm zijn. Bufferdenken is ook belangrijk, welke buffer heb ik om met een schok om te gaan? Zowel voor je eigen bedrijf als voor de keten van leveranciers die aan je business is verbonden.”

Volgens recente cijfers van FERMA zijn in de Benelux riskmanagers voornamelijk te vinden in de financiële sector en bij grotere bedrijven. Moet risk management meer ingang vinden in andere sectoren en kleinere bedrijven?

“Bij financiële ondernemingen is het wettelijk al langer verplicht om daarmee bezig te zijn. Daar waar de risico's het grootst zijn moet je er ook extra aandacht aan besteden. Ik denk niet dat het een kwestie is van de grootte van een bedrijf, eerder van de overtuigingen van de bedrijfsvoering.” ■

Smart Fact.

Als u niet hier zou werken, wat zou u dan wel doen?

“Niks. Ik meen het. Ik hou enorm van creëren en sta ook erg voor innovatie. Nieuwe oplossingen bedenken en ontwikkelen in een traditionele omgeving vind ik heel spannend. Als ik spreek van creatie en uitdagingen dan ben ik hier en nu intellectueel heel tevreden. De business waarin ik zit vind ik waanzinnig interessant en impactvol. We zijn hard bezig met *entrepreneurship* en *purpose*, waarbij we een bijdrage kunnen leveren aan een betere maatschappij door transparantie te verhogen. Als ik 's morgens opsta, geloof ik keihard dat ik een honderdduizendste millimeter heb bijgedragen aan die betere wereld. En ik doe dat elke dag met schitterende mensen rond mij.”

Nieuwe oplossingen bedenken en ontwikkelen in een traditionele omgeving vind ik heel spannend.

Bio

De 54-jarige managing director van GraydonCreditsafe werd geboren in Gent, maar woonde, studeerde en werkte verscheidene jaren in onder meer Brazilië, Algerije, Indonesië en Frankrijk. Hij werkte onder meer voor reisorganisatie Uniglobe, voor databedrijf Dun & Bradstreet, voor kredietverzekeraar Atradius en voor Creditsafe vooraleer hij in 2015 bij Graydon neerstreek. In 2022 werd Graydon overgenomen door Creditsafe.

125 jaar ervaring

GraydonCreditsafe biedt als bedrijfsinformatiekantoor innovatieve oplossingen op het vlak van credit management, risk and compliance, fraude, schokbestendigheid en ESG. Zo helpt de onderneming, waarvan de roots 125 jaar teruggaan, bedrijven toegang te krijgen tot kapitaal, kennis op te bouwen en te voldoen aan de groeiende vraag naar transparantie. GraydonCreditsafe steunt op een wereldwijd netwerk van databases met informatie over ruim 365 miljoen bedrijven.

Je kunt als onderneming perfect gezond, maar niet schokbestendig zijn.

LucaNet maakt ESG-rapportering transparant

LucaNet biedt software-oplossingen die het leven van finance professionals eenvoudiger maakt. Het wil zijn klanten voorzien van de meest intelligente oplossingen samen met een goede gebruikerservaring. De software is tevens een handige tool bij het voltooien van ESG-relevante activiteiten.

LucaNet is een toonaangevend softwarebedrijf voor financiële consolidatie, planning en rapportage. Het bedrijf werd opgericht in 1999 met de visie om een softwareoplossing te ontwikkelen die planning, controle en consolidatie combineert in één tool. Sindsdien is het bedrijf uitgegroeid tot een toonaangevende leverancier van CPM for Finance wereldwijd. Met meer dan 3.500 klanten in meer dan 50 landen en kantoren in China, Singapore en de VS en een sterke Europese aanwezigheid, heeft LucaNet wereldwijd ongeveer 500 mensen in dienst.

“Het in Berlijn gevestigde bedrijf heeft speciale banden met de Benelux-landen”, zegt Patrick Van Gaelen, Head of Services LucaNet Belux. In 2006 werd in Nederland de eerste locatie buiten Duitsland opgericht. Inmiddels is LucaNet uitgegroeid tot een van de belangrijkste marktspelers in onze contreien met klanten als Cegeka, Ahlers, Van Breda Risk & Benefits, DCM, Neuhaus en Upgrade Estate.

‘Wereldwijd netwerk’

“De missie van LucaNet is om met onze software-oplossingen het leven van finance professionals eenvoudiger maken”, aldus Patrick Van Gaelen. “We willen onze klanten voorzien van de meest intelligente oplossingen samen met een goede gebruikerservaring.

LucaNet – de naam stamt af van de Toscaanse Franciscaner broeder Luca Pacioli, die 500 jaar

geleden al de basis legde voor het hedendaagse boekhouden – zorgt ervoor dat klanten zich kunnen bezighouden met wat echt telt: analyseren en vooruitkijken.

“Dit doen we door processen te optimaliseren en transparantie te bieden. We zijn daarom samen met onze klanten voortdurend bezig om onszelf en onze oplossingen te verbeteren, op het vlak van rapportering en professionalisering. Wij ontwikkelen geen applicatie, maar creëren een gebruikerservaring. Door te leren van onze klanten, partners en de markt, maken we onze software elke dag een beetje beter en zo ontstaat er iets bijzonders. Daarbij hebben innovatie gecombineerd met een sublieme gebruikerservaring de hoogste prioriteit”, zegt Patrick Van Gaelen.

De oplossingen voor consolidatie, planning, rapportering en gegevensontsluiting kent geen grenzen. LucaNet is overal beschikbaar waar financiële teams nauwkeurige cijfers nodig hebben. Het bedrijf heeft verscheidene nationale en internationale kantoren en vormt met diverse partners een netwerk dat de hele wereld omspant.

‘Alle gegevens onder controle’

HB Antwerp kwam in contact met LucaNet toen het bedrijf op zoek was naar een consolidatietool, zegt Dirk Vandersmissen, Reporting Specialist. HB Antwerp houdt – anders dan de klassieke manier van werken – de volledige keten van de ontginning van de ruwe steen tot afgewerkte diamant in eigen hand. “Deze korte keten zorgt voor een doorgedreven verhaal van transparantie, en van een gedegen rapportering op verschillende niveaus en tools”, zegt Dirk Vandersmissen. “HB Antwerp doet dat via blockchaintechnologie, een soort digitaal register dat elke stap in de levensloop van de steen vastlegt.

LucaNet bleek snel implementeerbaar, en niet te complex om te integreren.”

‘ESG’

Ook op het vlak van ESG – wat staat voor Environmental, Social en Governance – dat op het vlak van rapportering hoge eisen stelt aan ondernemingen, bleek LucaNet de juiste partner te zijn. “Met LucaNet heb je volledige transparantie over je ESG-gegevens”, zegt Valerie Geluykens, als Positive Impact Director verantwoordelijk binnen HB Antwerp voor duurzaamheid. “Met de tool kunnen alle data snel binnen het bedrijf verspreid worden, zodat iedereen over de juiste, objectieve informatie beschikt. Op basis hiervan gebeurt een vlotte rapportering, in realtime.” Dat is belangrijk omdat HB Antwerp in Botswana een tweede hub heeft die dezelfde strategie volgt als het hoofdkantoor in Antwerpen.

“Zowel de mijn in Botswana waar de grondstof wordt gewonnen, als de overkoepelende afdelingen moeten op dat vlak eenduidig zijn”, zegt Valerie Geluykens. “Dan moet de managementrapportage makkelijk geconverteerd worden in de vereiste ESG-rapportering die aan de wettelijke standaarden voldoet.”

Een dergelijke verticale integratie is voor LucaNet typisch maatwerk, aldus Patrick Van Gaelen. “Onze software biedt meer dan 300 interfaces naar ERP-, finance accounting- en hr-systemen en Excel, zodat ESG-gegevens en -statistieken automatisch kunnen worden overgedragen. Zo consolideer en beheer je de ESG-gegevens van je entiteiten en locaties op één plek. Overigens is LucaNet zelf ook een ESG-gedreven onderneming”, benadrukt Patrick Van Gaelen. “Uiteraard moeten we dat ook zijn, hoe kan je anders andere bedrijven helpen met ESG?”

Op het hoofdkantoor in Berlijn is inclusie geen modewoord, maar zie je alle mogelijke nationaliteiten. Er heerst evenmin een ‘pak-en-das’-cultuur, maar een omgeving die zich sterk bewust is van zijn maatschappelijke rol. “LucaNet heeft al lang geen bedrijfswagens meer bijvoorbeeld, wat zorgt voor een heuse gedragsverandering.”

Foto: Silvie Bonne

Heb je nog vragen?

Over onze software, onze service, de projectaanpak, de kosten? Of wil je weten hoe LucaNet je rapportering kan vereenvoudigen? Neem dan contact met ons op. Ons team zal je graag helpen met al je vragen.

www.lucanet.be

**Office-IT, de partner voor al jouw IT-noden.
Niet zomaar een strategische partner,
maar een **vertrouwenspersoon**.**

Vertrouwen in de juiste partner is de sleutel tot het succes van IT-beheer. Dat en maatwerk, visie op de toekomst en het investeren in een langetermijnrelatie. Reken maar dat Office-IT op al deze onderdelen scoort.

Volledige ontzorging

Met meer dan 20 jaar ervaring hebben we voldoende kennis om jouw kmo op vlak van IT volledig te ontzorgen. We bieden oplossingen om beveiligingsrisico's van data te verminderen en de complexiteit van jouw IT-systemen te vereenvoudigen.

Vakkundig advies en ondersteuning bij elke stap in jouw IT-project, door vaste contactpersonen waarop je kan vertrouwen.

**Continuïteit van jouw business.
Dat garanderen wij.**

Cybercriminaliteit is een reële dreiging. Je bedrijfsgegevens beschermen tegen hackers, virussen en malware wordt steeds belangrijker.

Vertrouw ons jouw IT toe. Van je servers, netwerkinfrastructuur of cloudomgeving tot en met je laptops en hun beveiliging. Wij bieden jou 24/7 monitoring van je IT-systemen, flexibele onderhoudsformules voor o.a. je werkstations en een geruststellend back-upplan.

Office-IT zorgt voor een optimale beveiliging van je netwerk en al je apparatuur. Het is alvast een kopzorg minder!

Op zoek naar een IT-partner voor jouw kmo?

Vertel ons precies wat je zoekt, dan vinden we samen zeker de juiste en meest kostenefficiënte oplossingen voor jouw kmo. Kant-en-klare oplossingen of maatwerk à la carte. Jij kiest uit ons innovatieve totaalaanbod.

Bedrijfscontinuïteit, veiligheid en efficiëntie staan hier altijd centraal.

Office-IT BV
Lammerdries Zuid 17D
B-2250 Olen

Armand Segerslei 118
B-2640 Mortsel

+32 3 446 60 03
www.office-it.be
info@office-it.be

'We zijn kwetsbaarder geworden'

De wereld is gecompliceerder geworden, zegt Simon Ashby, professor aan de Vlerick Business School met een doctoraat in corporate riskmanagement. "Dat maakt dat ondernemingen en beleidsmakers meer moeten focussen op de risico's. Het ontbreekt ons daarvoor nog aan de nodige *skills* in de bestuurskamers daarvoor", waarschuwt de gerenommeerde academicus. Samen overlopen we de vier voornaamste bedreigingen.

Door Lieven Desmet

Technologisch risico: Cybersecurity

Wereldwijd maken ondernemers zich de meeste zorgen over het gevaar van cyberincidenten zoals IT-verstoring, ransomware-aanvallen of datalekken. Dat blijkt uit de jaarlijkse Risk Barometer van verzekeraar Allianz. Cyberincidenten staan voor het tweede jaar op rij wereldwijd op de eerste plaats als belangrijkste risico. "En met de oorlog in Oekraïne is het risico op cyberincidenten toegenomen", zegt Simon Ashby. "Dat kan zorgen voor enorme disrupties op financieel vlak of overheden raken. Zo kreeg Italië eind vorig jaar af te rekenen met ransomware."

Een datalek is de meest gevreesde vorm van cyberbedreiging voor ondernemingen. Uit rapporten blijkt dat de gemiddelde kost van dergelijke incidenten in 2022 een recordhoogte van 4,35 miljoen dollar bereikte en naar verwachting in 2023 de 5 miljoen dollar zal overschrijden. Ransomware-aanvallen en het falen van digitale toeleveringsketens of platforms voor clouddiensten vervulden de top drie.

"Alles is met elkaar verbonden en onze afhankelijkheid van IT maakt dat de gevolgen globaal kunnen zijn", zegt Ashby. Ernstige bedrijfsonderbrekingen kunnen het gevolg zijn van een breed scala aan cybergerelateerde *triggers*, zoals kwaadaardige aanvallen door criminelen of hackers gesteund door een nationale staat, menselijke fouten of technische storingen. "We moeten ons daar bewust van zijn en ons vooral wapenen tegen die toegenomen kwetsbaarheid." Een gevolg van het feit dat meer grote bedrijven in cyberbeveiliging investeren, is dat kleine en middelgrote bedrijven steeds vaker het doelwit worden.

Compliance risico: Energie

De Allianz Risk Barometer verschijnt al voor de twaalfde keer en nooit eerder stond het 'energie-risico' in de top tien. Nu is het doorgestegen naar de vierde plaats. "Energieverbruik en -afhankelijkheid verschilt natuurlijk erg per bedrijf, maar voor veel sectoren zijn een tekort aan energie en de hoge prijzen gigantische problemen", analyseert Simon Ashby. Door de torenhoge energiekosten zijn sommige energie-intensieve industrieën gedwongen energie efficiënter te gebruiken, hun productie naar alternatieve locaties te verplaatsen of zelfs tijdelijke sluitingen te overwegen.

De daaruit voortvloeiende tekorten dreigen een verstoring van de voorziening te veroorzaken in een aantal kritieke sectoren in Europa, waaronder voeding, landbouw, chemie, geneesmiddelen, bouw en industrie. Uit de resultaten blijkt dat bedrijven in Europa, dat sterk afhankelijk is van Russisch gas, zich veel meer zorgen maken over de gevolgen van de crisis dan elders in de wereld, gezien de daaruit voortvloeiende schok voor inkomsten en winstgevendheid. Ashby: "Het maakt dat overheden vandaag opnieuw kernenergie omarmen en in elk geval bezig zijn met de lange termijn. Ondernemingen moeten het risico onderkennen en zorgen dat ze zelfvoorzienender zijn in hun energie. Inzetten op alternatieven zoals duurzame en groene energie is daarbij vanzelfsprekend."

Operationeel risico: Klimaatverandering

De gestegen aandacht voor klimaatverandering maakt dat ook bedrijven steeds meer rekening houden met – en rekenschap afleggen voor – hun klimaatplannen. Maar dat maakt nog niet dat er ruimte is voor zelfgenoegzaamheid. Orkaan Ian in de VS, grootschalige overstromingen in Zuidoost-Azië en Australië, winterstormen in Europa en de VS, ernstige hittegolven en droogte over de hele wereld en recordhagelstormen in Frankrijk hebben allemaal bijgedragen tot meer dan 100 miljard dollar aan verzekerde verliezen in 2022.

"Natuurlijk is extreem weer erg geografisch gebonden", zegt Simon Ashby. Maar – om maar één voorbeeld te geven – Amsterdam ligt onder het niveau van de zeespiegel. De gevolgen kunnen erg disruptief zijn. Die risico's beheersen betekent het ontwikkelen van een speciale beheerstrategie en het opstellen van noodplannen voor klimaatgerelateerde gebeurtenissen."

Ashby verwijst naar het acroniem VUCA, bedacht in 1987 en gebaseerd op de leiderschapstheorieën van de Amerikaanse professoren Warren Bennis en Burt Nanus. "VUCA staat – vertaald in het Nederlands – voor de volatiliteit, onzekerheid, complexiteit en ambiguïteit van algemene omstandigheden en situaties. Bij modern risicomanagement kijken bedrijven liever niet te veel naar specifieke scenario's, maar focussen ze beter op de gevolgen die hun belangrijkste processen in gevaar brengen."

Financieel risico: Macro-economie

Eerst kwam de coronapandemie, toen de oorlog in Oekraïne. Afgezien van de menselijke tragedie ziet het er naar uit dat de volatiliteit van de economische en financiële markten die deze ingrijpende gebeurtenissen hebben veroorzaakt, in 2023 zal aanhouden. "De hoge inflatie en de inspanningen van de centrale banken om die te beteugelen, hebben er samen met de energiecrisis toe geleid dat de economie erg kwetsbaar is. De gevaren voor een recessie zijn reëel", aldus Simon Ashby.

In het rapport van Allianz wordt dit ook opgemerkt. De drie grote economische gebieden – de VS, China en Europa – bevinden zich tegelijkertijd in een crisis, zij het om verschillende redenen. "En denk nog een stapje verder: wat als China het nodig zou vinden om Taiwan binnen te vallen? De impact daarvan zou enorm zijn en nog zwaarder doorwegen op macro-economisch vlak dan de huidige Russische inval in Oekraïne", waarschuwt Ashby. "De gevolgen van de sancties en de impact op de wereldwijde handel en supplychain zouden gigantisch zijn." Een strategie van minder afhankelijkheid van de globalisatie en bijgevolg dichterbij huis produceren is een mogelijk alternatief. "Tegen externe risico's kun je je niet beschermen, maar je kunt je wel wapenen tegen je eigen kwetsbaarheid."

“

Hackers weten dat kmo's minder op de hoogte zijn van cybersecurity en maken hier gretig misbruik van.

- Filip Goos, CEO

Cybersecurity is er voor iedereen: 'Elk bedrijf kan ten prooi vallen aan hackers'

Cybersecurity is niet zomaar een term uit de nieuwste sciencefictionfilm. Het is een absolute noodzaak voor elke moderne IT-omgeving, net zoals een stevig slot op de deur. Hackers en cyberdreigingen kunnen iedereen bereiken, niet enkel grote bedrijven, ook kmo's komen meer en meer in het vizier.

"IT evolueert al jaren aan een razendsnel tempo en de beveiliging ervan dient datzelfde tempo te volgen", legt Filip Goos, CEO van Managed Service Provider (MSP) Cheops, uit. Voor grote bedrijven en multinationals is het vanzelfsprekend om een sterke cybersecurity strategie uit te werken en te implementeren. Die vanzelfsprekendheid geldt uiteraard ook voor middelgrote ondernemingen. "We kunnen de virtuele wereld makkelijk vergelijken met de fysieke wereld. Het criminele spectrum focust zich daarbij niet enkel op de grote vissen. De kruimeldief is even reëel - en zelfs meer voorkomend - als de goed georganiseerde criminele organisaties. Bij cybercriminaliteit is dit net hetzelfde. Hackers weten dat kmo's minder op de hoogte zijn van cybersecurity en maken hier gretig misbruik van. In een wereld waar technologie domineert kan iedereen het slachtoffer worden van een cyberaanval. Het is daarom belangrijk dat alle bedrijven, van klein tot groot, zich bewust worden van de gevaren en vooral van hoe ze die daadkrachtig kunnen controleren."

Beveiliging op maat

Het probleem limiteert zich niet enkel tot het gebrek aan bewustwording, maar ook aan een capaciteitstekort. "Middelgrote ondernemingen hebben, in tegenstelling tot multinationals, in veel gevallen maar een beperkte eigen IT-afdeling. En ze hebben meestal niet de nodige

expertise op vlak van cybersecurity in huis. Hier komen Managed Service Providers als Cheops op het toneel. Zij voorzien de nodige cyberbeveiliging op maat van de klant en zorgen voor de proactieve monitoring en het beheer. Indien gewenst zelfs 24/7, inclusief de nodige contractuele garanties via een Service Level Agreement of SLA."

Door problemen te voorkomen in plaats van te genezen zorgt een MSP steeds voor de nodige bedrijfscontinuïteit. Als kmo moet je er dus in eerste plaats voor zorgen dat je beveiliging op maat is van de situatie en de specifieke behoeften van je bedrijf vooraleer je supergeavanceerde en dure security oplossingen aankoopt. Dat betekent al een wereld van verschil", zegt Goos.

Een veelvoorkomende hackerstechniek is het inzetten van ransomware, een moeilijke naam voor het 'gijzelen' van bedrijfsgegevens door middel van kwaadaardige software. Nadien vragen de hackers om losgeld en pas na de uitbetaling beloven ze hun aanval te deactiveren en de bedrijfsgegevens terug vrij te geven. Hier kan je als bedrijf best niet aan toegeven, want op deze manier zullen hackers je blijven belagen. Dit lijkt misschien een geavanceerde aanval, maar in de realiteit sluipt deze gevaarlijke software gewoon via je mailbox of enkele clicks binnen in je bedrijf.

Een permanent beveiligingsbeleid

Hoe valt dit te onderscheppen? Een permanent beveiligingsbeleid en bewustwording bij je medewerkers zijn het antwoord. "Door de cyberbeveiliging van je bedrijf over te laten aan een gespecialiseerde IT-partner kun je met een

gerust gevoel focussen op je core-business", haalt Filip Goos aan. Om je bedrijfsgegevens veilig te stellen is een permanent beveiligingsbeleid en opvolging een absolute vereiste. Door het proactief beheer van de beveiliging over te laten aan een gespecialiseerde firma kunnen bedrijven zich zonder kopzorgen bezighouden met hun dagdagelijkse werking."

Technologie geeft ons de mogelijkheid om sneller en efficiënter te werken van eender welke locatie. Cybercriminaliteit mag dat uiteraard niet in de weg staan. Je doet de deur van je bedrijf toch ook op slot, dus waarom zou je aarzelen om hetzelfde te doen met je belangrijke bedrijfsgegevens?

Cheops werd opgericht in 1989 en bestaat vandaag uit 400 gespecialiseerde medewerkers. Cheops zorgt ervoor dat bedrijven technologie in hun voordeel kunnen gebruiken en er nooit door worden ingehaald. Efficiëntie, productiviteit en wendbaarheid zijn de kernwoorden van Cheops om bedrijven naar het volgende niveau te tillen. Cheops onderscheidt zich van de rest door een proactieve en permanente beveiliging van de cloud en de moderne werkplek.

Risk management komt in de spotlights te staan

De voorbije jaren zagen we crisis na crisis op ons afkomen. Een hele uitdaging voor onze bedrijven, maar ook hun riskmanagers. Drie Belgische riskmanagers leggen daarom uit hoe ze te werk gaan, en hoe ze hun veld zien evolueren.

Door Tom Cassauwers

Nadine Haagen
Risk and Insurance Manager
Hubo

Bart Smets
Head of Insurance and Risk
Umicore

Nathalie Vandenbroucke
Risk, Insurance and Compliance Manager
Eiffage Benelux

Welke risico's zijn vandaag belangrijk in uw bedrijf en sector?

“Naast de klassieke retailrisico's, zoals beveiliging en aansprakelijkheid, ligt bij ons ook de focus op *business continuity*, vertrekkende bij onze supplychain tot de verkooppunten en alle processen die ertussen liggen. Dat volgen we niet alleen op voor de fysieke verkooppunten maar ook voor onze onlineverkoop. In 2020 en 2021 kende de retailsector natuurlijk problemen met de supplychain. Zo zagen we verstoringen van de aanvoer van grondstoffen en afgewerkte producten. Alhoewel voor onze sector dat voornamelijk in de afgewerkte producten was. Vandaag maken we ons dan weer minder zorgen over tekorten, in sommige gevallen is er zelfs een overaanbod.”

“We zien natuurlijk de algemene risico's die bij heel wat organisaties terugkomen, zoals ESG, geopolitiek en cybersecurity. Een risico dat prominenter aanwezig is voor Umicore en onze sector is strengere regelgeving, vooral op het gebied van emissienormen en groene energie. Ik vind de term risk management eigenlijk te negatief, want we volgen risico's én opportuniteiten. Strengere regulering is voor ons een risico, maar drijft ook nieuwe markten zoals elektrisch rijden, waar we erg actief in zijn met bijvoorbeeld materialen voor batterijen. Daarnaast is duurzame grondstoffenaanvoer erg belangrijk voor ons. Ook speelt de *war for talent* enorm, gezien we als bedrijf een sterke groei kennen.”

“Voor de bouwsector is klimaatverandering een uitdaging. Onze milieustrategie staat daarom centraal in alles wat we ondernemen. Dit leidt onder meer tot de ontwikkeling van nieuwe technologie, zoals AI of circulair bouwen, wat risico's maar ook opportuniteiten inhoudt. Ook heeft de bouwsector gemiddeld een lage winstmarge. We moeten dus het evenwicht bewaren tussen investeren in nieuwe technologieën en onze expertise aanscherpen. Ethiek is voor Eiffage Benelux van primordiaal belang, niet alleen intern maar ook in onze relaties met externe stakeholders. Tot slot is het tekort aan talent een belangrijke uitdaging. Bepaalde posities invullen, zoals die van ingenieur, is niet altijd eenvoudig.”

Hoe belangrijk is communicatie in risk management?

“Risk management komt niet van de grond als je achter je bureau blijft zitten. Je moet communiceren met iedereen op het terrein. Mensen moeten je vertrouwen, top-down en bottom-up, van je management tot de mensen in de winkel. Je moet ook een hoge graad van onafhankelijkheid tonen, want mensen moeten risico's waar ze 's nachts van wakker liggen met jou willen delen. Dat soort vertrouwen bouw je niet enkel op door even te bellen. Je moet het terrein op. Daarna moet je terugkoppelen, en helder communiceren met de verschillende onderdelen van je bedrijf.”

“In een globale organisatie zoals de onze is communicatie van enorm belang. Businessunits moeten met elkaar communiceren, zodat ze beter kunnen anticiperen op risico's. Vandaag zijn risico's meer dan ooit geconnecteerd. Daarom wil je vermijden dat mensen in silo's gaan nadenken. Een risico voor één entiteit kan zich verspreiden naar een ander deel van het bedrijf, maar kan evengoed kansen bieden in een ongerelateerde bedrijfstak. Duidelijk communiceren zorgt ervoor dat je risico's met elkaar leert verbinden. Je moet een *risk culture* in je bedrijf brengen als riskmanager. En dat bereik je via communicatie. Risicobewustzijn moet deel uitmaken van het DNA van je bedrijf.”

“De strategische agenda en de manier waarop het management risico's en opportuniteiten aanpakt, worden intern gecommuniceerd. Dit wordt uitgewerkt in aandachtspunten en concrete acties. Zo gebruiken we bijvoorbeeld Sharepoint als informatieplatform om de laatste trends op het vlak van nieuwe technologie en milieu te kunnen delen. Onze interne Eiffage Universiteit doet daarnaast ook veel werk rond nieuwe technologie en trends, en die alle ontwikkelingen doorheen het bedrijf communiceert. Elke medewerker moet ook een verplichte opleiding rond ethiek volgen, om het bewustzijn daaromtrent binnen ons bedrijf te versterken.”

Hoe ziet u de toekomst van risk management?

“Ik zie dat meer bedrijven openstaan voor risk management als een afzonderlijke functie. In heel wat bedrijven wordt aan risk management gedaan, maar versnipperd tussen de verschillende bedrijfsunits. Toch blijven er heel wat verschillende soorten riskmanagers bestaan. Bijvoorbeeld strategisch risk management, financieel risk management, operationeel risk management en zelfs projectrisicomanagement, om er maar enkele te noemen. Wat volgens mij nog ontbreekt in België is een brede waaier aan opleidingen die toekomstige riskmanagers kunnen afleveren. Dat aanbod zal hopelijk sterk groeien in de komende jaren.”

“Technologie zal volgens mij een veel grotere rol spelen. Ik denk aan zaken zoals *data analytics* en AI om op risico's te anticiperen en voorspellingen te doen. Dat zie ik als een van de grote evoluties binnen risk management. We zullen ook meer input krijgen van externe bronnen. Door de toenemende complexiteit en verbondenheid van risico's moeten we nieuwe technieken ontwikkelen. *Risk transfers* gaan niet meer enkel over de traditionele verzekeringen, en ook andere structuren zullen steeds meer hun intrede doen. Ten slotte is reputatierisico een belangrijk groeiveld. De groei van sociale media zorgt voor een snellere en bredere verspreiding van nieuws dat niet altijd voldoende gecheckt is.”

“De laatste jaren kwam risk management meer en meer in de spotlights te staan door een opeenvolging aan crisissen: de coronacrisis, de oorlog in Oekraïne, de energiecrisis, cyberaanvallen en natuurrampen. De bouwsector mag dan bekend staan als een vrij traditionele sector, er waait nu al enkele jaren een nieuwe wind waarbij nieuwe technologieën en manieren van werken worden geïntroduceerd. Tijdens deze woelige periode werd de rol van de riskmanager veel belangrijker. Risico's opvolgen gebeurt systematischer dan voordien, of het nu gaat over operationele risico's, cybersecurity, ethiek of waar onze grondstoffen vandaan komen.”

Innovatie in België: financiële steun en betere prestaties

Onderzoek, ontwikkeling en innovatie zitten in België in de lift. Dit is grotendeels te danken aan belastingvoordelen en subsidies. Een financiële steun die tegelijkertijd ook zorgt voor betere prestaties en een hoger concurrentievermogen.

In tien jaar tijd is België van het gemiddelde opgeklommen naar de top in de Europese ranking van Onderzoek & Ontwikkeling. Van 2009 tot 2019 zijn de O&O-uitgaven gestegen van 2 procent tot 3 procent van het bbp. “Dit is een uitstekende prestatie die ons in de top vijf van de wereld en op de derde plaats in Europa brengt”, verklaart Flora Burkic, Country Manager Belgium bij FI Group. Deze paradigmaverschuiving danken we vooral aan de investeringen van Belgische bedrijven om hun O&O te stimuleren. “Uit een recente studie blijkt dat bedrijven ongeveer 75 procent van de O&O-investeringen voor eigen rekening nemen, veel meer dan de overheid en het hoger onderwijs.” Op die manier dragen zij ook bij tot het creëren van werkgelegenheid, zowel in termen van onderzoekers (44.133 banen) als van technisch en logistiek personeel (23.393 banen). Ook innovatie neemt toe in België.

Maar we mogen niet vergeten dat deze bemoedigende cijfers grotendeels te danken zijn aan de doeltreffendheid van de verschillende fiscale stimuleringsmaatregelen die de ondernemingen in ons land genieten. Tussen de gedeeltelijke vrijstelling van de bedrijfsvoorheffing voor onderzoekers, de verhoogde investeringsaftrek, de Innobox, maar ook diverse subsidies zoals onder andere de GREEN investeringssteun, is het bijna onmogelijk dat een onderneming niets vindt waar ze profijt uit kan halen. Bedrijven hebben echter een duidelijke visie nodig op de mogelijkheden die de overheid biedt. Het advies van een deskundige organisatie kan hierbij van groot nut zijn. Zij kan ook aantonen dat dit soort financiële steun veel verder gaat dan een louter geldelijke bijdrage.

“Om in aanmerking te komen voor belastingvoordelen of subsidies moet het bedrijf het algemene beheer van zijn eigen activiteiten op korte termijn herbekijken”, vervolgt Flora Burkic. Dit zal namelijk zijn prestaties en concurrentievermogen op lange termijn verbeteren. “Door hun O&O&I-financieringsstrategie af te stemmen op hun algemene bedrijfsstrategie, kunnen leidinggevenden

“
Door zo’n
stappenplan op te
maken, kunnen
bedrijfsleiders
betere beslissingen
nemen en
anticiperen op de
toekomst van
hun bedrijf.

betere beslissingen nemen en anticiperen op de toekomst van hun bedrijf.” Een 360-gradenvisie die van invloed zal zijn op de werking van hun organisatie, de structuur van hun projectportefeuilles, het beheer van hun intellectuele eigendom en hun partnerschappen, maar ook op de timing van hun OPEX en CAPEX in verband met innovatie en energietransitie. Wat wil je nog meer? ■

Meer over.

FI Group is al meer dan 20 jaar een internationaal O&O-adviesbureau gespecialiseerd in het beheer en de financiering van innovatieve projecten voor start-ups, kmo's en grote ondernemingen. We zijn aanwezig in 14 landen en ons team van meer dan 1600 medewerkers zet zich ten volle in voor uw nationale én internationale projecten.

FLORA BURKIC
COUNTRY MANAGER BELGIUM

Voor de ondersteuning van onze groei zijn wij op zoek naar een enthousiaste en gemotiveerde junior en senior auditor.

JUNIOR AUDITOR

Functieomschrijving:

U maakt deel uit van een auditteam en verleent auditdiensten en adviezen aan talrijke klanten (voornamelijk regio Vlaamse Ardennen) onder supervisie van een manager of partner. In een later stadium werkt u meer autonoom en kunt u doorgroeien tot senior auditor en tot bedrijfsrevisor. In de functie van auditor heeft u vanzelfsprekend veel klantencontact en bespreekt u telkens op een constructieve en servicegerichte wijze uw dossiers in teamverband.

U bent alsook betrokken bij de voorbereiding, de opmaak en de uitvoering van eenmalige opdrachten (ontbindingen, inbreng in natura,...)

Uw profiel:

- U bent master handelswetenschappen, T.E.W. of handelsingenieur.
- Een extra opleiding in accountancy of fiscaliteit en/of enige ervaring vormen uiteraard een extra troef.
- Verder maken uw analytisch inzicht, sociaalvaardigheid, leergierigheid en creatieve ingesteldheid u tot een gewaardeerd adviesverlener voor onze klanten.
- U bent een communicatieve en servicegerichte teamplayer.
- U kan zeer vlot overweg met MS-Office toepassingen en auditsoftware.
- U bent betrouwbaar, heeft oog voor permanente verbeteringen en kan omgaan met deadlines.
- U bent bereid verplaatsingen te doen naar klanten.

Aanbod:

- Een gevarieerde job in een groeiende organisatie waar belang wordt gehecht aan jouw professionele ontwikkeling en een evenwichtige work-lifebalance.
- Een aantrekkelijk salarispakket aangevuld met extralegale voordelen.
- U komt terecht in een hecht en stabiel team van 10 personen.

SENIOR AUDITOR

Functieomschrijving:

U maakt deel uit van een auditteam waarbij u een eigen klantenportefeuille toebedeeld krijgt (voornamelijk regio Vlaamse Ardennen). U voert auditdiensten en adviezen uit in samenwerking met junior auditors. U bent het rechtstreekse aanspreekpunt naar de klant, waarbij uw bevindingen rapporteert aan de bedrijfsrevisor.

Daarnaast wordt U ook ingezet voor diverse éénmalige opdrachten zoals fusies, splitsingen, inbreng in natura,...

Uw profiel:

- U bent master handelswetenschappen, T.E.W. of handelsingenieur en hebt 3 à 5 jaar ervaring in de auditwereld.
- Een extra opleiding in accountancy of fiscaliteit en/of enige ervaring vormen uiteraard een extra troef.
- Verder maken uw analytisch inzicht, sociaalvaardigheid, leergierigheid en creatieve ingesteldheid u tot een gewaardeerd adviesverlener voor onze klanten.
- U bent een communicatieve en servicegerichte teamplayer waarbij u een team kan leiden.
- U kan zeer vlot overweg met MS-Office toepassingen en auditsoftware.
- U bent betrouwbaar, heeft oog voor permanente verbeteringen en kan omgaan met deadlines.
- U bent bereid verplaatsingen te doen naar klanten

Contact:

Voelt u zich aangesproken door deze vacature, aarzel dan niet om contact met ons op te nemen.

Mail uw **motivatiebrief** en CV naar bert.de.clercq@bvmj.be

Jeroen Franssen

Van eenvoudige puzzel naar mozaïek

Er is nog veel werk. Gelukkig. In een periode van opeenvolgende crisissen blijven we jobs creëren. Die jobs optimaal invullen kan met een innovatief arbeidsmarktbeleid, met een vernieuwde visie op hr-management en met individuele groeibereidheid. Helaas is daar nog veel werk aan.

Er zijn vandaag meer jobs dan mensen om ze uit te voeren. 'Be The Change'-analyses leren dat we tegen 2030 zo'n 350.000 extra banen creëren. En dat terwijl het aantal werkzoekenden nu al flink onder de 300.000 is gedoken. Ruim de helft van hen is al meer dan 1 jaar op zoek. Ontnuchterend: zij zullen in een snel evoluerende arbeidsmarkt niet zonder competentieversterking aan de slag kunnen.

Hoe langer iemand zich in een situatie van werkloosheid bevindt, hoe kleiner de kans op een nieuwe job. Dat maken cijfers pijnlijk duidelijk. Hoewel pijnlijk... Een aantal mensen stemt het leven af op de min of meer comfortabele werkloosheidsvergoeding die we quasi onvoorwaardelijk blijven toekennen. Ook werkenden klampen zich te vaak vast aan een *stand still*. Vacatures zijn er vooral voor wat we 'hogeropgeleiden' noemen. Niet het profiel van de gemiddelde werkzoekende.

Weinig beschikbare kandidaten, hoge en snel veranderende verwachtingen en vaak een *fixed mindset* bij wie werkt: geen evidente context voor hr-professionals om een effectieve strategie uit te tekenen. Toch liggen er mogelijkheden als een aantal traditionele visies op de schop gaat.

De deuren moeten open voor kandidaten met een minder typisch profiel. Authentieke kwaliteiten, consensus over ontwikkelpunten maar ook over competenties waarin iemand niet wil investeren, zijn sleutels om een rol in een project te spelen. Functies en departementen zijn passé, wendbare projecten en rollen worden 'bon ton'.

Werkcomfort wordt het sleutelwoord om mensen aan boord te halen, te houden en productief te laten werken. Groeiende productiviteit is geen synoniem van harder werken, maar van efficiënter werken, net vanuit meer werkcomfort. De juiste mix van plaats- en tijdsafhankelijker werken. Een goede balans tussen autonomie en een richtinggevende coaching. Een mix die van persoon tot persoon verschilt.

Comfort betekent ook technologisch ondersteund werken. Op zo'n manier dat repetitieve, gevaarlijke en foutengevoelige taken door robots en computers worden uitgevoerd. De hr-professional is de comfortbrenger die aandacht heeft voor upskilling van alle werknemers om hen optimaal van die ondersteuning te laten profiteren.

Die hr-professional zorgt ook voor een vanzelfsprekend leerklimaat. De toekomstige bedrijfsstrategie is glashelder en de *skills for the future* worden ieders kompas. Om te

Eigentijdse hr werkt op basis van diversiteit en complementariteit.

– JEROEN FRANSEN
ARBEIDSMARKTEXPERT BIJ AGORIA

anticiperen op iemands rol van de toekomst, wordt tijd voorzien in het dagelijks functioneren van elke dag. Je bereidt zo immers de rendabiliteit van morgen voor. Oude hr was eenvoudig. Kandidaten kwamen aankloppen. We gaven medewerkers een voltijds contract en brachten ze op basis van gelijkaardige diploma's en achtergrond samen in een afdeling. Voltoid verleden tijd. Eigentijdse hr werkt op basis van diversiteit en complementariteit. Sterke hr-professionals leggen niet langer een puzzel met veel rechte hoekjes maar maken een kleurrijk mozaïek. ■

#FokusRiskManagement

Ontdek meer op
Fokus-online.be

Denk vroeger aan later

'Later komt vroeger dan je denkt'

Op tijd nadenken over later is, zeker voor zelfstandige ondernemers, geen zorg voor later! Er valt immers heel wat ruim op voorhand te regelen en dit op fiscaal, juridisch, economisch, sociaal en financieel vlak. Zowel zakelijk als privé.

Daarom organiseert UNIZO een tweedelige informatiereeks op maat van vooruitziende zelfstandige ondernemers. Tijdens twee avondsessies geven specialisten u tal van bruikbare tips en een praktische toelichting over verschillende actuele sleutelthema's van uw eindeloopbaanproblematiek zoals de pensioenregeling voor zelfstandigen, mogelijkheden om verder te werken en pensioen te genieten, het overlaten, verkopen of stopzetten van uw zaak, mogelijke subsidies, begeleiding bij waardebeoordeling en overdracht, enz.

"Ondernemers zijn dag en nacht bezig met hun zaak, maar staan te weinig stil bij later", zegt Guido Seghers, manager van UNIZO Overnamemarkt.be. "Daarom willen wij hen sensibiliseren om daar wel op tijd over na te denken en de nodige stappen te zetten."

De informatiereeks omvat de voornaamste ankerpunten in verband met een strategische toekomstplanning. "Alles wat betreft de pensioenvoorbereiding komt aan bod met de medewerking van het sociaal secretariaat Liantis", aldus Guido Seghers. Waar en hoe dien ik mijn pensioen aan te vragen? Wanneer kan ik met (vervoegd) pensioen? "Veelal willen ondernemers ook na hun pensioengerechtigde leeftijd nog doorwerken. Denk maar aan de vele vrije beroepen. Welnu, al die thema's worden aangesneden, zodat de ondernemer zich goed kan voorbereiden."

'Denk vroeger aan later'

Een ander heel belangrijk thema voor zelfstandigen, kmo's en vrije Beroepen, is alles omtrent de opvolging, het overlaten, verkopen of stopzetten van de onderneming. "Daar onderscheiden we vier segmenten", zegt Guido Seghers. "De zaak overlaten

aan de kinderen, als die er zijn. Dat komt voor in minder dan de helft van de gevallen. Een overdracht van de zaak aan het personeel, of in een pure B2B-omgeving de zaak overlaten aan een concurrent of andere onderneming kan ook. Tot slot heb je ook ondernemers die op zoek zijn naar ondernemingen die stoppen, daarvoor hebben we het platform Overnamemarkt.be opgericht", zegt Guido Seghers. Via dat platform, vergelijkbaar met een immo-website, vind je verkopers en kopers. "Dat is een goede startbasis voor beginnende ondernemers die niet van nul hoeven te starten. Er is immers een basis. Uit statistieken blijkt dat starters via een dergelijke overname meer kans hebben op succes dan wanneer ze van nul moeten beginnen."

Daarvoor moet wel aan een aantal voorwaarden worden voldaan, weet Guido Seghers. Het moet een gezonde zaak zijn die overgelaten wordt met de juiste motivatie. "Een ondernemer die met pensioen gaat bijvoorbeeld." Er mogen geen lijken in de kast zitten. "Eventuele problemen – hoe klein of futiel ook – worden best meteen op tafel gelegd." Tot slot, een correcte prijs en een evenwichtige financiering zijn cruciaal. "Dat is in het belang van koper en verkoper."

Maar ook voor wie denkt aan het stopzetten van zijn zaak dienen er voorafgaand een aantal praktische zaken geregeld te worden. "Een stopzetting dient geordend te verlopen, zowel in het belang van de ondernemer als in het belang van het eventuele personeel", benadrukt Guido Seghers. "Ook daar dient de ondernemer zich bewust van te zijn."

De adviseurs van Overnamemarkt vullen het hiaat dat overnamemakelaars laten liggen. "Wij geven advies op maat van een kleine onderneming in het geval van al deze stappen", zegt Guido Seghers. "Het komt erop aan de ondernemers te sensibiliseren, zodat ze goed voorbereid aan hun eindeloopbaan kunnen werken. UNIZO staat hen graag bij in alle facetten. Van de pre-starter tot de ondernemer die denkt aan internationale groei, en alles wat daartussen zit. We zijn er om hen te sensibiliseren, te informeren, op te leiden en te begeleiden."

Meer weten?

De sessies zijn op maat van zelfstandigen, bedrijfsleiders en vrije beroepen.

- Zij bevatten tal van gebruiksklare aanbevelingen, nuttige en praktijkgerichte tips, gebracht door specialisten in een heldere taal.
- U bespaart kostbare tijd: door deel te nemen aan de inforeeks in uw regio komt u als zelfstandig ondernemer in één keer alles te weten over uw toekomst.
- De informatiecycle gaat door in uw directe omgeving!
- Omdat vooruitzien en een goede voorbereiding hét verschil maken voor uw toekomst!

Praktisch

De reeks van twee infosessies vindt plaats van 18 april tot 6 juni 2023 op twaalf plaatsen in Vlaanderen. Meer informatie over de data en details van de locaties vindt u op deze website: www.denkvroegeraanlater.be

Aanvangsuur

De avondsessies starten telkens om 20u00 en eindigen omstreeks 22u00. We voorzien het onthaal vanaf 19u45 steeds met een drankje.

Deelnameprijs 2-delige infocycle

U betaalt 75 euro + btw. Voor de tweede en volgende personen betaalt u 35 euro + btw.

In het najaar (november) volgt er een tweede reeks van infosessies voor wie er dit keer niet bij kan zijn.

unizo

Strategische toekomstplanning, pensioen-voorbereiding en bedrijfsoverdracht voor zelfstandigen, kmo's en vrije Beroepen. Deze 2-delige informatiereksen vinden plaats op twaalf locaties in Vlaanderen, van 18 april tot 6 juni 2023.

www.denkvroegeraanlater.be

Preventie en Interim heeft recent bij haar leden, de uitzendkantoren, haar jaarlijkse bevraging over arbeidsongevallen bij uitzendkrachten gehouden.

Marijke Bruyninckx
Directeur

In 2022 lag het totaal aantal gepresteerde uren van alle uitzendkrachten iets lager dan in 2021 (-4%). Daarentegen zagen we wel een stijging van de gepresteerde uren bij de jobstudenten. Deze groep is nu goed voor 18,4% van het totaal aantal gepresteerde uren uitzendarbeid.

Er is een lichte verbetering t.o.v. 2021 op vlak van arbeidsveiligheid, de Fg-graad (aantal arbeidsongevallen per gewerkt uur) zakt naar 38,4 (tov 39,53 in 2021). De verhouding tussen hand- en hoofdarbeid bij uitzendkrachten is 60-40. Er zijn minder ongevallen met blijvende ongeschiktheid dan de vorige jaren, wat resulteert in een licht dalende Geg. De lichte stijging van aantal dagen tijdelijke ongeschiktheid leidt nog altijd tot een stabiele Weg. De Weg is een maat voor het aantal verloren werkdagen terwijl de Geg hierbij ook rekening houdt met het aantal verloren werkdagen omwille van blijvende ongeschiktheid en dodelijke ongevallen.

Spijtig genoeg betreuren we in 2022 3 dodelijke ongevallen in de sector. Kort omschreven betreft het hierbij een ongeval van een uitzendkracht die werd geraakt door een kraanarm bij het uitvoeren van een manoeuvre. Een ander slachtoffer kreeg bij het uitstappen uit zijn heftruck een lading vanop grote hoogte over zich heen, terwijl het derde slachtoffer werd aangereden door een bulldozer bij het oversteken van het bedrijfsterrein. Dit zijn dodelijke arbeidsongevallen van uitzendkrachten die vermeden hadden kunnen worden en die spijtig genoeg ook de vaste werknemers van diezelfde werkgever hadden kunnen overkomen.

Werkgevers maken verplicht een analyse van de arbeidsongevallen die hun werknemers zijn overkomen. De werkgever doet dit ook voor de bij hen ter beschikking gestelde uitzendkrachten. Bij ernstige arbeidsongevallen wordt de analyse van de oorzaken

van het ongeval en de genomen preventiemaatregelen - ter voorkoming van herhaling van dit ongeval - gebundeld in een omstandig verslag en uiterlijk tien dagen na het ongeval door de werkgever bezorgd aan de bevoegde arbeidsinspectie.

Voor uitzendkantoren is het uiteraard belangrijk dat de hun ter beschikking gestelde uitzendkrachten in een veilige omgeving terecht komen. En daar wringt vaak het schoentje. Hoe kan een uitzendkantoor weten of een werkgever de welzijnswet wel degelijk respecteert voor zijn werknemers? Hier helpen de kennis van de sector en het voeren van bedrijfsbezoeken en gesprekken met de verantwoordelijken van de inlenende bedrijven.

Preventie en Interim heeft als opdracht arbeidsongevallen van uitzendkrachten bij de werkgever wetenschappelijk te onderzoeken. Bij een ongeval moet ook rekening worden gehouden met het aspect 'toeval'. Soms heeft het arbeidsongeval geen oorzaak van slecht veiligheidsbeleid maar gaat het over een samenloop van omstandigheden. Uit de studie van de omstandige verslagen van de arbeidsongevallen blijkt echter wel dat het merendeel te maken heeft met een slecht werkend veiligheidsbeleid op de werkplek. Een vaak terugkerende oorzaak is een gebrekkig onthaal van de uitzendkracht op zijn eerste werkdag. Hoe kan een uitzendkracht nu veilig werken of 'veilige' beslissingen nemen als zijn nieuwe werkgever hem onvoldoende of niet informeert over de te volgen instructies of het juiste gebruik van gevaarlijke machines? PI merkt ook dat vooral kleine bedrijven kampen met het vinden van een juist evenwicht tussen veiligheid en gezondheid op hun werkplekken. Dit uit zich in slecht of niet uitgevoerde risicoanalyses, onvoldoende preventiemaatregelen en gebrekkige instructies voor werknemers over hoe ze veilig kunnen werken.

Ook uitzendkantoren kunnen deels oorzaak van een ongeval zijn door bijvoorbeeld slecht opgeleide uitzendkrachten ter beschikking te stellen. Dit wordt voorkomen als uitzendkantoren en werkgevers gerichte informatie uitwisselen over de werkpost en de te verwachten competenties van de uitzendkracht. De kracht ligt dus bij een uitzendkantoor dat haar meest ervaren communicators, met kennis van de sector en de eisen van de welzijnswet, uitstuurt om opdrachten voor uitzendkrachten binnen te halen. Rekening houdend met het feit dat de uitzendkantoren de arbeidsongevallenverzekering afsluiten voor de hun ter beschikking gestelde uitzendkrachten is dit zeker een win-winsituatie.

Voor meer informatie:
p-i.be/nl/statistieken

