

**Management des Controller-Bereiches
und aktuelle Entwicklungen im Controlling der SICK AG**

Peter Löhnert, SICK AG

Leiter Controlling – Mitglied der Geschäftsleitung

München, Controller Congress 2013

**Management des Controller-Bereiches
und aktuelle Entwicklungen im Controlling der SICK AG**

- : SICK AG - Das Unternehmen
- : Das Steuerungskonzept
- : Organisation des Controller-Bereiches
- : Bausteine für das „Management des Controlling“
- : Aktuelle Themen im Controlling bei SICK
- : Zusammenfassung

SICK – auf einen Blick

SICK
Sensor Intelligence.

- : Gegründet 1946 - **über 65 Jahre Sensorerfahrung**
- : Rund **5.800 Mitarbeiter** weltweit
- : **In mehr als 80 Ländern präsent:**
Mit fast **50 Tochtergesellschaften und Beteiligungen**
sowie zahlreichen spezialisierten **Fachvertretungen**
- : **903 Mio EUR Konzernumsatz**
im Geschäftsjahr 2011
- : **Breitestes Produkt- und Technologie-Portfolio** der Branche
- : **Führend in der Innovation** von Sensorlösungen

SICK - weltweit einer der führenden Hersteller von Sensoren und Sensorlösungen für industrielle Anwendungen

Breites Produktspektrum + Erfahrung + Expertise = effiziente Lösungen für Sie

SICK
Sensor Intelligence.

Lichttaster und
Lichtschranken

Näherungssensoren

Magnetische
Zylindersensoren

Identifikationslösungen

Mess- und
Detektionslösungen

Fluidsensorik

Systemlösungen

Analysatoren und
Systeme

Gasdurchflussmessung

Motor-Feedback-
Systeme

Encoder

Vision

Optoelektronische
Schutzeinrichtungen

Sicherheitsschalter

sens:Control - sichere
Steuerungslösungen

Registrationsensoren

Distanzsensoren

Automatisierungs-
Lichtgitter

Software

Individuell

Erhöhte Performance durch individuelle Automatisierungslösungen

SICK
Sensor Intelligence.

Detektieren

Messen

Absichern

Identifizieren

Positionieren

Verbinden & Integrieren

Überwachen & Kontrollieren

Dienstleistungen

SICK AG

: 0V/C - Löhner

SICK_Controllering_PL_CC_2013.pptx

5

Wir sind Branchen-Insider

Ihr Vorteil: Einfache Kommunikation + komfortable Lösungen

SICK
Sensor Intelligence.

SICK

Sensor Intelligence.

Prozessautomation

- Kraftwerksindustrie
- Müllverbrennung & Recycling
- Zement
- Großmotoren
- Chemie & Petrochemie
- Metall & Stahl
- Bergbau
- Öl- und Gasindustrie

Fabrikautomation

- Verpackungsmaschinen
- Nahrungsmittel & Getränke
- Pharma & Kosmetik
- Konsumgüter
- Druck & Papier
- Elektronik & Solar
- Werkzeugmaschinen
- Metallverarbeitende Industrie
- Holz & Möbelindustrie
- Bau, Steine, Erde & Glas
- Reifen, Gummi & Kunststoff
- Textil
- Handhabung & Montage
- Automobil- und Zulieferindustrie
- Robotik
- Antriebstechnik

Logistikautomation

- Lager und Verteilzentren
- Handel
- Kurier, Express, Post & Fracht
- Flughäfen
- Flurförderzeuge
- Verkehr
- Häfen
- Kräne
- Gebäudemanagement
- Gebäudesicherheit

SICK AG

: 0V/C - Löhner

SICK_Controllering_PL_CC_2013.pptx

6

SICK Steuerungskonzept

→ Grundlagen

Systeme

- ERP: **SAP/NAVISION/Accpac**
- BI: **MS-SQL, Infor-PM10, Dynasight-Mgmt-Reporting**
- **Lotus Notes Teamrooms** für Prozessbegleitung (z.B. Planung) und strukturierte Ablage/Zugriff auf Analysen/Reporting

Aufbauorganisation

- Stammhaus-Konzern
- Tochtergesellschaften
 - Vertrieb – F&E – Produktion (für alle DIVs & Solution Centers)

Steuerung

- Primär **ergebnisorientiert**
- Legale Einheiten G&V/Bilanz → **EBIT**
- **Management-Einheiten** → stufenweise DBR (**DB2 / DB3 / DB4**)
- Wertorientierte Kennzahlen primär für Konzernsteuerung → **ROCE**

Technik

- Rechnungslegung nach **IFRS** (int=ext)
- **Legale Konsolidierung** und parallel **Management Konsolidierung**
- Multidimensionales **Sales Reporting** als Basis für Profit Center Rechnungen
- **Standard-Kostenrechnung** mit Standardkalkulation & ILV-Konzept

SICK Steuerungskonzept

→ Regelkreis „Performance Management“

Organisation Controller-Service

Zentraler Controller-Service

- für Konzern und Stammhaus
- Planung - Reporting
Management Accounting
Funktionales Controlling (M&V - Prod - F&E)
Risiko Management
Beratung
- Hauptfokus: **Controlling-“Architektur“**
=> **Methodik - Systeme - Prozesse**

Dezentraler Controller-Service

- in Divisions, Bereichen
Hauptfokus:
betriebswirtschaftliche Beratung und Begleitung dezentrales Mgmt.
- in Tochtergesellschaften ...

Controller-Service mit zentralen und dezentralen Einheiten

Controlling bei SICK

→ Organisation Controller-Bereich

Bausteine für das „Management des Controlling“

Mittelfristplanung → Integration der BSC-Methode

- Trends (intern / extern)
- Interne Kundenumfrage
- SWOT-Analyse

Mittelfristplanung

→ Bereich Controlling - Strategy Map

MiFri - Strategische Analyse und SWOT

→ Analyse interne Kundenzufriedenheit

Controlling-Umfrage

- ☞ **Strukturiertes feedback** zu eigene Stärken / Schwächen
- ☞ Bewertung quantitativ ("Schulnoten") und **feedback qualitativ** (Kritik, Anerkennung, Verbesserungsvorschläge)

Online-Umfrage via Lotus Notes	<input type="checkbox"/> Mittelfristplanung <input type="checkbox"/> Operative Planung (Budget + Forecast) <input type="checkbox"/> Kosten-/Leistungs-/Ergebnisrechnung <input type="checkbox"/> Management-Reporting <input type="checkbox"/> Projekt- und Investitionscontrolling <input type="checkbox"/> Risikomanagement & IKS <input type="checkbox"/> Vertriebscontrolling <input type="checkbox"/> Produktionscontrolling <input type="checkbox"/> F&E-Controlling	3 gleiche Fragen zu jedem Thema wird aktiv angewendet/bringt ausreichend Transparenz klare, einfache und passende Methodik Effizienz des Tools/Systems/Prozesses
	<input type="checkbox"/> Wie beurteilen Sie die Qualität der Controlling-Unterstützung in Orga-Projekten? <input type="checkbox"/> Wie stark hilft Controlling/Controller, ein betriebswirtschaftliches Problem zu lösen? <input type="checkbox"/> Alles in allem, wie bewerten Sie das Controlling bei SICK? <input type="checkbox"/> Welchen Wunsch/Anregung haben Sie allgemein an das Controlling?	

MiFri - Strategische Analyse und SWOT

→ Ergebnisse Controlling-Umfrage 2012

Maßnahmenplanung und -controlling

→ „Top Activities“

Activity	Start	End	Responsible	Status	Progress	Remarks
Controlling Projektgeschäft	2012	2013	Name 1	●	100% ██████████	Konzept verabschiedet und dokumentiert;
VEDA (I & II) Sales Reporting	2012	2014	Name 2	●	60% ██████	System & Prozesse OK; Abnahme geplant MM/YY TG-Rollout in Vorbereitung
„Relaunch“ TG-Mifri	2013	2014	Name 3	●	10% ██	Konzept in Abstimmung ...
Reporting 2013	2012	2013	Name 4	●	40% ████	Themen 1-3 OK; kritisch Themen 4 & 5;
Shared Services FiCo für GXX	2013	2013	Name 5	●	0% ██	Ressourcen !!
.....

- ⇒ Klar definierte strategische Maßnahmen
- ⇒ Regelmäßiges Follow-Up über „BSC-Regelkreis“
- ⇒ Basis für Berichte an Competence Board und GL

Controlling

Controlling Hauptprozesse

Konkrete Umsetzung

- Verantwortlichkeiten, Definition, Gestaltung, Weiterentwicklung entlang des Prozessmodells
- Steuerung
 - ↳ Prozessablauf (Koordination, Terminverfolgung ...)
 - ↳ Ressourcen (Zeiterfassung für Projekte / Prozesse)

Dokumentation

SICK-Intranet => Controlling-Homepage
 SICK Controlling Statements
 Handbücher
 - Group Accounting Manual
 - Planung (MiFri & Budget)
 - Risiko-Management & IKS
 - PEP, PRO², CPM (Projektmgmt.-Standards)

Prozessdokumentation „SPM“

Schulungen

Standard-Schulungen (SICK-Akademie)

- „Controlling und betriebsw. Systeme bei SICK“
- „Der Prozess der Budgetplanung bei SICK“
- diverse Schulungen zur Arbeit mit „SAP“
- Projektmgmt. Organisationsprojekte PRO²
- Projektmgmt. Entwicklungsprojekte PEP

Fallweise

- z.B. vor Start Planungsprozess

- : Controlling eingebettet in SICK
- : auf das Wesentliche konzentriert
- : ausgewogen
- : zukunftsorientiert
- : unterstützend bei Problemlösungen

Logo zur Unterstützung des Controlling Leitbildes und des Controller-Services

- Allgemeingültige Controlling-“Basics“
- Abgeleitet aus der „Controlling-Leitlinie der Controller Akademie“
- Angepasst und ergänzt auf SICK
- Keine Prozessdokumentation
- Zielgruppe: SICK Controller
- International (Ausgabe D/E)

in Kooperation
mit Controller Akademie

Controller Community

→ Unterstützung internes Netzwerk in dezentraler Organisation

SICK
Sensor Intelligence.

Durchsetzung und Weiterentwicklung des Controllings

→ Nutzung Controller Verein & -Akademie

SICK
Sensor Intelligence.

- Anlehnung Controlling-Philosophie & -Ausrichtung
- CA-Weiterbildungs-Stufenprogramm I-V
- 2tg. „internes“ CA-Seminar für Management
- Mitarbeit im CV-Arbeitskreis Südwest
- Mitarbeit in Fachausschüssen
 - „ICV-AK Modern Budgeting“,
 - „IGC-Controlling Prozessmodell“
 - ...
- SICK Controlling Statements

International
Group of
Controlling

Strukturierung, Standardisierung, Vergleich von Organisation & Prozessen

Auseinandersetzung mit Fragebögen

- Möglichkeit zur Delegation von Teilbereichen
→ Basis für internen Austausch ... (z.B. auch Verwendung für Eigen-/Fremdbild)
- Analyse der Auswertungen → Anregungen für die eigene Arbeit ...

„CFO-Panelmeetings“

- Praxis-Austausch als eigentliches Kernthema
- Anstöße und Meinungsbilder (TED) im Plenum
- Input für bestimmte Themenbereiche
Möglichkeit zur vertiefenden Diskussion innerhalb überschaubarer Sessions
- Kontaktherstellung zu anderen Teilnehmern mit ähnlicher Fragestellung/Lösung
- Kennenlernen potentieller (kompetenter) Berater

Controlling-Leitbild und -Philosophie ist Basis für gemeinsame Ausrichtung

SICK Controller sind als aktive Gemeinschaft organisiert, in zentralen + dezentralen Einheiten

Controller-Community mit regelmäßigem Austausch und Kommunikation sichert gemeinsame Weiterentwicklung und Durchsetzung CO-Prozesse

Mittelfristplanung und BSC sind Kernelemente auch für Management des Controller-Bereiches

Entwicklung wird unterstützt durch aktive Auseinandersetzung mit „Blick nach draußen“