

Eerste hulp bij

Internationaal ondernemen

Verover nieuwe buitenlandse markten

Herziene editie 2017

Internationaal ondernemen

Verover nieuwe buitenlandse markten

Voorwoord

Leendert-Jan Visser

Directeur MKB-Nederland

Nederland is een handelsland; handelen zit ons in het bloed. Wie de geschiedenis bekijkt, moet dat wel beamen. Zo was Jan Joosten van Lodensteyn de eerste Europeaan die vierhonderd jaar geleden handelde met Japan. Een paar jaar later waren de Verenigde Oost-Indische (VOC) en de West-Indische Compagnie (WIC) wereldheersers in de handel met Azië, respectievelijk West-Afrika en Noord-en Zuid-Amerika. Peper, kruidnagel, kaneel, cacao: dankzij de handelsgeest van onze zeventiende-eeuwse voorvaders zijn deze specerijen nu gemeengoed geworden.

De VOC en WIC bestaan niet meer, maar Nederland staat nog steeds hoog in alle ranglijsten die over internationale handel gaan. Met een goed idee en een gezonde dosis lef is de stap over de grens dichterbij dan je denkt.

Driekwart van onze afzetmarkt ligt over de grens. Andersom is er een veelvoud aan mogelijkheden om producten van ver naar dichtbij te brengen. Zoals altijd geldt natuurlijk ook hier wel dat je je niet zomaar in een avontuur moet storten. Goed ondernemerschap betekent dat je je voorbereidt. Waar liggen mijn kansen? Wat zijn de valkuilen? Zijn er concurrenten op de markt? Hoe ga ik om met wet- en regelgeving? Mag ik zomaar alles exporteren of importeren?

MKB-Nederland helpt op veel fronten ondernemers met hun (eerste) stappen naar en van het buitenland. Uiteraard met onze lobby om regelgeving mkb-vriendelijk te maken. We steunen en dragen bij aan handelsmissies. Maar we bieden ook praktische informatie,

zoals landenboekjes. Samen met kennispartner TNT voor het domein Nieuwe Markten en MKB Servicedesk, ons online ondernemersplatform, hebben we dit boek ontwikkeld: Eerste Hulp bij Internationaal Ondernemen. Daarnaast is er de Internationaal Ondernemen Desk, waar je informatie vindt over alle aspecten van ondernemen over grenzen.

Zelfs met de beste voorbereiding is het soms vallen en opstaan. Laat je daardoor niet uit het veld slaan. De ervaringsverhalen van collega-ondernemers die je door het hele boek heen vindt, tonen aan dat succes heus niet zomaar komt aanwaaien. Of je nu alleen voor de binnenlandse markt werkt of ook over de grenzen kijkt: ondernemerschap is hard werken, keuzes maken en leren van fouten. En vooral: durven en passie hebben in wat je doet. Ik wens je veel internationaal handelsplezier toe.

Richard de Haas

Managing Director Sales Benelux

Elke ondernemer begint met een grote droom. Herken jij de drang om verder te gaan, beter te worden en de wereld te willen veroveren? Het dwars door grenzen willen gaan zit ook in ons dna, we hebben er sinds 1946 een wereldwijd logistiek netwerk mee weten op te bouwen.

Het is niet voor niks dat we onze internationale kennis en ervaring willen delen. We weten dat juist het midden- en kleinbedrijf de Nederlandse reputatie van mondiaal handelsland dag in dag uit waarmaakt.

Zoals alles begint ook een nieuw buitenlands avontuur met de belangrijkste stap: de eerste. Die heb je sowieso al gezet door dit boek open te slaan. Bladzijde na bladzijde zal blijken dat jij als ondernemer de wereld aan je voeten hebt mits je weet wat je doet, goede keuzes maakt en daarbij je ondernemersgevoel volgt.

De weg die je kan volgen is in dit boek in heldere stukjes beschreven. Veel ondernemers die jou voorgingen hebben bij hun import- en exportplannen gebruikgemaakt van dit boek.

Miljoenen pakketten, documenten en vrachtbrieven vinden langs onze lijnen hun weg naar net zoveel ontvangers in alle hoeken van de wereld door ons (net)werk. Dat is ónze ondernemersdroom die we elke dag met grote zorg najagen. We helpen daarmee die grote droom van jou en talloze andere ondernemers waarheid te worden.

Laat dit boek de ultieme praktische hulp zijn in jouw route over de wereld, dan wordt het een fantastische reis voor jou én jouw klanten.

Inhoudsopgave

Voorwoord	4
Inhoudsopgave	10
Inleiding	14
Thema 1 - Ondernemen over grenzen	16
Hoe internationaal is het mkb?	18
Interview Gerard Kool senz° umbrellas "Over de hele wereld is ons product dé stormparaplu"	22
Missie Waarom internationaal ondernemen?	28
Interview Ruud Goesten A Brand New Day "Wij willen de beste importeur van Europa worden"	32
Thema 2 - Plannen maken	38
Een import- of exportplan schrijven	40
Interview Marc Derks Staco Aan de Turkse thee met potentiële distributeurs	52
Thema 3 - Je weg vinden in het buitenland	56
Hoe kom ik binnen op de buitenlandse markt?	58
Kiezen tussen een importeur, distributeur of handelsagent?	62
Hoe vind ik als exporteur een betrouwbare afnemer?	66
Hoe vind ik als importeur een geschikte leverancier?	70
Welke afspraken maak ik met mijn buitenlandse zakenpartner?	74
Offshoring, hoe werkt dat precies?	78
Interview Bas Verhoogt Werk aan de Muur Met je idee de grens over	82
Thema 4 - Logistiek	86
Hoe regel ik de logistiek bij internationale handel?	88
Hoe verloopt de transportketen?	92
Welke vorm van transport moet ik kiezen?	96
Waar moet ik op letten bij het vervoer van gevaarlijke goederen?	102
Wat zijn de Incoterms 2010 bij internationale leveringen?	106
Als je het vervoer niet zelf wilt regelen: Wat een expediteur voor je kan doen	108
Goed om te regelen	110
Interview Jacqueline van der Weijden Limeta BV "De afnemer regelt doorgaans zelf het transport"	114
Thema 5 - Wet- en regelgeving	120
Wat doet de douane?	122
Goederen importeren uit landen buiten de EU	125
Stappenplan wet- en regelgeving bij import en export	129
Verpakkingseisen en documentatie bij internationaal transport	138
Belangrijke keurmerken, documenten en certificaten bij internationale handel	141
Checklist douaneformaliteiten	147
Interview Dirk Jasper Barnyard Far East Ltd. "Die gijzeling was wel een minpuntje"	149
Thema 6 - Import en export financieren	154
Hoe gaat een internationale betaling?	156
Wat zijn valutarisico's?	161
Geld lenen bij de bank om import of export te financieren	164
Welke subsidies zijn er voor internationale ondernemers?	168
Tips voor het aanvragen van subsidie voor internationaal zakendoen	170
Interview Lourens Poorter Equiplite Europe "Zonder export had mij bedrijf geen bestaansrecht"	173

Uitleg iconen

Lees meer

Handige tip

Doe de check

Doe de scan

Informatieve video

Thema 7 - BTW	178
Btw en export van goederen	180
Btw en export van diensten	184
Btw en import van goederen en diensten	187
Btw betalen en terugvragen bij importeren	190
Ik wil met mijn webshop producten leveren aan EU-landen. Hoe zit dat met de btw?	193
Interview Abner Abee Battery Safety Solutions 'Handel met China blijft een gok' Een toevallig idee leidde tot het eerste bedrijf van Abner Abee	197
Begrippenlijst internationaal ondernemen	201
Handige links	205
Lijst met bronnen	206
In de reeks 'Eerste hulp bij' verschenen ook:	208
Colofon	210

Inleiding

14

Willem Overbosch

Chief Storyteller MKB Servicedesk

Uit Amerikaans onderzoek blijkt dat ondernemers die internationaal ondernemen, succesvoller zijn en efficiënter werken. Ze blijken hun product beter te kennen en hun processen op orde te hebben.

Het buitenland kan veel mogelijkheden bieden. Een deel van de ondernemers heeft zijn kans al gepakt, want ruim één op de drie ondernemers is actief op de internationale markt. Ze zijn druk met nieuwe klanten, meer omzet en avontuur.

Heb je plannen om te im- of exporteren en kan je daar wel wat hulp bij gebruiken? Dan helpt dit boek je op weg. Je leest hoe je betrouwbare buitenlandse zakenpartners vindt, hoe het zit met wet- en regelgeving en de btw en hoe je het transport regelt. En natuurlijk laten we de nodige

15

ervaringsdeskundigen aan het woord, want wie kunnen je nou betere tips geven dan de succesvolle internationale ondernemers zelf?

Nieuwe markten bieden kansen voor nieuwe klanten en meer omzet. Het verzenden van de verkochte producten is vaak arbeidsintensief. Daar willen wij je bij helpen. Met kennis van zaken van lokale markten, alle douaneformaliteiten en de zekerheid dat jouw product op het juiste moment onder de juiste voorwaarden op de juiste plek komt. Hierdoor besparen we niet alleen kosten voor je, maar ook tijd. Dan hou jij tijd over om te doen waar je goed in bent: ondernemen.

Ondernemer, de wereld ligt binnen handbereik.

1

Ondernemen over grenzen

'Nederland is te klein om een wereldbedrijf te starten' - Gerard Kool, senz° umbrellas

Wat is jouw reden om naar het buitenland te gaan? In dit thema lees je tien redenen om je grenzen te verleggen.

Hoe internationaal is het mkb?

Context en cijfers

Internationaal ondernemen kan op heel veel verschillende manieren. Je kunt goederen of grondstoffen uit het buitenland importeren, jouw producten exporteren, samenwerken met bedrijven in het buitenland of investeren in buitenlandse bedrijven.

Grotere bedrijven zijn vaker internationaal actief dan kleinere bedrijven. De bakker om de hoek zal niet zo snel exporteren. Maar met een webshop heb je zomaar een bestelling uit België.

Laat je niet tegenhouden door koudwatervrees. Bedrijven die zakendoen over de grens, zijn de afgelopen financiële crisis beter doorgekomen dan bedrijven die dat niet deden. Je spreidt je risico's en kunt over de grens profiteren van hogere economische groei, grotere afzetmarkten of lagere productiekosten. Er liggen dus grote kansen.

Internationale handel is een flinke bron van inkomsten voor Nederland. Tienduizenden Nederlandse bedrijven exporteren, nog veel meer bedrijven kopen in in het buitenland. Nederland is een van de landen met het grootste handelsoverschot ter wereld: we verkopen meer goederen en diensten aan het buitenland dan we inkopen. Dat betekent dat we per saldo goed verdienen aan andere landen, en dus ook erg afhankelijk zijn van de landen om ons heen.

De meest geëxporteerde goederen

Wat wordt er dan zoal verhandeld? Als we afgaan op de cijfers van het Centraal Bureau voor de Statistiek (CBS) verdient Nederland het meest aan de export van machines en onderdelen, aardgas en sierteelt, zoals bloemen en planten. Ook hoogwaardige kunststoffen, metaal en metaalproducten, vlees, zuivel en bereidingen daarvan, groente en aardappelen zijn erg belangrijke exportproducten. Daarnaast voert Nederland heel veel goederen door via de Rotterdamse haven.

Importeren doen we vooral kleding en schoenen, auto's, elektronica, olie, grondstoffen of halffabricaten en geneesmiddelen.

Ruim een kwart van de goederen-exportwaarde komt volgens het CBS op rekening van het zelfstandige midden- en kleinbedrijf. Vaak exporteren zij producten die in Nederland zijn gemaakt (Dutch design). Bij grotere bedrijven is het aandeel wederuitvoer (goederen importeren en weer doorverkopen) groter.

Er zijn heel veel kleine bedrijven in Nederland die een beetje exporteren. Van alle Nederlandse exporteurs is meer dan 90 procent zelfstandig mkb. Hun exportwaarde is gemiddeld iets minder dan een miljoen euro per jaar.

Vijf meest populaire handelslanden

Nederlandse ondernemers houden het duidelijk graag dicht bij huis, ook wat betreft export. De landen waar we al decennia het meest naar uitvoeren zijn Duitsland (absolute nummer één!), België, Frankrijk, Verenigd Koninkrijk en Italië. Importeurs zoeken het iets verder weg, ook al blijft de nummer één hetzelfde: Duitsland. Daarna volgen China, België, de Verenigde Staten en het Verenigd Koninkrijk.

22

Gerard Kool
Senz° Umbrellas

'Over de hele wereld is ons product dé stormparaplu'

OPGERICHT 2006

AANTAL WERKNEMERS 19

EXPORTPRODUCT Stormparaplu

EXPORTEERT NAAR West-Europa, Noord-Amerika, Australië en landen in Azië en Zuid-Amerika

Niet iedereen houdt ervan, maar Senz° zou zonder nooit hebben bestaan: de regen. In 2004 bedacht Gerwin Hoogendoorn, student aan de TU-Delft, een paraplusysteem dat zelfs bij windkracht tien niet kapot te krijgen is. Medestudenten Gerard Kool en Philip Hess zagen wel brood in het ontwerp en eind 2006 ging de eerste stormparaplu de wijde wereld in. Inmiddels is hij bijna wereldwijd te koop en is Senz° dé stormparaplu.

23

De droom van de drie heren: overal ter wereld hun paraplu's verkopen. Gerard Kool: "Nederland is te klein om een wereldbedrijf mee te bouwen. De hele wereld moet van onze producten kunnen genieten."

Een ambitieus idee, maar niet onbereikbaar. Overal ter wereld regent het immers. Al snel is de droom werkelijkheid geworden. De eerste tienduizend exemplaren waren binnen negen dagen uitverkocht. Hoogendoorn, Kool en Hess hadden zo'n goed en uniek product bedacht dat het wereldwijd in de media kwam en bijna alle grote designprijzen in de wacht sleepte,

waaronder de Dutch Design Award maar ook vele internationale prijzen. Het ging en gaat de bedenkers van de stormparaplu voor de wind.

De eerste paraplu de grens over

Inmiddels exporteert Senz° naar bijna de hele wereld. De eerste paraplu's vonden via het Nederlandse modebedrijf Mexx hun weg naar het buitenland: Duitsland, Oostenrijk en België. "Mexx vormde de eerste partij die zei: 'Jullie hebben iets geweldigs in handen. Als jullie dit tot een product weten te maken, zorgen wij dat het in de winkel komt.'" Een zoektocht naar een goede distributeur heeft Kool sindsdien nooit hoeven doen. "De partijen kwamen naar ons toe: of ze alsjeblieft onze distributeur mochten worden. Zeker in het begin is het erg prettig om met een distributeur samen te werken: die kent de markt, de lokale wet- en regelgeving en neemt het logistieke proces van je over. Zeker voor landen ver weg is dat handig. Dan hoef je daar ook geen eigen kantoor te hebben en kun je heel snel opschalen."

Tijdens de economische crisis ging het minder goed met veel distributeurs. Ze konden minder makkelijk krediet krijgen, moesten van banken hun voorraden verkopen en sommigen gingen failliet. Kool: "We waren toen al een tijdje bezig met Senz° en hebben besloten de distributie meer in eigen hand te nemen, zeker dicht bij huis; in west-Europa dus. Ketenverkorting dus eigenlijk. Eerst voor de relatiegeschenken, en toen dat goed ging, ook voor de retail. Een distributeur heeft wel veel kennis, bijvoorbeeld over op welke manier grote warenhuizen willen worden bevoorrad, maar die kennis hebben wij in de loop der jaren ook wel opgebouwd. In het begin maak je nog wel eens fouten, maar je leert snel. Het scheelt heel veel marge

nu we de distributie in West-Europa zelf doen. En we hebben meer contact met consumenten en kunnen daarvan leren."

Landenselectie

"Om te bepalen naar welke landen de export zou gaan plaatsvinden, selecteerden we op demografische gegevens, zoals populatie, welvaart en ook welk weertype er in dat land heerst", aldus Kool, de financiële man bij Senz°. Slim marktonderzoek deed Senz° bijvoorbeeld ook in Japan. Daar bracht het bedrijf een paar jaar geleden een paraplu op de markt met een UV-coating. In Japan willen mensen namelijk niet graag bruin worden en lopen ze onder een paraplu omdat de zon schijnt, niet omdat het regent.

Mogelijkheden voor groei zijn er nog genoeg. Kool: "Inmiddels wordt de Senz° stormparaplu ook in China verkocht, wat natuurlijk een enorme afzetmarkt is met veel potentie. Ook in Noord-Amerika kan de paraplu nog veel groter worden. We zijn daar wel actief, maar nog niet zo zoals ik het zou willen. We werken er nu aan om hier te groeien."

Verschillende producenten

"De paraplu's worden door verschillende producenten in China gemaakt. Kool: "Door te werken met verschillende producenten, hebben we veel meer controle over levertijd en de kwaliteit. Vanuit China vershippen wij of onze klanten ze vervolgens naar de uiteindelijke bestemming. Het vervoer gebeurt voornamelijk via containerschepen, maar ook wel via de lucht en lokaal via wegtransport."

De Senz° umbrellas worden geproduceerd in China, het land dat de reputatie heeft innovatieve ontwerpen te kopiëren. Senz zit daar vanaf het begin bovenop, vertelt Kool. “In China letten we er heel goed op dat ons patent niet wordt geschonden. We hebben vanaf het begin een flink bewakingsapparaat opgezet om dat te voorkomen en de markt goed in de gaten te houden. Als er iets wordt gemaakt wat lijkt op ons product pakken we dat meteen aan. Zo kun je veel de kop indrukken. Dat nieuws verspreidt zich als een lopend vuurtje in China: pas op met dat merk. Het is een land met 1,3 miljard mensen, maar wat dat betreft ook net een dorp. Alle producenten in een bepaalde sector kennen elkaar.”

Right to copy

Kool ziet ook dat de mentaliteit verandert. “Hoewel je in China nog steeds de term 'right to copy' regelmatig hoort, merk je echt dat het een economische grootmacht geworden is die steeds meer rekening houdt met internationale regels rond patenten en rechten. Dus dat wordt steeds beter. We hebben wel problemen gehad met andere partijen die ons ontwerp namaakten. Gek genoeg waren dat vooral West-Europese partijen. Maar door daar ook juridisch tegen op te treden, we zijn al eens tot het gerechtshof aan toe gegaan, beschermen we ons merk. En met succes. We zijn al elf jaar dé stormparaplu.”

► **Het gebruik van lokale kennis en krachten is een belangrijke tip die Kool wil meegeven aan startende exporteurs: “Denk goed na over wat en waarom je wilt exporteren, maar ga daarna vooral aan de slag. Lokale partners beschikken over kennis die voor hen vanzelfsprekend is, maar die jij mist. Dus: zoek snel een lokale partner en focus op sales. Maak het vooral niet te moeilijk voor jezelf.”**

Waarom internationaal ondernemen?

Redenen om te im- of exportereren

28

De stap naar het buitenland kan een flinke boost betekenen voor je bedrijf. Je boort nieuwe markten aan, leert nieuwe culturen kennen en krijgt met andere handelsgewoonten te maken. Er zijn kansen genoeg voor zowel importerende als exporterende ondernemers. Al blijft de gouden tip: bereid je goed voor!

Voor export gelden doorgaans heel andere motieven dan voor import. Daarom zetten we voor allebei de meest voorkomende redenen op een rijtje.

Vijf redenen om te importeren

1. Je hebt een gat in de Nederlandse markt ontdekt en kunt dit exploiteren met een mooi product uit het buitenland.
2. Je wilt een product dat al een succes is in een ander land ook in Nederland introduceren.
3. Je kunt op je productiekosten besparen door (een deel van) je productie in het buitenland te laten doen (offshoring).
4. Je kunt de Nederlandse concurrentie 'aftroeven' met een buitenlands product dat beter en/of goedkoper is.
5. Sommige grondstoffen of onderdelen voor jouw product zijn niet of onvoldoende in Nederland aanwezig (zoals ijzererts, hout en olie) of worden hier niet verbouwd (koffiebonen, rijst en katoen) en dus moet je ze uit het buitenland halen.

29

Vijf redenen om te exportereren

1. Je wilt groeien met je bedrijf en daarvoor heb je een grotere afzetmarkt nodig.
2. Je wilt je risico's spreiden over een grotere regio. Bijvoorbeeld omdat je last hebt van flinke concurrentie in Nederland.
3. Je hebt een mooi of innovatief product in Nederland en denkt dat dit ook wel in het buitenland aan zal slaan. Of je krijgt al aanvragen uit het buitenland, bijvoorbeeld omdat men daar je webshop heeft ontdekt.
4. De Nederlandse markt is verzadigd.
5. Je wilt je product verbeteren door het ook aan andere markten aan te bieden.

Vijf valkuilen

Natuurlijk liggen er veel kansen op je te wachten in het buitenland, maar daar horen ook valkuilen bij.

En die kun je maar beter van tevoren weten, zodat je erop kunt voorbereiden.

1. Onderschat de voorbereiding niet. Maak een uitgebreid import- of exportplan, dat bestaat uit een interne analyse en externe analyse (SWOT-analyse), marktonderzoek, doelstellingen, kosteninschattingen, een logistiek plan en een overzicht van wetten en regelgeving.
2. Houd rekening met schaalbaarheid. Hoeveel extra klanten zou je kunnen bedienen? Hoe snel kan je productie groeien? Wat kun je allemaal wel en niet zelf? Denk daarover na.
3. In het buitenland gelden andere regels, zowel op cultureel als op zakelijk vlak. Zo zeggen ze in India bijvoorbeeld nooit 'nee' en komen ze in de VS graag meteen ter zake. Ook moet je goed op de hoogte zijn van wetten en regels. Denk bijvoorbeeld aan eisen en vergunningen voor jouw product. Een overtreding kan je een flinke boete opleveren.
4. Uitbreiding naar het buitenland heeft consequenties voor iedereen in jouw bedrijf. Het hele bedrijf moet er dus ook voor willen gaan. Inventariseer dit van tevoren. Houd ook iedereen op de hoogte van je internationale plannen.
5. Als je een product gaat importeren dat in Nederland nog niet bestaat, kan daar best wel eens een reden voor zijn. Misschien is de Nederlandse smaak anders, voldoet het product niet aan de wettelijke eisen of zijn er invoerverboden. Doe hier onderzoek naar.

30

Missie formuleren

Het antwoord op de vraag 'Waarom wil ik internationaal zakendoen?' is je missie. Wat hoop je te bereiken?

Om je plannen helder te krijgen, helpt het om er met mensen over te praten die de stap al hebben gezet.

Laat je goed voorlichten, kijk rond in je netwerk en ga naar bijeenkomsten over internationaal ondernemen.

Bepaal ook je visie: je uiteindelijke doel. Waar werk je naartoe, wat wil je in andere landen bereiken? En welke stappen moet je allemaal zetten om daar te komen?

► In het volgende hoofdstuk lees je hoe je in tien stappen een im- of exportplan schrijft.

Handige links

[Hoe doe ik marktonderzoek?](#)

[Over de SWOT-analyse](#)

31

Ruud Goesten
A Brand New Day

**‘Wij willen
de beste
distributeur
van Europa
worden’**

OPGERICHT 1 oktober 2005

AANTAL WERKNEMERS 53

IMPORTEERT Dranken uit de hele wereld

IMPORTEERT UIT zo'n 15 landen, zoals Amerika, Zuid-Afrika, Polen, Dominicaanse Republiek, Finland en Duitsland

Al decennia zit hij in de drankenbranche: Ruud Goesten van A Brand New Day. In 2005 begon hij voor zichzelf, want hij was toe aan iets nieuws en had het welbekende gat in de markt gespot: importeren van voornamelijk ‘third party’-merken. Een succesvol gat, want A Brand New Day behoort inmiddels tot de grote spelers in Nederland.

Ruud was tot 2005 algemeen directeur van dranken-distributeur Allied Domecq Benelux voor hij A Brand New Day oprichtte. “Ik was toe aan een volgende stap en besloot mezelf zes maanden te geven om uit te vogelen wat ik leuk vond om te gaan doen”, vertelt hij. Net in die tijd gebeurde er iets opvallends. Ruud: “Nog geen zes weken later werd bekendgemaakt dat het bedrijf werd overgenomen. Er kwamen distributie-contracten vrij, dat was een mooie kans. Ik heb met een de toenmalige commercieel directeur van Allied Domecq gebeld. Samen zijn we gaan ondernemen.”

Kansen pakken die anderen laten liggen

Zes jaar na oprichting is A Brand New Day de vijfde grote speler op de Nederlandse markt. “We importeren eigenlijk twee typen merken. Op de eerste plaats merken die al op de Nederlandse markt bestaan, zoals Jack Daniels en Southern Comfort, maar waarvan wij denken dat wij meer kunnen bieden op het gebied van sales en marketing dan de bestaande importeurs. Het tweede type zijn de merken die ergens anders wel een grote positie hebben, maar nog niet in Nederland bekend zijn en zelf ook nog niet groot genoeg zijn om internationaal te gaan handelen: de bewuste ‘third party’-merken. Denk bijvoorbeeld aan Savannah Dry Cider uit Zuid-Afrika.”

Per toeval een hit

Laatstgenoemde drankje ontdekte Ruud eigenlijk per toeval, jaren terug op vakantie in Zuid-Afrika. Ruud: “Ik reis veel voor zaken, maar ook voor m’n plezier. En natuurlijk hoor je dan werk en privé gescheiden te houden, maar met drankenmerken kan en wil ik dat niet. Ik let altijd op wat er wordt gedronken in de horeca en op terrassen. Ik had in Zuid-Afrika een informele afspraak met een bedrijf, gewoon om kennis te maken. Ze vertelden me vol vuur over Savannah Dry, maar ik zag er niks in en hield de boot af. Tot ik daarna door het land ging reizen. Overal zag ik mensen het drinken, van jong tot oud, rijk tot arm, man en vrouw. Dus bij thuiskomst heb ik meteen teruggebeld. Zo is het balletje gaan rollen en uiteindelijk waren we de eerste in Nederland die premium cider op de markt zette.” Maar zo spontaan gaat het zeker niet altijd. “Bij 90 tot 95 procent van onze klanten hebben we eerst uitvoerig naar het merk gekeken, ze pro-actief benaderd en een uitgebreid plan op tafel gelegd.”

Bewuste keuze voor distributeur

Bij de oprichting van A Brand New Day hebben Ruud en zijn compagnon bewust voor het importeurschap gekozen. “Primair omdat we het hele verhaal van prijzen volledig onder controle willen kunnen houden. We kunnen nu zelf beslissingen maken over de voorraad, marges, dat soort dingen. Puur vanuit het plezier om te ondernemen nemen we de risico’s en verantwoordelijkheid. Het vergt structuur, voldoende mensen én financieringsmogelijkheden, maar dat hebben we er graag voor over”, vertelt hij.

Wetten en regels

Ondanks dat ze niet eigenaar van het drankmerk willen zijn, krijgt A Brand New Day toch te maken met de bijkomende wetten en regels. “De hele Warenwet is natuurlijk op ons van toepassing. De hoeveelheid alcohol, het formaat, het percentage, noem maar op. En omdat we handelen in alcohol moeten we ons ook houden aan communicatie- en reclamewetgeving voor verantwoord alcoholgebruik.” Toch heeft Ruud nog nooit een fles opengetrokken om te kijken of het juiste drankje er wel in zat. “Daarover hebben we afspraken gemaakt met de merkeigenaren. Zij zijn op de hoogte van wet- en regelgeving in Nederland en dus verantwoordelijk voor de inhoud van de fles. Mochten er ingrediënten in zitten die niet zijn toegestaan, dan ligt het risico bij hen”, legt hij uit. Ook heeft hij harde afspraken gemaakt over exclusiviteit. “Voor alle merken hebben wij exclusieve distributiecontracten, we zijn voor die klanten dus de enige importeur in Nederland.”

Doe waar je goed in bent

Uiteindelijk komt het er bij Ruud allemaal op neer dat hij doet wat hij het leukst vindt: sales en marketing. Ook het logistieke stuk heeft hij daarom volledig uitbesteed, inclusief de financiële afhandeling ervan. Ruud: "Samen met een aantal andere drankmerken zijn we eigenaar van een gezamenlijke logistieke partner, die ervoor zorgt dat de lading wordt gelost en afgeleverd bij de klant, zoals supermarkten en horeca. Ook beheren ze de voorraad, regelen ze de zaken met de douane en handelen ze orders af." Of zijn logistieke partner wel eens tegen problemen aanloopt? "Nou, heel soms komt het voor dat er zaken verkeerd worden begrepen. Neem als voorbeeld Zuid-Afrika. We bestellen altijd producten per pallet. Dat stapelt goed en laadt ook handig weer uit in de haven. Alleen dit keer hadden ze daar losse dozen met Savannah Dry in een container gestouwd, zodat hij zo vol mogelijk kon. Wij konden in Rotterdam dus ook al die losse dozen weer handmatig gaan uitladen. Terwijl zij dachten: 'Ach, daar heb je toch mannetjes voor?'. " Ruud laat zich er niet door uit het veld slaan. Zijn missie: de beste distributeur van Europa worden. "Er is veel concurrentie, dus dat houdt ons scherp. De standaard ligt hoog, dus de uitdaging is om er steeds weer bovenuit te blijven stijgen."

De belangrijkste tip die Ruud startende importeurs wil meegeven is: "Weet waar je aan wilt beginnen. Waarom wil je importeren? Als je dat duidelijk hebt, zorg dan dat je ruimte creëert om dat deel te doen waar je goed in bent. En zoek voor de andere zaken de allerbeste partners. Dat geeft je de tijd en geestelijke ruimte om te blijven doen wat je leuk vindt."

2

Plannen maken

In een import- of exportplan beschrijf je zaken als cultuurverschillen, wet- en regelgeving, transport en financiën. Een goede voorbereiding vergroot de kans op succes. In dit thema lees je hoe je tot zo'n plan komt.

Een import- of exportplan schrijven

In tien stappen de grens over

40

Je weet het zeker: in het buitenland liggen kansen voor je. Het liefst wil je meteen aan de slag, maar wacht nog heel even. Voordat je overgaat tot de praktijk, is het slim om een uitgebreid plan te schrijven. In dit hoofdstuk vind je een checklist met punten waar je als potentieel internationaal ondernemer aan moet denken.

Stap 1:

Bedenk waarom je de grens over wilt

Ruik je kansen op de buitenlandse markt en zie je mogelijkheden om te groeien? Of heb je een gat in de Nederlandse markt ontdekt? Dan heb je al een goede reden om de stap naar het buitenland te zetten. In het vorige hoofdstuk heb je nog meer redenen kunnen lezen. Als je een antwoord weet op de vraag waarom je wilt importeren of exporteren, heb je je missie te pakken. Door hem eens concreet op papier te zetten, kun je gericht plannen maken voor je import- of exportavontuur.

Stap 2:

Praat met ervaringsdeskundigen

Als je weet wat je wilt, is het verstandig om zoveel mogelijk informatie in te winnen over hoe je het het beste kunt aanpakken. Misschien heb je wel iemand in je netwerk die al een tijdje zaken doet in het buitenland. Kijk dus eens goed rond binnen jouw netwerk of ga naar seminars, bijvoorbeeld van het ondernemersplein of internationale ondernemersvereniging Fenedex. Andere instanties waar je terecht kunt, zijn ambassades, de RVO, de Netherlands Business Support Offices (NBSOs), je branchevereniging, je bank en commerciële partijen die hun land in Nederland vertegenwoordigen.

Op de website van het Netwerk Internationaal Ondernemen vind je een agenda met evenementen waar je als (potentiële) internationale ondernemer aan mee kunt doen.

41

Kostprijs berekenen

Voordat je met je plan begint, is het slim om de kostprijs voor je product of dienst uit te rekenen. Zo kun je betere prijsafspraken maken. In een kostprijs zitten directe en indirecte kosten. Directe kosten zijn bijvoorbeeld inkoopprijs, transportkosten en invoerrechten. Indirecte kosten zijn je vaste bedrijfskosten, zoals salarissen, je bedrijfspand en bijvoorbeeld verzekeringen. Op de website van de Kamer van Koophandel vind je een handig voorbeeld van een kostprijsberekening.

Handige links

[NBSO's](#)

[Netwerk Internationaal Ondernemen](#)

[Kostprijs berekenen](#)

42

► Via internet kun je makkelijk in contact komen met andere bedrijven die je zijn voorgegaan. Op fora als www.higherlevel.nl zijn veel ondernemers en adviseurs actief die je de nodige tips kunnen geven. Of zoek naar een relevante groep op LinkedIn.

Stap 3:

Maak een SWOT-analyse

Een interne en externe analyse vormen samen jouw SWOT-analyse. Hierin bepaal je de sterktes, zwaktes, kansen en bedreigingen van je bedrijf.

Sterktes en zwaktes: interne analyse

Zowel voor import als voor export geldt dat je bedrijf

er klaar voor moet zijn. Inventariseer daarom wat er wel klaar is binnen je bedrijf voor het internationale avontuur en wat nog niet. Hoe staat jouw personeel tegenover internationalisering? Is er genoeg kennis in huis? Wie wordt verantwoordelijk voor de internationale markt? Heb je de juiste organisatiestructuur? Heb je er zelf genoeg tijd en energie voor? Hoe ga je het marketingtechnisch aanpakken en hoe regel je de logistiek? Is het product wel geschikt voor de Nederlandse of buitenlandse markt? Wat als er ineens veel vraag naar jouw product komt, hoe los je dat op? En ook niet geheel onbelangrijk... heb je er geld voor? Welk budget kun je vrijmaken?

► Om intern alles op rolletjes te laten verlopen, is het slim een team internationale handel samen te stellen. Het hoeft geen aparte afdeling te worden, maar het team moet wel heldere taken en functies krijgen en regelmatig bijeenkomen om plannen te maken en de voortgang te bespreken. Laat in elk geval iemand van de administratie, marketing, inkoop en logistiek deel uitmaken van het team. Ook een extern adviseur is geen slecht idee. Zo iemand kan je meer vertellen over markten, benaderingswijzen, producten, gewoonten en culturen.

Voor hele kleine bedrijven is het natuurlijk lastig om intern een team internationale handel op te stellen. Het is de overweging waard om dit dan met externe partijen te doen, of op zijn minst een extern adviseur in te schakelen.

Kansen en bedreigingen: externe analyse

In de externe analyse kijk je naar kansen en bedreigingen op de Nederlandse of buitenlandse markt. In

43

het marktonderzoek beschrijf je onder andere wie je concurrenten zijn, wie je doelgroep is (consumenten, bedrijven of de handel) en in welk gebied ze zitten. Ga je je product verkopen aan consumenten? Breng je potentiële klanten dan in kaart aan de hand van gegevens als beroep, inkomen, leeftijd, geslacht, woonplaats, enzovoort.

Ook trends en veranderende voorkeuren zijn belangrijk. Richt je je op bedrijven? Dan zijn strategische en organisatorische factoren belangrijk. Wat is de bedrijfsstructuur, wie beslist over aankopen en wat is hun beleid? Focus je je op de handel (indirecte levering aan consumenten), vraag jezelf dan af welk distributiekanaal je gaat gebruiken. Via de detailhandel, horeca, webwinkels, markt- of groothandel? Waar liggen je kansen en wat kan er misgaan?

44

Stap 4: Hoe kies je voor de juiste afzetmarkt?

Het kiezen van de juiste regio of het juiste land kan best lastig zijn. Waar is behoefte aan jouw product en kun je je goederen hier ook naartoe brengen? Als je nog geen land op het oog hebt, is het verstandig eerst een aantal criteria op te stellen waar jouw exportland aan moet voldoen. Als het goed is, wordt het aantal potentiële nieuwe afzetmarkten zo steeds kleiner. Als je nog een paar landen over hebt, kun je exportmarktonderzoek (laten) doen en eens die kant op reizen met (samples of foto's/video's van) je product, om met mogelijke afnemers te praten.

Heb je een land op het oog? Controleer dan nog de volgende punten:

- Hoe wordt het land beoordeeld door kredietbeoordelaars?
- Is de economische groei (bruto binnenlands product) de laatste vijf jaar positief geweest?
- Is de koopkracht op peil gebleven of gegroeid?
- Is de inflatie redelijk (kleiner dan 2 procent)?
- Ben je in staat je producten of diensten makkelijk aan te passen aan de omstandigheden op deze markt?
- Hoe is de concurrentie?
- Hoe staat de lokale overheid tegenover buitenlandse bedrijven? Met welke wetten en regels krijg je te maken?
- Beschikt de nieuwe markt over moderne distributiekanaalen en hoe is de (retour)logistiek geregeld?
- Is er voldoende geschoold personeel in de nieuwe markt aanwezig om al je wensen uit te voeren?
- Wordt jouw product of dienst in dit land al aangeboden en hoe wordt hierop gereageerd? **Tip:** zoek met behulp van Google Translate in lokale media

45

Handelsmissies

Om kennis te maken met het land waarmee jij zaken wilt doen, is het slim om mee te gaan op een (meerdaagse) handelsmissie. Je komt dan in contact met potentiële zakenpartners in het buitenland. Je krijgt vaak een programma met afspraken op maat. Een ideale manier om de lokale markt te leren kennen. Soms is het ook andersom: dan komen buitenlandse bedrijven naar Nederland om kennis te maken. Ook hier kun je je voor inschrijven.

Handelsmissies worden georganiseerd door de Rijksdienst voor Ondernemend Nederland (RVO), Fenedex, brancheorganisaties zoals de Metaalunie en of andere handelsbevorderende organisaties. Grote handels-

missies van de RVO worden vaak geleid door een bewindspersoon en/of zelfs een lid van het koninklijk huis. Dat opent veel deuren voor jou als ondernemer.

Handige sites voor het verkennen van landen en markten:

- De site van de Rijksdienst voor Ondernemend Nederland biedt veel informatie over het verkennen van landen en markten, cultuur van het zakendoen, exportprogramma's en internationale wetgeving. Ook hebben ze marktadviseurs waar je vragen aan kunt stellen per e-mail of telefoon.
- Op de site internationaalondernemen.nl vind je veel tips en informatie.
- Via de website van het Nederlandse ondernemersplein vind je veel informatie over handelspartners en exporteren.
- Op de website van het ministerie van Buitenlandse Zaken staat een overzicht van alle ambassades waar je als ondernemer terecht kunt voor handelsinformatie.

Handige links

[De Rijksdienst voor Ondernemend Nederland](#)
[Ondernemersplein](#)
[Buitenlandse Zaken](#)
[Fenedex](#)

Stap 5:

Denk na over cultuurverschillen en andere regels

In elk land gelden andere regels en gebruiken. Zorg ervoor dat je daarvan op de hoogte bent. Het kan bijvoorbeeld zijn dat er andere eisen worden gesteld aan invoer, veiligheid en volksgezondheid of aan etikettering.

Binnen Europa worden wetten en regels voor producten steeds meer hetzelfde. Zo is overal een CE-markering verplicht. Ook is de Warenwet in bijna elk lidland hetzelfde. Maar daarbuiten kunnen heel andere dingen gelden. Als je wilt weten welke regels voor het exportland van jouw keuze gelden, neem dan een kijkje op de website van de RVO. Doe je zaken met een land waarvan je de taal niet spreekt? Gebruik dan een tolk als je er met Google Translate niet uitkomt.

Houd ook rekening met het feit dat je te maken krijgt met een andere cultuur en andere handelsgewoonten: uit onderzoek van ING blijkt dat internationale ondernemers taal- en cultuurverschillen als grootste obstakel zien bij import of export. Het is daarom slim om van tevoren te peilen hoe er in het land van jouw keuze wordt gewerkt en gedacht. In de VS gaan ondernemers meteen op hun doel af, in China vinden ze het niet zo nodig om afspraken schriftelijk vast te leggen, in India zeggen ze niet graag 'nee' en in Frankrijk willen ze alles het liefst in hun eigen taal bespreken. Zoek in je eigen omgeving naar ondernemers die al actief zijn in deze markt, en praat eens met hen. Van ondernemers die al zakendoen in jouw land naar keuze, leer je toch het meest.

Stap 6:

Hoe ga je de markt betreden?

Je weet met welk land je zaken wilt gaan doen. Nu is het zaak om de juiste handelspartner te vinden. Word je importeur of handelsagent (bij import) of ga je zaken doen met een distributeur of handelsagent (bij export)? Of ga je voor een eigen vestiging in het buitenland?

Het vinden van een juiste handelspartner is voor veel ondernemers een groot struikelblok, zo blijkt uit onderzoek van exportorganisatie Fenedex. Diverse instanties en kanalen kunnen je helpen om aan een betrouwbare partner te komen. Denk bij het leggen van de eerste contacten ook aan je eigen presentatie. Het klinkt misschien heel logisch, maar toch gaat het nog vaak fout: een website en mailtjes vol fouten of gebruik van verkeerde uitdrukkingen in de buitenlandse taal. Dat komt natuurlijk niet professioneel over. Schakel daarom zo nodig een vertaalbureau in.

48

► In thema 3 lees je alles over het vinden van een betrouwbare partner.

Stap 7: Hoe regel je de logistiek?

Je product van A naar B krijgen heeft nog aardig wat voeten in de aarde. Ten eerste moet je bedenken welk vervoersmiddel je inzet voor het transport: ga je voor weg-, rail-, lucht- of zeevervoer? Ook heb je transportdocumenten nodig en moet je nadenken over hoe je de producten gaat distribueren als ze eenmaal zijn aangekomen in Nederland of in jouw exportland.

► Als je importeert uit bijvoorbeeld China, dan is het slim om met de leverancier af te spreken dat jij het transport regelt. Zo houd je zelf de controle over het moment waarop de goederen worden verstuurd.

► Meer over logistiek lees je in thema 5

Stap 8: Denk na over douane, wet- en regelgeving

Doe je zaken binnen de EU, dan krijg je nauwelijks te maken met de douane. Sterker nog; dan spreek je niet eens van im- of export, maar van intracommunautaire verwervingen of leveringen. Afhankelijk van het soort product, moet je wel accijnzen betalen. Ga je exporteren naar of importeren uit een land buiten de EU, dan is het een ander verhaal. Dan moet je mogelijk invoerrechten, accijnzen en btw betalen.

Houd ook rekening met de verschillende wetten en regels waar je in het buitenland mee te maken kan krijgen.

49

► Maar over de douane, wetten en regels lees je in thema 6

Stap 9: Vind financiering voor je plannen

Natuurlijk heb je geld nodig om je internationale plannen te financieren. Je kunt daarvoor aankloppen bij de bank of andere vormen van financiering proberen, zoals het zoeken van informele investeerders. Om export naar voornamelijk ontwikkelingslanden te stimuleren, zijn er ook subsidies bij de overheid beschikbaar. Houd ook rekening met valutarisico's, dus dat de munt in het andere land ineens meer of minder waard wordt.

► Meer over financiering lees je in thema 7

Stap 10:**Zorg voor een correcte factuur en houd rekening met de btw-regels**

Als de levering eenmaal is gedaan, stuur je een factuur. Voor welke betalingsvorm ga je kiezen? En hoe zit het met de btw-regels bij internationale leveringen?

► **Meer over btw en facturatie lees je in thema 8. In de bijlage vind je voorbeelden van voorbeeldfacturen, vrachtbrieven etc .**

50

Maatschappelijk verantwoord exporteren

Als je op een maatschappelijk verantwoorde manier exporteert, laat je zien dat je oog hebt voor mens en milieu. Daar heb je niet alleen zelf baat bij in de vorm van een goed imago en een goed geweten, maar je helpt de plaatselijke markt ook door bijvoorbeeld niet mee te werken aan corruptie of kinderarbeid. Maatschappelijk verantwoord ondernemen (mvo) wordt steeds belangrijker gevonden. Ook voor je imago in Nederland is het belangrijk in het buitenland netjes zaken te doen.

Wil je mvo een onderdeel laten uitmaken van je exportplannen? Gebruik dan de OESO-richtlijnen. Daarin staat wat de Nederlandse overheid op dit gebied verwacht van bedrijven in het buitenland.

► **Download de whitepapers over Maatschappelijk Verantwoord Ondernemen: Eerste Hulp bij Maatschappelijk Verantwoord Ondernemen en Haal meer uit mvo via mijnmkb.nl**

Maatschappelijk verantwoord inkopen

Als je maatschappelijk verantwoord inkoopt, let je naast prijs, kwaliteit en levertijd ook op sociale aspecten en milieuaspecten. Dit heet ook wel 'ketenverantwoordelijkheid'. Aangezien handelsketens steeds ingewikkelder en internationaler worden, krijg jij als (potentiële) importeur er ook mee te maken. Je moet weten waar de grondstoffen van jouw product vandaan komen, wat er speelt bij toeleveranciers en door wie de producten of onderdelen worden gemaakt. Zo voorkom je dat bijvoorbeeld jouw mooie geïmporteerde maatpakken door kinderen in elkaar zijn genaaid.

Handige links

Meer over maatschappelijk verantwoord ondernemen: www.mvonderland.nl

51

52

Marc Derks
Staco

Aan de Turkse thee met potentiële distributeurs

Marc Derks ging op handels-
missie naar Turkije

OPGERICHT 1952

AANTAL WERKNEMERS circa 400

PRODUCEERT Stalen roosters

EXPORTEERT NAAR Heel Europa

Stel: je wilt een nieuwe markt in een ander land veroveren. Dan is het slim om de bewuste markt eerst te onderzoeken, zodat je zeker weet dat er kansen zijn. Een snelle manier om kennis te maken met een nieuwe markt is door mee te gaan op een handelsmissie. Marc Derks ging in 2011 als toenmalig commercieel directeur van staalbedrijf Staco mee met een door Metaalunie georganiseerde missie naar Turkije.

53

Staco produceert stalen roosters die vooral gebruikt worden in trappen, vloeren, zonwering of hekwerken. "We zijn actief in heel Europa en zochten naar een nieuwe afzetmarkt. Via de handelsmissie wilden we in contact komen met een distributeur of producent in Turkije", vertelt Marc. "De Turkse markt is een groeimarkt. Turkije is erg op Oost-Europa georiënteerd en dus een perfecte springplank naar het Midden-Oosten en Noord-Afrika, omdat Turkse ondernemers zich goed aan die culturen kunnen aanpassen. Dat is voor ons heel interessant." Met een dertigtal afspraken in de agenda vertrok Marc daarom samen met een groep andere ondernemers richting Izmir, Bursa en Istanboel.

Alles is geregeld

Het handige van een handelsreis is dat je tegen relatief lage kosten snel veel nieuwe mensen leert kennen zonder je heel erg in te hoeven spannen. "Alles wordt geregeld door Metaalunie. Zij plannen een afspraak of bedrijfsbezoek in van een halfuur tot een uur met mogelijk interessante contacten. In vier dagen krijg je zo een gedegen indruk van een gedeelte van de markt en doe je interessante contacten op."

Dat wil echter niet zeggen dat elke afspraak evenveel potentie heeft. Marc: "Je voelt vrij snel aan of het wat kan worden of niet. Wordt het niks, dan ga je weer door. Al is dat in Turkije wel lastig, want daar zijn ze wat minder zakelijk dan wij westerlingen. Ze overladen je met kleine cadeautjes en willen uitgebreid Turkse thee met je drinken. Dan voelt het behoorlijk afstandelijk als je al na tien minuten het gesprek wil afkappen. Dat moet je wel tactisch aanpakken. Maar over het algemeen is de manier van zakendoen in Turkije vrij westers."

Goed beeld

Sinds de missie heeft Marc een goed beeld van de afzetmogelijkheden, het prijsniveau en de concurrentie op de markt. "We hebben een aantal leuke contacten opgedaan, maar we zijn nog steeds in een heel vroeg stadium en weten nog niet of het ook echt wat gaat worden." Heel veel haast heeft Marc niet, want de missie heeft hem een interessant inzicht gegeven. "Turkije is een echt exportland. Er zitten daar veel agenten, maar ze zijn gewend dat zij producten verkopen aan de Europese markt. Ze hebben dan ook heel veel kennis van ónze markt, maar minder van hun eigen markt. En wij hebben juist die informatie

nodig." Toen tijdens de handelsreis ook nog bleek dat er veel concurrenten zijn, de vraag in Turkije naar Staco-producten vrij laag is en het prijsniveau daardoor niet gunstig uitkomt, heeft Marc zijn conclusies getrokken. "Turkije is niet het land waar wij op korte termijn onze export op zullen gaan richten. Dat klinkt alsof de missie nutteloos is geweest, maar dat is natuurlijk niet waar. Dankzij de handelsmissie weten we dat er weinig kansen in Turkije liggen, dat is ook wat waard."

► "Ga nooit over één nacht ijs. Het is essentieel om vaak contact te hebben voordat je afspraken gaat maken. Twijfel je? Doe dan geen zaken. Je komt de juiste zakenpartner vanzelf tegen."

► "Specifiek voor Turkije zou ik adviseren om wat kleine cadeautjes mee te nemen, dat waarderen ze heel erg. De sleutelhangers met houten klompjes die ik mee had genomen, vonden ze prachtig. Maar pennen doen het ook goed."

3

Je weg vinden in het buitenland

Hoe bouw je je buitenlandse netwerk op? Doe je dat zelf, via een tussenpersoon of via nog een andere weg? En hoe kom je aan betrouwbare leveranciers of afnemers? In dit thema handige tips om je weg te vinden in het buitenland.

56

57

Hoe kom ik binnen op de buitenlandse markt?

58

Tips voor een goede marketingstrategie

Het vooronderzoek is gedaan en je plan is geschreven. Nu wordt het tijd om eens na te denken over hoe je je product op de buitenlandse markt gaat brengen.

► De meeste exporteurs beginnen dicht bij huis, blijkt uit onderzoek van platform Internationaal Ondernemen.

► De meeste kans op succes heb je als je je concentreert op één land of gebied.

Marketinginstrumenten

Als je uiteindelijk hebt bepaald op welk land je je pijlen gaat richten, kun je aan de slag met een marketingplan. Een methode daarvoor is de vier P's van Philip Kotler te analyseren: Product, Prijs, Plaats en Promotie, beter bekend als de marketingmix. Er zijn in de afgelopen jaren nog meer P's bijgekomen (bijvoorbeeld Personeel, Proces en Presentatie), maar we houden het in dit hoofdstuk bij de oorspronkelijke vier.

Product

Moet je product worden aangepast aan de normen en waarden van het land? Voldoet het bijvoorbeeld aan de smaak van de consument? Hoe reageren potentiële afnemers in het land van je keuze op je product (tijdens een bezoek of handelsmissie)?

Prijs

Analyseer de concurrentie en bepaal je verkoopprijs. Wil je de goedkoopste zijn? Kan dat, met je kostprijs? Of ga je je op een andere manier onderscheiden?

Plaats

Hoe en waar ga je je producten aanbieden? Kies je voor online verkoop of via fysieke winkels? Lever je alleen aan een importeur of ook aan lokale distribu-

59

teurs? Kunnen je producten overal op tijd zijn? Wil je dat je product alom verkrijgbaar is, of houd je het liever exclusief?

Promotie

Het is natuurlijk belangrijk dat de afnemers weten dat jouw product verkrijgbaar is. Een dure marketingcampagne is niet altijd noodzakelijk. Maar zorg wel voor een website (zonder taal- en of spelfouten!) die zich op het nieuwe afzetland richt en aan het promoten van je product via social media.

Doelstellingen

Beschrijf in je marketingplan ook wat je wilt bereiken. Denk bijvoorbeeld aan productbekendheid, marktaandeel, omzet of concurrentie. De doelstellingen moeten SMART geformuleerd zijn. SMART staat voor:

- Specifiek (wat wil je bereiken, waarom, wie zijn erbij betrokken)
- Meetbaar (wat is je maatstaf (KPI), wanneer is je doel bereikt)
- Acceptabel (zijn de plannen in overeenstemming met het beleid en de doelen van de organisatie)
- Realistisch (is je doel haalbaar, is er intern genoeg kennis en capaciteit beschikbaar)
- Tijdgebonden (wanneer begin je met de activiteiten, wanneer is het doel bereikt)

Marketingstrategie

De marketingstrategie omschrijft de manier waarop je de doelstellingen denkt te bereiken. Strategieën zijn vooral gericht op het behalen van een concurrentievoordeel door de juiste doelgroepen te kiezen en de juiste marketinginstrumenten in te zetten.

Marketingbudget

Wat is het budget dat je hebt om te besteden?

Hiervoor zijn verschillende methoden:

- **Omzetpercentagemethode:** Vast percentage van de omzet.
- **Sluitpostmethode:** Wat blijft over na aftrek van andere kosten?
- **Pariteitenmethode:** Wat besteedt de concurrent?
- **Taakstellende methode:** Welk budget heb je nodig om een bepaalde omzet te behalen?

De taakstellende methode is de beste methode. Het budget is nu namelijk geen gevolg van de omzet, maar juist een instrument om de omzet te realiseren. Het budget is nu gebaseerd op de doelstellingen, dus hiermee heb je de grootste kans dat je je doelen ook gaat halen.

Handige link

[Hoe schrijf je een marketingplan](#)

Kiezen tussen een importeur, distributeur of handelsagent?

62

En wat zijn de verschillen?

Als je exporteert, kun je op een aantal manieren de markt betreden. Bijvoorbeeld via een distributeur of handelsagent, door het openen van een eigen vestiging of door franchising. Als je importeert kun je zelf optreden als distributeur (je bent dan importeur) of handelsagent.

De verschillen

Veel risico of minder risico. Dat is zo'n beetje de samenvatting van de keuze tussen importeur/distributeur of handelsagent. Natuurlijk is dit een beetje kort door de bocht. Beide vormen hebben zo hun voor- en nadelen.

Als je exporteert, kies je voor een distributeur of handelsagent. De distributeur zet de producten zelf uit op de lokale markt in het andere land. Hij koopt voor eigen rekening en risico jouw goederen in. Ook beheert hij de voorraad, bepaalt hij de prijs en regelt hij de marketing. Kosten voor invoerheffingen, opslag, verkoop, distributie en verzekeringen komen doorgaans voor zijn rekening. Maak in het contract wel afspraken over service en garantie. Het voordeel is dat een distributeur je veel werk uit handen kan nemen. Nadeel is dat je de zeggenschap over je eigen product nagenoeg kwijtraakt.

Een handelsagent is meer een bemiddelaar of intermediair. Hij zorgt ervoor dat jij in contact komt met een afnemer en werkt vaak samen met diverse distributeurs. Je moet er uiteraard zelf voor zorgen dat het product een succes wordt in het nieuwe land en zaken zoals marketing en prijsstelling bepalen. De agent bemiddelt, maar beheert de goederen niet. Als hij een deal maakt, krijgt de klant de goederen rechtstreeks van jou, de exporteur. De handelsagent krijgt voor het bemiddelen een commissie.

Bij import werkt het eigenlijk net omgekeerd. Dan kies je zelf voor de rol van distributeur (je wordt importeur) of handelsagent. De verschillen blijven hetzelfde: als importeur loop je meer risico dan als handelsagent. Ook word je minder goed beschermd dan als handels-

63

agent. Daar staat tegenover dat je een mogelijk grotere winstmarge behaalt.

De keuze

Hierbij de verschillen op een rijtje:

- **Onafhankelijkheid:** De handelsagent is onafhankelijker. Hij representeert geen enkele partij. Jij hebt voornamelijk contact met de klant. De distributeur heeft een representatieve functie.
- **Samenwerking:** De handelsagent werkt vaak samen met meerdere klanten en meerdere distributeurs. Een distributeur werkt vaak voor één partij.
- **Vergoeding:** Een handelsagent heeft recht op een klantenvergoeding nadat het contract is beëindigd. Dit geldt niet voor de distributeur.

64

Eigen vestiging

Als je gaat exporteren, is een eigen verkoopkantoor ook een prima idee. De informatielijnen tussen het thuisland en het exportland zijn kort, waardoor er snel en flexibel kan worden gereageerd. Tweede voordeel is dat je bedrijf rechtstreeks contact legt met de eventuele koper en niet ergens in de portefeuille van een importeur verstopt blijft.

Nadelen zijn er ook. De aanloopkosten zijn hoog en vind maar eens een medewerker die uit het juiste hout is gesneden om een hele nieuwe vestiging in het buitenland op poten te zetten. Of vind maar eens een verkoper uit het exportland dat dit kantoor leidt zoals jij dat zou willen. Dit vereist kennis van zaken, talen- en cultuurkennis en discipline. Een tweede nadeel is dat het werk voor je filiaalhouder behapbaar moet blijven. Dit betekent een beperking in oppervlakte én klanten. Je klantenkring blijft dan beperkt tot grote inkooporganisaties of ketens. En daar moeten je product en de marge maar net geschikt voor zijn.

Commerciële agent

De commerciële agent zweeft tussen een eigen verkooporganisatie en handelsagent in. Hij treedt op namens je bedrijf en introduceert het product. De meeste commerciële agenten werken met een vaste vergoeding, waarin de reis- en verblijfkosten zijn verwerkt. Het voordeel is dus dat je tegen overzichtelijke kosten een commerciële man in het buitenland hebt die de klappen van de zweep kent.

65

Hoe vind ik als exporteur een betrouwbare afnemer?

66

Win informatie in voordat je in zee gaat

Als je gaat exporteren, wil je natuurlijk het liefst zakendoen met gezonde en betrouwbare bedrijven die aan hun verplichtingen kunnen voldoen. Om foute afnemers te voorkomen, moet je je van tevoren goed laten informeren.

Het scheelt als je van tevoren bedenkt aan welke kenmerken een zakenpartner moet voldoen. Zo kun je gericht zoeken en dat vergroot de kans op succes!

Je kunt via verschillende partijen adressen opvragen van bedrijven in het buitenland.

- Via je eigen bank. De buitenlandse vestiging of de internationale desk helpt je graag verder.
- Neem bijvoorbeeld contact op met de ambassade van het land waarmee je zaken wilt doen.
- De website van de RVO biedt veel landeninformatie. Voor bijna elk land is er informatie beschikbaar, waaronder adresgegevens van bijvoorbeeld handelsagenten. Ook is het mogelijk om contact op te nemen met één van de landenmedewerkers van de RVO.
- Voor een aantal landen kan je samen met de RVO en de Nederlandse ambassades in dat land op zoek naar geïnteresseerde bedrijven.
- Handelaren en producenten kunnen via het Enterprise Europe Network agenten, importeurs en distributeurs vinden. Technologische instituten en bedrijven kunnen via het netwerk partners vinden voor het ontwikkelen van nieuwe producten of andere technologische samenwerking.
- Bij de ondernemerspleinen kun je terecht voor adresboeken en digitale databases. Hieruit kun je tegen relatief lage kosten een selectie maken. Ga voor deze informatie naar de vestiging in de buurt.
- Je kunt informatie krijgen via agenten of contacten van Nederlandse of buitenlandse collega's in dezelfde branche of afnemerscategorie.
- Een Nederlands paviljoen op een vakbeurs biedt je de gelegenheid samen met collega-bedrijven potentiële zakenpartners te ontmoeten. Ook bij

67

tentoonstellingen kun je nieuwe contacten leggen. De ondernemerspleinen organiseren vakbeurzen en tentoonstellingen. Ook via De RVO vind je vakbeurzen.

- Je kunt deelnemen aan een handelsmissie. Een missie heeft als voordeel dat het vaak extra ingangen biedt via politieke contacten van bewindslieden en Nederlandse diplomatieke vertegenwoordigingen; deuren gaan open waar ze normaal gesloten blijven. De RVO en de ondernemerspleinen organiseren handelsmissies, maar je kunt ook terecht bij je brancheorganisatie of Fenedex.
- De meeste startende exporteurs betreden de buitenlandse markt via een handelsagent. Deze heeft al de nodige connecties en kan je ongetwijfeld aan goede klanten helpen.
- Je kunt ook gaan samenwerken met andere bedrijven in het betreffende land, dit heet 'piggyback' of joint-selling. Hierbij werkt een exporterende onderneming samen met een andere onderneming. Je kunt daarbij gebruik maken van de contacten van de partner. Dezelfde mogelijkheden kun je ook je partner aanbieden.

► Houd er rekening mee dat (contact)informatie van buitenlandse bedrijven achterhaald kan zijn.

► In sommige landen heeft een persoonlijke benadering meer succes dan een algemene mailing.

Is mijn afnemer betrouwbaar?

Het is belangrijk om te weten dat je zaken doet met een gezond en betrouwbaar bedrijf dat aan zijn verplichtingen kan voldoen. Dit kun je op verschillende manieren controleren:

- Je kunt de gegevens opvragen bij de ondernemerspleinen of het handelsregister in het land waar het bedrijf staat ingeschreven.
- Je kunt een jaarverslag opvragen van het bedrijf.
- Het is sterk aan te raden om je handelspartner van tijd tot tijd te bezoeken.
- Vraag gegevens op van (andere) klanten van het bedrijf. Als het bedrijf veel tevreden klanten heeft, zullen ze deze gegevens graag delen.
- Banken en handelsinformatiebureaus kunnen tegen betaling controleren of het verstandig is om met een bepaald bedrijf zaken te doen en of het kredietwaardig is. Instellingen zoals Coface, Graydon, Creditsafe en Dun & Bradstreet verstrekken kredietrapporten van bedrijven uit de hele wereld. Meer hierover lees je in thema 7 over Financiering.

Handige links

[Exporteren: een checklist](#)

[Handelsmissies](#)

[Europe Enterprise Network](#)

Hoe vind ik als importeur een geschikte leverancier?

70

De juiste zakenpartner is heel belangrijk

Als je gaat importeren is het belangrijk dat je een betrouwbare leverancier vindt. Maar waar vind je die, waar moet je op letten en welke afspraken moet je maken? Dit artikel helpt je op weg naar een geschikte leverancier.

Als importeur ben je sterk afhankelijk van je leverancier. Daarom is het zaak om een betrouwbaar persoon te vinden en daar goede afspraken mee te maken. Als je een uniek product importeert met maar één leverancier, is het niet zo moeilijk om te bedenken wie je moet benaderen. Maar als dat niet het geval is, zul je zelf moeten zoeken.

Via internet kom je snel en makkelijk in aanraking met buitenlandse leveranciers. Verzamelwebsites als AliExpress en Alibaba bieden bijvoorbeeld duizenden producenten in China hun producten aan. Je kunt makkelijk een paar producten bestellen om ze te testen en meer bestellen zodra ze bevallen. Makkelijker kan niet, maar je hebt geen mogelijkheden om afspraken te maken met de leveranciers over kwaliteit of levertijden. Zodra je serieuzer gaat importeren, is het misschien handig een duurzamere relatie met je leverancier aan te gaan.

71

Waar moet ik zoeken?

Eerst doe je natuurlijk online research. Als je er dan niet uitkomt, zijn er verschillende partijen die je kunnen helpen bij het vinden van de perfecte leverancier:

- De Rijksdienst voor Ondernemend Nederland
- Internationale vakbeurzen. Handig is dat je de leverancier meteen persoonlijk kunt ontmoeten en de producten kunt zien.
- Ambassades.
- Netherlands Business Support Offices (NBSOs).
- Ondernemerspleinen.
- Via je eigen bank kun je ook aan contacten komen in het buitenland.
- Brancheorganisaties (in het buitenland).
- Bemiddelende organisaties.
- Trade offices (China en Taiwan hebben bijvoorbeeld een trade office in Nederland).

- Commerciële adressensites.
- Wil je non-foodproducten uit Azië importeren? Dan is TradeRoute Asia een geschikte manier om aan een leverancier te komen. TradeRoute Asia is een initiatief van de Nederlandse Voedsel- en Waren Autoriteit en het ministerie van Volksgezondheid, Welzijn en Sport. Je vindt hier ook veel informatie over import uit Azië.

Waar moet ik op letten?

Als je in contact bent gekomen met een potentiële leverancier, is het zaak om zoveel mogelijk informatie in te winnen. Zorg in elk geval dat je de volgende zaken weet:

- Waarom hij graag zijn producten op de Nederlandse markt wil brengen;
- Of hij weet hoe de Nederlandse markt in elkaar zit;
- Aard en omvang van zijn bedrijf;
- Zijn talenkennis;
- Zijn ervaringen met andere landen;
- De verkoopvoorwaarden;
- Prijs-kwaliteitverhouding;
- Leveringscondities;
- Betalingsvoorwaarden;
- Financiële positie, betalingsgedrag, kredietwaardigheid. Er zijn diverse bureaus die dit voor je kunnen controleren, ook in het buitenland. Voorbeelden zijn Creditsafe, Coface en Graydon.

Offerte

De bovenstaande punten zijn meteen goede input voor de offerte. Zorg dat je naast de prijs ook op de hoogte bent van zaken als hoeveelheid en kwaliteit, de levertijd, verpakking (bij transport en verkoop), wijze van vervoer en de kosten daarvan, garantievoorwaarden, leverings- en betalingsvoorwaarden. Wil je

zeker weten dat je het juiste product krijgt? Vraag dan om een proefzending.

Beschermd product?

Voordat je stapels van dat ene product naar Nederland gaat halen, moet je goed uitzoeken of het product door iemand anders is beschermd. Als iemand anders octrooirechten heeft, kan het zijn dat je de producten niet kunt verkopen en met flinke schadeclaims te maken krijgt. Bij het NL Octrooiencentrum kun je achterhalen of je jouw product in Nederland mag introduceren.

Handige links

[Octrooiencentrum](#)
[Trade Route Asia](#)

Welke afspraken maak ik met mijn buitenlandse zakenpartner?

74

Een goed contract is belangrijk

Zoals altijd geldt dat er goede afspraken met de andere partij moeten worden gemaakt. Zeker als jij de importeur bent, want dan word je minder goed beschermd dan wanneer je als handelsagent optreedt. In dit hoofdstuk gaan we ervan uit dat jij de importeur bent. Ga je exporteren, dan is de situatie precies omgekeerd.

Koop- en distributieovereenkomst

In een koopovereenkomst spreek je eigenlijk niet veel meer af dan dat de leverancier producten levert en dat jij betaalt. Ook kun je aanvullende afspraken maken over wanneer het product eigendom wordt van jou als importeur (belangrijk voor als er bijvoorbeeld iets misgaat tijdens de verzending!) en wat er gebeurt in het geval van overmacht (als de leverancier failliet gaat bijvoorbeeld).

In een distributieovereenkomst maak je verdere afspraken over jouw rechten en plichten en die van de leverancier. Ook spreek je onder andere af wat het contractgebied is, hoe lang de overeenkomst geldt, onder welke voorwaarden deze mag worden beëindigd en welke gevolgen dit heeft, welk recht van toepassing is (van wiens land? Als jullie er niet uitkomen kan je terugvallen op internationale wetgeving, zoals het Weens Koopverdrag voor goederen (zie kader)

75

Weens Koopverdrag

De afspraken met je afnemers leg je het liefst schriftelijk vast. Dit is niet verplicht, maar wel aan te raden. Omdat in elk land andere regels gelden, is er internationale wetgeving zoals het Weens Koopverdrag. Dit verdrag is door veel landen ondertekend en speelt daardoor een belangrijke rol bij export-overeenkomsten. Het regelt de totstandkoming van de koopovereenkomst, de verplichtingen van de koper en de verkoper en de gevolgen van het niet nakomen van die verplichtingen.

Agentuurovereenkomst

Een handelsagent en leverancier sluiten onderling een agentuurovereenkomst. Je kunt hier niet alles in opnemen, want de rechten en plichten van de betrokken partijen zijn al grotendeels wettelijk vastgelegd. Deze wetten kunnen wel per land verschillen. In de EU moet elke agentuurovereenkomst gebaseerd zijn op de EU-richtlijn 86/653. Er staat in wie de deelnemende partijen zijn, wat de verplichtingen van de handelsagent en de principaal (leverancier) zijn, wat de vergoeding aan de handelsagent is, onder welke voorwaarden de overeenkomst beëindigd mag worden en welke gevolgen dit heeft (ook schadevergoeding en goodwillvergoeding) en wiens recht van toepassing is.

Schadevergoeding

Een agentuurovereenkomst kun je niet zomaar beëindigen, je hebt als handelsagent dan altijd recht op een schadeloosstelling. Tevens heb je als handelsagent na het beëindigen van de overeenkomst recht op een goodwillvergoeding (ook wel klantenvergoeding genoemd). De vergoeding bedraagt maximaal de gemiddelde jaarprovisie die je gedurende de vijf jaar voorafgaand aan de beëindiging van de overeenkomst ontving. Deze vergoeding kan niet contractueel worden uitgesloten!

► **Schakel bij het opstellen van een overeenkomst altijd een jurist of advocaat in. Hij of zij kan je helpen je contract waterdicht te maken, zodat je niet voor verrassingen komt te staan.**

Algemene voorwaarden

Het is erg belangrijk dat je in het contract ook je algemene voorwaarden opneemt. Zorg ervoor dat de afnemer op de hoogte is van je algemene voorwaarden voordat je de overeenkomst sluit. Wijs ze erop als je de offerte verstuurt en vermeld op de offerte dat de algemene voorwaarden van toepassing zijn. Alleen op de factuur vermelden is niet genoeg. Het beste kun je de algemene voorwaarden onderdeel maken van het contract, zodat je buitenlandse partner ondertekent dat hij ze accepteert.

► **Laat je algemene voorwaarden vertalen, zodat de afnemer ze goed begrijpt. Dan loop je niet het risico dat ze ongeldig worden verklaard.**

Contracten

Modelcontracten (Engelstalig) voor handelsagenten, distributeurs en franchising en ook 'short form' modelcontracten van de Internationale Kamer van Koophandel (ICC) kun je bestellen via de website van ICC Nederland.

Denk ook aan onder welke wetgeving de overeenkomst is vastgelegd en waar mogelijke geschillen dus behandeld moeten worden. Welk recht is van toepassing? Welke rechten en plichten heeft de agent of distributeur onder de betreffende wetgeving?

Handige links

[Richtlijn agenturen-overeenkomst](#)
[Internationale Kvk ICC Nederland](#)
[Exportpublicaties Fenedex](#)

Offshoring, hoe werkt dat precies?

Hoe vind ik een
betrouwbare partij?

78

Outsourcing is het uitbesteden van bepaalde processen aan andere bedrijven. Dat kunnen binnen- en buitenlandse bedrijven zijn. Het uitbesteden van productieprocessen aan het buitenland (en dan met name lagelonenlanden), heet offshoring. Dit kun je doen omdat het goedkoper is, maar bijvoorbeeld ook omdat je zelf niet over de juiste kennis of voldoende capaciteit beschikt. Populaire offshorelanden zijn bijvoorbeeld India en China.

Offshoring is niet iets wat je zomaar even doet, je moet het voorzichtig aanpakken. Besteed ook liever geen vitale of onderscheidende bedrijfsprocessen uit zonder goede juridische afspraken te maken over intellectueel eigendom en kwaliteitscontrole. De fabricage van een grote lading producten kun je daarentegen wel weer prima uitbesteden. Neem bijvoorbeeld Senz° Umbrellas: zij laten hun stormparaplu in China fabriceren, maar maken zelf het ontwerp en houden zo hun intellectueel eigendom in eigen beheer.

Maak afspraken

Natuurlijk hebben ze in de fabriek in bijvoorbeeld China wel het ontwerp van jouw product nodig voordat ze het kunnen maken. Denk goed na over de risico's van namaak en maak hier op papier duidelijke afspraken over met de fabrikant. Je kunt de processen in een ander land nu eenmaal niet zo scherp in de gaten houden.

Goed om over na te denken

De meest gehoorde reden voor het uitbesteden van je productie naar lagelonenlanden is het besparen op loonkosten. Maar vergis je niet: trainingen, zakenreizen, telefoonkosten, de apparatuur en de kwaliteitscontrole kosten ook geld. Offshoring vraagt geduld. Vaak zijn de eerste resultaten pas na maanden zichtbaar. Houd ook rekening met taal- en cultuurverschillen en lange levertijden.

79

Maatschappelijk verantwoord outsourcen

In landen als India en China wordt er anders gedacht over arbeidscondities. Let daarop, want als jouw organisatie via een zakenpartner in contact wordt gebracht met milieuvervuiling, kinderarbeid of corruptie dan kan dat nadelige gevolgen hebben. Als maatschappelijk verantwoord ondernemer dien je te letten op deze 'ketenverantwoordelijkheid'. Zo krijg je inzicht in het duurzame gedrag van alle spelers die deel uitmaken van jouw bedrijfsketen. Op de website van MVO Nederland kun je meer informatie vinden over hoe je om moet gaan met corruptie, mensenrechten en milieu.

Een betrouwbare partij vinden

Net als bij het vinden van een handelsagent of distributeur, is het bij het zoeken naar een goede offshore-partner een kwestie van referenties natrekken en zoeken via betrouwbare instanties, zoals ambassades, de RVO, de ondernemerspleinen, (lokale) brancheverenigingen en beurzen. De RVO heeft bijvoorbeeld de Matchmakingfaciliteit (MMF), een programma dat ondernemers uit ontwikkelingslanden en opkomende markten ondersteunt bij het vinden van de juiste zakenpartner in Nederland. Ook handelsmissies kunnen een goede bron van nieuwe zakelijke contacten zijn.

Waar kun je verder op letten bij het selecteren van een goede offshore-partij?

- Ken je andere bedrijven die al zaken doen met deze partij? (en wat zijn hun ervaringen?)
- Hoe wordt hun kredietwaardigheid beoordeeld?
- Is het bedrijf lid van een branchevereniging of internationaal netwerk?
- Google het bedrijf én de eigenaar: zijn ze ooit

► **Reken eerst eens uit hoeveel het zou kosten als je jouw product in Nederland gaat produceren. Neem alle kosten mee, dus productie, opslag, transport, overhead. Offshoring heeft dan wel de naam goedkoper te zijn, maar dat hoeft niet altijd zo te zijn. Bedenk tegen welke minimale prijs je het zelf kunt maken, misschien is automatisering een optie.**

► **Vraag de accountmanager van je bank om tips. Bij banken werken verschillende professionals die ondernemers helpen in het buitenland. Ook werken banken samen met banken in andere landen.**

Handige links

[MMF](#)

[MVO Nederland](#)

Bas Verhoogt
Werk aan de Muur

Met je idee de grens over

Na een aantal jaar startups uit het buitenland te hebben geholpen om in Nederland actief te worden, onder de vlag weGOdutch, besloot Bas Verhoogt zijn eigen concept uit te rollen. Dat werd Werk aan de Muur, een webwinkel waarbij consumenten werk van kunstenaars of fotografen kunnen bestellen en op canvas, hout of aluminium in het gewenste formaat kunnen laten afdrucken. "Ons motto is Bij Iedereen Aan De Muur iets Moois."

OPGERICHT 2012

AANTAL WERKNEMERS 7

IMPORTEERT Exporteert: op maat gemaakte wandkunst

IMPORTEERT UIT Duitsland, België, Frankrijk

Werk aan de Muur is ook in België actief, en onder de naam OhMyPrints tevens in Frankrijk en Duitsland. Het helpt dat Verhoogt al veel ervaring had met werken in het buitenland. "Ik had veel contacten die me verder konden helpen. En doordat ik eigenlijk altijd aan de andere kant heb gezeten, dus van concepten die iemand anders had uitgedacht helpen een succes te maken, snap ik nu heel goed wat klanten in bijvoorbeeld Duitsland nodig hebben en wat de verschillen zijn met Nederland."

Als je handel doet in het buitenland, krijg je ook met de wet- en regelgeving van dat land te maken. Verhoogt: "Ik merk dat de nuances van de regels binnen de Europese Unie steeds dichter bij elkaar komen te liggen, maar er zijn nog wel verschillen. Wat wij hebben gedaan, is in België, Frankrijk en Duitsland lid worden van de lokale Thuiswinkel Waarborg-vereniging. Dan mag je ook de algemene voorwaarden van dat waarborg gebruiken en zit je dus - juridisch - altijd goed. En het geeft de consumenten in die landen meer zekerheid. Om die reden plaatsen we ook reviews van onze klanten op de website. En het allerbelangrijkste blijft toch om altijd onze afspraken met de klanten na te komen."

Verantwoordelijkheid bij partner

Voor weGOdutch was dat wel anders, toen hoefde Verhoogt zich amper met wet- en regelgeving en logistiek bezig te houden. "Wat dat betreft lag de verantwoordelijkheid helemaal bij de partner in Duitsland." Ook met het transport had hij weinig van doen. "Zendingen werden rechtstreeks aan de klant geleverd vanuit Duitsland. Het transport werd gedaan door pakketdiensten. Als het om een grote levering ging, werden transporteurs ingezet."

Het verhaal van weGOdutch gaat terug naar 2005. Ondernemer Bas Verhoogt startte toen zijn eerste samenwerking met het Duitse Spreadshirt, een bedrijf dat gepersonaliseerde t-shirts verkoopt. Verhoogt: "Eigenlijk wilde ik samen met een vriend zelf zo'n soort bedrijf beginnen, tot we bij het uitwerken van de concurrentieanalyse tegen Spreadshirt aan liepen. Op dat moment stonden we voor de keuze: concurreren of samenwerken? Dat laatste is het geworden."

Netwerk belangrijk

Na een aantal jaar vond Verhoogt het dus tijd om zelf weer te gaan ondernemen. Nog steeds is hij actief in Duitsland. Werk aan de Muur heeft hij samen met een Duitse mede-eigenaar, die vooral verantwoordelijk is voor de markt in dat land. "Ik werk samen met mensen die ik al veel langer ken en ook vertrouw. Toen ik nog voor weGOdutch werkte, heb ik altijd veel geïnvesteerd in mijn netwerk, partners in het buitenland vaak opgezocht om even een kopje koffie of een biertje te drinken. Daar heb ik nu nog steeds profijt van. Je kunt met je buitenlandse partners wel veel contact hebben via Skype of de telefoon, maar als je bijvoorbeeld de strategie gaat bespreken, kun je dat toch het beste face-to-face doen."

► Ondernemers die ook de stap over de grens willen zetten, raadt Verhoogt aan niet zelf het wiel uit te vinden. "Praat veel met andere ondernemers die deze stap al hebben gezet. Waarschijnlijk vinden ze het hartstikke leuk om erover te praten en je te helpen. Dat is ook nog eens gratis. Je kunt wel een dure adviseur of consultant inschakelen, maar die heeft het toch niet écht zelf meegemaakt. En bovendien gaat dan meteen de teller lopen."

4

Logistiek

Een belangrijk onderdeel van internationale handel is de logistiek. Het vereist een goede voorbereiding in de vorm van duidelijke afspraken, de juiste documentatie, veilige verpakking en verzekeringen. In dit thema behandelen we de logistieke aspecten van import en export.

86

87

Hoe regel ik de logistiek bij internationale handel?

88

Je product van A naar B krijgen

Voorkom dat je 'nee' moet verkopen aan je klanten omdat je product niet op voorraad is. Hoe? Door te zorgen dat je logistieke processen goed voor elkaar zijn. En dat is meer dan alleen het transport van A naar B regelen. Ook voorraadbeheer en het beheer van de informatiestroom spelen mee.

Wat is logistiek?

Logistiek is een verzamelterm voor alles wat komt kijken bij het organiseren, plannen, besturen en uitvoeren van een stroom aan goederen vanaf de eerste tot de laatste fase. Om je logistieke processen in goede banen te leiden, kijk je dus naar het moment waarop de grondstoffen worden ingekocht tot het moment waarop het eindproduct naar de consument gaat. Dit hele traject wordt ook wel de 'logistieke ketting' of in het Engels 'supply chain' genoemd. Hieronder worden de belangrijkste schakels in deze keten beschreven.

Aanvoer

De producten, grondstoffen of onderdelen die nodig zijn voor de productie moeten vanuit de leverancier worden aangevoerd. Heb je nog geen leverancier? Ga dan bij verschillende instanties na of zij je aan contacten kunnen helpen. Je kunt bij die instanties ook checken of de leverancier die je in gedachten hebt, goed is. Maak vervolgens goede afspraken met je leverancier over prijzen en andere leveringsvoorwaarden.

Interne goederenstroom

Als de grondstoffen of producten bij jou worden aangeleverd, kan het productieproces beginnen. Binnen het productieproces is ook sprake van een goederenstroom die moet worden beheerd. Vorkheftrucks kunnen bijvoorbeeld zorgen voor het interne transport van en naar de laad- en losplaatsen. Zorg op die manier dat je structuur brengt en houdt in je voorraad. Zorg dat je je interne goederenstroom zoveel mogelijk automatiseert: laat slimme software bijhouden hoeveel je nog overal van hebt. Zo kun je tijdig (automatisch) bijbestellen en verlies je nooit het overzicht.

89

Voorraadbeheer

Het beheer van het magazijn en de voorraad is ook een onderdeel van logistiek. Hoe houd je de kosten zo laag mogelijk terwijl de voorraad wel groot genoeg is om levering aan de consument te kunnen garanderen? Welke producten moeten sowieso in huis zijn en welke producten hebben minder prioriteit? Met een apart voorraadbeheer- (Warehouse Management System, WMS) of een meeromvattend Enterprise Resource Planning, ERP-systeem, automatiseer je je voorraadbeheer. Dat helpt je efficiënter te werken.

Distributie

Distributie is de laatste stap in de logistieke keten. Het beslaat het pad dat je eindproduct van magazijn tot consument aflegt. Meestal gaat dit via de winkel of de webshop, waar de consument jouw product tegenkomt. Een leeg schap of 'niet-op-voorraad-melding' betekent een gemiste verkoopkans, dus zorg dat de aanvoer goed geregeld is. Onder distributie valt ook het verzamelen van de orders en het klaarmaken van de verzending voor een bepaalde klant. Vaak gaat dit via distributiecentra (dc's) en winkels. Webshops leveren meestal direct vanuit het distributiecentrum. Als je exporteert, kun je ook denken aan een verkoopkantoor in het buitenland of een handelsagent. Handelsagenten vind je bijvoorbeeld via de ondernemerspleinen of het ministerie van Economische Zaken.

Transport als verbindende factor

Transport verbindt alle bovengenoemde stappen met elkaar. Goederen moeten bij de aanvoer, productie, opslag en distributie worden verplaatst van de ene locatie naar de andere. De wijze waarop je transporteert - of waarop je het uitbestedt - is een belangrijke keuze binnen je logistiek. Zo kan een logistieke dienstverlener je een heleboel werk uit handen nemen, zeker als je internationaal transport moet regelen. Denk ook na over welke transportmiddelen je

wilt gebruiken en welke verzekeringen je af moet sluiten voordat je aan transport gaat beginnen. Mocht je al een transporteur hebben: check of hij voldoet aan de ISO-normering.

Informatiebeheer

Om alle logistieke processen goed te kunnen beheren is het van groot belang om de informatiestromen goed te verwerken. Daar bestaat goede software voor. Het loont de moeite hierin te investeren. Waar, wanneer en hoe moeten de goederen worden geleverd? Leg een helder, gestructureerd systeem aan. Je logistiek staat of valt met een goede organisatie ervan.

Electronic Data Interchange (EDI)

EDI maakt het mogelijk om je logistieke processen te automatiseren. Het wordt gebruikt om te zorgen dat jouw interne communicatiesysteem (zoals ERP of WMS) kan praten met het systeem van je logistieke partner of klant. Het vertaalt als het ware je gegevens naar een standaard bestandstype (bijvoorbeeld Edifact), dat door bijna alle systemen over de hele wereld herkend wordt. Zo weet je zeker dat je te allen tijde correcte informatie uitwisselt met andere bedrijven. Ook kun je informatie op vaste tijdstippen uitwisselen of automatisch pakbonnen of facturen aanmaken en verzenden. De toepassing van EDI maakt je organisatie effectiever, efficiënter, sneller en flexibeler.

Handige links

[Meer over het ERP systeem](#)

[ISO-normering](#)

[Meer over Electronic Data Interchange](#)

Hoe verloopt de transportketen?

Een voorbeeld van de logistieke keten

92

Je stuurt een lading goederen naar bijvoorbeeld India en een paar dagen later wordt het daar keurig bezorgd. Wat is er in de tussentijd allemaal gebeurd? Welke partijen hebben er samen voor gezorgd dat jouw levering onbeschadigd op de juiste plek terechtkomt? Een kijkje in de transportketen.

Stap 1: Afspraken maken met de ontvanger

In de allereerste plaats maak je afspraken met de ontvanger van de goederen. Onder welke voorwaarden worden ze verzonden? Welke Incoterm gaan jullie gebruiken? Wanneer moeten de goederen daar zijn en voor welk transporttype kiezen jullie?

► Verderop in dit boek lees je meer over de Incoterms 2010.

Stap 2: Klaar voor verzending

Allereerst is het natuurlijk zaak dat de vracht wordt klaargemaakt voor verzending. De verzender (jij in het geval van export of je leverancier in het buitenland in het geval van import) zorgt dat voldaan wordt aan de verpakkingseisen.

► In het volgende hoofdstuk vind je een stappenplan om je verzending voor te bereiden.

Stap 3: Aanmelden bij vervoerder

Als de verpakking in orde is en de bijbehorende documentatie klopt, kan het pakket worden aangemeld bij de vervoerder. Deze komt het dan ophalen of je brengt het zelf naar een depot. In verschillende fases wordt je pakket gescand, zodat de vervoerder precies weet op welke locatie jouw zending zich bevindt.

93

✓ **Stap 4:** **Depot**

Je pakket gaat in de vrachtwagen naar een groter depot. Daar wordt nog een keer gecontroleerd of de zending voldoet aan de verpakkingseisen (maten, gewicht, kwaliteit verpakking) en documentatievoorschriften. Ook wordt er een scan gemaakt met een röntgenapparaat. Alles in orde? Dan gaat het papierwerk vast vooruit naar het depot van bestemming en wordt je pakket klaargemaakt voor verzending.

✓ **Stap 5:** **Onderweg**

Na de controles krijgt je pakket een sticker met barcode en wordt hij samen met andere zendingen in een rolcontainer gezet. Kleine pakketten gaan in een verzamelzak. Een vrachtwagen brengt ze vervolgens naar een haven, luchthaven of wegcentrum. Dit zijn grote centrale verdeelcentra in het netwerk van de transporteur. Hier worden zendingen gesorteerd en weer verstuurd via andere transportkanalen. Voor internationale zendingen wordt hier ook de douaneadministratie afgehandeld. Vanaf dit punt wordt de zending per vrachtwagen, schip of vliegtuig naar het land van bestemming gebracht.

✓ **Stap 6:** **Aankomst**

Bij aankomst in het land van bestemming wordt je pakket nog eens gescand en vindt de douaneafhandeling plaats. Geeft de douane groen licht? Dan wordt jouw pakket klaargezet voor transport.

✓ **Stap 7:** **Bezorging**

De logistiek dienstverlener levert tenslotte het pakketje af bij de geadresseerde. Daar wordt een laatste scan gemaakt en zet de ontvanger een handtekening op de vrachtbrief.

► Achterin dit boek vind je een overzicht van voorbeeldfacturen en vrachtbrieven.

Voor welke vorm van transport moet ik kiezen?

96

De voor- en nadelen van vervoer via weg, lucht, spoor of zee

Er zijn een aantal opties om je product te vervoeren. Zo kun je kiezen uit weg-, rail-, lucht- en zeevervoer. Elk type heeft zo zijn voor- en nadelen.

Voor welk transporttype en transportmiddel je kiest, is afhankelijk van wat je precies vervoert. Want naast goederen, kun je bijvoorbeeld ook documenten versturen. Gaat het om een belangrijk document, zoals een contract dat snel ondertekend moet worden, dan kun je kiezen voor een aangetekende zending per koerier.

Welk transportmiddel?

Verstuur je een (grote) partij goederen, dan is transport per koerier natuurlijk veel te kostbaar. In zulke gevallen kies je voor een logistiek dienstverlener, zoals TNT of FedEx.

- **Wegvervoer** is redelijk snel (als er tenminste geen files of wegwerkzaamheden zijn) en kan van deur tot deur. Dat scheelt weer de nodige overlaadkosten. Bovendien is wegvervoer geschikt voor veel producten. Daar staat tegenover dat in sommige landen bepaalde regels gelden voor wegvervoer. Ook zijn de afstanden die je over de weg kunt afleggen beperkt, of het gaat allemaal heel lang duren.
- **Railvervoer** is vooral geschikt voor zware en gevaarlijke goederen. Ook massagoederen als zout of kolen zijn geschikt voor vervoer per trein. Nadeel is dat de goederen vaak wel van en naar de trein moeten worden gebracht per vrachtauto. Dat kost tijd en geld. Railvervoer is daarom pas rendabel als het om grote afstanden gaat. Maar de mogelijkheden zijn er: er kunnen zelfs goederen van China naar Europa worden gebracht met de trein.
- **Transport via de lucht** is snel en geschikt voor flinke afstanden. Daardoor zijn je levertijden kort en de verzekeringspremies vaak lager. Dure, bederfelijke of seizoensgebonden producten zijn het meest geschikt om als vliegtuigvracht te dienen. Een fijne

97

bijkomstigheid is dat je je factuur sneller kunt versturen omdat je spullen eerder de plaats van bestemming bereiken. Voor de snelheid betaal je natuurlijk wel. Luchtvervoer is het duurste transporttype omdat het altijd in combinatie met wegvervoer moet gebeuren. Ook is de ruimte in het vliegtuig beperkt.

- Tenslotte is er nog **vervoer via het water**. Een goedkope optie en geschikt voor bijna elk product. De containers op het vrachtschip kunnen makkelijk worden overgeladen op vrachtwagens of treinen. Bovendien is het duurzamer dan bovenstaande opties. Wel duurt het lang voordat je goederen op de plaats van bestemming zijn.

98

Welke documenten?

Voor elk type vervoer heb je een ander document nodig.

- Wegvervoer: CMR
- Railvervoer: CIM
- Luchtvervoer: Air Way Bill (AWB)
- Zeevervoer: Zeevaartconnossement (bill of lading B/L)

Snel van A naar B

Als je snel een pakket of lading goederen moet versturen, dan maak je gebruik van een internationale expressdienst. Deze diensten worden aangeboden door onder andere TNT en FedEx, partijen die jouw zending zo snel mogelijk naar de plaats van bestemming kunnen vervoeren.

Handige links

[Overzicht van alle documenten die je nodig hebt bij internationale handel](#)

Duurzaam transport

[Kijk voor meer tips over duurzaam transport op de site van MVO Nederland](#)

Stappenplan

Je zending voorbereiden

Stap 1

[Is de vrachtbrief goed en volledig ingevuld?](#)

Klopt de adressering? Zijn handgeschreven velden goed leesbaar? Is de vrachtbrief op de bovenkant van je pakketzending bevestigd of voor stapelbare pallets op de zijkant? De vrachtbrief bevat alle informatie over je zending en reist mee van de ophaling tot de levering. De meest eenvoudige manier om een vrachtbrief aan te maken, is via een online verzendtool. Elke zending krijgt een uniek vrachtbriefnummer. Met deze cijfers volg je de status van je zending.

Stap 2

[Zitten alle benodigde begeleidende documenten bij de zending?](#)

Goederenzendingen met een bestemming buiten Goederenzendingen met een bestemming buiten de Europese Unie moeten altijd zijn voorzien van een commerciële factuur. Douaneautoriteiten hebben deze nodig om eventuele belastingen en heffingen te beoordelen. We adviseren je om eigen facturen te gebruiken. Nog makkelijker is de online verzendtools van de vervoerder (indien deze beschikbaar is). Het is verplicht om deze factuur in het Engels op te stellen. Op de factuur moeten onder andere het land van oorsprong en het vrachtbriefnummer staan. Een volledige en juiste handelsfactuur zorgt voor een soepele douaneafhandeling. Soms is ook een EUR-1 of EUR-MED, Certificaat van Oorsprong, ATR-certificaat of Gezondheidsverklaring noodzakelijk. Meer over deze documenten lees je in het thema over Wet- en Regelgeving.

99

Stap 3**Is de zending goed verpakt?**

Een goede voorbereiding is belangrijk om je zending "Fit-to-Travel" te maken, want dankzij een passende verpakking kan de zending in perfecte staat worden vervoerd. Zo verminder je het risico op vertragingen en schade tijdens het transport. Zendingen boven de 70 kilo moet je altijd op een pallet aanbieden bij de vervoerder. Zorg verder dat de verpakking goed past (niet te ruim, niet te krap) en dat je vulmiddel gebruikt dat wettelijk is toegestaan (ook in het land waar de zending naartoe gaat). Gebruik eventueel een sticker "ZWAAR" als de dozen zwaarder zijn dan 23 kg en niet op een pallet staan. Check vooraf bij de vervoerder het beleid voor veilig verpakken.

Stap 4**Staat de zending op de juiste plaats op de juiste tijd?**

Spreek af waar en wanneer de zending klaar staat om te worden opgehaald. Geef alvast contactgegevens op bij de boeking voor de chauffeur. Een tijdige ophaling zorgt tenslotte ook voor een tijdige levering.

Stap 5**Als de zending gevaarlijke goederen bevat, voldoet de zending dan aan alle speciale richtlijnen?**

Als je gevaarlijke goederen vervoert, moet je aan extra veiligheidseisen voldoen. Let bijvoorbeeld extra goed op de verpakking, gevarengoedclassificatie en controleer welke documentatie nodig is bij de goederen. Gevaarlijke goederen is een specifieke categorie met producten die je wellicht niet direct zou verwachten. Hieronder vallen ook alle producten die lithiumbatterijen bevatten, zoals

telefoons of laptops. Er zijn negen klassen gevaarlijke goederen, plus een paar subklassen. De klasse waarin je zending valt, zal invloed hebben op hoe je de zending verpakt, etiketteert en vervoert. Lees in het hoofdstuk hierna meer over het transport van gevaarlijke goederen. Selecteer een erkende vervoerder die de kennis en de ervaring in huis heeft om gevaarlijke goederen veilig te vervoeren.

Stap 6**Heb je een kopie van de vrachtbrief?**

Zorg dat je zelf altijd een kopie van de vrachtbrief bewaart. Het vrachtbriefnummer is het referentienummer voor je zending. Hiermee kun je jouw zending op elk moment volgen.

Waar moet ik op letten bij vervoer van gevaarlijke goederen?

102

Regels en tips voor een veilig transport

Elke dag worden tonnen gevaarlijke stoffen vervoerd in Nederland. Om dit zo veilig mogelijk te doen, gelden speciale transportregels. Wil je gevaarlijke stoffen vervoeren? Dan krijg je te maken met deze regels.

De wetten en regels die in Nederland gelden voor het vervoer van gevaarlijke stoffen, zijn voornamelijk gebaseerd op internationale afspraken van de Verenigde Naties. De VN (UN) hebben op mondiaal niveau vastgesteld wat gevaarlijke stoffen zijn en hoe ze moeten worden verpakt, vervoerd en behandeld. Wel zo veilig, want als elk land zijn eigen regels heeft wordt het een onoverzichtelijke geheel. Elke twee jaar wordt de regelgeving aangepast op basis van nieuwe kennis en inzichten. Let op: het is wel zo dat elk land nog aanvullende regelgeving kan opleggen. Het is dus belangrijk dat je daarvan op de hoogte bent. Bij de Inspectie Leefomgeving en Transport kun je aankloppen voor advies. De Inspectie Leefomgeving en Transport (ILT) is de toezichthouder van het ministerie van Infrastructuur en Waterstaat en is belast met de dagelijkse veiligheid, zekerheid en vertrouwen in transport, infrastructuur, milieu en wonen.

103

Wat zijn gevaarlijke stoffen?

Stoffen die al in kleine hoeveelheden gevaar, schade of ernstige hinder kunnen veroorzaken voor mens, dier, milieu en of materialen, worden aangeduid als 'gevaarlijke stoffen'. Denk aan ontvlambare, giftige of ontplofbare stoffen. Als gevaarlijke stoffen onder de vervoerswetgeving vallen, kun je ze herkennen aan hun UN-nummer. Deze nummers zijn overal ter wereld hetzelfde en worden gebruikt bij vervoer over land, water en door de lucht. Op basis van de eigenschappen van een stof kan deze worden ingedeeld in gevarenklasse 1 tot en met 9.

- Klasse 1** Ontplofbare stoffen en voorwerpen
- Klasse 2.1** Brandbare Gassen
- Klasse 2.2** Niet brandbare, niet giftige gassen
- Klasse 2.3** Giftige gassen

- Klasse 3** Brandbare vloeistoffen
- Klasse 4.1** Brandbare vaste stoffen, zelfontledende stoffen en vaste ontplofbare stoffen in niet-explosieve toestand
- Klasse 4.2** Voor zelfontbranding vatbare stoffen
- Klasse 4.3** Stoffen die in contact met water brandbare gassen ontwikkelen
- Klasse 5.1** Oxiderende stoffen
- Klasse 5.2** Organische peroxiden
- Klasse 6.1** Giftige stoffen
- Klasse 6.2** Infectueuze stoffen
- Klasse 7** Radioactieve stoffen
- Klasse 8** Bijtende stoffen
- Klasse 9** Diverse gevaarlijke stoffen en voorwerpen

104

Voorbeelden van gevaarlijke goederen

- Vuurwerk
- Lithiumbatterijen
- Spuitbussen
- Kooktoestellen op gasflessen
- Parfum
- Verf

Vervoersregels

Op basis van het UN-nummer, gevaarklasse en (in voorkomend geval) de verpakkingsgroep kan de vervoerder bekijken aan welke regels het transport moet voldoen. Iedere schakel in het vervoer en iedere persoon die bij dit vervoer is betrokken, krijgt met die regels te maken en draagt tevens een verantwoordelijkheid. Zo weet iedereen precies aan welke eisen het transportmiddel moet voldoen, hoe de stoffen moeten worden verpakt, welke merken en etiketten op de verpakking en het vervoermiddel moeten worden

aangebracht en welke opleiding het personeel moet hebben.

Op de website van de Inspectie Leefomgeving en Transport vind je meer informatie over het railtransport, binnenvaart, zeevaart, luchtvaart en wegtransport.

Logistiek dienstverlener

Het transport kun je zelf verzorgen of aan een logistiek dienstverlener overlaten. Om het zelf te mogen doen, moet je wel op de hoogte zijn van de gestelde eisen voor het transport van gevaarlijke goederen. Als je gevaarlijke goederen wilt laten transporteren, let dan op dat de logistiek dienstverlener aan de gestelde eisen voldoet.

Let op: ook als je het vervoer uitbesteedt, blijf je als afzender verantwoordelijk voor jouw goederen met inbegrip van verpakkingen, documentatie, merken en etikettering.

Handige link

[Inspectie Leefomgeving en Transport](#)

105

Wat zijn de Incoterms 2010 bij internationale leveringen?

106

De rechten en plichten van koper en verkoper

Incoterms, ofwel internationale commerciële voorwaarden, zijn wereldwijd geaccepteerde termen van drie letters, die worden gebruikt om belangrijke informatie over de verzonden goederen te communiceren. In de Incoterms 2010 zijn internationaal de rechten en plichten van de verkoper en koper vastgelegd. Ze beschrijven alle taken, risico's en kosten die horen bij de transactie van goederen van verkoper naar koper. Incoterms zijn dus een hulpmiddel bij het maken van afspraken met buitenlandse leveranciers. Bovendien dien je op elke handelsfactuur deze verkoopvoorwaarden (Incoterms) in te vullen.

Wat Incoterms niet regelen

- De eigendomsoverdracht van de goederen; dit wordt geregeld door afgifte vervoersdocument of eigendomsdocument.
- Betalingsvoorwaarden, garantie en afhandeling bij wanprestatie.

Welke Incoterms zijn er?

De drie meest voorkomende Incoterms zijn EXW, DAP en DDP. In totaal zijn er elf Incoterms. Ze lopen van 1: Jij haalt de goederen zelf op bij de leverancier en draagt vervolgens alle risico's en kosten van het vervoer tot 7: waarbij de verkoper de kosten en risico's op zich neemt. De laatste vier Incoterms zijn specifiek bedoeld voor de zeevaart. De overige zeven gelden voor weg-, spoor- en luchtvervoer. De Incoterms worden elke tien jaar aangepast. Welke je nodig hebt, vind je in dit artikel.

Handige link

[Incoterms 2010](#)

107

Als je het vervoer niet zelf wilt regelen

Wat een expediteur voor je kan doen

108

Voor internationaal transport van goederen moet je aan de nodige formaliteiten voldoen. Daar is specialistische kennis voor nodig. Heb je die kennis niet en ook geen tijd om je erin te verdiepen? Dan is het slim om een expediteur in te schakelen.

Een expediteur is iets anders dan een transporteur. De laatste is puur verantwoordelijk voor het vervoer van de goederen. Expediteurs zijn bemiddelaars. Ze zorgen ervoor dat jouw goederen op de snelste en meest efficiënte manier worden vervoerd. Een expediteur onderhandelt over de prijs, stelt contracten op, verzorgt de vrachtbrief, het manifest en de afrekening. Ook staat hij borg voor vrachtpenningen en invoerrechten, verzekert de goederen, geeft advies, organiseert het vervoer van deur tot deur en kan hij voor opslag zorgen.

Administratie

Een ander werkje dat de expediteur jou uit handen kan nemen, is de administratie. Zo kan een expediteur vergunningen voor je aanvragen en douaneformaliteiten voor je verzorgen. Omdat hij bekend is met de douaneregelingen, kan hij alle procedures veel sneller afhandelen dan wanneer je het zelf zou doen.

109

Groupage

Als je een kleine zending hebt, is het voordeliger deze te combineren met kleine zendingen van andere ondernemers. De meeste expediteurs bieden dit aan. Dit kan flink in de kosten schelen. Via Fenex, de brancheorganisatie van expediteurs en logistieke dienstverleners, kun je een expediteur vinden.

Toch zelf transport regelen?

Je kunt er ook voor kiezen om zelf alle taken van de expediteur op je te nemen. Je kiest dan zelf de juiste vervoerder, vergelijkt zelf tarieven voor het transport, zorgt zelf voor alle nodige vervoersdocumenten en contracten en handelt alles zelf met de douane af.

► Een tip om te besparen op transportkosten is om te kiezen voor zogenoemde 'B-locaties'. Kies bijvoorbeeld niet voor luchthaven Schiphol, maar voor Eindhoven Airport of Maastricht. De luchthaventarieven zijn lager en er liggen net zo goed snelwegen, spoorlijnen, rivieren en kanalen in de buurt om je goederen te vervoeren.

Goed om te regelen

Handige dingen die het transport vergemakkelijken

110

Het kan zomaar voorkomen dat je je container een keer kwijt bent, omdat hij ergens in een haven is blijven staan. Om de schade te dekken, is het slim om voor zulke gevallen een transportverzekering af te sluiten. In dit hoofdstuk lees je meer over dit soort belangrijke 'randzaken'.

Transportverzekering

Tijdens het transport kan er van alles gebeuren. Omdat jouw bestelling door vele handen gaat, is het lastig te achterhalen wie er verantwoordelijk is voor eventuele schade. Daarom is het verstandig een transportverzekering af te sluiten. Dit kun je doen voor het hele traject (van deur tot deur), maar ook voor het deel van het traject waarvoor jij verantwoordelijk bent. Deze verantwoordelijkheid leg je vast met een Incoterm. Hierin staat wie in welke fase van het traject risico op schade, diefstal of verlies moet dragen en wanneer het product overgaat van verkoper op koper.

Je kunt met een transportverzekering directe schade dekken, maar ook indirecte schade. Als bijvoorbeeld een ongeluk ervoor zorgt dat je te laat levert aan je klanten, is dit ook gedekt. Voor meer informatie over transportverzekeringen neem je contact op met je verzekeraar.

111

AEO-status

Als je deelneemt aan het internationale handelsverkeer, dan kun je bij de douane de status van **Authorised Economic Operator** (AEO) aanvragen. Met zo'n certificaat bewijs je dat je een betrouwbare partij bent. Je goederen komen dan makkelijker door de douane, worden minder vaak gecontroleerd, krijgen voorrang bij controles of worden (als je daarom vraagt) op een andere locatie gecontroleerd dan op het terrein van het douanekantoor. Veel vervoerders, waaronder TNT en FedEx, beschikken over zo'n AEO-status, waardoor zij makkelijk de grens over kunnen.

Uiterlijk 2019 moeten de AEO-certificaten omgezet in AEO-vergunningen. Daarvoor is een herbeoordeling nodig.

Je AEO-status is geldig in de hele Europese Unie. Je kunt de AEO-status gratis aanvragen bij de douane, maar je moet wel aan een aantal eisen voldoen. Zo moet je een financieel gezond bedrijf hebben, in het verleden altijd hebben voldaan aan douaneverplichtingen en aan passende veiligheidsnormen voldoen.

Als de douane je een AEO-vergunning toekent, krijg je een logo dat je mag gebruiken op je briefpapier en website. Zo weten je zakenpartners dat ze met een betrouwbaar bedrijf te maken hebben.

112

Verplicht: EORI-nummer

Als je internationaal handelt, ben je verplicht een EORI-nummer (Economic Operators Registration and Identification) aan te vragen bij de douane en dit te gebruiken bij alle douanehandelingen. Je bent met dit nummer in de hele EU identificeerbaar.

Track and trace

Precies weten waar jouw pakketje op welk moment is? Dat kan met track and trace. Vrijwel alle logistieke dienstverleners bieden deze service. Zij scannen immers in elk depot en elke hub jouw pakketje en moeten ook voor hun eigen administratie precies weten waar jouw zending op welk tijdstip is. Handig voor de ontvanger, maar óók handig voor jou: zo weet je precies of jouw pakket goed is aangekomen.

Logistieke trend

Logistiek expert Frans Cruijssen van logistiek specialist Argusi: "Een alternatief voor zelf alle logistieke zaken organiseren, is horizontale samenwerking, ofwel logistieke samenwerking tussen bedrijven die eenzelfde functie hebben in de aanvoerketen van verschillende producten. Denk hierbij bijvoorbeeld aan producerende bedrijven die samen transport gaan organiseren, vervoerbedrijven die gebundeld distribueren of groothandels die voorraden uitwisselen. Deze samenwerkingen hebben de potentie om grote kostenbesparingen en/of kwaliteitsverbeteringen te realiseren."

Handige links

[Aanvragen AEO bij de douane](#)
[EORI-nummer](#)

113

114

Jacqueline van der Weijden
Limeta

**“De afnemer
regelt
doorgaans
zelf het
transport”**

OPGERICHT IN 1946. Jacqueline heeft het bedrijf in 2001 overgenomen van haar vader

AANTAL WERKNEMERS De vlaggenmasten worden gemaakt in een sociale werkplaats in IJsselstein, waar 20 mensen werken

EXPORTEERT roterende vlaggenmasten

EXPORTEERT NAAR Suriname, Duitsland, Oostenrijk

Een vlag die bij een zuchtje wind niet meteen om de mast krult, dat is natuurlijk ideaal. Een bedrijf dat daar zijn business van heeft gemaakt is Limeta BV uit Bodegraven. Ze maken roterende vlaggenmasten. “Een uniek product”, aldus directeur Jacqueline van der Weijden. En dat unieke product willen ze in de hele wereld wel.

115

Logische stap naar het buitenland

De roterende vlaggenmast is in Nederland behoorlijk succesvol. De stap over de grens was daarom een logische. “Ons product heeft ook potentie op de buitenlandse markt”, aldus Jacqueline. En als je één van de weinigen bent die het aanbiedt, is dat geen rare gedachte. Ook bedrijfseconomische redenen speelden een rol bij de stap naar het buitenland. Jacqueline: “We willen graag risico’s spreiden. Onze producten hebben een lange levensduur, dus op een gegeven moment is de markt verzadigd. Voor de continuïteit en winst is het daarom goed om de stap naar andere landen te zetten. Onze afzetmarkt wordt daardoor groter en de kostprijs lager.”

Keuze voor de exportlanden

Limeta exporteert al sinds 1986. Toen stond Jacqueline's vader nog aan het roer. In 2001 nam ze het van hem over. "Het eerste land waar we 25 jaar geleden naar exporteerden was Duitsland, nog steeds een grote afnemer.". Waarom Duitsland? "Het is een land waar ze veel waarde hechten aan kwalitatief goede producten en ze ook bereid zijn om daarvoor te betalen", aldus Jacqueline. "Onze masten worden van aluminium gemaakt, en bij de keuze van een nieuwe afzetmarkt houden we rekening met dit uitgangspunt. Frankrijk is bijvoorbeeld een echt polyesterland en dat is niet geschikt voor ons systeem. Dus daar proberen we het niet."

116

"Oostenrijk daarentegen is vergelijkbaar met Duitsland, ze zijn inmiddels zelfs onze grootste afnemer." Suriname is uit zichzelf bij Limeta terechtgekomen. "De directeur was in Nederland bij een bouwmarkt en zag daar onze vlaggenmasten. Toen wilde hij ze ook. Omdat we al drie andere aanvragen uit Suriname hadden gekregen, besloten we de stap te zetten." Maar het gaat niet altijd even soepeltjes. "Rusland en Polen heb ik wel benaderd maar daar was ik volgens mij nog wat te vroeg. Het zijn sterk opkomende landen, maar het werkt er net even anders. In Rusland nemen ze het bijvoorbeeld niet zo nauw met de regeltjes dus dat vergt een wat andere aanpak. Misschien dat het in de toekomst wel werkt."

Afnemer regelt zelf het transport

De masten worden in Nederland gemaakt bij een sociale werkplaats in IJsselstein en via een distributeur bij de eindgebruiker in het buitenland aangeleverd. Vaak regelt de afnemer zelf het transport van de masten. "Het risico ligt dan ook bij hen en dat heeft natuurlijk een voordeel. Dat neemt niet weg dat als ze

dat willen, wij het transport ook kunnen doen", aldus Jacqueline. De masten worden in het geheel vervoerd, via de lucht of zee. "In Duitsland leveren we onderdelen aan een fabriek die de aluminium masten maakt, dus dat vervoer kan ook over de weg."

Het belang van een goede voorbereiding

Dat exporteren niet iets is wat je zomaar even doet, dat kan Jacqueline beamen. "Het vergt absoluut een goede voorbereiding. Er zijn genoeg zaken om over na te denken. De taalbarrière, een andere cultuur, wil je met agenten of distributeurs werken, hoe regel je de logistieke invulling, enzovoort. Ik denk zeker dat er ondernemers zijn die dit onderschatten. De ondernemerspleinen of de ambassade in het betreffende land kunnen je trouwens helpen. Je aansluiten bij een exportclub is ook nuttig. Toen ik naar Suriname wilde exporteren heb ik de nodige informatie bij het ondernemersplein en de Nederlandse ambassade daar verzameld. Zij kunnen vaak meer vertellen over de bedrijven die je wilt bezoeken en uitzoeken welke in deze branche werkzaam zijn."

117

Discriminatie

Bij export hoort natuurlijk ook het nodige avontuur. Je komt in aanraking met andere culturen, wat tot bijzondere situaties kan leiden. Jacqueline kan erover meepraten. "Een tijdje terug ging ik op bezoek bij de Eastern Trading Company in Dubai. Het leger is een van hun afnemers, dus nodigden ze ons uit om mee te gaan naar het militaire hoofdkwartier in Abu Dhabi. De officier had namelijk een speciale wens om een mast bovenop een van de panden te plaatsen. De contactpersoon vroeg wel of ik mijn vader mee wilde nemen naar de bespreking op het hoofdkwartier. Hij zou daarnaast speciaal een technische man uitnodi-

gen om onze mast te bestuderen. Bij aankomst op het hoofdkwartier werd ik in eerste instantie niet toegelaten omdat ik een vrouw was. Pas nadat mijn vader had uitgelegd dat ik het bedrijf inmiddels had overgenomen en de nodige kennis bezit, mocht ik - na een halfuur - alsnog van de officier naar boven komen. Dit was wel een aparte ervaring die je niet meer zo snel meemaakt. Uiteindelijk heb ik de mast gedemonstreerd, maar ze moesten er even aan wennen dat een vrouw technische informatie kwam verstrekken."

118

► **Jacquelines tip voor ondernemers die denken aan exporteren is dan ook: "Bereid je goed voor! Doe marktonderzoek of laat de distributeur dit verzorgen. Denk na over de logistiek en last but not least; verdiep je in de cultuur en gewoonten in het land."**

119

5

Wet- en regelgeving

Bij internationaal ondernemen komen veel specifieke wetten en regels kijken. Deze kunnen per land flink verschillen, zeker als je zaken doet buiten de EU. In dit thema maken we je wegwijs in de wetten en regels bij import en export.

120

121

Wat doet de douane?

Controle van invoer, uitvoer en doorvoer

CERTIFIED

Nederland is een distributieland bij uitstek. Dagelijks worden miljoenen goederen in-, door- en uitgevoerd. Om te zorgen dat de producten die in Nederland en de EU worden vervoerd voldoen aan de wetten en regels, is er de douane. Die houdt rekening met de Europese wetgeving (Douanewetboek van de Unie - DWU) en de Nederlandse, de Algemene Douanewet.

De douane kent drie hoofdtaken:

1. Bewakingsfunctie bij in- en uitvoer en doorvoer van goederen.
2. Heffen en innen van belastingen.
3. Stopfunctie.

Bewakingsfunctie

Goederen die worden in-, door- of uitgevoerd moeten voldoen aan de Nederlandse en Europese wetgeving op het gebied van Veiligheid, Gezondheid, Economie en Milieu (VGEM). Op de website van de Belastingdienst vind je hier meer informatie over. Goederen die binnen de EU worden vervoerd zijn in principe vrij van douanecontrole, maar bij invoer van goederen uit landen buiten de EU moet er wel aangifte ten invoer worden gedaan. De goederen worden dan in het vrije verkeer gebracht, het worden dan Uniegoederen. Ook bij de uitvoer van goederen speelt de douane een rol. Die moet bijvoorbeeld controleren of de goederen voldoen aan de regels, een aangifte ten uitvoer doen en controleren of de goederen ook daadwerkelijk de EU verlaten.

Heffen en innen van belastingen

Als goederen worden ingevoerd uit landen buiten de EU, moeten er heffingen en belastingen worden betaald, zoals invoerrechten en omzetbelasting (btw). Hoeveel invoerrechten je moet betalen, is afhankelijk van de douanewaarde, het soort goed en het land van oorsprong. De douanewaarde is een optelsom van de aankoopprijs, verzendkosten en verzekeringspremie tot aan de grens van Nederland. Je leest er meer over in het volgende hoofdstuk. Daarnaast zorgt de douane ook voor de heffing en inning van accijnzen en verbruiksbelastingen.

Stopfunctie

Sommige producten, zoals bepaalde plant- en grasoorten, mogen de EU of Nederland niet in wanneer de

juiste certificaten of vergunningen hiervoor ontbreken. De douane houdt deze aan de grens tegen.

Ook de uitvoer van bepaalde goederen, zoals wapens en munitie, is alleen toegestaan met vergunningen. Deze uitvoer wordt daarom gecontroleerd of gestopt door de douane.

Expediteur

Veel ondernemers besteden het papier- en aangifte-werk voor de douane uit aan een expediteur. Dat is iemand die douanepapieren voor je kan invullen en nog veel meer logistieke zaken uit handen kan nemen. Let wel: als ondernemer ben je dan nog steeds verantwoordelijk voor je eigen product, alleen scheelt het je een hoop invulwerk. Je moet bij je expediteur een handelsfactuur inleveren en duidelijk omschrijven wat voor goederen je wilt importeren of exporteren. Als importeur blijf je dus verantwoordelijk voor de juiste afdracht van bijvoorbeeld invoerrechten.

124

- ▶ **Zorg ervoor dat je de vervoerder goed informeert over de inhoud van de zending. Sluit informatie bij over hoeveelheden, een goederenomschrijving (goederencodes), oorsprong, Incoterms, waardes en certificaten. Dat moet allemaal deel uitmaken van de handelsfactuur die bij iedere internationale zending aanwezig moet zijn.**
- ▶ **Controleer of je goederen in het juiste douanetarief zijn ingedeeld. Een juiste indeling kan je veel geld besparen wat betreft de invoerrechten. Je kent als ondernemer je eigen product natuurlijk het best. Besteed daarom eens wat tijd aan classificatie en zet de goederencode ook op de handelsfactuur. In inmiddels meer dan tweehonderd landen wereldwijd kent de douane of expediteur het begrip goederencode.**

Goederen importeren uit landen buiten de EU

In het vrije verkeer brengen van producten

125

Je kunt niet zomaar goederen uit een niet-EU-land op de Europese markt brengen. Deze goederen moeten eerst via de douane in het vrije verkeer worden gebracht. Hiervoor moet je aan verschillende formaliteiten voldoen.

Goederen die vanuit landen buiten de Europese Unie het douanegebied binnenkomen, worden aangeduid als niet-Uniegoederen. Dit soort goederen moeten eerst in het vrije verkeer worden gebracht. Pas daarna mag je ze verkopen. Om goederen in het vrije verkeer te brengen, moet je aangifte doen en mogelijk heffingen (btw en/of invoerrechten) betalen bij de douane.

Aangifte

De aangifte wordt in beginsel elektronisch gedaan in het aangiftesysteem AGS. Dit systeem is het Nederlandse aangiftesysteem voor o.a. het doen van aangiften voor het in het vrije verkeer brengen. Voor het gebruik van het aangiftesysteem is registratie vereist.

Meer info vind je op de website van de Belastingdienst. Met de gegevens die in de aangifte zijn ingevuld, berekent de douane de belastingen en heffingen. Bovendien kan de douane zo bepalen of er nog andere wet- en regelgeving van toepassing is. Voor het doen van een aangifte is bepaalde kennis noodzakelijk. Op de website van de douane vind je een toelichting voor het invullen hiervan. Je kunt er ook voor kiezen om het door een douane-expediteur te laten doen.

Bij de aangifte moeten bepaalde formaliteiten worden vervuld, zoals het overleggen van facturen en het beschikbaar houden van de goederen voor controle door de douane. Bij de aangifte wordt ook gecontroleerd of de goederen voldoen aan de voorschriften op het gebied van veiligheid, gezondheid, economie en milieu.

Uniegoederen

Als je aangifte hebt gedaan en invoerrechten en belasting hebt betaald, krijgen de goederen dezelfde status als goederen die binnen de EU zijn geproduceerd, geoogst of gewonnen. De zogenaamde niet-Uniegoederen zijn dan Uniegoederen geworden. Nu ben je vrij om ze te koop aan te bieden, te vervoeren of op te slaan.

De wet overtreden

Antidumping

Als goederen op een buitenlandse markt tegen een lagere prijs worden verkocht dan op de thuismarkt, is er sprake van dumping. Vaak wil een exporteur op zo'n manier een nieuwe markt veroveren of overtollige voorraad kwijtraken. Dumping is in principe niet verboden, tenzij het tot schade leidt bij de industrie van de EU. De maatregel kan een extra heffing zijn, of een minimumprijs voor de in te voeren goederen.

Parallelimport of grijze import

Parallelimport is het invoeren van producten buiten de officiële distributiekanaalen om. In sommige landen worden merkproducten tegen lagere prijzen verkocht dan in Nederland. Parallelimporteurs profiteren daarvan. Ze kopen producten in tegen de lage prijs en verkopen ze door in landen waar ze er meer voor kunnen vragen. Het gaat dan vaak om kleding, parfum, koffie, software, geneesmiddelen en onderdelen voor auto's. Het is niet geheel illegaal, maar vaak zal de fabrikant op alle mogelijke manieren proberen om deze import tegen te houden.

Stappenplan wet- en regelgeving bij import en export

Die vier w's helpen je op weg

Als je gaat exporteren of importeren, krijg je te maken met de nodige wetten en regels. Zelfs als je bijvoorbeeld vlees naar Duitsland exporteert, en dus niet met de douane van doen hebt, moet je product aan de nodige vergunningen en producteisen voldoen. Vraag je daarom altijd af: wat ga je exporteren of importeren? Wie is je klant? Naar welk land en wat is het einddoel van je product?

Dual use

Het exporteren van goederen die onschuldig lijken, maar die onbedoeld ook kunnen worden gebruikt voor wapens of verdovende middelen, wordt ook wel dual use genoemd. Je moet hier goed op letten, vooral als je handelt in computeronderdelen of chemicaliën. Onder dual use valt ook dat je niet mag handelen met bepaalde bedrijven of personen (zoals dictators of familie daarvan). Word je betrapt, dan kan je op een zwarte lijst belanden.

Handige link

[Dual use](#)

1 - Wat ga je im- of exporteren?

Zorg ervoor dat je op de hoogte bent van de wetten en regels die voor jouw specifieke product gelden.

Alles staat of valt met wat je precies gaat verkopen en wáár je dat doet. Als je bloembollen gaat exporteren naar België, gelden heel andere regels dan wanneer je speelgoed uit China gaat importeren.

Het is belangrijk om je product door en door te kennen. Welke bestanddelen heeft het en zijn die allemaal wettelijk toegestaan? Je scheidt vertrouwen als je antwoord kunt geven op vragen over je product. De douane heeft bovendien correcte, volledige en tijdige informatie nodig. Heb je vragen over je product? Stap dan naar het lokale douanekantoor. Bereid je wel goed voor, door op zijn minst de goederencode voor jouw specifieke product te kennen.

De Nederlandse Voedsel- en Warenautoriteit

Als je importeert naar Nederland, moet je rekening houden met de Nederlandse wetgeving. De regels omtrent de meeste gebruiksartikelen, levens- en voedingsmiddelen zijn vastgelegd in de Warenwetgeving. De Nederlandse Voedsel- en Warenautoriteit (NVWA) controleert de naleving van de regels.

Certificaten en keurmerken

Binnen en buiten de EU moet je product vaak aan (kwaliteits)keurmerken voldoen. Welke dat zijn, hangt af van het type product dat je wilt verkopen. Een belangrijk keurmerk binnen de EU is bijvoorbeeld de CE-markering.

► Meer over de CE-markering, andere keurmerken en belangrijke documenten lees je in het volgende hoofdstuk.

Certificaat van Oorsprong

Een Certificaat van Oorsprong (CvO) geeft aan waar (een deel van) jouw product gefabriceerd is. Met een CvO kan je korting krijgen op invoerrechten. Mocht je voor een bepaald component geen CvO krijgen, dan kan het interessant zijn om uit te kijken naar een vervangproduct. Zo kun je besparen op je invoerrechten.

► Meer over het CvO lees je in het hoofdstuk **Belangrijke keurmerken, documenten en certificaten bij internationale handelvoorbeeldfacturen en vrachtbrieven.**

REACH

Als je chemische stoffen importeert, fabriceert, distribueert of gebruikt, krijg je te maken met de Europese REACH-regelgeving. REACH staat voor Registratie Evaluatie en Autorisatie van Chemische stoffen. Je bent verplicht de risico's van deze stoffen inzichtelijk te maken en te beperken. De REACH-verordening is in de Nederlandse wet vastgelegd in hoofdstuk 9 van de Wet milieubeheer.

Wordt een stof tijdens het productieproces in de EU toegevoegd, dan moet de stof zijn geregistreerd. Van in het buitenland geproduceerde goederen moet worden bepaald welke stoffen in het product zitten, of deze onder REACH vallen (of onder andere wetge-

ving) en welk percentage deze stoffen van het totaal uitmaken. Het kan zijn dat deze stof dan REACH-geregistreerd moet worden. Let op: je krijgt sneller met REACH te maken dan je denkt. Veel elektronische producten bevatten bijvoorbeeld al chemische bestanddelen die geregistreerd moeten worden.

Meldpunt handelsbelemmeringen

In principe hebben bedrijven binnen de EU recht op een gelijk speelveld en moeten ze hetzelfde behandeld worden als binnenlandse. In de praktijk werkt dat vaak anders. Bedrijven krijgen soms te maken met onterechte kosten of regels. De overheid steunt Nederlandse bedrijven met het bestrijden van dit soort fouten in de markt. Heb je een klacht over verkeerde toepassing van Europese regels? Dan kun je terecht bij het online netwerk [SOLVIT](#).

132

2 - Wie is je klant?

Zorg dat je precies weet bij wie jouw product (uiteindelijk) terecht komt.

Naast het soort goed dat je importeert of exporteert, is het ook belangrijk te vermelden naar wie je dat doet. Maak jij een onderdeel van een grote machine die ergens in Amerika zal worden afgemaakt, dan moet ook jij aan de Amerikaanse wetgeving voldoen. Hetzelfde geldt als jij een 'af' product vervoert naar China. Dan zorg je natuurlijk dat jouw product aan de wetten en regels van dat land voldoet.

Zorg dat je precies weet bij wie jouw product terecht komt en wat dat bedrijf ermee gaat doen. Stel, je maakt een klein onderdeelje voor een machine of apparaat dat uiteindelijk voor de verkeerde doeleinden gebruikt wordt, dan kun je in de problemen komen

of zelfs op een 'black list' terecht komen. Andersom kun je ook (per ongeluk) zaken doen met een bedrijf dat op de black list staat. Vaak attenderen vervoerders je daar wel op, maar wederom geldt: je bent zelf verantwoordelijk met wie je handelt, ook al zitten er tussenpersonen in de keten.

Trend: export control

De kleine internationale ondernemer onderschat vaak met hoeveel regels hij of zij te maken krijgt. Een valkuil is bijvoorbeeld 'dual use' van goederen. Vooral bij (onderdelen voor) techniek en elektronica kan de douane ook denken dat ze voor wapens zijn. En dan krijg je problemen. Sinds 9/11 controleert de douane daar extra scherp op ('export control').

133

3 - Naar welk land exporteer je?

Wetten en regels verschillen per land. De hoogte van de invoerrechten kan ook verschillen. Zo hoef je binnen de EU geen invoerrechten te betalen

Wat de douane betreft, is het binnen de EU vrij gemakkelijk: alle goederen die binnen Europa worden verhandeld, heten 'Uniegoederen'. Dat zijn goederen die vrij zijn van douanecontrole en invoerrechten. Als je importeert uit of exporteert naar een land buiten de EU, ligt dat anders. Zo moet je in elk geval bij de douane een aangifte ten invoer of ten uitvoer doen als je product de EU binnenkomt of verlaat.

Taric-code

Als je goederen uit een land buiten de EU importeert, zoek je bij de douane op welke goederencode bij jouw product hoort. Dit wordt ook wel de Taric-code genoemd. Op basis van deze code en het land waar je goederen vandaan

komen, berekent de douane de hoogte (percentage) van de invoerrechten en brengt je product in het 'vrije verkeer'.

Invoerrechten worden berekend over de douanewaarde van je product. Dit is een optelsom van:

- Aankoopprijs;
- Verzendkosten;
- Verzekeringspremie tot aan de grens van Nederland;
- Geen invoerrechten.

Je hoeft geen invoerrechten te betalen als:

- Je product uit een ander EU-land komt of naar een ander EU-land gaat.
- Jouw product gemaakt is in een land waarmee de EU een handelsakkoord heeft. (Dan is vaak wel een EUR.1, EUR-MED of Form A nodig. (Hier wordt later in dit boek meer aandacht aan besteed)
- Je een grondstof of halffabrikaat invoert waar een tekort aan is binnen de EU.

Dienstenrichtlijn

Ondernemers zijn soms wat voorzichtig met het verrichten van diensten in grensgebieden, omdat ze bang zijn dat ze dan met heel veel regels en wetten te maken krijgen. Een initiatief om dit te vergemakkelijken, is de Europese Dienstenrichtlijn. Deze is van toepassing op bijna alle dienstverleners binnen de

► **Exportorganisatie EVO-Fenedex: "Bij export buiten de EU verschillen de invoerregels per land. Zoek daarom vooraf uit aan welke regels jouw producten bij invoer moeten voldoen. Een goede website hiervoor is de Market Access Database, hier vind je o.a. informatie over benodigde exportdocumenten (certificaat van oorsprong, eur-certificaat) en de rechten bij invoer."**

Europese Economische Ruimte (EER): alle EU-landen plus Noorwegen, IJsland en Liechtenstein. De richtlijn vermindert belemmeringen voor het leveren van diensten in Europa en maakt het mogelijk je zaken te regelen via één Dienstenloket. Alle EU-lidstaten moeten zo'n Dienstenloket hebben, waar je vergunningen van de overheid online kunt aanvragen en ontvangen. In Nederland is dat bijvoorbeeld de RVOL.

Risicolanden

Over het algemeen gaat alle datacontrole van de douane via de computer. In zeldzame gevallen wil de douane een lading goederen toch even fysiek controleren. Je hebt meer kans op zo'n controle als je exporteert naar een risicoland waar bijvoorbeeld politieke onrust heerst. Ook kan het zijn dat landen onderling afspraken hebben gemaakt, dan krijgen de douanes bijvoorbeeld de opdracht om een bepaald goed altijd even te controleren, of alle goederen die naar een bepaald land gaan.

Sanctielanden

Tegen een land dat mensenrechten schendt, oorlog voert of een gevaar vormt voor de internationale vrede en veiligheid, kan een sanctie worden opgelegd door de Verenigde Naties of Europese Unie. Je doet er goed aan om te controleren of er een sanctie geldt tegen het land waar jij zaken mee doet. Landen waar in het verleden sancties tegen zijn opgelegd zijn bijvoorbeeld Iran, Irak, Libië en Zimbabwe.

Derdewereldlanden

In bijvoorbeeld Afrika zijn snelgroeiende economieën te vinden en liggen veel kansen voor ondernemers. Maar let op: veel zaken zijn er een stuk slechter georganiseerd dan in Europa. Zo kun je te maken krijgen

met corruptie, kinderarbeid en tergend langzame bureaucratie. Je kunt hier minder op een goed functionerende, eerlijke en objectieve overheid vertrouwen. Win van tevoren voldoende advies in over de mores in een bepaald derdewereldland en zorg dat je hulp krijgt van iemand die deze markt goed kent. Zo voorkom je dat een handelsavontuur een grote teleurstelling wordt.

► **Voor alle markten geldt: zorg voor foutloos papierwerk. Laat je helpen door een goede expediteur.**

► **Voordat je een hele lading van dat ene product bestelt, wil je vaak eerst een sample zien. Zo'n sample heeft een ander einddoel; het is namelijk niet bestemd voor verkoop. Je moet dan ook bij de douane kunnen aantonen dat deze sample geen commerciële waarde heeft, anders moet je invoerrechten betalen. Zet op de factuur daarom de kostprijs (minimale waarde) en vermeld op de verpakking dat het om een sample gaat. Maak het ook onverkoopbaar door het op een onzichtbare plek te doorboren (bijvoorbeeld het kruis van een spijkerbroek).**

136

4 - Wat is het einddoel van je product?

Producten kunnen op meerdere manieren gebruikt worden. Wees altijd op de hoogte van het einddoel van jouw product, zodat je de juiste keurmerken en certificaten kunt aanvragen.

Net zoals je moet weten wie je klant precies is, moet je ook weten wat hij of zij met jouw product wil gaan doen. Stel, je exporteert vlees naar Duitsland. Dan moet je wel weten of dat vlees gebruikt gaat worden voor consumptie of voor verwerking in bijvoorbeeld veevoer. Je moet dan namelijk andere certificaten en keurmerken aanvragen. Vermeld ook heel duidelijk op de verpakking en in de verzenddocumenten wat het doel is van jouw product, zodat hierover geen misverstand kan ontstaan.

Niet alleen in het kader van wetgeving is het belangrijk om te weten waarvoor je product wordt gebruikt, het geeft je ook inzicht in wat jouw kansen zijn op de markt. Want hoe beter je weet wat jouw eindklanten doen met je product, hoe beter je het kunt verfijnen.

Handige links

[Nederlandse Voedsel en Warenautoriteit](#)

[REACH](#)

[Online netwerk Solvit](#)

[EUR 1, EUR-MED](#)

[Taric-codes](#)

[Market Access Database](#)

[Sanctieregelingen](#)

137

Verpakkingseisen en documentatie bij internationaal transport

138

Hoe maak ik mijn pakket klaar voor verzending?

Als je een zending naar het buitenland stuurt, wil je natuurlijk dat deze zo snel mogelijk en onbeschadigd bij de ontvanger aankomt. Die verantwoordelijkheid ligt niet alleen bij de transporteur, maar ook bij jou. Zorg daarom voor een goede verpakking en de juiste documentatie.

Om het maar meteen lastig te maken: de verpakkingseisen verschillen per land. Zo is cadeaupapier binnen de EU niet toegestaan als verpakkingsmateriaal. Ook mag je in sommige landen geen hooi of stro gebruiken als beschermings- of opvulmiddel. Wil je precies weten welke regels voor jouw land gelden? Kijk dan even op de site van de RVO.

Verpakking

Los van de regels per land, zijn er wel een paar standaardvereisten aan de verpakking. Zorg voor een stevige verpakking die nog in goede staat is. Zo moet deze de vracht bijvoorbeeld goed omsluiten. Zorg ervoor dat de verpakking niet te klein is, om barsten te voorkomen. Maar zorg er ook voor dat deze niet te groot is, anders kan de inhoud gaan schuiven en dit vermindert ook de stapelsterkte. Gebruik in dat soort gevallen vulmateriaal, afhankelijk van het type, gewicht en de kwetsbaarheid van het product. Voor zware en kwetsbare goederen is tempex (piepschuim in de volksmond, bijvoorbeeld geschikt). Zorg er in elk geval voor dat het product is beschermd tegen schokken, vocht en brand. Onthoud ook deze tips voor als je pallets verstuurt: stapel in kolommen voor optimale stapelsterkte, laat niets uitsteken, houd de bovenkant vlak zodat ze stapelbaar zijn en gebruik krimpfolie.

Breng duidelijke stickers aan

Verwijder oude stickers. Bevestig de nieuwe stickers zodat de streepjescode vlak is (niet over de rand gevouwen).

Afsluiten

Om te voorkomen dat de verpakking onderweg open gaat, gebruik je tape. Gebruik stevige plakband om de boven- en onderzijde in een H-patroon dicht te plakken,

139

en overweeg het gebruik van omsnoeringsband voor zwaardere dozen. Hoe zwaarder of groter het pakket, hoe steviger het afdichtmateriaal moet zijn. Een goed afgesloten pakket verzekert je er bovendien van dat kwaadwillenden onderweg niet met de inhoud kunnen knoeien zonder duidelijke sporen achter te laten. Als je tape gebruikt met je bedrijfsnaam erop, wordt diefstal ook moeilijker. Heeft iemand je pakket open gemaakt, dan valt dat met tape sneller op.

Documentatie

Je bent verplicht om de juiste documenten mee te sturen. Zo moet inzichtelijk zijn wat de inhoud van het pakket is: wat voor producten zitten erin, wat is het gewicht en om hoeveel eenheden gaat het? Ook moet je beschrijven hoe de transporteurs horen om te gaan met de producten.

Verder moeten vrachtbrieven, overdrachtsdocumenten en eventuele douanepapieren altijd bij de zending worden meegeleverd. Print ze uit, plak ze op de zending en geef ze mee aan de chauffeur. Stuur je een zending naar een land buiten de EU? Stuur dan ook een commerciële factuur mee. Deze moet in tweevoud worden geprint op origineel briefpapier van het bedrijf of worden voorzien van een firmastempel. Eén brief gaat op de zending en de andere moet bij de vrachtbrief worden gevoegd.

140

Belangrijke keurmerken, documenten en certificaten bij internationale handel

141

Richtlijnen en douanedocumenten

Er is een aantal certificaten, documenten en keurmerken waarmee je als internationale ondernemer te maken krijgt. In dit hoofdstuk zetten we de belangrijkste onder elkaar.

CE-markering

Veel producten moeten een CE-markering dragen. De afkorting CE staat voor Conformité Européenne. Een CE-markering is geen garantie- of kwaliteitsmerk, maar een markering die aangeeft dat het product voldoet aan de wettelijke eisen op bijvoorbeeld het gebied van milieu, gezondheid en veiligheid. Door CE-markering op een product aan te brengen, verklaart een fabrikant (of de importeur als het product geïmporteerd wordt van buiten Europa) dat het product voldoet aan de eisen die zijn opgenomen in de Europese wetgeving rondom de CE-markering. Dit is de zogenoemde Nieuwe Aanpak Richtlijnen (NAR). Inmiddels zijn er meer dan twintig. Hieronder vallen vele productcategorieën zoals ijskasten, televisies, machines, medische hulpmiddelen en speelgoed. Producten kunnen ook onder meerdere richtlijnen vallen. Een overzicht vind je bij de Rijksdienst voor Ondernemend Nederland.

Als voor een productgroep een dergelijke richtlijn is vastgesteld, dan moeten alle betreffende producten die in de Europese Economische Ruimte (EER) op de markt worden gebracht aan de bepalingen daarvan voldoen. In veel gevallen kan de fabrikant zelf CE-markering aanbrengen. Producten met een hoger risico moeten gekeurd worden door een aangemelde instantie (notified body). Deze bepalingen zijn opgenomen in de richtlijn. Je vindt de notified bodies via de website van de Europese Commissie.

Keurmerken in de wereld

In landen buiten Europa is CE-markering geen wettelijke verplichting, daar moeten je producten vaak weer aan andere eisen voldoen. Wereldwijde keurmerken hebben vaak te maken met duurzaamheid. Zo is er bij-

voorbeeld het FSC-keurmerk voor hout en papier, het keurmerk Fairtrade voor producten die op een eerlijke manier tot stand zijn gekomen en het MSC-keurmerk voor duurzaam gevangen vis. Het Keurmerkinstituut heeft een handig overzicht van keurmerken in de EU en daarbuiten.

Handige links

[Producteisen per land](#)

[Notified bodies](#)

[CE-markering](#)

[Het Keurmerkinstituut](#)

DOUANEDOCUMENTEN

ATA/CPD Carnet

Als internationale ondernemer bezoek je misschien ook wel eens internationale beurzen buiten de EU. De producten die je dan meeneemt, kun je invoerrechten-vrij meenemen als je een ATA Carnet hebt. Je betaalt dan geen btw, invoerrechten of borgsommen. Het ATA Carnet kan ook gebruikt worden voor bijvoorbeeld monsters, reclamemateriaal en gereedschap voor het gebruik bij onderhoud, service of reparatie. Dit document is alleen geschikt voor tijdelijke in- of uitvoer. Het bevat een aantal strookjes waar de douane een stempel op kan zetten bij uitvoer, invoer, wederuitvoer en wederinvoer. Je kunt een ATA Carnet aanvragen bij de Kamer van Koophandel. Het CPD Carnet kan gebruikt worden bij de tijdelijke invoer van een voertuig.

ATR-certificaat

De EU heeft met Turkije een douane-akkoord gesloten en afgesproken dat je geen invoerrechten hoeft te

betalen over goederen die uit de EU naar Turkije gaan (of andersom). Je hebt dan wel een ATR-certificaat nodig, waarin je vastlegt dat de herkomst EU of Turkije is. Bij export kun je het formulier zelf invullen, of een douane-expediteur inschakelen, bij import ligt die verantwoordelijkheid bij de Turkse leverancier. Je kunt blanco ATR-certificaten bestellen bij drukkerijen of leveranciers van exportformulieren en vrachtbrieven. De douane moet het formulier geldig maken, oftewel viseren.

Certificaat van Oorsprong

Een Certificaat van Oorsprong (CvO) heb je nodig als je zaken doet met landen buiten de EU. Sommige landen binnen de EU vragen ook om een CvO vanwege mogelijke boycotten of importbeperkingen. Het voordeel van een CvO is dat je in sommige landen minder of zelfs helemaal geen invoerrechten hoeft te betalen. Een CvO vraag je aan bij de Kamer van Koophandel.

Het Certificaat van Oorsprong laat zien in welk land een product is gemaakt. Dat is niet zo moeilijk als je product volledig in één land is geproduceerd. Lastiger wordt het als onderdelen uit verschillende landen in het product zijn verwerkt. De regel is: als met deze onderdelen een geheel nieuw eindproduct wordt gemaakt, dan krijgt het product de oorsprong van het land waar dat is gebeurd.

Enig Document

Als je handelt met landen buiten de EU, moet je het Enig Document gebruiken. Dit elektronische douaneformulier vind je op de website van de Belastingdienst en kun je voor verschillende aangiften gebruiken. Bijvoorbeeld om aangifte ten invoer of uitvoer te doen, of bij tijdelijke opslag. Voor het invullen is wel

kennis vereist. Veel ondernemers laten dit klusje dan ook over aan een expediteur. Jij of je expediteur bewaart één exemplaar na ondertekening door de douane in een (elektronisch) archief. Er moet op staan dat je product de EU heeft verlaten ('Confirmation of Exit').

EUR-1 en EUR-MED

De EU heeft met een aantal landen (bilateraal) en groepen van landen (multilateraal) vrijhandelsakkoorden gesloten. Binnen Europa zijn Noorwegen en Zwitserland de belangrijkste bilaterale akkoorden. Andere voorbeelden zijn Zuid-Korea, Zuid-Afrika en Peru. Grotere gebieden zijn bijvoorbeeld **Landen en Gebieden Overzee** (LGO) en de **Pan-Euro-Mediterrane Akkoorden** (P.E.M). Achterin dit boek lees je welke landen hieronder vallen.

Ga je exporteren naar een land waar de EU een handelsakkoord mee heeft gesloten, dan hoef je minder of geen invoerrechten te betalen. Om hiervoor in aanmerking te komen, heb je een EUR-1 of EUR-MED nodig. Met deze documenten verklaar je dat je goederen van 'preferentiële oorsprong' zijn.

Als een EUR-1 certificaat wordt gebruikt, moet de oorsprong van de goederen een deelnemend land/gebied zijn. De oorsprongsregels kunnen per land of zelfs per product verschillen. Het EUR-MED certificaat is een variant op de EUR-1 en maakt het mogelijk om ook grondstoffen uit alle overeenkomstlanden mee te tellen voor de oorsprongsbepaling. De EUR-MED geldt in landen die de Pan-Euro-Mediterrane overeenkomst hebben getekend.

144

145

► Je kunt een EUR-1 en EUR-MED elektronisch aanvragen bij de Kamer van Koophandel of via [Exportdocumentenonline](#).

Checklist douane- formaliteiten

- Zorg altijd voor een volledig en juist ingevulde vrachtbrief bij de zending.
- Voeg aan zendingen buiten de Europese Unie een Engelstalige, commerciële factuur toe.
- Om onterechte betaling van invoerrechten te voorkomen, zet je een oorsprongsverklaring van het goed op de factuur. De oorsprong is niet het land van verzending, maar het land van productie van het goed, te herkennen aan 'made in...'
- Afhankelijk van de bestemming, dien je rekening te houden met benodigde certificaten en verklaringen.
- Vermeld op de vrachtbrief welke certificaten en/of verklaringen je hebt bijgevoegd.
- Behalve één van de twee commerciële facturen, pak je de papieren die bij de zendingen horen (factuur, certificaten, verklaringen, vrachtbrief) niet bij de zending in. Overhandig ze aan de logistieke dienstverlener als die de zending komt ophalen.
- Als je een zending op basis van 'receiver pays' (ontvanger betaalt) naar Nederland laat komen, kan het zijn dat je ook invoerheffingen moet betalen over de transportkosten.

Form A/REX

Als je importeert uit ontwikkelingslanden, kun je in sommige gevallen korting of vrijstelling krijgen van invoerrechten. Het gaat om landen waarmee de EU het **APS-akkoord** heeft gesloten. Vraag je leverancier in het ontwikkelingsland voordat je de producten laat verzenden om een Form A. Hij moet die in zijn eigen land aanvragen bij een bevoegde overheidsinstantie. Bij invoer in de EU moet dit document getoond worden aan de douane.

Vanaf medio 2020 moet het zogeheten REX-systeem volledig in werking zijn getreden. Door de invoering van dit nieuwe systeem komt het gebruik van het formulier certificaat Form-A te vervallen.

Importeer je uit een ontwikkelings- of minder ontwikkeld land (APS)? Dan kun je wellicht aanspraak maken op een verlaagd percentage invoerrechten door middel van een verklaring op de factuur. Daarnaast kan binnen het nieuwe CETA (Canada) handelsakkoord ook gebruik worden gemaakt van een verklaring in het kader van het REX-systeem.

Handige links

[ATA Carnet](#)

[CPD Carnet](#)

[ATR-certificaat](#)

[Beurtvaartadres](#)

[Wat is CE-markering?](#)

[Informatie over REACH](#)

[Form A](#)

[CvO](#)

[EUR-1 en EUR-MED](#)

- ✓ Let erop dat je ook voor bepaalde bestemmingen binnen Europa douanepapieren moet invullen.
 - ✓ Als je goederen slechts tijdelijk in het buitenland zijn, kun je gebruikmaken van een regeling voor tijdelijke uitvoer. Dan hoef je nauwelijks of geen invoerheffingen te betalen bij wederinvoer in Nederland. Wel moet je rekening houden met een minimale vertraging van 24 uur door visitatie van de zending door de douane. LET OP: je dient op de vrachtbrief in het vakje 'special instructions' te vermelden 'Opmaken tijdelijk uitvoerdocument'. Zo herkent de logistiek dienstverlener de zending als zending voor tijdelijke uitvoer en kan hij de benodigde documenten opmaken. Ook vermeld je op de factuur 'Temporary Export', zodat het ontvangende land ook weet dat het tijdelijke invoer betreft.
- 148
- ✓ Voor bijna alle landen geldt dat voor bepaalde producten (met name bederfelijke zoals bloembollen, zaden, etenswaren enz.) een gezondheidsverklaring nodig is. Deze gezondheidsverklaring is te verkrijgen bij de Nederlandse Voedsel- en Warenautoriteit.
 - ✓ Invoervergunningen worden door sommige landen vereist van de ontvanger van bepaalde goederen. De vereiste invoervergunningen verschillen per land en zijn de verantwoordelijkheid van de ontvanger. Meer informatie vind je op de website van de Rijksdienst voor Ondernemend Nederland.

Handige links

[TNT](#)

[Nederlandse Voedsel- en Warenautoriteit](#)

[Rijksdienst voor Ondernemend Nederland](#)

Dirk Jasper
Barnyard Far East Ltd

149

'Die gijzeling was wel een minpuntje'

OPGERICHT november 2010

AANTAL WERKNEMERS 6 in China, 40 in Bilthoven

IMPORTEERT Allerlei goederen uit China (drukwerk, speelgoed, gimmicks)

EXPORTEERT Creativiteit en marketingkennis naar China

150

Op het moment dat Dirk Jasper van design- en marketingbureau Barnyard zijn eerste stappen in Hongkong zet, is het voor hem meteen duidelijk: hier gaat hij ondernemen. Het avontuur lonkt en na een aanlooptijd van enige jaren is Barnyard Far East een feit. En het avontuur, dat kreeg hij ook...

Barnyard is naast Bilthoven ook operationeel in Hongkong. Daarnaast hebben ze ook een clubhuis in Bilthoven. Hoe komt hij dan terecht in de Chinese miljoenenstad? Dirk, die zijn bedrijf omschrijft als "creative powerhouse", moest in 2006 voor een klant een loyaliteitsprogramma ontwikkelen. Daarbij kon worden gespaard voor allerlei artikelen, zoals speelgoed. "En ja, dan kom je al snel in Hongkong terecht", aldus Dirk. "Hongkong had op mij een speciale aantrekkingskracht. Een combinatie van daadkracht en vooruitstrevendheid. Ik rook allerlei kansen en werd gegrepen door het zakelijke klimaat."

Kleine kopie

Nadat ze een goede, Nederlands sprekende agent hadden gevonden, begon het balletje te rollen. "Dan komt er een fase van kansen aftasten en kijken hoe de specifieke gebruiksaanwijzing in elkaar zit. Op een gegeven moment moet je er ook gewoon voor durven gaan", zegt Dirk. En zo ontstond een kleine Chinese kopie van de Nederlandse Barnyard. "We hebben inmiddels een belangrijk deel van onze drukwerkportefeuille ondergebracht in China. Dat heeft belangrijke kostenvoordelen en de kwaliteit is uitstekend. Maar op het gebied van logistiek en timing heb je dan wel weer wat extra uitdagingen te pakken." Welke uitdagingen dat zijn? Dirk: "Je hebt allereerst natuurlijk te maken met de tijd dat een container onderweg is, plus de verwerkingsperiode in de havens. Maar er kan ook wel eens een lading uit het zicht verdwijnen, of op de verkeerde plek opduiken."

151

Tweerichtingsverkeer

Uiteindelijk is Barnyard Far East niet bedoeld als pure importorganisatie. Dirk: "We willen juist tweerichtingsverkeer over onze nieuw gebouwde brug creëren." Het bedrijf wil dan ook creativiteit en expertise vanuit Nederland brengen aan het Chinese mkb. "Verder werken we veel voor Europese bedrijven die de stap naar China overwegen. Het is immers een gigantische afzetmarkt en de Chinezen worden steeds koopkrachtiger. Omdat wij ter plekke zijn gevestigd, geeft dat vertrouwen."

Transport

Het vervoer van de in China ontwikkelde producten naar Nederland is voor Barnyard geen ingewikkelde kwestie. "Er zitten daar veel westerse forwarders, waarmee je uitstekend je spulletjes naar Nederland

kunt brengen.” Het enige minpuntje: de invoerrechten. “Dat is zeker een aandachtsgebied; je kunt zo maar voor rare situaties komen te staan. Op bepaalde producten worden in de EU namelijk extra beschermende heffingen toegepast. Als je dat niet weet, zie je je hele marge vervliegen...”

Een week je container kwijt

Echt onoverkomelijke problemen in de logistiek heeft Dirk nog nooit meegemaakt. “Een keer zijn we een container kwijt geweest, die later in de haven van Antwerpen bleek te staan. Het is dus wel zaak om flexibel te zijn, want je zending kan wel eens een weekje ergens blijven staan.” Nog een goede tip: “Omschrijf goed wat er in de container zit, dan minimaliseer je de foutkans.”

Gegijzeld

Uiteindelijk draait het internationaal ondernemen voor Dirk allemaal om het avontuur. “Je komt nog eens ergens”, zegt hij. Maar soms wordt het iets té avontuurlijk. Dirk: “Toen we vorig jaar met het hele team strandden in Kazachstan en als een soort gijzelaars fungeerden, was dat wel duidelijk een minpuntje. Ons vliegtuig kreeg op grote hoogte problemen en moest een noodlanding maken. Voor de Kazachstanen was het handig, zij probeerden er dan ook hun slaatje uit te slaan. Dat kostte heel wat extra vertraging, met wat onvoorziene ontberingen. Maar uiteindelijk levert zo’n avontuur natuurlijk weer mooie verhalen op...”

► Het moge duidelijk zijn: als je importeert, maak je nog eens wat mee. Dirk zou het dan ook voor geen goud meer willen missen. Zakendoen in China is een droom die voor hem uitkomt. De tip van Dirk: “Ga eerst eens sfeer proeven en laat de cultuur op je inwerken. Je loopt dan ongetwijfeld tegen je nieuwe droom aan.”

6

Import en export financiering

154

Bij internationaal ondernemen horen valutarisico's en betalingsrisico's. Ook zijn mogelijk investeringen nodig. In dit thema lees je meer over de financiële kant van zakendoen in het buitenland.

155

Hoe gaat een internationale betaling?

Over factureren, cheques, wissels, documentair incasso en exportkredieten

156

Als je exporteert of importeert, moet er ergens in de keten natuurlijk ook betaald worden. Maar doe je dat vooraf of pas na ontvangst? Het moment van betaling hoeft geen probleem te zijn, want bij de internationale handel zijn er verschillende betalingsvormen die beide partijen genoeg zekerheid kunnen bieden.

Factuur sturen

De makkelijkste manier van betalen is door na levering een factuur te sturen. Het voordeel is dat het goedkoop is, nadeel is dat je niet zeker weet of je factuur netjes op tijd wordt betaald. Je kunt wel risico's afdekken door een kredietverzekering af te sluiten. Maak ook duidelijke afspraken over het moment waarop je factureert (voor of na ontvangst bijvoorbeeld) en de betalingstermijn. Het is heel goed mogelijk dat er andere wetten en regels gelden in het land van je afnemer. Zorg dat je hierover hebt gesproken.

► In de hoofdstukken verderop wordt uitgelegd hoe het zit met de btw.

157

Vijf vragen over exportkredietverzekeringen

1. Wat is een kredietverzekering?

Ga je exporteren, dan verstrek je meestal eerst de goederen. De betaling komt als de goederen zijn ontvangen. Of je ooit geld ziet, is afwachten. Vooral als het om bedrijven gaat uit verre, vage landen. Banken en verzekeringsmaatschappijen zoals Atradius, Coface, Euler Hermes en IFN Finance kunnen het risico voor je inschatten en verzekeren. Daarnaast helpen ze je met de incasso. Als je klant failliet gaat, krijg jij alsnog betaald.

2. Is het iets voor mij?

Verscheep je voor forse bedragen goederen aan buitenlandse handelspartners die je in moeilijkheden brengen als er niet wordt betaald, dan is een kredietverzekering een reële optie. Een verzekering

is een overweging waard als je in een branche zit die op het moment zwak presteert, als je zaken doet met landen met een onzekere politieke of financiële situatie of als je handelt met onbekende buitenlandse klanten.

3. Wat kost dat?

De premie is afhankelijk van de branche, hoogte van de omzet en de landen waar zaken mee worden gedaan en zweeft tussen de 0,08 procent en 1,2 procent van de verzekerde som. Het gemiddelde is 0,35 procent. Overigens spelen schadehistorie en de krediettermijn ook een rol in de premiehoogte.

4. Maakt het nog uit in welk land het bedrijf gevestigd is?

Ja. Landen met een hoger risicoprofiel zijn vaak minder makkelijk te verzekeren of je betaalt een hogere premie. De Europese Unie en de rest van de westerse wereld is goed te doen, maar landen waar onrust heerst of landen waar corruptie de normaalste zaak van de wereld is, zijn vaak lastiger.

5. Moet ik nog iets doen om geld van de verzekering te krijgen?

Jazeker. Je moet de klant aanmanen na een met de maatschappij afgesproken tijd. Helpt dat niet, dan meld je achterstalligheid. Vanaf die melding is de betreffende klant ook niet meer verzekerd voor verdere leveringen en zijn vervolgleveringen voor eigen risico. Ook ben je dan verplicht de factuur ter incasso te geven aan de verzekeraar.

Cheques en wissels

De meest gebruikte waardepapieren in het internationale handelsverkeer zijn cheques en wissels. Bij

waardepapieren geeft overlegging van het papier recht op geld.

De cheque is een onvoorwaardelijke opdracht aan de bank om een bepaald bedrag te betalen. In Nederland wordt dit betaalmiddel niet meer zoveel gebruikt, maar in andere landen wel. Het kan dus zijn dat je leverancier hierom vraagt.

Een wissel lijkt op de cheque en is een onvoorwaardelijke opdracht van de importeur aan een bank om op een bepaald tijdstip een bepaald bedrag te betalen aan de leverancier. In Amerika en Frankrijk werken ze nog veel met wissels en cheques.

Documentair incasso (D/P of D/A)

Bij een documentair incasso moet je eerst betalen voordat je de goederen krijgt. De leverancier moet op zijn beurt eerst de juiste documenten overhandigen (zoals vrachtbrieven) voordat hij zijn geld krijgt. Dit is een goede oplossing als beide partijen elkaar niet goed kennen.

Letter of Credit

Een andere manier om een transactie af te handelen, is door middel van een Letter of Credit. Het is duur en ingewikkeld en wordt vooral door grote bedrijven gebruikt. Je bank betaalt de koopprijs van de bestelling tegen de afgifte van precies omschreven documenten (bijvoorbeeld facturen, kwaliteitscertificaten). Het voordeel is dat zowel jij als de leverancier zijn verzekerd van levering en betaling. Een nadeel is dat de bank alleen de papieren controleert en niet de goederen zelf, waardoor het zou kunnen dat je de verkeerde goederen krijgt of dat ze niet de gewenste kwaliteit hebben.

Wachten op geld uit het buitenland

Als je exporteert, kan het lang duren voordat je factuur is betaald. Vooral bij middellange en lange betalingstermijnen, kan het een flinke tijd duren voordat een rekening daadwerkelijk wordt betaald. Om ervoor te zorgen dat je liquiditeit niet in gevaar komt, kun je gebruik maken van exportfinanciering.

Factoring

Een mogelijkheid is factoring. Een bank of factormaatschappij kan zo'n 80 tot 90 procent van de waarde van uitstaande facturen voorfinancieren. Dit is natuurlijk niet gratis. De bank of factormaatschappij neemt het hele incassotraject en het risico van je over. Daarvoor betaal je premie. Factoring vormt op deze manier een snelle en flexibele financieringsvorm.

Exportkapitaal

Exportkapitaal wordt vooral gebruikt voor het uitvoeren van de exportorders. Dit zijn de kosten voor het exportgereed maken van het product, het vershippen en eventueel de kosten voor montage en instructie bij de afnemer. Exportkapitaal wordt vaak per order geleend of hooguit voor een serie orders.

Rechtstreeks aan de bank

Als je eigen bank aarzelt over een exportkrediet, kun je afspreken dat je afnemers rechtstreeks aan de bank betalen. De bank lost met de betalingen je lening af en stort het surplus op je rekening courant. Per order of reeks van orders kun je zo steeds je export financieren. Ga hierover eens het gesprek aan met je bank.

► Een manier om het betalingsverkeer te vergemakkelijken is door een rekening te openen bij een internationale bank, zoals HSBC of de Deutsche Bank.

Wat zijn valutarisico's?

En hoe dek ik de risico's af?

Wanneer je zakendoet met of in een land waar ze niet betalen met de euro, dan kun je te maken krijgen met valutarisico's. Dit houdt in dat koersschommelingen een grote invloed kunnen hebben op de resultaten van je bedrijf. Maar wees gerust, deze risico's kun je afdekken.

Stel, je vraagt voor een bepaalde levering duizend dollar. Op dat moment is dat 750 euro waard. Twee maanden later, wanneer de rekening wordt betaald, is de koers van de dollar sterk gedaald, en is diezelfde duizend dollar nog maar 650 euro waard. Dat kan op grote schaal een flinke strop opleveren. Het is verstandig om deze risico's in kaart te brengen, zodat je je onderneming erop kunt voorbereiden.

Hoe breng ik de risico's in kaart?

Je kunt de risico's in kaart brengen door een aantal gegevens van je onderneming op een rijtje te zetten. Afhankelijk van de uitkomst kun je overwegen om de risico's af te dekken.

162

- Welk percentage van je omzet is in een andere valuta dan de euro?
- Wat zijn de consequenties voor jouw bedrijf als de koers van de omzet die in vreemde valuta wordt gehaald, met 10 procent stijgt of daalt?
- Hoe ga je grote koersschommelingen opvangen (door risico's af te dekken, door ze te belasten aan afnemers, door contracten aan te passen)?
- Vinden er binnenkort overnames of (des)investeringen plaats waarbij de onderneming een valutarisico loopt?
- Kun je verliezen doorberekenen aan je klanten?
- Waar zitten de concurrenten (binnen of buiten de eurozone?) en wat doen zij op dit vlak?
- Wat betekent een koerswijziging voor de concurrentiepositie van je onderneming?

Risico's afdekken

Als uit je inventarisatie blijkt dat de valutarisico's niet verantwoord zijn, kun je besluiten ze af te dekken. Dit kan met valutatermijntransacties of via valutaopties. Je kunt ook een vreemde-valutarekening openen naast je normale eurorekening.

Valutatermijntransacties

In een termijncontract dek je de valutarisico's af, door vast te leggen tegen welke koers je koopt of verkoopt. Wanneer je met de leverancier afspreekt dat je over drie maanden bedrag X in euro in dollars betaalt, hoef je je dus geen zorgen te maken over hoe de koers er tegen die tijd uitziet. Het risico dat de dollar op dat moment duurder is geworden, is daarmee afgedekt. Je hoeft dus niet plotse-ling meer te gaan betalen dan was voorzien. Hetzelfde kun je doen met buitenlandse klanten. Wanneer je in een termijncontract overeenkomt dat jouw klant over een aantal maanden betaalt, kun je hierin opnemen dat de koers van een bepaalde datum geldt. Op deze manier is het risico afgedekt dat je lagere inkomsten ontvangt dan verwacht.

163

Valutaopties

Een valutaoptie is een afspraak waarbij je het valutarisico verkleint, maar tegelijk wel kunt profiteren van een koersschommeling die in jouw voordeel is. In tegenstelling tot bij een termijncontract, maak je geen afspraak voor een vastgestelde valutakoers. Je koopt echter het recht om bepaalde valuta te kopen of verkopen tegen een vastgestelde prijs. De bank kan je meer vertellen over de mogelijkheden.

Welke mogelijkheid is het meest geschikt voor mijn bedrijf?

Een termijncontract geeft je de meeste zekerheid. Je weet precies voor hoeveel euro je producten verkoopt of inkoopt. Het nadeel is echter dat je niet kunt profiteren van gunstige koersbewegingen. Valutaopties geven je die mogelijkheid wel, maar daar betaal je een valutaoptiepremie voor. Laat je daarom adviseren door een onafhankelijke verzekeringsadviseur over wat het beste past bij jouw bedrijf.

Geld lenen bij de bank om import of export te financieren

164

Hoe dien ik een goede aanvraag in?

Het aanboren van een nieuwe markt kost geld. Heb je niet genoeg liquiditeit binnen je bedrijf om de export of import te financieren, dan kun je aan de bank denken. In dit hoofdstuk lees je hoe je een goede aanvraag indient, want als je goed beslagen ten ijs komt, is de kans op succes groter.

Waar let de bank op?

Als je een kredietaanvraag doet, houdt de bank altijd rekening met de volgende zaken: Wat voor soort ondernemer ben je? Kun je de rente en aflossing betalen? Breng je genoeg eigen geld in ten opzichte van wat je wilt gaan lenen? En wat zijn de zekerheden voor als het mis gaat?

Op basis van deze vragen schat de bank je risicoprofiel in en kijkt ze of je kredietaanvraag reëel is. Ben je een startende ondernemer, let dan nog meer op wat jouw onderscheidende vermogen is. Je hebt immers nog geen trackrecord, dus een goed plan is extra belangrijk. Je krijgt eerder toewijzing van je aanvraag als je een deel van het geld zelf inbrengt, met eigen vermogen. Zo laat je zien dat je zelf het risico wel durft te nemen en vertrouwen hebt in je plannen.

165

- **Betrek de bank op tijd.** Deze heeft ook tijd nodig om jouw aanvraag te beoordelen.
- **Zorg dat je je plannen goed hebt doorgerekend.**
- **Wees volledig in je documentatie.**
- **Presenteer jezelf goed, laat zien dat je het verhaal in je hoofd hebt en ook over het financiële gedeelte hebt nagedacht.**

- **Bekijk ook de video 'Waar kijkt de bank naar als ik een krediet aanvraag?'**

Overheidsregelingen

Vindt de bank het te riskant om je geld te lenen? Ook voor internationale handel kun je bij de bank of niet-bancaire financier aankloppen voor overheidsregelin-

gen als de Borgstellingsregeling (BMKB) en Garantie Ondernemersfinanciering (GO). De BMKB is een borgstellingsregeling van de overheid die dan garant staat voor een deel van de lening. Hierdoor krijgt de bank meer zekerheden en zal zij eerder bereid zijn jouw bedrijf een lening te verstrekken. De GO is voornamelijk bestemd voor grotere bedrijven die meer krediet nodig hebben. De regeling Garantie Ondernemingsfinanciering biedt banken een garantie van 50 procent voor nieuwe bankleningen van minimaal 1,5 miljoen euro tot maximaal 150 miljoen euro. De risico's voor de banken nemen hierdoor af, waardoor ondernemingen meer kans van slagen hebben. Voor beide regelingen kun je aankloppen bij de RVO.

► **Meer over deze vormen van financiering lees je in het boek *Eerste Hulp bij Financiering*.**

Alternatieve vormen van financiering

Banken zijn verreweg de grootste kredietverstrekkers, maar er zijn meer instellingen waar je terecht kunt. Afhankelijk van de kapitaalbehoefte en de reden dat je geld nodig hebt, loont het de moeite om andere opties te onderzoeken.

Je kunt bijvoorbeeld geld ophalen via investeerders (informals). Er zijn particulieren en bedrijven die over genoeg financiële middelen beschikken en graag investeren in een innovatief bedrijf. Een interessante optie, omdat deze bedrijven niet alleen kapitaal meebrengen maar ook kennis, ervaring en een netwerk.

Een andere vorm van geld verstrekken is crowdfunding. Hierbij investeert een grote groep mensen in je plan of bedrijf. Je vindt deze mensen via een internet-

► **Tip** Meer over financieren lees je bij de Financiële Desk van MKB Servicedesk.

Handige links

[BMKB](#)

[Garantie Ondernemingsfinanciering](#)

[Hoe zorg ik dat de bank geld leent?](#)

[Geld lenen met een BKR-registratie](#)

[Alternatieve financieringsvormen](#)

[Durfkapitaal](#)

[Financiering voor het internationale mkb](#)

platform, waar je je bedrijfsplan kunt indienen. Je bepaalt zelf welk leenbedrag je nodig hebt en waarvoor, bijvoorbeeld om een bepaald aspect te financieren (de marketing) of om aan eigen vermogen te komen. Vervolgens kan iedereen die heil ziet in jouw plannen investeren. Dit kunnen wildvreemden zijn, maar ook familie of vrienden. Crowdfundingplatformen zijn bijvoorbeeld geldvoorelkaar.nl en crowdaboutnow.nl.

Als je een beperkt startkapitaal nodig hebt, dan kun je eventueel bij familie of vrienden geld lenen. Veel ondernemers doen een beroep op hun netwerk. Voel je je bezwaard om bij mensen in je omgeving aan te kloppen? Voor particuliere investeerders kan het door belastingvoordelen aantrekkelijk zijn in jouw bedrijf te investeren.

Welke subsidies zijn er voor internationale ondernemers?

168

Financiële hulp van de overheid

Om Nederlandse ondernemers die internationaal zaken willen doen te stimuleren, heeft de overheid diverse subsidieprogramma's opgezet die je helpen bij het uitvoeren en financieren van je uitbreidingsplannen.

Demonstratieprojecten, haalbaarheids- en investeringsvoorbereidingsstudies (DHI)

Wil jij in het buitenland investeren of een project uitvoeren, en onderzoeken of dit haalbaar is? Of mogelijke afnemers overtuigen van je product of technologie? Dan kun je mogelijk een DHI-subsidie aanvragen bij de Rijksdienst voor Ondernemend Nederland. Deze subsidie bestaat specifiek voor mkb-ondernemers. Er zijn verschillende tenderrondes per jaar waar je je voorstel kunt insturen. Per tenderronde is een beperkt budget beschikbaar.

Dutch Trade and Investment Fund

Als je moeite hebt om je buitenlandse ambities te financieren, kun je mogelijk aankloppen bij het Dutch Trade and Investment Fund. Je zult een quick scan moeten invullen met je projectidee om te investeren in of exporteren naar het buitenland. De RVO beoordeelt of je in aanmerking komt voor een lening, garantie of exportfinanciering.

Dutch Good Growth Fund (DGGF)

Wil je investeren in een opkomende markt of een ontwikkelingsland en heb je daarvoor (tot maximaal 10 miljoen euro) financiering nodig? En krijg je geen financiering bij je eigen bank? Dan kun je aankloppen bij het DGGF. Ook deze financiering vraag je aan via de RVO.

Handige links

[Subsidie DHI](#)

[Dutch Trade and Investment Fund](#)

[Dutch Good Growth Fund](#)

169

Tips voor het aanvragen van subsidie voor internationaal zakendoen

170

Waar moet ik op letten?

De aanvraag van subsidies kan ingewikkeld zijn. Daarom geven we je zeven tips om rekening mee te houden als je je wilt inschrijven voor een subsidieprogramma.

1. Dien je aanvraag tijdig in

Vraag je op tijd af of je een beroep kunt doen op subsidiemogelijkheden om de volgende redenen:

- Het voorbereiden en aanvragen kost tijd;
- Een aanvraag moet vaak voor een bepaalde datum binnen zijn;
- Voor projecten die al zijn gestart, kun je geen subsidie meer aanvragen.

2. Zoek naar internationale programma's

Denk niet alleen aan subsidieprogramma's die worden gefinancierd door de Nederlandse overheid. Ook in Europees verband zijn er veel mogelijkheden. Als je buiten de EU-grenzen zaken wilt doen, kun je in het land waar je dat wilt doen informeren naar de subsidiemogelijkheden.

3. Maak gebruik van je creativiteit

Vaak staan niet alle mogelijkheden van een subsidie-regeling in detail beschreven. Praat daarom tijdig met degene die de subsidie verstrekt en verken de grenzen van de regeling. Inventariseer, in meest brede zin, welke bedrijfsactiviteiten voor subsidie in aanmerking komen. Op deze manier heb je kans mee te kunnen doen met een subsidieprogramma, waarvan je dacht dat je er niet voor in aanmerking zou komen.

4. Volg de voorschriften van de procedure

Houd je bij het indienen van de subsidie en de procedure aan de richtlijnen en voorschriften van de subsidieregeling. Denk hierbij aan:

- Een correcte en volledige projectbeschrijving;
- Compleet ingevulde aanvraagformulieren; en
- Het meesturen van alle relevante en vereiste bijlagen.

171

5. Blijf contact houden

Leun niet te lang achterover nadat de aanvraag is verstuurd, maar houd de vinger aan de pols. Dit kun je onder andere doen door te bellen met de subsidieverstrekker en te vragen of de envelop is aangekomen en of de aanvraag in behandeling wordt genomen. Het is handig als je de naam van degene kent die de subsidieaanvragen behandelt. Je kunt dan regelmatig met deze persoon bellen over de voortgang en de kansen op toewijzing.

6. Zorg voor een goede uitvoering en rapportage

Is je aanvraag gehonoreerd? Besteed dan ook aan uitvoering en rapportage de nodige aandacht. De subsidieverstrekker verlangt altijd een duidelijke rapportage en financiële verantwoording van het project. Schuif de administratie niet voor je uit maar werk die geregeld bij. Laat bij twijfel de zaken niet op hun beloop maar overleg tijdig met de subsidieverstrekker.

7. Vraag advies aan een consulent

Er zijn diverse organisaties en bedrijven die advies kunnen geven over subsidieregelingen. Samen kun je de regelingen doornemen waarvoor je mogelijk in aanmerking komt. Denk bijvoorbeeld aan iemand van de RVO, het ondernemersplein, je brancheorganisatie of gespecialiseerde commerciële bureaus.

Lourens Poorter
Equiplite Europe

**'Zonder export
had mijn
bedrijf geen
bestaansrecht'**

OPGERICHT in 2000

AANTAL WERKNEMERS 4 vaste werknemers plus 60 in Sri Lanka en 16 in Australië

IMPORTEERT Onderdelen voor zeilboten

EXPORTEERT NAAR 35 landen, waaronder de VS, Spanje, Frankrijk en Italië

Van professioneel zeiler naar fulltime ondernemer. Het lijkt een gekke sprong, maar voor Lourens Poorter was het een logisch vervolg: "Ik was altijd al ondernemer, verhuurde mezelf als professioneel zeiler aan teams, specialiseerde me aan boord in bepaalde disciplines."

174

Van scepsis naar vol vertrouwen

In 2000 zette hij zijn huidige bedrijf op: Equiplite Europe, een bedrijf in lichte maar sterke producten voor zeilboten. Een gat in de markt, volgens de ondernemer: "De enorme gewichtsbesparing die onze producten bewerkstelligen, zetten ons op de kaart." De oorspronkelijk stalen producten voor zeilboten, vervaardigt Poorter van touw: "Veel sterker en veel lichter." Touw sterker dan staal? Poorter: "Die scepsis hoorden we in het begin wel vaker. Maar de producten hebben zichzelf bewezen: na een aantal jaren was Equiplite gegroeid tot marktleider."

De beste eigenschap uit zijn zeilperiode heeft Poorter meegenomen naar zijn ondernemerschap: de drang om te allen tijde te presteren op het hoogste niveau. Poorter: "Het uitdagende van ondernemerschap vind

ik het nemen van risico's en beslissingen. En dan met name de resultaten hieruit."

Succes

En die resultaten, die zijn niet mis. Zo groeit het bedrijf nog steeds. "Hoe ik dat voor elkaar krijg? Onze producten blijven zichzelf bewijzen. Een betere reclame dan dat, kun je niet krijgen. Andere succesfactoren: We maken waar wat we beloven, inclusief een snelle en betrouwbare levering."

Concurrenten heeft hij desgevraagd 'uiteraard', maar hij probeert ze altijd een stap voor te zijn. "Dat is mijn unique selling point: Elke seconde van de dag op een innovatieve manier producten ontwikkelen en produceren en zo een voorsprong houden op de concurrentie. Een ander USP is 80 procent gewichtsbesparing ten opzichte van andere bedrijven die onderdelen van zeilboten produceren."

175

Export naar 35 landen

Equiplite Europe houdt de productie binnen het bedrijf. Het grootste deel daarvan, 80 procent, wordt vervaardigd in de eigen fabriek in Australië. Daarna brengt bezorger TNT de producten de hele wereld rond. Een flinke klus, aangezien 85 procent van de producten wordt geëxporteerd, naar 35 verschillende landen. De doelgroep van Equiplite Europe woont verdeeld over deze landen. "We richten ons zowel op de gemiddelde toerzeiler als op teams van de America's Cup, de formule 1 van het wedstrijdzeilen. En natuurlijk op alles wat daartussen ligt." Die brede doelgroep bereikt Lourens via suppliers, boatshows en social media, maar de beste manier blijkt toch: mond-tot-mondreclame. De goede naam die Poorter als professioneel zeiler heeft opgebouwd, helpt daarbij.

Exporteren naar alle hoeken van de wereld, dat doet Poorter al sinds het begin van Equiplite Europe. Inmiddels zijn de grootste markten voor zijn producten Spanje, Frankrijk, Italië en de Verenigde Staten. “Zonder export had mijn bedrijf geen bestaansrecht”, zegt hij daarover. Want wat er overblijft zonder export – de verkoop in Nederland – is slechts 15 procent van zijn productie.

Uitbesteden

Dat deze export al vanaf het begin goed ging, is niet zozeer te danken aan perfecte kennis van Poorter. “Exportgerelateerde zaken liggen buiten mijn kennisgebied, dus ik wist meteen: dat ga ik uitbesteden. Wie had een snelle, internationale, betrouwbare service? Ik kwam uit bij TNT. Nu kunnen we producten binnen 24 tot 48 uur bij de klant krijgen.”

176

177

► Poorter besluit met een tip, die aansluit op zijn export aanpak: “Laat je informeren door mensen of bedrijven die zich hebben bewezen.”

BTW

178

Bij internationaal zakendoen kan de btw nogal eens voor verwarring zorgen. Wanneer moet je het wél berekenen, en wanneer mag je het nulprocentstarief hanteren? In dit thema uitgebreid aandacht voor btw bij import en export, binnen en buiten de EU.

179

Btw en export van goederen

Belastingvrij producten leveren

180

Het btw-tarief (de omzetbelasting) bij export van goederen is gesteld op 0 procent. Je kunt dus belastingvrij goederen verhandelen. Om geen btw te hoeven betalen, moet je wel kunnen bewijzen dat de goederen zijn uitgevoerd.

Als je goederen levert aan een ondernemer binnen de EU, dan spreken we niet van export maar van Intra-communautaire Leveringen (ICL).

Leveren binnen de EU

Je kunt alleen goederen met 0 procent btw aan landen binnen de Europese Unie (EU) leveren wanneer zowel jijzelf als de ontvanger van de goederen een btw-identificatienummer hebben. Dit nummer begint met je landcode, in ons geval NL. Je moet dus allebei btw-plichtig zijn. Beide btw-nummers moeten op de factuur worden vermeld. Ga voordat je goederen aan iemand binnen de EU levert na of het btw-nummer klopt. De Belastingdienst kan je daarbij helpen. Ook moet je in je administratie kunnen bewijzen dat de goederen daadwerkelijk zijn verstuurd. De afnemer berekent de btw en betaalt deze in eigen land.

Lever je goederen binnen de EU aan particulieren? Dan breng je de btw in rekening die geldt in het land van je klant.

Let op!

Op deze btw-regels zijn tal van uitzonderingen. Vraag daarom voordat je binnen de EU gaat leveren advies bij je belastingadviseur of bij de consulent internationale handel van de Ondernemerspleinen.

Exporteren buiten de EU

Ook als je goederen naar landen buiten de EU exporteert, geldt het nulprocent-tarief. Het maakt dan niet uit of je levert aan een particulier of aan een ondernemer. Je moet wel aantonen dat jouw product de EU heeft verlaten. Je kunt zowel mondeling, schriftelijk als elektronisch aangifte doen maar de douane geeft de voorkeur aan het laatste. Komt je afnemer het

181

product ophalen? Dan mag je alleen 0 procent btw berekenen als je kunt aantonen dat de goederen de EU hebben verlaten.

ABC-leveringen

Wanneer goederen door drie verschillende ondernemers aan elkaar worden geleverd (de zogenoemde ABC-leveringen: ondernemer A levert aan ondernemer B en ondernemer B aan ondernemer C) mogen alle ondernemers het nulprocent-tarief toepassen. Naast de gewone ABC-levering is er ook een vereenvoudigde ABC-levering. Meer over de voorwaarden lees je op de site van de Belastingdienst.

182

DE ADMINISTRATIE

Leveren binnen EU

Om geen btw te hoeven betalen, moet je aan de Belastingdienst een ICL in je administratie kunnen bewijzen. Dit kan met de volgende documenten:

- De opdracht van de koper;
- Je orderbevestiging;
- Het leveringscontract;
- De factuur;
- De vrachtbrief (CMR);
- De vrachtnota (van de vervoerder);
- Het betalingsbewijs.

Wanneer je goederen levert aan particulieren, gelden hiervoor aparte regels. Meer informatie hierover vind je op de website van de Belastingdienst.

Stappenplan hoe breng ik btw in rekening bij een ICL?

1. Stuur een factuur zonder btw waarop je noteert: 'btw verlegd'. Noteer ook het btw-identificatienummer van de afnemer op de factuur.
2. Geef deze dienst aan in de btw-aangifte.
3. En geef deze dienst op in je '**Opgaaf intracom-munautaire prestaties**'.

Export buiten EU

De Belastingdienst schrijft voor dat goederen die je exporteert naar landen buiten de EU, moet administreren. Dit geldt ook voor goederen die worden opgeslagen in een douane-entrepot. Het administreren kan met de volgende documenten:

- Een douanedocument, afgetekend door de douane op de plaats waar de goederen de EU verlaten, certificaten van uitvoer en andere in het kader van de douaneregelgeving afgegeven documenten;
- Kopieën van vrachtbrieven;
- Facturen van vervoerondernemers;
- Invoerbewijzen van het land van bestemming;
- Correspondentie met buitenlandse afnemers;
- Bewijzen van een transportverzekering;
- Eventueel aanvullend een kopiefactuur, voor uitvoer getekend door de douane.

183

Btw en export van diensten

Regels en uitzonderingen

Een ondernemer die binnen Nederland diensten verleent aan een klant, weet dat hij meestal 21 procent btw in rekening moet brengen. Maar hoe zit het met de btw als je voor een in het buitenland gevestigd bedrijf diensten verricht?

184

Je verricht diensten aan klanten in het buitenland en doet btw-aangifte. Moet je btw in rekening brengen? Dat hangt ervan af. Werk je voor particulieren? Dan breng je de btw van het land waar je de dienst hebt verricht, in rekening. Bijvoorbeeld: geef je een workshop in België aan een particulier, dan breng je Belgische btw in rekening. Geef je de workshop in Nederland, dan breng je Nederlandse btw in rekening. Verricht je diensten voor ondernemers? Dan geldt: de afnemer berekent zelf de btw en betaalt deze in eigen land. Deze regelgeving is binnen en buiten de EU hetzelfde.

Stappenplan hoe breng ik btw in rekening bij levering aan ondernemers in het buitenland?

1. Stuur een factuur zonder btw waarop je noteert: 'btw verlegd'. Noteer ook het btw-identificatienummer van de afnemer op de factuur.
2. Geef deze dienst aan in de btw-aangifte.
3. En geef deze dienst op in je 'Opgaaf intracommunautaire prestaties'.

Wat is Opgaaf intracommunautaire prestaties?

Naast de btw-aangifte moet je ook de Opgaaf intracommunautaire prestaties (ICP) doen als je handelt met andere Europese landen. Op de Opgaaf ICP vul je alle geleverde goederen én diensten in die je in andere EU-landen hebt geleverd aan btw-plichtige ondernemers. Je vindt deze 'Opgaaf ICP' op het beveiligde gedeelte van de site van de Belastingdienst onder 'Overige formulieren'. Het totaal van je opgaaf moet gelijk zijn aan het bedrag dat je over dezelfde periode invult in je btw-aangifte bij Rubriek 3b 'Leveringen naar/diensten in landen binnen de EU'.

185

► **Is je klant echt ondernemer? Controleer altijd het btw-nummer om dit te bepalen.**

Uitgezonderde diensten

Voor de meeste verrichte diensten aan het buitenland gelden bovenstaande verplichtingen. Maar er zijn uitzonderingen:

- Diensten die te maken hebben met onroerend goed, bijvoorbeeld verhuur of onderhoud;
- Personenvervoer;
- Diensten die te maken hebben met het verlenen van toegang tot evenementen op het gebied van cultuur, kunst, sport, wetenschap, ontspanning of onderwijs. Bijvoorbeeld: muziekkuitvoeringen, toneelvoorstellingen, circusvoorstellingen, kermissen, sportevenementen, filmvertoningen, beurzen en tentoonstellingen;
- Diensten van restaurants en cateringbedrijven;
- Verhuur van een vervoermiddel voor een aaneengesloten periode van maximaal 30 dagen of verhuur van een schip voor een aaneengesloten periode van maximaal 90 dagen.

Voor bovenstaande uitgezonderde diensten gelden andere regels. Vraag de Belastingdienst of je in jouw geval de btw mag verleggen en hoe dat moet.

Tool van de Belastingdienst

Al die regels en uitzonderingen kunnen nogal verwarrend zijn. De Belastingdienst heeft een handige tool waarmee je kunt testen of en waar jouw dienst is belast.

► **Het is raadzaam om fiscaal advies in te winnen als je een dienst aan een in het buitenland gevestigd bedrijf verricht.**

Handige links

[Tool Belastingdienst](#)

Btw en import van goederen en diensten

De regels voor import uit landen binnen en buiten de EU

Ook als je goederen uit het buitenland invoert, krijg je te maken met btw (omzetbelasting). De Belastingdienst maakt daarbij onderscheid tussen landen binnen en buiten de EU. Meer over de btw-regels bij importeren vind je in dit hoofdstuk.

Binnen EU

Als je goederen importeert vanuit een ander EU-land, spreek je eigenlijk niet van import maar van een intracommunautaire verwerving. De levering is in het andere land belast met 0 procent btw. Je moet over deze verwerving wel Nederlandse btw afdragen. Je gaat de goederen immers in Nederland verhandelen. Deze btw draag je af via je periodieke btw-aangifte.

Om goederen tegen dit nulprocent-tarief geleverd te krijgen, moet aan twee voorwaarden worden voldaan:

1. Je bent een btw-plichtige ondernemer. De leverancier uit het andere EU-land is op de hoogte van dit nummer en vermeldt jouw en zijn btw-nummer op de factuur
2. De goederen moeten het land van jouw leverancier verlaten. Dit kun je aantonen met bijvoorbeeld een orderbevestiging, de factuur of de vrachtbrief.

188

Goederen ophalen binnen de EU

Als je de goederen zelf ophaalt bij je leverancier, betaal je vaak wel btw (van zijn land) aan de leverancier. Je moet deze verwerving in Nederland ook aangeven bij je aangifte omzetbelasting. De btw die je aan de leverancier in het buitenland hebt betaald, kun je terugvragen bij de belastingdienst in het betreffende land. Als je kunt aantonen dat de producten het land van de leverancier zullen verlaten, hoef je geen btw te betalen. Dit kun je doen met bijvoorbeeld een vrachtbrief of factuur.

Buiten de EU

Als je goederen importeert uit landen buiten de EU, is de invoer belast in het EU-land waar de goederen de EU binnenkomen. Je betaalt btw aan de belastingdienst van dat land en daar doe je ook aangifte. De hoogte van de btw die je moet betalen, hangt af van

de douanewaarde van de goederen. De douanewaarde bestaat uit:

- De vergoeding of transactiewaarde van de goederen
- De bijkomende kosten tot op de plaats van bestemming binnen de EU (commissie, verpakking, vervoer en verzekering)
- De bij invoer verschuldigde belastingen (zonder btw) en heffingen.

De btw wordt dus altijd als laatste geheven over het totaalbedrag van de zending.

Btw voldoen

Als je btw bent verschuldigd bij de import van goederen buiten de EU, kun je die op twee manieren voldoen:

1. Je betaalt btw bij de douane.
2. Als je een vergunning artikel 23 (de verleggingsregeling) hebt, hoef je bij de douane geen btw te betalen. In plaats daarvan geef je de btw aan in je btw-aangifte. Op de site van de Belastingdienst lees je hoe je zo'n vergunning aanvraagt.

189

Diensten afnemen binnen en buiten de EU

Import geldt natuurlijk niet alleen voor goederen, ook voor diensten. Als je diensten afneemt uit het buitenland, staat op de factuur vaak 'btw verlegd'. Aangifte doe je in Nederland. Dit geldt zowel voor diensten uit EU-landen als uit niet-EU-landen.

Handige links

[Belastingdienst: zakendoen binnen de EU](#)

[Wanneer ben ik ondernemer voor de btw?](#)

[Belastingdienst: zakendoen buiten de EU](#)

Btw betalen en terugvragen bij importeren

Hoe vraag ik in rekening gebrachte buitenlandse btw terug?

190

Als je goederen importeert uit het buitenland, betaal je meestal geen btw aan de leverancier. Berekent hij of zij toch btw, dan kun je die terugvragen.

Betalen bij de douane

Verschuldigde btw kun je betalen bij de douane of aangeven in je btw-aangifte. Hoe je de btw ook betaalt, de goederen moeten bij de invoer in de EU bij de douane worden aangemeld en er moet een aangifte ten invoer worden gedaan. Als de heffing van de btw tegelijk met de heffing van de invoerrechten bij de aangifte ten invoer gebeurt, moet je de verschuldigde belasting direct betalen. Iedereen die de goederen bij zich heeft, kan de aangifte ten invoer doen en de verschuldigde btw betalen, dus ook de vrachtwagenchauffeur die de goederen binnenbrengt. Daarnaast kunt je de aangifte laten verzorgen door een douane-expediteur.

191

Buitenlandse btw terugvragen

Het kan voorkomen dat een leverancier je buitenlandse btw laat betalen, ook als je geen btw verschuldigd bent in een ander EU-land. Dit bedrag kun je niet in Nederland terugkrijgen, maar wel in het betreffende EU-land. Het verzoeken tot teruggaaf van deze btw kun je bij de Nederlands Belastingdienst doen via internet. Je hebt hiervoor inloggegevens nodig die je ook bij de Belastingdienst kunt aanvragen.

Voorwaarden om btw te kunnen terugvragen

Je kunt niet zomaar btw terugvragen. Hiervoor moet je aan een aantal voorwaarden voldoen:

1. Je onderneming moet in Nederland zijn gevestigd
2. Je hoeft in het EU-land waar je de btw terugvraagt geen btw-aangifte te doen. Doe je dat wel? Dan kun je daar de btw als voorbelasting aftrekken

Je gebruikt de goederen en diensten voor met btw belaste bedrijfsactiviteiten.

Drempelbedragen

Voordat je een verzoek tot teruggaaf doet, is het goed om te weten dat er drempelbedragen gelden. Zo moet het btw-bedrag ten minste 50 euro zijn na afloop van een kalenderjaar. Als je een verzoek tijdens een kalenderjaar doet, over een periode van minstens drie maanden, dan moet het btw-bedrag minstens 400 euro zijn. Je verzoek moet je indienen voor 1 oktober in het daaropvolgende jaar.

Onder bepaalde voorwaarden is het ook mogelijk om in niet-EU-landen in rekening gebrachte btw terug te vragen. Hiervoor moet je contact opnemen met de belastingdienst in het betreffende land.

192

Aangifte omzetbelasting

Als je in een ander EU-land wel btw moet betalen, doe je daar ook aangifte van de omzetbelasting. Op deze aangifte omzetbelasting kun je meestal de buitenlandse voorbelasting van de verschuldigde btw aftrekken. Hiervoor moet je je als ondernemer in het betreffende EU-land laten registreren.

Handige links

[Belastingdienst: teruggaaf btw](#)

[Belastingdienst: inloggegevens voor terugvragen btw](#)

Ik wil met mijn webshop producten leveren aan EU-landen

193

Hoe zit dat met de btw?

Als je een webwinkel hebt, zou het natuurlijk zomaar kunnen dat je een bestelling uit het buitenland krijgt. Hoe zit het met de btw als je aan een afnemer in een ander EU-land je producten levert?

Het in rekening brengen van btw heeft ook in dit geval veel te maken met de ontvanger van je product. Is het een particulier of een ondernemer met btw-identificatienummer?

Levering aan particulieren in andere EU-landen

Als je aan particulieren in een ander EU-land levert, breng je in principe buitenlandse btw in rekening. Om te voorkomen dat je voor één enkele bestelling al moet registreren in het buitenland, zijn er drempelbedragen bij afstandsverkopen afgesproken. Voor ieder land binnen Europa gelden verschillende drempelbedragen. Voor bijvoorbeeld België is het bedrag 35 duizend euro, net als in de meeste EU-lidstaten zoals Frankrijk, Spanje, Italië en Portugal. De eerste 35 duizend euro is dus nog gewoon belast met Nederlandse btw, maar zodra je omzet de grens passeert, moet je Belgische btw in rekening brengen. Je moet je dan ook in België registreren.

Zoals gezegd is het drempelbedrag voor elk land anders. Zo geldt voor Duitsland en Luxemburg nog een drempelbedrag van 100 duizend euro. Voor elk land waar je aan levert, moet je in de gaten houden of je het drempelbedrag overschrijdt of niet. Het kan dus zomaar gebeuren dat je voor België het drempelbedrag wel haalt en voor Duitsland niet. Als je het ene jaar het drempelbedrag voorbij bent gegaan, moet je het volgende jaar direct buitenlandse btw in rekening brengen. De tarieven hiervoor kunnen anders zijn dan in Nederland.

Heb je geen zin om constant in de gaten te houden of je je drempelbedrag bereikt? Dan kun je er vrijwillig voor kiezen om altijd onder de regeling afstandsverkopen te vallen. Dan breng je altijd buitenlandse btw in rekening.

Levering aan ondernemers in andere EU-landen

Als je aan een buitenlandse ondernemer levert, zijn de regels voor de btw geheel anders. Je verricht dan een intracommunautaire levering (ICL). Je brengt dan het nulprocent-tarief in rekening. De buitenlandse afnemer verricht dan in zijn eigen land een intracommunautaire verwerving (ICV). Hij moet over het aankoopbedrag dan btw aangeven in zijn eigen land.

Voorbeeld

Je verkoopt een computer aan een Belgische ondernemer. Dan zet je op jouw factuur dat er sprake is van een intracommunautaire levering en je vermeldt het tarief van 0 procent. Verder dienen op de factuur de naam, het adres, en de woon- of vestigingsplaats van de afnemer te zijn vermeld. Heel belangrijk is ook, dat je het btw-identificatienummer van de afnemer op de factuur vermeldt. De Belgische afnemer dient dan in zijn eigen land een ICV aan te geven van 21 procent. Vaak kan hij deze btw wel weer gelijk terugvragen.

Waar moet ik verder nog op letten?

- Controleer het btw-identificatienummer.
- Zorg dat je kunt bewijzen dat de goederen Nederland hebben verlaten. Dit kan met een vrachtbrief of factuur.

Vervoersverklaring

Wat als je afnemer de goederen komt afhalen? Dan kun je moeilijk bewijzen dat de goederen de grens over zijn gegaan. Heb je te maken met een vaste afnemer, dan kun je werken met een vervoersverklaring. Je mag deze schriftelijke verklaring gebruiken als een eerdere ICL aan deze afnemer niet tot problemen heeft geleid.

Eisen aan vervoersverklaring:

Deze verklaring moet ten minste bevatten:

- De naam van de afnemer;
- Het kenteken van het voertuig waarmee de goederen worden vervoerd;
- Het nummer van de factuur waarop de geleverde goederen zijn gespecificeerd;
- De plaats waarheen de goederen worden vervoerd;
- Een toezegging van de afnemer dat hij bereid is aan de Belastingdienst nadere informatie te verstrekken over de bestemming van de goederen.

Alleen als je over deze documenten beschikt, mag je het nulprocent-tarief in rekening brengen. Is het geen vaste afnemer, dan moet je Nederlandse btw in rekening brengen.

196

Abner Abee

Import Battery Safety Solutions

197

'Handel met China blijft een gok'

Een toevallig idee leidde tot het eerste bedrijf van Abner Abee. In 2009 ontdekten hij dat er veel vraag was naar LCD-schermpjes voor telefoons en begonnen hij met zijn vrouw met importeren uit China. Inmiddels is dit bedrijf verkocht en is hij bijna fulltime bezig met import en export.

OPGERICHT 2009

AANTAL WERKNEMERS 1

IMPORTEERT Medische reserveonderdelen, zoals speciale batterijen

IMPORTEERT UIT Europa, het Verre Oosten

EXPORTEERT NAAR Europese landen, Amerika, Australië

198

In 2009 brak Abner het LCD-scherm van zijn telefoon. Bij de telefoonwinkel mocht hij 85 euro afrekenen voor een nieuw schermpje. Veel te duur, vond hij. Abner: "Ik ging verder zoeken en bestelde twee schermpjes. Helaas bleken het niet de juiste, dus zette ik ze op Marktplaats." Abner rook handel toen bleek dat er veel vraag was naar de telefoonschermpjes: GSM Display was geboren. Samen met zijn vrouw Liesette begon hij aan het import-avontuur.

Dat ging goed. GSM Display groeide uit tot een succesvolle webwinkel. Toch heeft Abee de zaak na een aantal jaar verkocht. "Er is heel veel concurrentie in die markt, denk maar aan alle telefoonwinkels in grote steden. Ook miste ik het contact met klanten. Daarop heb ik besloten me in een andere markt te specialiseren." Dat werden reserve-onderdelen voor medische doeleinden, zoals de batterijen van tilliften, onder de naam Battery Safety Solutions.

Makkelijker communiceren

De onderdelen worden soms in Europa gemaakt, maar Abee importeert veel uit China. Dat deed hij voor GSM Display ook al. Er is veel veranderd sinds 2009, vertelt Abee. "Communicatie is dankzij Whatsapp en Facetime veel goedkoper en makkelijker geworden.

Daarnaast wordt Engels steeds normaler bij producenten in China. Je kunt dus beter afspraken maken met je leveranciers. Het helpt ook dat ik voor GSM Display vooral op zoek was naar de laagste prijs, maar nu naar de beste kwaliteit. Dan vind je heel andere leveranciers, met wie het makkelijker samenwerken is."

Want hoewel Chinese bedrijven steeds meer ervaring opdoen met afnemers in de westerse wereld, blijft het volgens Abee 'take it or leave it'. "Je kunt er spullen kopen van goede kwaliteit voor lage prijs. Maar contracten heb ik bijvoorbeeld niet met mijn Chinese partners. Over aansprakelijkheid wordt niet gesproken. Ook moet je in China altijd vooruit betalen. Dat hoort erbij: als je hier zaken wil doen, moet je dat accepteren."

199

Sok op de post

Toen hij net begon met ondernemen, ging Abee nog wel eens het schip in. "Een 'ja' in China is heel anders dan een 'ja' in Nederland, simpelweg omdat ze geen 'nee' willen zeggen. Bovendien vinden ze de prijs belangrijker dan de kwaliteit, en dat is niet altijd de beste volgorde." Ook wat betreft de communicatie zijn er de nodige puntjes van aandacht. "We hebben wel eens een bestelling gedaan, nadat we eerst een proefzending hadden gedaan die goed beviel. Toen werd het stil. Na veel mailtjes over en weer kregen we opeens een sok toegestuurd. Helaas niet mijn maat en ook de kleur was niet je van het."

Hier heeft Abee inmiddels van geleerd. "Ik doe goede desk-research naar nieuwe partijen en heb natuurlijk inmiddels wel ervaring opgedaan. Het is nooit meer

misgegaan. Maar het blijft altijd een beetje afwachten of het goed gaat als je zaken doet met China.”

Westerse afnemers

Wat export betreft, doet Abee alleen zaken met westerse landen als Amerika, Australië en Europese landen. “Medische apparatuur zoals een tillift vind je ook alleen in die ontwikkelde landen. Ik verwacht niet dat ik snel naar een ontwikkelingsland zal exporteren.” Zakendoen met bijvoorbeeld Australië gaat heel soepel, vertelt Abee. “De forwarder, het bedrijf dat het transport op zich neemt, regelt ook al het papierwerk. Bijvoorbeeld UPS kan heel snel verzenden. Ik heb wel eens een spoedzending in negen uur in Atlanta gekregen. Dat is ongelooflijk.”

Met afnemers in westerse landen heeft Abee de afspraak dat ze de eerste levering vooruit betalen, en de volgende binnen dertig dagen. Dat gaat ook wel eens mis. “Op betalingen uit de VS en het VK wacht ik nu al meer dan een halfjaar. Dat gebeurt wel eens. Maar ik heb er geen twijfel over dat de factuur wordt voldaan. Soms zijn ze in andere landen nou eenmaal gewend aan een langere betalingstermijn. Een kredietverzekering vind ik nog niet nodig, omdat het uiteindelijk altijd wel goed komt.”

► Wees vooral niet bang voor handel met partijen in andere landen, grijp je kans zodra je hem ziet. Als je denkt een gat in de markt te hebben ontdekt, ga er dan gewoon voor.

Begrippenlijst internationaal ondernemen

AEO-status

Als je veel deelneemt aan het internationale handelsverkeer, kun je bij de douane de status van Authorised Economic Operator (AEO) aanvragen. Zo'n certificaat biedt veel voordelen, maar je moet wel aan een aantal eisen voldoen.

ATR-certificaat

Als je zakendoet met Turkije, kan je zonder invoerrechten importeren of exporteren. Je moet dan wel de herkomst van de goederen vastleggen in een ATR-certificaat.

Certificaat van Oorsprong (CvO)

In een Certificaat van Oorsprong geef je aan wat de oorsprong van je product is. Een CvO heb je vooral nodig als je zakendoet buiten de EU.

Douanewaarde

De douanewaarde is een optelsom van aankoopprijs, verzendkosten en verzekeringspremie tot aan de grens van Nederland.

EDI

EDI staat voor Electronic Data Interchange en maakt het mogelijk om je logistieke processen te automatiseren. Het zorgt ervoor dat jouw bedrijfssysteem (als ERP of WMS) op een correcte en efficiënte manier kan communiceren met het systeem van een klant of logistieke partner.

EORI-nummer

In de communicatie met de douane ben je verplicht je EORI-nummer te gebruiken. Dit is een identificatienummer en je vraagt hem aan bij de douane.

EUR-1

EUR-1 is een certificaat, waarmee je vrijstelling van invoerrechten kan krijgen als je handelt met de volgende landen (2017): Albanië, Algerije, Bosnië-Herzegovina, Ceuta, Chili, Colombia, Costa Rica, Ecuador, Egypte, El Salvador, Faeröer, Georgië, Guatemala, Honduras, Israël, Jordanië, Kosovo, Landen en gebieden overzee (zoals de Antillen, Groenland, Frans Polynesië en de Kaaimaneilanden) Libanon, Liechtenstein, Macedonië, Marokko, Melilla, Mexico, Moldavië, Montenegro, Nicaragua, Noorwegen, Oekraïne, Panama, Peru, Servië, Syrië, Tunesië, Turkije, Westelijke Jordaanoever en Gaza (Palestijnse gebieden), IJsland, Zuid-Afrika, Zuid-Korea en Zwitserland.

EUR-MED

EUR-MED is variant op de EUR-1, die je gebruikt als je handelt met landen waar de Pan-Euro-Mediterrane overeenkomst geldt. Dit zijn, naast de lidstaten van de EU, de volgende landen:

Algerije, Egypte, Faeröer, IJsland, Israël, Jordanië, Libanon, Liechtenstein, Marokko, Noorwegen, Palestijnse Gebieden, Syrië, Turkije en Zwitserland.

Expediteur

Een expediteur is een bemiddelaar, die ervoor zorgt dat jouw goederen op de snelste en meest efficiënte manier worden vervoerd. Ook kan hij of zij onderhandelen over de prijs, contracten opstellen, invoerrechten betalen en aangifte doen bij de douane.

Expressdiensten

Moet een lading goederen met hoge spoed naar het buitenland? Neem dan contact op met een aanbieder van internationale express- of koeriersdiensten, zoals TNT of FedEx.

Incoterms 2010

Incoterms zijn wereldwijd aanvaarde afspraken over leveringsvoorwaarden. Zo weet je precies wie in welke fase verantwoordelijk is voor eventuele schade, verlies of diefstal.

Intracommunautair

Als je goederen of diensten levert aan bedrijven of particulieren binnen de EU, dan spreek je niet van export of import, maar van intracommunautaire leveringen of verwervingen.

Invoerrechten

Als je producten van buiten de EU koopt, moet je invoerrechten (douanerechten) betalen. Dit is een soort belasting die je betaalt als je goederen in de EU invoert. De invoerrechten worden berekend over de douanewaarde van een product.

Ketenverantwoordelijkheid

Met ketenverantwoordelijkheid krijg je inzicht in het duurzame gedrag van alle spelers die deel uitmaken van jouw bedrijfsketen.

Kredietverzekering

Lever je voor grote bedragen aan buitenlandse bedrijven, dan is het slim om een kredietverzekering af te sluiten. Mocht de klant niet kunnen betalen door bijvoorbeeld faillissement, krijg je via de verzekeringsmaatschappij alsnog je geld uitgekeerd. De kredietverzekeraar helpt je ook aan informatie over de financiële positie van je klant en behoedt je er zo voor dat je met een malafide partij in zee gaat.

Opgaaf intracommunautaire prestaties

Op de Opgaaf ICP vul je alle geleverde goederen én diensten in die je in andere EU-landen hebt geleverd aan btw-plichtige ondernemers. Net als bij normale btw-aangifte, doe je elke maand, elk kwartaal of elk jaar aangifte.

204

Taric-code

Bij jouw goederen hoort een Taric-code, ook wel HS-code genoemd. Dit is de code waarmee de douane het percentage invoerrechten berekent. Zorg dat je je goederen de juiste code meegeeft, een cijfertje verschil kan een hoop verschil maken. Je vindt de Taric-code via de website van de douane.

Welke landen behoren tot de EU en EER?

EU: België; Bulgarije; Cyprus; Denemarken; Duitsland; Estland; Finland; Frankrijk; Griekenland; Hongarije; Ierland; Italië; Kroatië; Letland; Litouwen; Luxemburg; Malta; Nederland; Oostenrijk; Polen; Portugal; Roemenië; Slovenië; Slowakije; Spanje; Tsjechië; Zweden. Hoewel Zwitserland geen lid is van de EU, gelden daar wel veel EU-regels.

EER: Alle landen van de EU en Liechtenstein, Noorwegen en IJsland.

Handige links

205

www.mkb.nl
www.mkb servicedesk.nl/internationaalondernemen
www.rvo.nl
www.tnt.nl
www.belastingdienst.nl
www.douane.nl
www.kvk.nl
www.internationaalondernemen.nl
www.minbuza.nl
www.fenedex.nl
www.logistiek.nl
www.tln.nl
madb.europa.eu (Market Access Database)
www.mvonderland.nl
www.kit.nl
www.traderouteasia.nl
www.ondernemerschap.nl
www.coface.nl

Lijst met bronnen

206

Belastingdienst
CBS
Douane
EIM/Panteia
Fenedex
Internationaal Ondernemen
Kamer van Koophandel / ondernemerspleinen
Logistiek.nl

207

Metaalunie
Ministerie van Economische Zaken, Landbouw en Innovatie
Ministerie van Buitenlandse Zaken
MKB-Nederland
MKB Servicedesk
MVO Nederland
Rijksdienst voor Ondernemend Nederland
Rijksoverheid
TNT

In de reeks 'Eerste hulp bij' verschenen ook:

Groeien:
Eerste druk: november 2013
ISBN: 9789079922284

Leren excelleren:
Eerste druk: april 2011
ISBN: 97890799220806

Internationaal Ondernemen:
Eerste druk: februari 2012
ISBN: 978-90-799922-05-5

Starten:
Eerste druk: juli 2014
ISBN: 9789079922215

208

Juridische Zaken:
Eerste druk: juli 2014
ISBN: 9789079922260

Innovatie:
Eerste druk: maart 2015
ISBN: 9789079922321

209

Social Media:
Downloadbare versie via www.mijnmkb.nl

Aanbesteden:
Eerste druk: mei 2010

Financiering:
Eerste druk: april 2012
ISBN: 9789079922062

Online Ondernemen:
Derde druk: november 2012
ISBN: 9789079922109

Slim Werken Slim Reizen:
Eerste druk: juli 2012
ISBN: 9789079922093

Inkopen:
Eerste druk: november 2016

Colofon

In opdracht van:

Koninklijke Vereniging MKB-Nederland
 Bezuidenhoutseweg 12
 Postbus 93002
 2509 AA Den Haag
www.mkb.nl
www.twitter.com/mkbnl

TNT

Effect 9
 Postbus 99456
 6920 ND Duiven
www.tnt.nl
www.twitter.com/tnt_nederland

Uitgevoerd door:

MKB Servicedesk
 Reactorweg 9a
 Postbus 40273
 3542 AD Utrecht
www.mkb servicedesk.nl
www.twitter.com/mkb servicedesk

Redactie en eindredactie:

MKB Servicedesk - Liesbeth Meenink en Marlou Visser

Vormgeving

Agency No9
www.no9.com

Met bijdragen van:

Rijksdienst voor Ondernemend Nederland
 NL EVD Internationaal
 Gerard Kool
 Jacqueline van der Weijden
 Bas Verhoogt
 Ruud Goesten
 Lourens Poorter
 Liesette Hensen en Abner Abee
 Dirk Jasper
 Marc Derks

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen, in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze zonder voorafgaande toestemming van MKB-Nederland en/of MKB Servicedesk BV.

Ondanks dat de inhoud van dit boekje met zorg is samengesteld, kunnen MKB-Nederland en MKB Servicedesk BV geen aansprakelijkheid aanvaarden voor schade die gevolg is van een fout in de uitgave.

In het buitenland liggen veel kansen te wachten voor jou als ondernemer. Dit boek helpt je die kansen te grijpen. Heb je een mooi buitenlands product gezien dat je op de Nederlandse markt wilt introduceren? Of zie je mogelijkheden voor je eigen product in een ander land? Dit boek helpt zowel (potentiële) importeurs als exporteurs bij hun stappen over de grens. Aan de hand van praktische informatie en handige tips leer je hoe je concrete plannen maakt, de logistiek oppakt, met welke wetten en regels je te maken krijgt en de financiële kant regelt. Inclusief interessante buitenlandverhalen en tips van collega-ondernemers!

Michaël van Straalen – Voorzitter Koninklijke Metaalunie

“Ondernemen is doen, dat geldt ook voor internationaal ondernemen! Dit boek is een waardevolle handreiking voor de eerste stappen in internationaal ondernemen. Hulp die iedere ondernemer met internationale ambities goed kan gebruiken.”

Aad Ouborg – CEO Ouborg Group BV en internationaal ondernemer

“Verdiep je allereerst in de cultuur van een land en respecteer de verschillen, maar ga om op te vallen ook eens tegen de stroom in. Zo heb ik bijvoorbeeld zelfs Chinezen aan de polonaise gekregen. Dit boek helpt je bij een goede voorbereiding en voorkomt blunders die je nooit meer goed kunt maken.”

Antwoord op ondernemersvragen

Agentschap NL
Ministerie van Economische Zaken,
Landbouw en Innovatie