
Newsletter N°56
November 2013

 Page 1 FERMA Newsletter N°56 ● November 2013

Also in this Issue...

Letter from Brussels p.3

ISO 31000 - report from the
president

p.4

My First FERMA Forum p.5

Non-financial reporting wants
to reach a new level of
transparency

p.6

Disaster insurance: time for
the Parliament to speak out

p.7

Another opportunity for Lloyd’s
training

p.7

“I am passionate about FERMA,” says Julia Graham the new

president. “I've had a marvellous career in an industry that matters

a great deal to me. I've built up knowledge and a network - and I

want to use this role to give something back to the profession. I am

a European first and a Brit second and I support FERMA's mandate

and its unique position in Europe. What an opportunity!”

After a brief consideration of a career in the military, Julia started

her professional career with Yorkshire General that eventually

became Zurich and General Accident that became AVIVA moving

to Royal Insurance - where she spent over 25 years. Starting as an

underwriter, she made a fairly traditional, gradual advance through the business, but it

was something of an unusual career path at the time for a woman in the industry. p.2

Fewer questions with more “practical and tactical results” for risk managers: this is how Cristina Martinez

describes plans for the 2014 FERMA Benchmarking Survey. Cristina is the head of the working group that is

planning the survey. The other members are vice president Michel Dennery, board member Isabel Martinez,

scientific adviser Marie Gemma Dequae, executive director Florence Bindelle, EU affairs adviser Julien

Bedhouche and project assistant Christel Jaumoulle.

The current economic climate has increased the importance for risk managers of getting recognition of their

value to their companies. The 2014 Benchmarking Survey is part of FERMA’s vision to support its member

associations in their work for the risk management profession, in combination with the planned certification of

professional competence. p.3

The 2014 survey – robust results with lasting value for members

Certification: next step by February

FERMA’s plans to create a pan-European certification for risk managers are moving

strongly forward, following agreement by the FERMA board to move from the research to

the planning stage for the project.

The certification steering group has devised a project and governance structure for

planning towards certification, and by February 2014, it intends to have a first draft

prepared for each of the four pillars of certification: knowledge, experience, ethics and

continuing professional development (CPD). p.4

Former FERMA

president Marie-

Gemma Dequae

has been named to

represent the

interests of

professional

associations on the

insurance and reinsurance

stakeholder group for the

European Insurance and

Occupational Pensions Authority

(EIOPA). p.5

Julia Graham

Passionate about FERMA

Cristina Martinez

Marie-Gemma Dequae

Elements of Solvency 2 to go into place in 2014

The European Commission officially proposed a new "go-live" date for Solvency 2 set

for 1st January 2016 with a draft Directive (a.k.a. Quick-Fix 2) that was published on 2

October and is giving the necessary, but tight, space to finalise all the details of the

new European insurance regulatory framework.

One month later, on Wednesday 5 November, with this new delay officially set, a

trialogue session between the European Parliament, the Council and the Commission

took place and struck an agreement on the Omnibus 2 text p.6

http://ec.europa.eu/internal_market/insurance/docs/solvency/131002_draft-directive_en.pdf
http://europa.eu/rapid/press-release_MEMO-13-992_en.htm?locale=en

 Page 2 FERMA Newsletter N°56 ● November 2013

FERMA president Julia Graham’s profile

(Continued from front page)

Having drafted a paper for the board of the

Royal about developments in corporate

governance at the time of the Cadbury Report

in 1992 and how the firm might respond, Julia

found herself as the firm's first head of risk

management in 1994 and moved back to the

firm's headquarters in London.

In 1996, Royal merged with Sun Alliance to

become Royal Sun Alliance - now RSA - and

Julia was appointed the merged firm’s first global head of risk

management and compliance at group head office London.

She became secretary to the firm's risk committee - which

operated (ahead of its time) on an enterprise-wide-basis and was

a member the company’s gold global crisis management team.

This latter role included dealing with the aftermath of the 9/11

terrorist attacks and various other strategic events including

several episodes of kidnap, as the firm had a material foot print in

South America. She maintained an active role in insurance

through overseeing procurement of the group’s own UK and

global insurance programmes

Headhunted

In 2004, headhunters approached Julia for a job she might never

have considered otherwise: a risk management and insurance

role for an emerging international law firm on the move. DLA

Piper had big ambition and was growing globally. It realised it

needed someone with a risk management background for

support for the journey.

Today Julia is the International Director of Risk Management and

Insurance for the firm, which globally now has more than 4200

lawyers in 35-plus countries. She manages a team of dedicated

risk and insurance professionals operating in Europe, the Middle

East and Asia Pacific. She travels a lot; it’s not unusual to hear

from her riding the time zones from Singapore, Brussels or

Chicago.

Her responsibilities include designing and embedding the firm’s

enterprise risk management framework and system. She is

involved in all aspects of the firm’s risk management, including

membership of the board’s risk committee and firm’s client

committee, chair of the global business continuity and gold crisis

management team, and risk management training for its lawyers,

among others.

Julia has always given her time generously to professional

organisations, including FERMA. She has held senior roles in the

UK’s Chartered Insurance Institute, of which she’s a fellow, and

the Business Continuity Institute of which she is also a fellow.

She was a board member and then chairman of Airmic before

becoming a board member of FERMA in 2010.

Developing the profession

One of Julia’s most important and continuing interests is the

development of the profession, and she sees building

international standards and recognition as fundamental to that

objective. She believes strongly in FERMA’s certification project

and is a member of the certification working group. Delivery of

the certification project is one of her main goals in her term as

president.

Julia has also been involved in the development of ISO 31000

and 31004 and is the UK head of delegation for the ISO Risk

Management Standard Technical Committee and a member of

the associated working group for both standards.

Over the next two years, Julia believes, the role of the FERMA

board will be one of building on good foundations. “In the past

two years, we have invested time in developing the FERMA

Vision and I do not propose reinventing what we have.”

In addition to certification, her aims include developing and

strengthening the organisation and its permanent staff, focussing

on things that member associations cannot easily do for

themselves – helping them to grow and support their members –

and seeing FERMA continue to take a leading role with the EU.

"We are a natural ‘go to’ place for the Commission to approach

on matters of governance, risk, compliance and insurance". She

also wants to see FERMA continue expanding its contacts with

other risk management associations and building partnerships

with other organisations with an interest in risk.

“Most of these objectives are not new, and while there may be

other objectives, I would like to see these through to successful

conclusion building on the work already done. If we achieve all of

these then I think we will have done a good job as a board.”

Julia sums up her approach to the FERMA presidency: “I like to

work hard and be serious, but have fun too. If there was no

enjoyment, then this would not be the role for me. I want others

to feel the same and travel this journey with us all at FERMA.”

Julia Graham

Picture taken during the FERMA Forum 2013 in Maastricht. From left to right : Pierre Sonigo, Florence Bindelle, Alessandro De Felice, Isabel

Martinez, Edwin V. Meyer, Julia Graham, Jorge Luzzi, Anders Esbjörnsson, Cristina Martinez, Jo Willaert, Helle Fribert, Michel Dennery, Carl

Leeman and Fernand De Winter. Julia Graham

 FERMA Newsletter N°56 ● November 2013

Annemarie Schouw

2014 Benchmarking Survey Letter from Brussels

Page 3

After the Forum, of course, we

all took a few days to pause

and restore our energy. Then it

was on with the future! Our

plans for 2014 aim at

reinforcing the position of the

profession. Our key activities

are our seventh risk

management benchmarking

survey and the certification

project.

Demonstrating what risk management does is not

always straightforward; the principles remain the

same, but job descriptions vary a lot across

organisations. The survey, however, will gather

data that all of us can use to explain the role of

risk management in the success of business

today. In the previous survey in 2012, one of the

most important findings was that companies with

mature risk management policies and processes

produce better, more sustainable results.

This is serious research. It is part of the value that

membership of FERMA gives to national

associations, because they can use it to

strengthen the relationship with their members.

Risk managers will be able to use the results to

show what they do and why it’s important. This

sort of internal marketing is particularly worthwhile

when other, more clearly defined job roles are

looking to bring risk into their territory.

Our second big project for 2014 is to advance

certification, which will help risk managers

communicate the high standard of knowledge and

experience that defines their professional

standards. The certification steering group will be

reporting on its progress throughout the year.

On 20 and 21 October, we will

welcome our members to

Brussels for the announcement

of the survey results and the

seminar. This will be an

opportunity for us to show how

we work with the European

Commission and other

institutions and represent the

views of our members and their memberships.

We were thrilled with the 2013 Forum. The

interest from stakeholders, members and press

has never been so high, and it showed how much

value FERMA can offer. Julia Graham started her

term as president “sur des chapeaux de

roues” (which is French for ‘to hit the ground

running!’). It is now a challenge to do better, but

we have many ideas.

By Florence Bindelle, Executive Director

Florence Bindelle

(Continued from front page)

With this in mind, plans are already well underway for a

fresh approach in the seventh edition, including bringing in

potential new partners. As Cristina says, this will be the

seventh edition of the survey, so the working group has

more than 12 years of experience of the survey and

feedback from member associations and individual

members to guide it. This will allow them to capitalise on

knowledge from previous years when coming to the

analysis.

“We plan to format the questionnaire to reduce the number of questions and

make it more ‘user friendly.’ We are also looking at the structure of the report

so it is a practical and tactical tool for risk managers,” she explains.

From her actuarial background, Cristina wants to make the results as robust

as possible so they can have continuing applications. She says the use of the

survey results will not end with the announcement of the results at the 2014

FERMA Seminar, although that will be a highlight. “We intend to use all the

data – not just by announcing the key findings at the seminar – but to create

the basis for further analysis of the issues with the national associations.”

For example, the working group hopes to engage the national associations

and specialised partners to go deeper into the creation of the questionnaire

and the implications of the results.

Revised structure

With this in mind, the survey working group has agreed a revised structure

for the questions and the results, which will be divided into three sections:

• Professional insight – including salaries, head counts, budgets and

responsibilities

• European risk map – combining risk governance and identification of

typical and emerging risks

• Insurance – including more information on budgets

The detail, however, has not yet been agreed, and Cristina stresses that

FERMA needs member associations to be actively involved in the design of

the questionnaire and the presentation of the results. Each member has been

asked to appoint a survey representative to take part in the discussions.

 “There are many risk management surveys, but FERMA is really the only

one in a position to provide a deep, independent and transparent analysis of

risk management across Europe,” she concludes.

FERMA is now putting efforts into the celebrations of its 40th anniversary

during the Seminar that will take place in Brussels from 20 to 21 October

2014. More information will follow soon!

Save the DATE for the SEMINAR 2014

FERMA Newsletter N°56 ● November 2013

Page 4

(Continued from front page)

The steering group members are FERMA president Julia Graham, vice presidents Michel Dennery and Jo Willaert, and board

member Isabel Martinez supported by scientific adviser Marie Gemma Dequae, executive director Florence Bindelle, general

secretary Pierre Sonigo and EU affairs adviser Julien Bedhouche. They have cut the project work into a number of sub-projects to

reflect the four pillars, plus a further group looking at the business model and implementation, including the financials. In these

project groups, the steering group will also involve FERMA member associations. “Although we might not work by committee, it is

certainly going to be worked by consultation. We are very keen to make sure our members are engaged and help us drive this

work,” says Julia.

Neither planned, nor expected

The group is anxious to emphasise that FERMA is not going to become a provider of education, nor will it tell member associat ions

that they cannot develop their own solutions.

When it comes to individuals, FERMA will not expect risk managers with existing qualifications and experience to start over again.

As Julia says, “It is very important for everyone to realise that whatever education or qualifications members already have, they are

not going to be thrown away or disregarded. You may need to do some extra work to get certification but what you have will have a

value.”

In the end, risk managers will be certified by FERMA through a combination of knowledge, experience, ethical standards and the

CPD they receive from education providers and other bodies, including their FERMA member association.

FERMA will establish a framework to allow certification of learning programmes run by associations, commercial education bodies,

institutes and universities. The steering group is currently talking to education and training providers to confirm whether completion

of their programme would be up to the standard of the FERMA certification.

“The certification standard will give learning providers, professionals and students a sense of what ‘good’ looks like

and an idea of what they need to do to achieve and maintain the FERMA certifiable standard,” according to Julia.

“Evidence suggests that in this complex and ever faster moving world, the profile of risk management is set to

increase, and with this the profile of risk managers. A certification that you can hold up as a recognised credential

can only help your cause.”

ISO 31000 - report from the President
FERMA president Julia Graham represented FERMA as a liaison member at the latest meeting of the International Standards

Organisation (ISO) technical committee on risk management. Julia also represents the UK (head of delegation) on behalf of the

British Standards Institution. Here is her report.

Members of the ISO Technical Committee 262, responsible for risk management standards, met in Chicago during the week of the

23 September 2013. Fifteen countries represented by more than 30 individuals collected together to debate the future of the two

main global risk management standard documents: ISO 31000 ‘Risk Management – Principles and Guidelines’ and ‘Guide 73 Risk

Management Vocabulary’.

Over the following four days, the working group debated the breadth of choices, ranging from leaving the documents unchanged

for another five years through to major re-writes. In true risk management spirit, a decision tree was eventually created to support

the delegates through a sequence of votes before a consensus decision was reached.

On the final day of the meeting, the working group put forward the agreed proposal, to carry out a limited review of both

documents, and the group accepted the recommendation by a majority vote. Work will take place over the next months both to

draft a design specification in relation to those revisions and to decide if there is a need for any further work items beyond the two

standards.

In addition to this main stream of activity during the week, further risk management standard documents were discussed including

a planned revision of ISO 31010 Risk Assessment Techniques and publication of the technical report ISO 31004 Guidance for the

Implementation of ISO 31000. So, a busy and productive week overall.

Certification

Insurance Premium Tax, don’t miss the opportunity to complete the EU IPT Survey which will close on 30th

Novembre 2013!

http://bit.ly/1atH8LN

http://bit.ly/1atH8LN

 FERMA Newsletter N°56 ● November 2013

Page 5

Former FERMA President representative to EIOPA
Marie-Gemma says, “I look forward to exchanging views with colleagues at the stakeholder group and bringing risk

management aspects into the proposed regulatory technical standards and their implementation. I will be

discussing and defending the important needs of our members, as industrial buyers of insurance and reinsurance,

and taking care of the influence of changing regulations on available insurance capacity and price for changing and

emerging risks. “As FERMA members often have their own captive (re)insurance companies, the discussion on the

Solvency II implementation will be followed with great care taking this captive aspect into consideration.”

President of FERMA from 2005 to 2009, Marie-Gemma remains closely involved with FERMA as scientific adviser.

Her professional experience involved 23 years as group risk and insurance manager for the Belgian-based

international materials production group Bekaert. She is now a board member of Belfius Bank and Belfius Insurance in Belgium.

Marie-Gemma has both an academic and practical background in risk management. She has a PhD in applied economics, and

before going into industry, she taught economics and finance at the Catholic University of Leuven and at the business school Vlekho

in Brussels. She maintains strong links with a number of European management schools in risk and governance.

EIOPA consults the stakeholder groups on actions concerning regulatory technical standards and their implementation as well as

guidelines and recommendations that do not concern individual financial institutions.

Members of the stakeholder groups can submit opinions and advice to EIOPA on any issue related to its tasks.

Additionally, the stakeholder groups are expected to notify EIOPA of inconsistent application of European Union

law and inconsistent supervisory practices in the different European member states.

My First FERMA Forum
Jorge Luzzi and Julia Graham: the first person I met and the last I heard in the

meeting - so started and finished my FERMA Forum 2013. Four intensive days all lived in one breath between

workshops, networking, Ladies in Risk Management lunch, young risk professionals’ breakfast, Fermapero and

Fermanight.

But I am not here to tell you how every single event went and what happened. Many of you were there and the

rest of you, who were not, will have already read many articles about it.

You may wonder, then, what more can I say than what has already been said. Well, in my small way I can tell you

my impression as a young, professional woman of 25 years old, who as a board member of UGARI, the Italian union of young

insurers and reinsurers, had the chance to attend the most important European event of the industry…the FERMA Forum!

I certainly can’t make comparisons with previous FERMA events, because as you may have guessed, it was my first Forum, but I

can guarantee that the air that we breathed was an air of great change, as evidenced by the figure of the woman - from the Ladies’

Lunch to the appointment of the new President, Julia Graham. The change cannot possibly be ignored.

Furthermore, young risk professionals received ample time with the our breakfast to pursue the objectives fixed by FERMA, to

educate, inspire and influence to a greater awareness of risk. They became, for me the true nourishment of these four days. As

Nelson Mandela wrote: "Education is the most powerful weapon to change the world!"

I think that this statement could sum up the values and goals that we have mentioned before and, in my opinion, the foundation of

change that our industry is experiencing. Thus, this is what FERMA is so well placed to communicate.

So let's help to make good luck for Julia Graham for her term of office. I'll see you in Venice in 2015!

By Iolanda Didonna

Iolanda Didonna

Marie Gemma Dequae

European Affairs

Elements of Solvency 2 to go into place in 2014

 FERMA Newsletter N°56 ● November 2013

Page 6

Non-financial reporting wants to reach a new level of transparency

FERMA urges caution as two European Parliamentary committees propose to extend the scope of non-financial reporting even

further to include country-by-country disclosure.

In April 2013, the European Commission released a proposal for a Directive on Non-Financial Reporting (NFR - here), introducing

for companies new elements of disclosure on their policies, risks and results on environmental matters, social and employee-

related aspects, respect for human rights, anti-corruption and bribery issues.

Now in the hands of the European Parliament, the Legal Affairs (JURI) and Economic & Monetary Affairs (ECON) Committees

have decided to move even further in a series of amendments in September and October 2013.

Pushed by the conclusions of the European Council in May 2013 (here), last page, point i.), that encouraged greater fiscal

transparency, they decided to introduce amendments to the proposed Directive that would extend the scope of the non-financial

reporting to include country-by-country disclosure.

According to the Parliamentary committees, this means that a company would have to publicly disclose a report annually for each

member state and third country in which they operate, containing the name(s), nature of activities and geographical location,

turnover, number of employees, pre-tax profit or loss, tax on profit or loss, and public subsidies received.

These requirements were originally introduced in 2011 for the extractive industries and voted June 2013 (here). The trend is now

to extend to all sectors the disclosure of all types of payments made to governments in the EU.

For FERMA, regulation should limit disclosure that could affect companies’ competitive advantage, in particular in comparison

with non-EU countries. There should be a balance between relevant information provided to shareholders on which to base

investment decisions, and the protection of these investments, which requires a certain level of confidentiality. The later

includes information on contracts, management, results, level of profitability and agreements with the tax authorities of host

countries.

(Continued from front page)

A plenary vote by the Parliament should now take place around February 2014. There is, indeed, a strong consensus about getting a

vote before May 2014 and the European elections. The EU could not afford to have Solvency 2 handled by a new Parliament and a

new Commission, with the new people spending additional time to get up to speed on this file.

The new trialogue agreement is also paving the way for the Commission to prepare the implementing measures in 2014, detailing

how Solvency 2 will work in practice. FERMA welcomes this agreement as it is taking us out of the uncertainty for the time being at

least. This creates a momentum and brings some stability for all the stakeholders involved in Solvency 2: insurers, policyholders,

regulators and investors. The timeline is now clear: vote before the election in May 2014 and January 2016 as the "go live" date for

Solvency 2.

Beside this legislative work, EIOPA, the European insurance authority released on 27 September its final Guidelines on preparing

Solvency 2. The press used to call them “interim measures” but EIOPA always refused to name them in such a way.

The recipients of the Guidelines are the National Competent Authorities (NCAs - i.e. every national regulator that would enforce

Solvency 2 at local level). They will find here a framework to prepare the implementation of some Solvency 2 specific parts.

The guidelines are covering the system of governance, the ORSA, the pre-application for Internal Models and how information

should be submitted to the NCAs. It’s a “comply or explain” process, NCAs will have 2 months starting January 2014 to comply or

explain why they won’t.

FERMA is now aware that the real challenge is the design of the implementing measures, planned for mid-

2014 as confirmed by Michel Barnier, the EU's internal market and services commissioner on Wednesday 20

November at the EIOPA conference 2013 held in Frankfurt. This is quite a short period of time and FERMA

will remain careful on the outcomes of these Level 2 measures, especially regarding the treatment of captives.

http://ec.europa.eu/internal_market/accounting/non-financial_reporting/index_en.htm
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/ec/137197.pdf
http://europa.eu/rapid/press-release_MEMO-13-541_en.htm?locale=fr
https://eiopa.europa.eu/consultations/consultation-papers/2013-closed-consultations/march-2013/guidelines-on-preparing-for-solvency-ii/index.html
https://eiopa.europa.eu/consultations/consultation-papers/2013-closed-consultations/march-2013/guidelines-on-preparing-for-solvency-ii/index.html

Disaster insurance: time for the Parliament to speak out

European Affairs

Page 7

Lloyd’s and FERMA are offering a second training programme for European risk managers following its successful launch in 2011.

Starting on 25 April 2014, the programme will cover:

 Insight into emerging risks

 An overview of the Lloyd’s and London market including an opportunity to shadow a

Lloyd’s broker and underwriter at the box.

 Lloyd’s approach to risk appetite and management.

 Exposure and performance management

 International insurance regulations

 Claims management

 And, of course, networking with brokers, underwriters and colleagues

There will be three two-day sessions in total. They will all take place at Lloyd’s, One Lime

Street, London.

The requirements are

Three to five years risk management experience

Member of a FERMA association

Written and spoken business English skills

Interested? There is still time to apply. Applications remain open until 31 January 2014.

Go to www.ferma.eu/lloyds-programme for more information. Send completed applications and any questions to Florence Bindelle

at enquiries@ferma.eu. The selected candidates will be announced at the end of February.

After the broad consultation launched in April 2013 by the European Commission about the insurance of natural and man-made

disasters, it is now the time for the European Parliament to give its position on the matter with a non-binding resolution.

The draft report was published by Finnish MEP Sempo Terho, rapporteur for the Parliamentary Committee on Economic and

Monetary Affairs (ECON) responsible for this file, on 25 September 2013.

As FERMA advocated in its response to the consultation in July 2013, Mr Terho is insisting that a mandatory insurance scheme is

not necessary and that “prevention is the most important factor in terms of protecting people and avoiding losses”. He states, “It is

more efficient to minimise the consequences of disasters instead of providing cover and repairing afterwards.”

Consistent standards of safety and security are also a precondition before any mandatory financial scheme is designed. If a

mandatory mechanism is set up to cover disasters across the EU, it will be premature because not all member states yet have the

same understanding of good safety and security requirements.

For FERMA, increasing technical defenses (against flood, fire, or windstorm for instance), improving processes and training

management to handle crises are the first steps to any sound disaster risk management.

Buying insurance to be able to finance the damages, business interruptions and third party liabilities is, of course, also crucial for

businesses, and it is then important to consider how to improve market capacities and the tools that are already available in the

insurance market.

At this stage FERMA does not see any reason for a mandatory framework to improve the insurance market

capacities, and we will support Mr Terho’s draft report with the help of our Finnish member association FINNRIMA

to ensure a constructive relationship at national level.

FEDERATION OF EUROPEAN RISK MANAGEMENT ASSOCIATIONS - FERMA AISBL

This newsletter is produced by FERMA. If you have any questions concerning this Newsletter, please contact Florence Bindelle at FERMA on +32 2 761 94 32 –

email: florence.bindelle@ferma.eu

© Copyright 2013 FERMA. All Rights Reserved. No distribution or reproduction of this issue or any portion thereof is allowed without our written permission except by

the recipient for internal use only within the recipient's own organisation.

 FERMA Newsletter N°56 ● November 2013

Another opportunity for Lloyd’s training

Lloyd’s course in 2013

Successful participants in the first

FERMA-Lloyd’s course

http://www.ferma.eu/lloyds-programme
mailto:enquiries@ferma.eu
http://www.europarl.europa.eu/registre/docs_autres_institutions/commission_europeenne/com/2013/0213/COM_COM(2013)0213_EN.pdf
http://www.europarl.europa.eu/registre/docs_autres_institutions/commission_europeenne/com/2013/0213/COM_COM(2013)0213_EN.pdf
http://www.europarl.europa.eu/oeil/popups/ficheprocedure.do?lang=en&reference=2013/2174(INI)#tab-0
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-519.700+01+DOC+PDF+V0//EN&language=EN
http://www.ferma.eu/blog/2013/07/ferma-position-paper-on-the-2013-green-paper-on-disaster-insurance/
mailto:florence.bindelle@ferma.eu

