

Media Tower Holzstrasse 2 40221 Duesseldorf T: +49 211 522 8989 0

www.boyden.de

Interim Management Mandates - Examples

- HR Interim HR Manager introduces short-time work and personnel adjustments
- Finance Interim Finance Manager implements liquidity planning, supports financing and bank relations
- Purchasing & Supply Chain Interim Manager (re)develops and strengthens the supply chain, measures to reduce costs
- Restructuring Interim Manager conducts operational and financial restructuring, including plant closure/dislocation
- Operations I Experienced COO replaces absent employee due to long-term illness
- Operations II Plant management Poland filled with local interim manager (due to Covid travel restrictions)
- Operations III Interim Operations Manager from Medical Technology supports automotive suppliers during partial conversion to medical technology products
- Sales Expansion of eCommerce/multi-channel business and internationalization
- Sales Interim Manager restructures and develops Sales Team in Smart Mobility
- SOP Automotive Interim Manager orchestrates Software integration for Automotive SOP
- Finance Interim Finance Manager Head of Post Merger Integration
- Sales Interim Manager integrates Sales and Engineering
- Restructuring Chief Restructuring Officer for Mechanical Engineering
- Sales Interim Manager implements Sales Digitization
- Interim Manager Real Estate
- CIO Interim CIO

Advantages of Interim Management

- ✓ Interim Managers are operational on short notice
- Interim Managers can master **crisis** and work under pressure. They bring **peace**, **security and confidence** into the team
- ✓ Interim Managers take over project management/leadership positions at first or second level and thus work effectively within the organization
- ✓ Interim Managers are deployed for a **limited period of time** mandate duration and scope depend on project-specific requirements
- ✓ Interim Managers are billed according to daily rates and only for days actually worked, so costs are clearly calculable

Technology Interim Management Team

Stephan Franken | Managing Partner

Stephan Franken has been working as a personell consultant for over 20 years. His experience spans a wide range of industries and functions. Successfully he has filled several hundred positions in Europe and abroad. Stephan has experience in both, in executive search and in recruiting interim managers.

Georg Larch | Managing Partner

Georg Larch has a long standing track record in management consultancy across Europe. He was co-founder of a venture capital-financed start-up, and over many years he worked as International Sales and Marketing Director in a notable media company. Furthermore, he was also active as an interim manager. Georg's experience spans across a wide range of industries.

Dr. Thorsten Doerr | Partner

Thorsten Doerr has many years of experience in strategy consulting combined with operational responsibility. This makes Thorsten a recognized contact for tailor-made interim management solutions in the general industry and technology sector. He advises companies in a wide variety of special situations, particularly in the railway engineering, automotive supply, electrical engineering, mechanical engineering, steel and construction supply industries.

Experienced Several hundred mandates since 2000 - pioneer and trailblazer of interim management in Germany. Among the top consultants in the BrandEins ranking for many years

Custom-fit Boyden invests considerably in the selection and evaluation of interim managers - core competence is the comparison of project-specific requirements with manager profiles

Fast, flexible, qualified On short notice Boyden will provide you with suitable and tailored solutions

Contact Boyden

Jutta Menzenbach

Partner

Cell: +49 179 765 25 51

Jutta.Menzenbach@boyden.de

Boyden International GmbH

Holzstraße 2 | Media Tower

D-40221 Duesseldorf