

Veröffentlichungen  
Prof. Dr. Bernd Rolfes

- Rolfes, B.: **Gesamtbanksteuerung, 2. Aufl.** (Buch), Verlag: Schäffer-Poeschel, Stuttgart 2008. (ISBN 978-3-7910-1768-6)
- Rolfes, B.; Schneider, M.: **Das Aufbrechen der Wertschöpfungsketten von Kreditinstituten.** In: Blecker, T.; Gemünden, H. G. (Hrsg.): Wertschöpfungsnetzwerke (Festschrift Kaluza). Berlin 2006, S. 345-362.
- Rolfes, B.; Emse, C.: **Forderungsverbriefungen und ihre regulatorische Erfassung** (Forschungsbericht), 2005. (ISSN 1613-5563)
- Borchert, M.; Rolfes, B.; Lambrecht, B.: **Beurteilung der betrieblichen Altersversorgung (bAV) aus Mitarbeitersicht - Eine empirische Untersuchung** (Forschungsbericht), 2005. (ISSN 1613-5563)
- Rolfes, B.; Bauersfeld, T.; Grabbe, B.: **Präferenzorientierte Gestaltung von Girokontenmodellen** (Arbeitsbericht), 2005. (ISSN 1613-5563)
- Rolfes, B.; Stickling, H.-G.: **Konkurrenzbedingte Kundenwanderungen im Retail Banking.** In: BankInformation (2005) 3 , S. 8-11.
- Rolfes, B.: **Die kleinen und mittleren Banken im Würgegriff von Regulierungsdichte und Risikomanagement-Erfordernissen.** In: Basler Bankenvereinigung (Hrsg.): Konsolidierung in der europäischen Finanzdienstleistungsindustrie. Bern 2005, S. 119-133.
- Rolfes, B.: **Wachstumsgrenzen im Bankgeschäft und ihre Folgen .** In: Die strukturelle Ertragsschwäche der Banken, Beiträge zum Duisburger Banken-Symposium. Wiesbaden 2005, S. 99-122.
- Rolfes, B.; Goßlau, L.; Maaßen, M.: **Internetbasiertes Kundenbindungsmanagement im Firmenkundengeschäft von Kreditinstituten** (Forschungsbericht), 2004. (ISSN 1613-5563)
- Rolfes, B.: **Rahmenbedingungen einer erfolgreichen Fusion.** In: Sparkassen Management Praxis (2004) 46 .
- Rolfes, B.: **Sind die Sparkassen und Genossenschaftsbanken die Gewinner der Strukturkrise im Bankensektor?.** In: Der deutsche Bankenmarkt - Unfähig zur Konsolidierung?, Beiträge zum Duisburger Banken-Symposium. Wiesbaden 2004, S. 51-71.
- Rolfes, B.; Kirmße, S.: **Elemente der Gesamtbanksteuerung und ausgewählte Weiterentwicklungen.** In: Biehl; Schröder; Simmert (Hrsg.): Sparkassen-Finanzgruppe - quo vadis?. Stuttgart 2004, S. 335-375.
- Rolfes, B.; Borchert, M.; Goßlau, L.; Jirousek, M.: **Risiko- und personalwirtschaftliche Aspekte der betrieblichen Altersversorgung (bAV)** (Forschungsbericht), 2003.
- Eckhoff, J.; Schultz, C.: **Venture Capital in Deutschland - Marktpotentiale in Osteuropa.** In: Hummel, D.; Beloglazowa, G. (Hrsg.): Bank- und Börsenwesen in Deutschland und Russland. St. Petersburg; Potsdam 2003.
- Rolfes, B.; Jirousek, M.: **Die Konstruktion des Deutschen Aktienindex DAX.** In: wisu (2003) 10 , S. 1230-1238.
- Rolfes, B.: **Sachgebiet Management-Accounting.** In: Gabler Bank-Lexikon, 13. Auflage. Wiesbaden 2002.
- Rolfes, B.: **Das Management von Zins- und Währungsrisiken in Industrieunternehmen.** In: Herausforderung Risikomanagement - Identifikation, Bewertung und Steuerung industrieller Risiken. 2002, S. 423-440.
- Rolfes, B.; Rehker, M.: **"Wprowadzenie metody odsetek rynkowych" ("Einführung der Marktzinsmethode").** In: Bank (2001) 2 , S. 48-53.
- Rolfes, B.; Emse, C.: **Wewnetrzny rating a kapital wlasny banku.** In: Bank (2001) 4 , S. 37-43.
- Rolfes, B.; Emse, C.: **Interne Rating-Verfahren zur Bonitätsklassifizierung.** In: Deutsches Steuerrecht (2001) 8 , S. 316-324.

- Rolfes, B.: **Kalkulatorische Aspekte der laufenden Anpassung variabler Kreditkonditionen**. In: Wertpapier-Mitteilungen (2001) 15 , S. 762-767.
- Rolfes, B.: **Das Elastizitätskonzept zur Zinsrisikosteuerung**. In: Handbuch Bankcontrolling, 2. Auflage. 2001, S. 943-965.
- Rolfes, B.: **Renditeansprüche für Gesamtbank und Geschäftsbereiche**. In: Handbuch Bankcontrolling, 2. Auflage. 2001, S. 509-518.
- Rolfes, B.; Bannert, T.: **Die Kalkulation variabel verzinslicher Bankgeschäfte**. In: Handbuch Bankcontrolling, 2. Auflage. 2001, S. 281-299.
- Rolfes, B.; Fischer, T. R.: **Finanzdienstleistungen in einem vereinten Europa**. In: Handbuch der europäischen Finanzdienstleistungsindustrie. Frankfurt am Main 2001, S. 1-10.
- Rolfes, B.: **Kapitalmarkt und Shareholder Value - Triebfeder für Strukturveränderungen in der Finanzindustrie**. In: Handbuch der europäischen Finanzdienstleistungsindustrie. Frankfurt am Main 2001, S. 215-227.
- Rolfes, B.: **Effektivverzinsung**. In: Handwörterbuch des Bank- und Finanzwesens, 3. Auflage. Stuttgart 2001, S. 575-583.
- Rolfes, B.: **Das Firmenkundengeschäft - ein "Wertevernichter"?**. In: Handbuch Firmenkundengeschäft, 2. Auflage. Frankfurt am Main 2001, S. 140-152.
- Rolfes, B.: **Innovatives Management von Kreditportfoliorisiken**. In: Blecker, T.; Gemünden, H. G. (Hrsg.): Innovatives Produktions- und Technologiemanagement. Berlin 2001, S. 565-.
- Rolfes, B.: **Interne Ratings sparen Eigenkapital**. In: Börsenzeitung (2000) .
- Rolfes, B.: **Mit internen Ratings und Risikobewertungsmodellen können Banken Eigenkapital sparen**. In: Frankfurter Allgemeine Zeitung (2000) .
- Rolfes, B.; Kirmße, S.: **Ermittlung des Ertragswerts einer Kundenbeziehung**. In: Betriebswirtschaftliche Blätter (2000) 7 , S. 343-346.
- Rolfes, B.; Koch, U.: **Gesamtbankbezogene Zinsrisikosteuerung: Dynamisierung des Barwertansatzes**. In: Die Bank (2000) 8 , S. 540-544.
- Rolfes, B.; Bröker, F.: **Integration von Rückzahlungsquoten in die Bepreisung von Krediten**. In: Handbuch Risikomanagement. 2000, S. 525-550.
- Rolfes, B.; Emse, C.: **Konsequenzen einer auf internen Ratings basierenden Eigenkapitalunterlegung**. In: Die Bank (2000) 10 , S. 680-685.
- Rolfes, B.: **Gesamtbanksteuerung und Controlling**. In: Handbuch Veränderungsmanagement und Restrukturierung - Festschrift für Udo Güde. 2000, S. 213-232.
- Rolfes, B.: **Bankmanagement**. In: Lexikon des Managementwissens. 2000, S. 72-74.
- Rolfes, B.: **Windfall Profits**. In: Lexikon des Managementwissens. 2000, S. 885-886.
- Rolfes, B.: **Wertorientiertes Management**. In: vbo Management-Information (2000) , S. 11-25.
- Rolfes, B.; Kirmße, S.: **Risikomanagement in Banken**. In: Praxis des Risikomanagements. Stuttgart 2000, S. 623-668.
- Rolfes, B.; Rehker, M.: **"Integracja lokalnych i centralnych aspektow zarzadzania" ("Die Integration der lokalen und zentralen Aspekte der Banksteuerung")**. In: Bank (2000) 12 , S. 56-62.
- Rolfes, B.; Bröker, F.: **Integration expliziter Rückzahlungsquoten bei der optionspreistheoretischen Bewertung von Krediten**. In: die Bank (1999) 3 , S. 176-179.
- Rolfes, B.: **Zinsmanagement**. In: Enzyklopädisches Lexikon für das Geld-, Bank- und Börsenwesen, 3. Auflage. Frankfurt am Main 1999.
- Rolfes, B.: **Integrierte Risikoertragssteuerung auf Gesamtbankebene**. In: vbo-Informationen (1999) 1 , S. 12-24.
- Rolfes, B.: **Der Struktur- und Größenwandel deutscher Banken - Beginn einer neuen Zeitrechnung?**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Konzentration am Bankenmarkt, Beiträge zum Münsteraner Top-Management-Seminar, Band 20 der

Schriftenreihe des Zentrums für ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1999, S. 1-23.

Rolfes, B.: **Wertorientierung in der Gesamtbanksteuerung (Gastbeitrag)**. In: Bank-Archiv (1999) , S. 673-674.

Rolfes, B.; Morgenstern, U.: **Marktbewertung ist nunmehr Standardverfahren**. In: Betriebswirtschaftliche Blätter (1999) 10 , S. 479-483.

Rolfes, B.; Kirmße, S.: **Management-Informationssystem zum Risikocontrolling**. In: Bankinformation (1999) 12 , S. 26-32.

Rolfes, B.; Henn, E.: **Volatility options - A vega notion**. In: Risk-Magazine (1999) 12 , S. 26-28.

Rolfes, B.: **Die "isolierte Direktbank" hat wenig Überlebenschancen**. In: Handelsblatt (1998) 52 , S. 54-.

Rolfes, B.; Dartsch, A.: **Verrentungskonzeptionen im Spannungsfeld interner und externer Rechnungslegung bei Banken**. In: WISU - Das Wirtschaftsstudium 27 (1998) 1 , S. 67-75.

Rolfes, B.; Dartsch, A.: **Effektivzinsverfahren in der Bankkalkulation**. In: WISU - Das Wirtschaftsstudium 27 (1998) 4 , S. 380-386.

Rolfes, B.: **Das Konzept des Gesamtbankmanagements**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Gesamtbankmanagement, Beiträge zum Münsteraner Top-Management-Seminar, Band 18 der Schriftenreihe des Zentrums für ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1998, S. 1-35.

Rolfes, B.; Benna, R.: **Beratung: Die Präferenzen der Kunden**. In: die Bank (1998) 9 , S. 543-547.

Rolfes, B.; Henn, E.: **Über die Bestimmung des "Teil-Value-at-Risk" eines Subportfolios**. In: Finanzmarkt und Portfolio Management (1998) 3 , S. 317-325.

Rolfes, B.; Bröker, F.: **Good migrations**. In: Risk-Magazin (1998) , S. 72-73.

Rolfes, B.: **Retailbanking - Werttreiber oder Wertvernichter für den Shareholder Value?**. In: Basler Bankenvereinigung (Hrsg.): Shareholder Value-Konzepte in Banken, Tagungsband zum 4. Basler Bankentag am 27. November 1997. Bern 1997, S. 95-118.

Rolfes, B.: **Die Ertragszukunft im Privatkundengeschäft - Die Achillesferse deutscher Kreditinstitute**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Beiträge zum Münsteraner Top-Management-Seminar, Band 14 der Schriftenreihe des Zentrums für ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1997, S. 1-14.

Rolfes, B.; Dartsch, A.: **Marge und Barwert im Konzept der Marktzinsmethode**. In: WISU - Das Wirtschaftsstudium 26 (1997) 10 , S. 926-940.

Rolfes, B.; Dartsch, A.: **Merton und Scholes: Den Optionshandel angekurbelt**. In: WISU - Das Wirtschaftsstudium 26 (1997) 11 , S. 1007-1008.

Rolfes, B.: **Schwierige Zukunft für Deutschlands Banken**. In: Die Bank der Zukunft, Vorlesungsbeilage zur Frankfurter Allgemeinen Zeitung (1996) 31 .

Rolfes, B.: **Geschäftspolitische Konsequenzen des Elastizitätskonzeptes**. In: Zeitschrift für das gesamte Kreditwesen 49 (1996) 3 , S. 115-117.

Rolfes, B.: **Management des strategischen Gleichgewichts von Kreditinstituten**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Ertragsmanagement und Rationalisierung in Kreditinstituten, Beiträge zum Münsteraner Top-Management-Seminar, Band 9 der Schriftenreihe des Zentrums für Ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1996, S. 1-.

Rolfes, B.: **Risikomanagement in Kreditinstituten**. In: vbo Management-Information "Risikosteuerung als Herausforderung für die Geschäftsleitungen der privaten Banken" (1996) , S. 10-35.

Rolfes, B.: **Effektivverzinsung**. In: Steiner, M.; Gerke, W. (Hrsg.): Handwörterbuch des Finanz- und Bankwesens, 2. Aufl.. Stuttgart 1995, S. 457-467.

- Rolfes, B.; Schierenbeck, H.: **Ertragsorientierte Vertriebssteuerung in Banken**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Vertriebssteuerung in Kreditinstituten, Beiträge zum Münsteraner Top-Management-Seminar, Band 3 der Schriftenreihe des Zentrums für Ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1995, S. 1-.
- Rolfes, B.: **Arbitragefreier Gewinntransfer an den Finanzmärkten - Eine kritische Analyse**. In: Kredit und Kapital 28 (1995) 3 , S. 376-402.
- Rolfes, B.: **Strategische Zinsrisikosteuerung**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Risikomanagement in Kreditinstituten, Beiträge zum Münsteraner Top-Management-Seminar, Band 5 der Schriftenreihe des Zentrums für Ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1995, S. 155-172.
- Rolfes, B.: **Windfall Profits in der Ergebnisrechnung**. In: Die Bank (1995) 12 , S. 763-765.
- Rolfes, B.: **Replik zur Stellungnahme von Adam et al. zum Beitrag "Marktzinsorientierte Investitionsrechnung"**. In: Zeitschrift für Betriebswirtschaft 64 (1994) 1 , S. 121-126.
- Rolfes, B.: **Die Marktzinsmethode in der Investitionsrechnung - Stellungnahme zu den Anmerkungen von Kruschwitz/Röhrs**. In: Zeitschrift für Betriebswirtschaft 64 (1994) 5 , S. 667-671.
- Rolfes, B.; Hassels, M.: **Das Barwertkonzept in der Banksteuerung - Möglichkeiten und Grenzen**. In: Bank-Archiv (1994) 5 , S. 337-349.
- Rolfes, B.: **Herausforderungen für regionale Kreditinstitute in den neunziger Jahren**. In: Zeitschrift für das gesamte Kreditwesen 47 (1994) 19 , S. 943-949.
- Rolfes, B.: **Das Zinsergebnis variabel verzinslicher Bankgeschäfte**. In: Schierenbeck, H.; Moser, H. (Hrsg.): Handbuch Bankcontrolling. Wiesbaden 1994, S. 337-356.
- Rolfes, B.: **Das Elastizitätskonzept der Zinsrisikosteuerung**. In: Schierenbeck, H.; Moser, H. (Hrsg.): Handbuch Bankcontrolling. Wiesbaden 1994, S. 711-733.
- Rolfes, B.: **Asset-Liability-Management in Banken und Sparkassen**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Bilanzstruktur- und Treasury-Management in Kreditinstituten, Beiträge zum Münsteraner Top-Management-Seminar, Band 2 der Schriftenreihe des Zentrums für Ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1994, S. 183-.
- Rolfes, B.: **Risikoquantifizierung im Elastizitäts-Konzept**. In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Bilanzstruktur- und Treasury-Management in Kreditinstituten, Beiträge zum Münsteraner Top-Management-Seminar, Band 2 der Schriftenreihe des Zentrums für Ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1994, S. 203-.
- Rolfes, B.: **Bankkalkulation im Wettbewerb um Kunden und Marktanteile**. In: Rolfes, B.; Spranz, D. (Hrsg.): Auswege aus dem Ertragsdruck für Banken, Bankwissenschaftliche Schriftenreihe, Band 79. Bank-Verlag, Wien 1994, S. 27-47.
- Rolfes, B.: **Marktzinsorientierte Investitionsrechnung**. In: Zeitschrift für Betriebswirtschaft 63 (1993) 7 , S. 691-713.
- Rolfes, B.: **Konsolidierung und Liquiditätsreserve**. In: Bank-Archiv (1993) 6 , S. 464-467.
- Rolfes, B.: **Zinsänderungsrisiken in der Rezession**. In: Bankinformation (1993) 10 , S. 12-15.
- Rolfes, B.: **Neue Methoden des Aktiv- und Passivmanagements**. In: Bankpraxis '93 (1993) .
- Rolfes, B.: **Ostdeutsche Kreditinstitute / Zu Wachstum verdammt - Zeiten der "Dream Profits" sind vorbei. Die echte Bewährungsprobe wird erst noch kommen**. In: Handelsblatt (1992) , S. 12-.
- Rolfes, B.: **Klarer Rückfall in die Planwirtschaft - Eine Sparzinsbindung ist so unsinnig wie eine Reglementierung des Brotpreises**. In: Die Welt (1992) 210 , S. 14-.
- Rolfes, B.: **Aktive Bilanzstruktursteuerung und Gestaltung der Elastizitätsbilanz**. In: vbo-Informationen (1992) 1 , S. 4-19.

- Rolfes, B.; Schwanitz, J.: **Die "Stabilität" von Zinselastizitäten.** In: Die Bank (1992) 6 , S. 334-337.
- Rolfes, B.; Schierenbeck, H.: **Der Marktwert variabel verzinslicher Bankgeschäfte, Ludwig Mülhaupt zum 80. Geburtstag.** In: Die Bank (1992) 7 , S. 403-412.
- Rolfes, B.; Schierenbeck, H.: **Bilanzstrukturmanagement mit Zinsswaps.** In: Zeitschrift für das gesamte Kreditwesen (1992) 15 , S. 674-682.
- Rolfes, B.; Schierenbeck, H.; Schüller, S.: **Rentabilitätsnormen als Kernstück ertragsorientierten Bankmanagements.** In: Rolfes, B.; Schierenbeck, H.; Schüller, S. (Hrsg.): Produktivitätsmanagement für Finanzdienstleister, Beiträge zum Münsteraner Top-Management-Seminar, Band 1 der Schriftenreihe des Zentrums für Ertragsorientiertes Bankmanagement ZEB. Frankfurt am Main 1992, S. 205-.
- Rolfes, B.: **Die Gesamtkonzeption eines Ergebnisinformationssystems.** In: Geldinstitute (1991) 5 , S. 27-32.
- Rolfes, B.: **Eigenanlagen von Banken - Ihre Funktionen und Relevanz.** In: Bankinformation (1991) 8 , S. 25-28.
- Rolfes, B.: **Die Steuerung des Strukturergebnisses: Bilanzstrukturmanagement.** In: Die Bank (1991) 10 , S. 568-574.
- Rolfes, B.: **Risikoanalyse und Risikomanagement aus Sicht der Wissenschaft.** In: vbo-Management-Information (1991) , S. 29-56.
- Rolfes, B.: **Bilanzstrukturorientiertes Risikomanagement in Banken.** In: Diskussionsbeiträge des Fachbereichs Wirtschaftswissenschaft der Universität - Gesamthochschule- Duisburg (1991) 157 .
- Rolfes, B.: **Gesamtbetriebskalkulation.** In: Schierenbeck, H. (Hrsg.): Bank- und Versicherungslexikon. München 1990, S. 295-301.
- Rolfes, B.; Schierenbeck, H.: **Margenkalkulation.** In: Schierenbeck, H. (Hrsg.): Bank- und Versicherungslexikon. München 1990, S. 459-466.
- Rolfes, B.: **Neue Methoden des Aktiv-/Passiv-Managements in Banken.** In: vbo-Informationen (1990) 4 , S. 89-102.
- Rolfes, B.: **Risikosteuerung und Zinselastizitäten.** In: Zeitschrift für das gesamte Kreditwesen (1989) 5 , S. 196-.
- Rolfes, B.; von Villiez, C.: **Die Steuerung des Transformationsergebnisses.** In: Die Bank (1989) 9 , S. 502-.
- Rolfes, B.: **Steuerung von Zinsänderungsrisiken in Genossenschaftsbanken.** In: Akademie Deutscher Genossenschaften Montabaur (Hrsg.): Bankkalender '90. Wiesbaden 1989, S. 81-.
- Rolfes, B.; Schierenbeck, H.: **Bericht über die USA-Forschungsreise 1985.** In: Nachrichten aus dem Institut für Kreditwesen (1988) 34 , S. 5-28.
- Rolfes, B.; Krämer, C.: **Erfolgsorientierte Steuerung marktbezogener Organisationseinheiten in Kreditinstituten.** In: Kredit und Kapital 21 (1988) , S. 118-.
- Rolfes, B.; Bergfried, H.: **Die zinsänderungsoptimale Geschäftsstruktur einer Bank, Ein Simultanmodell zur Abstimmung von strukturellem Gewinnbedarf und Gewinnpotential.** In: Österreichisches Bank-Archiv 36 (1988) 4 , S. 329-.
- Rolfes, B.; Schierenbeck, H.: **Controlling in deutschen Banken und Sparkassen.** In: Bank-Controlling, Beiträge zum Münsteraner Controlling-Workshop. Frankfurt 1988, S. 9-.
- Rolfes, B.; Schierenbeck, H.: **Effektivzins- und Margenkalkulation.** In: Bank-Controlling, Beiträge zum Münsteraner Controlling-Workshop. Frankfurt 1988, S. 31-.
- Rolfes, B.: **Das Zinsänderungsrisiko bei Banken.** In: Das Wirtschaftsstudium 17 (1988) 8 , S. 400-.
- Rolfes, B.: **Controlling in Genossenschaftsbanken - Bestandsaufnahme und Perspektiven.** In: Akademie Deutscher Genossenschaften Montabaur (Hrsg.): Bankkalender '89. Wiesbaden 1988, S. 78-.

- Rolfes, B.; Brinkmann, J.; Bellmann, K.; Nappi, U.: **Bewertung von Zinsänderungsrisiken**. In: GRZ-Nachrichten (1988) 15 , S. 12-.
- Rolfes, B.; Brinkmann, J.; Bellmann, K.; Nappi, U.: **Zinsänderungsrisiken - Messung und Bewertung** -. In: Bankinformation (1988) 11 , S. 58-.
- Rolfes, B.; Bellmann, K.; Nappi, U.: **Darstellung und Beurteilung von Zinsänderungsrisiken**. In: bank und markt (1988) 12 , S. 12-.
- Rolfes, B.; Schierenbeck, H.: **Effektivzinsrechnung und Marktzinsmethode**. In: Die Bank (1987) 1 , S. 25-33.
- Rolfes, B.; Schierenbeck, H.: **Zur Diskussion um das opportunitätsgerechte Effektivkonzept**. In: Die Bank (1987) 6 , S. 328-335.
- Rolfes, B.; Schröer, E. J.: **Praktisches Controlling mit Hilfe von Kennzahlenanalysen**. In: Die Bankinformation (1987) 6 , S. 20-26.
- Rolfes, B.; Flehsig, R.: **Risikokosten in der Deckungsbeitragsrechnung, Zum 75. Geburtstag von Prof. Dr. Ludwig Mülhaupt**. In: Die Bank (1987) 7 , S. 373-377.
- Rolfes, B.; Schierenbeck, H.: **Ertragsorientierte Geschäftspolitik in Kreditgenossenschaften**. In: GRZ-Nachrichten (1986) 9 , S. 4-6.
- Rolfes, B.: **Der strukturelle Gewinnbedarf einer Bank, Die Fallstudie aus der Betriebswirtschaftslehre**. In: Das Wirtschaftsstudium 15 (1986) 5 , S. 242-244.
- Rolfes, B.; Schierenbeck, H.: **Effektivzinsrechnung in der Bankenpraxis**. In: Zeitschrift für betriebswirtschaftliche Forschung 38 (1986) 9 , S. 766-778.
- Rolfes, B.: **Statische Verfahren der Wirtschaftlichkeitsrechnung**. In: Das Wirtschaftsstudium 5 (1986) 8 , S. 411-417.
- Rolfes, B.: **Dynamische Verfahren der Wirtschaftlichkeitsrechnung**. In: Das Wirtschaftsstudium 15 (1986) 10 , S. 481-486.
- Rolfes, B.: **Ansätze zur Steuerung von Zinsänderungsrisiken**. In: Kredit und Kapital 18 (1985) 4 , S. 529-552.
- Rolfes, B.: **Die Entstehung von Zinsänderungsrisiken**. In: Betriebswirtschaftliche Blätter 34 (1985) 11 , S. 468-473.
- Rolfes, B.; Schierenbeck, H.: **Die Planung des strukturellen Gewinnbedarfs eines Kreditinstituts**. In: Zeitschrift für betriebswirtschaftliche Forschung 36 (1984) 11 , S. 887-902.
- Rolfes, B.; Schierenbeck, H.: **Der strukturelle Gewinnbedarf als Existenzgrundlage von Sparkassen**. In: Betriebswirtschaftliche Blätter 33 (1984) 12 , S. 483-492.
- Rolfes, B.; Schierenbeck, H.; Schüller, S.: **Bericht über die USA-Forschungsreise 1982**. In: Nachrichten aus dem Institut für Kreditwesen (1982) 24 , S. 30-67.