

**GIM | GESELLSCHAFT FÜR
INNOVATIVE MARKTFORSCHUNG**

Koninkrijk der Nederlanden

VERTALING MANAGEMENT SUMMARY

**ONDERZOEK NAAR DE NEDERLANDSE
REPUTATIE IN DUITSLAND**

JUNI 2013

GIM | GESELLSCHAFT FÜR
INNOVATIVE MARKTFORSCHUNG

Koninkrijk der Nederlanden

Management summary: Reputatie-onderzoek Nederland

Inleiding

Nederland en Duitsland zijn op meerdere cruciale terreinen nauw met elkaar verweven, zoals de economie, de politiek en de wetenschap. Desondanks blijkt een niet onaanzienlijk deel van de Duitse topbesluitvormers slechts over beperkte en zeer vage kennis te beschikken over de sterke kanten en positieve eigenschappen van Nederland en over wat het land economisch te bieden heeft. Dat zijn de centrale uitkomsten van een onderzoek naar de economische reputatie van Nederland in Duitsland. Uit het onderzoek blijkt verder dat de topmensen binnen de Duitse economie, wetenschap en politiek weliswaar een bijzonder positief beeld hebben van Nederland en de handel met het buurland, maar tegelijkertijd niet echt goed weten wat Nederland op het gebied van de wetenschap en economie daadwerkelijk kan presteren. De hierover aanwezige kennis is beperkt en fragmentarisch. In vergelijking met andere landen valt Nederland in deze sectoren bovendien minder op, hoewel het 'door Duitse ogen' wordt gezien als een ideale partner. Op het politieke vlak verloopt de samenwerking goed. Er is over het geheel gezien echter ruimte voor aanzienlijk grotere zichtbaarheid.

Onderwerp en doel van het onderzoek

Het onderzoek werd uitgevoerd over de periode december 2012 tot maart 2013 en is een initiatief van de Nederlandse ambassade in Berlijn en het ministerie van Buitenlandse Zaken in Den Haag. Het is uitgevoerd door het Duitse instituut GIM, de Gesellschaft für Innovative Marktforschung ('maatschappij voor innovatief marktonderzoek'). Het onderzoek is gehouden in drie regio's: Zuid-Duitsland, Noordrijn-Westfalen en Berlijn. De overkoepelende doelstelling van het onderzoek was een dieper inzicht te verwerven in het economisch imago van Nederland onder Duitse topbesluitvormers. De focus lag daarbij op de economische samenwerking, met name met Zuid-Duitsland.

Overzicht van de onderzoeksopzet

De onderzoeksmethode is opgebouwd rond 73 afzonderlijke interviews onder topbesluitvormers binnen de Duitse economie (topbranches zoals automotive, medische techniek, IT, creatieve industrie etc. waarvan er 13 behoren tot grote concerns en 20 deelnemers afkomstig zijn uit het MKB), de wetenschap en de politiek. De interviews duurden tussen de 60 en 90 minuten en werden grotendeels telefonisch (n=55) gehouden, maar ook face-to-face (n=18). De focus lag op respondenten in Zuid-Duitsland. Centraal criterium voor het rekruteren van respondenten: zij moesten ofwel bevoegd zijn tot het nemen van investerings- en/of samenwerkingsbeslissingen die te maken hadden met buitenlandse partners of aanzienlijke invloed op dergelijke besluitvorming kunnen uitoefenen.

Kernresultaten van het onderzoek

1) Algemene inzichten: Hoe worden Nederlanders als volk gezien?

Nederland heeft bij alle ondervraagden een zeer veelzijdig, consistent en over het algemeen gezien positief imago. Nederland staat er goed op, hoewel dit beeld soms meer berust op aannames dan op feitenkennis. De Nederlanders worden over het algemeen gezien als ongecompliceerd, joviaal en vrolijk. Ze kenmerken zich door hun grote tolerantie en internationale oriëntatie (bijv. hun meertaligheid). Daarnaast geldt Nederland als sociaal gericht (positie van het gezin), creatief/onconventioneel (culturele erfenis), maar ook als ondernemend en resultaatgericht (erfenis van de handelsnatie). De ondervraagden uit de drie Duitse regio's verschillen onderling maar weinig in hun oordeel over Nederland, al is het wel zo dat de ondervraagden uit Noordrijn-Westfalen (NRW) zich sterker 'verwant voelen' met Nederland en over iets meer concrete kennis beschikken.

2) Het imago van de economie (essentiële kenmerken)

De omvang van de economische betrekkingen tussen Duitsland en Nederland wordt onderschat. De belangrijkste sector die wordt genoemd is de Nederlandse landbouwsector. Die wordt echter als niet duurzaam en te industrieel gezien. Een negatief effect op de perceptie van Nederland heeft bovendien de beperkte neiging tot 'merkvorming' (imaging). Nederlandse merken of bedrijven zijn nauwelijks bekend (behalve Philips). Zonder diepere kennis over de economische structuren in het land hebben de ondervraagden nauwelijks associaties met innovatieve branches zoals hightech, automatisering, medische techniek etc. – ondanks het feit dat men Nederland in principe wel tot prestaties op deze terreinen in staat acht.

Die NL als Wirtschaftspartner: Branchen-Assoziationen

**Die NL stehen am deutlichsten für die Agrarwirtschaft.
Wasserwirtschaft entspringt eher pauschalen Überlegungen
als konkreten Erfahrungen.**

[vertaling afbeelding]

NL als economische partner: brancheassociaties

NL staat vooral bekend om de landbouwsector. De waterbouw komt eerder voort uit een globaal beeld dan uit concrete ervaringen.

Automatisering

Machinesebouw

Optische technologie

Medische techniek

Als Philips hieraan wordt gekoppeld

Creatieve industrie

Microsysteemtechnologie

Hightech-materialen

„Nederland heeft altijd al te kampen gehad met water.“

Waterbouw

„Duidelijk: komkommers, tomaten, kaas, etc. Daar staan ze toch om bekend...“

Landbouw

Koninkrijk der Nederlanden

Banken

Logistiek

“Vandaag de dag domineren de Oost-Europeanen de snelwegen. Vroeger waren dat de Hollanders.”

Olieverwerkende industrie

“Shell Royal Dutch is geloof ik Hollands...”

Onderbouwde vermeldingen

Niet-onderbouwde vermeldingen

Als positieve eigenschappen met economische raakvlakken gelden vooral de sterke communicatieve vaardigheden en openheid, evenals pragmatisme, commercieel inzicht, internationale oriëntatie en betrouwbaarheid. De liberale economische oriëntatie binnen de Nederlandse politiek wordt beschouwd als een belangrijk en positief structureel aspect.

Minpunten zijn: topkwaliteit en toptechnologie op grotere schaal lijken te ontbreken (geen toonaangevende ‘bakens’, zoals Silicon Valley), Nederland valt nauwelijks op, doet nauwelijks mee aan beurzen en conferenties, heeft minder ‘drive’ dan Aziaten en Oost-Europeanen, is soms inefficiënt (lange besluitvormingsprocessen, te veel discussies), is soms minder ingespeeld op Duitse kwaliteitsmanagementsystemen – en is soms te zeer gericht op snelle winst, waarbij maar beperkt sprake is van duurzame productie.

Die NL als Wirtschaftspartner: Exkurs: Entscheidungsüberlegungen (1)

Deutsche Unternehmen stehen sehr auf Sicherheit. Supplier sind daher einem stark ausgeprägten Supervisionsprozess unterzogen. Hier ist Geduld gefragt. Großunternehmen: Prozesse sind standardisiert! Mittelstand: Geisteshaltung!

[vertaling afbeelding]

NL als economische partner: uitweiding: afwegingen bij beslissingen (1)

Duitse bedrijven hechten veel waarde aan betrouwbaarheid. Leveranciers doorlopen daarom vaak een uitgebreid supervisieproces. Dat vergt het nodige geduld. Grote concerns: gestandaardiseerde processen! Middenstand: mentaliteit!

Bedrijf

Leverancier/partner

Vaak: vereiste van certificering: ISO, TS, etc.; vaak zelfs bedrijfsinterne vereisten

Regelmatig

Voor verdere controle van de producten/diensten gekwalificeerd

Standaardproducten

Innovaties, nieuwe ideeën

“Ieder bedrijf kent processen waarbij ranking van leveranciers plaatsvindt op basis van kwaliteit, betrouwbaarheid en andere parameters.” – “In het begin wordt meestal een nieuwe opdracht verleend voor iets kleins. Er wordt niet meteen een opdracht verleend voor iets waar het overleven van het bedrijf vanaf hangt. Vervolgens kan een leverancier zich omhoog werken, of juist weer terugvallen.”

Die NL als Wirtschaftspartner: Exkurs: Entscheidungsüberlegungen (2)

Im Business kann das legere „Can do“ der Niederländer mit dem deutschen Sicherheits- und Controlling-Bedürfnis kollidieren.

- „Supplier/Partner **zertifiziert?**“
- „Also probieren wir's mal aus, aber an ungefährlicher Stelle! Dazu müssen wir die Vorschriften des **QM*-Handbuchs** beachten ...“
- „**Wie ist es gelaufen?** Wenn gut, dann weiter so bzw. größerer Auftrag!“
- Regelmäßig: „Wie sind die **Erfahrungen?**“
- „Guten Tag, na **wie geht's?** Im Fußball ist es ja gestern für Euch ganz gut gelaufen!“
- „Wir wollen Ihnen da **was vorstellen**. Dazu **kommen wir gerne** mal vorbei. Das ist ein **super Produkt** ...“
- „**Wieso Zertifizierung??** Das ist einfach ne tolle Idee, Sie werden sehen! Am besten ist es das **auszuprobieren!**“

* QM = Qualitätsmanagement

[vertaling afbeelding]

NL als economische partner: uitweiding: afwegingen bij beslissingen (2)

Bij het zakendoen kan het luchtige Nederlandse 'can do' botsen met de Duitse behoefte aan betrouwbaarheid en controle.

Kwaliteitsmanagement

Relatiemanagement

- „Is de leverancier/partner **gecertificeerd?**“
- „We proberen het gewoon eens, maar wel op een plaats waar het geen kwaad kan. We moeten daarom letten op de voorschriften in het **QM*-handboek**.“
- „**Hoe is het afgelopen?** Als het goed gelopen is, op dezelfde weg voort, of een grotere opdracht.“
- Regelmäßig: „Hoe zijn de **ervaringen?**“
- „Goedemiddag, **hoe gaat het ermee?** Jullie hebben wel goed gescoord gisteren bij het voetbal!“
- „Wij willen u **een voorstel** doen. We komen daar **graag een keer voor bij u langs**. Het is een **superproduct**.“
- „**Hoezo, certificering??** Het is gewoon een topidee, u zult het zien! Het is het beste het gewoon **uit te proberen!**“

* QM = quality management (kwaliteitsmanagement)

Als economische partner kan Nederland scoren: toch richt men in Duitsland in economisch opzicht meer de blik op regio's zoals Azië, Oost-Europa, de VS en Brazilië.

Die NL als Wirtschaftspartner: NL-Wirtschaft aus deutscher Sicht

Aus deutscher Sicht sind die NL eigentlich „nur“ bei 2 Dimensionen klar außerhalb der Idealposition. Allerdings sind dies essenzielle Dimensionen für Überlegungen, ob man in einem Land eine Niederlassung gründet.

	Anforderungsliste an eine ‚IDEALE‘ Wirtschaftsnation	Gegeben bei NL?
Hard Facts	Großer Absatzmarkt	
	Verlässlicher Rechtsrahmen	
	Niedrige Steuern, hohe Subventionen	
	Gut ausgebaute Infrastruktur	
	Keine Wechselkursschwankungen	
	Niedrige Lohnkosten bei gutem Bildungsniveau	
Soft Facts	Keine Kultur-Schwierigkeiten	
	Gut funktionierende Kommunikation mit den Marktteilnehmern (gute Sprachkenntnisse)	
	Verlässlichkeit und Flexibilität	
	Innovationsgeist	
	Gegenseitige Ergänzungsmöglichkeiten	

Seite 75 | P12-0503 | Das Wirtschaftsbild der Niederlande

[vertaling afbeelding]

NL als economische partner: de Nederlandse economie door Duitse ogen gezien

Door Duitse ogen gezien wijkt Nederland 'slechts' op twee punten duidelijk af van het ideaalbeeld. Dit zijn echter wel essentiële punten voor de afweging om zich als bedrijf in een land te vestigen.

Lijst van de eisen die aan een 'ideale' economie worden gesteld

Is hiervan sprake in NL?

Hard facts

Grote afzetmarkt

Betrouwbaar juridisch kader

Lage belastingen, hoge subsidies

Goed ontwikkelde infrastructuur

Geen wisselkoersschommelingen

Lage loonkosten bij goed opleidingsniveau

Soft facts

Geen cultuurverschillen

Soepele communicatie met de marktdeelnemers (goede talenkennis aanwezig)

Betrouwbaarheid en flexibiliteit

Innovatieve geest

Mogelijkheid elkaar wederzijds aan te vullen

[vertaling afbeelding]

NL als economische partner: uitweiding: interesse binnen de Duitse economie

Nederland ligt duidelijk aan de rand van het aandachtsveld van de meeste Duitse bedrijven. Zij richten hun blik voornamelijk op andere regio's.

VS

Brazilië

Oost-Europa

Rusland

Zuidoost-Azië

Japan

• Met Oostenrijk als 'springplank' naar de Oost-Europese landen.

3) Het imago van de politiek (essentiële kenmerken)

Nederland wordt gezien als nauwe partner van Duitsland. De relaties zijn uitstekend, beide staten hebben dezelfde politieke cultuur, een gezamenlijk waardenspectrum en vergelijkbare strategische belangen. De landen hebben vanouds een sterke onderlinge band, een gegeven dat als

vanzelfsprekend wordt beschouwd. De keerzijde van deze op zich positieve situatie is dat Nederland niet altijd de volle aandacht krijgt van de politieke besluitvormers.

Ten aanzien van politieke vraagstukken wordt het als positief gezien, dat Nederland sterk gericht is op mensenrechten. Bovendien scoort de in principe progressieve politiek goed. Als negatief gelden het soms 'schoolmeesterachtige' optreden met het opgeheven vingertje en de vrij zwakke relatie tussen politiek en economie. Deze relatie is in andere landen duidelijk sterker is. Bovendien noemen ondervraagden de soms eenzijdige nadruk op het economisch gewin en eigenbelang. Verder heersen er twijfels ten aanzien van rechts-populistische stromingen.

Die NL als politischer Partner – Überblick Stärken und Schwächen

NL wird überwiegend als idealer Partner gesehen, jedoch noch Defizite in Vernetzung zur dt. Wirtschaft und teilweise Verfolgung eigener Interessen.

	Dimensionen	Bewertung
Hard Facts	Bestehende Verbindung zur deutschen politischen Ebene	
	Bestehende Verbindung zur deutschen ökonomischen Ebene	
	Präsenz auf relevanten Veranstaltungen	
	Kompetenz der Ansprechpartner	
	Leistungsfähige Administration	
Soft Facts	Gemeinsame Werteorientierung	
	Verlässlichkeit	
	Effizienzorientierung	
	Vertrauen	
	Kompromissfähigkeit	
	Gute Kommunikation und freundliche Atmosphäre	
	Wahrnehmung als Partner zur Meisterung von Herausforderungen	

[vertaling afbeelding]

NL als politieke partner – overzicht van de sterke en zwakke kanten

NL wordt overwegend gezien als de ideale partner, maar er zijn nog gebreken ten aanzien van de contacten met de Duitse economie en deels worden vooral eigen belangen nagestreefd.

Dimensies

Beoordeling

Hard facts

Bestaande contacten met de Duitse politiek

Koninkrijk der Nederlanden

Bestaande contacten met de Duitse economie
Aanwezigheid bij relevante evenementen
Competentie van de contactpersonen
Goed presterend bestuurlijk kader
Soft facts
Gezamenlijk waardensysteem
Betrouwbaarheid
Oriëntatie op efficiëntie
Vertrouwen
Compromisbereidheid
Goede communicatie en vriendelijke sfeer
Perceptie als partner bij het aangaan van uitdagingen

4) Het imago van de wetenschap (essentiële kenmerken)

Nederland wordt niet gezien als een land dat opvalt op het gebied van wetenschap: de prestaties op dit terrein worden als goed beschouwd, maar niet als toonaangevend. De ondervraagden hebben eerder associaties met enkele vakkundige wetenschappers dan met alles overstijgend toponderzoek. Dit zijn de belangrijkste imagokenmerken: pragmatisch, open, creatief, gericht op samenwerking en internationaal georiënteerd. Maar ook: onopvallend en onvoldoende zichtbaar, want Nederland lijkt op het gebied van toonaangevende beurzen ('Messen', conferenties, octrooien en publicaties te weinig aanwezig te zijn. Er zijn enkele Nederlandse universiteiten en kennisinstituten bekend, omdat men daarmee contact heeft. Maar net als bij de bedrijven is er ook hier geen sprake van 'bakens' of bekende namen. Een 'Nederlands MIT, Harvard of Oxford' schiet niemand te binnen.

Die NL als Wissenschaftspartner: Bekannte Institutionen

Meist nur vereinzelt Nennungen einzelner Institute und Einrichtungen, wenig Kenntnis von der Breite, aber insgesamt sehr guter Ruf.

[vertaling afbeelding]

NL als partner in de wetenschap: bekende instellingen

Er worden slechts sporadisch instellingen en organisaties genoemd, weinig kennis aanwezig over de hele breedte, maar over het geheel gezien een zeer goede reputatie.

Groningen

Wageningen

„Heel goede universiteit voor de landbouw“

Instituut Clingendael

„Ik kijk een keer per week op de homepage van Instituut Clingendael“

Amsterdam

„Amsterdam heeft absoluut een goede universiteit“

Den Haag

„Heel goede universiteit op het gebied van rechten“

Erasmus

Enschede

Koninkrijk der Nederlanden

Delft

“Delft is bekend vanwege de verkeerstechniek”

TNO

“De opzet van TNO is vergelijkbaar met die van het Fraunhofer-Instituut. Al jaren een goede en nauwe samenwerking. Uitstekend toegepast onderzoek!”

Leiden

Eindhoven

“Technische universiteit”

Maastricht

“De universiteit van Maastricht werkt veel samen in EU-verband. Veel Duitse studenten.”

Opmerking:

De grafiek geeft aan hoe vaak een instelling tijdens de gesprekken spontaan werd genoemd.

*In Den Haag bestaat alleen de particuliere universiteit Hague University. Toch zien enkele ondervraagden Den Haag als universiteitsstad.

!Er zijn geen bakeninstituten die vaak worden genoemd!

Die NL als Wissenschaftspartner: Überblick Stärken und Schwächen

Inhaltlich nahezu idealer Partner für D, auch hohe Qualität, aber vor allem die Rahmenbedingungen für Fördergelder und die „Sichtbarkeit“ der NL-Wissenschaft sind aus deutscher Sicht verbesserungswürdig.

	Dimensionen aus Sicht der deutschen Wissenschaft	Bewertung
Hard Facts	Hohe Ausbildungsqualität	👍
	Hohe sprachliche Kompetenz	👍
	Gute Sichtbarkeit: Präsenz auf relevanten Veranstaltungen / Veröffentlichungen	👍
	Gegenseitige Ergänzung mit Deutschland	👍
	Schnelle Umsetzung von wissenschaftlichen Ergebnissen	👍
	Bestehende Verbindungen zu Wirtschaftsunternehmen	👎
	Unkomplizierte Beschaffung von Fördergeldern	👍
	Informelle Vernetzung (national / international)	👍
	Institutionalisierte Vernetzung (Cluster) (national / international)	👍
	Soft Facts	Freundliche und sympathische Arbeitsatmosphäre
Offenheit für neue Ideen		👍
Wahrnehmung als Partner zur Meisterung von Herausforderungen		👍

[vertaling afbeelding]

NL als partner in de wetenschap: overzicht van de sterke en zwakke kanten

Inhoudelijk gezien een bijna ideale partner voor D, ook hoge kwaliteit, maar vooral de randvoorwaarden voor subsidies en de 'zichtbaarheid' van de Nederlandse economie behoeven vanuit Duits oogpunt verbetering.

Dimensies vanuit het oogpunt van de Duitse economie

Beoordeling

Hard facts

Hoog opleidingsniveau

Grote taalvaardigheid

Goede zichtbaarheid: aanwezigheid bij relevante evenementen/publicaties

Wederzijdse aanvulling met Duitsland

Snelle realisatie van wetenschappelijke resultaten

Bestaande connecties met economische bedrijven

Weinig complicaties bij het aanvragen van subsidies

Informeel netwerk (nationaal/internationaal)

Koninkrijk der Nederlanden

Netwerk op instellingsniveau (clusters) (nationaal/internationaal)

Soft facts

Vriendelijke en sympathieke werksfeer

Openstaan voor nieuwe ideeën

Perceptie als partner bij het aangaan van uitdagingen

Netwerken en clusterstructuren in Nederland worden vanuit Duits oogpunt nauwelijks waargenomen. Bovendien lijken de nationale subsidies de afgelopen jaren te zijn gekort, waardoor samenwerking lastig wordt. De Nederlandse wetenschap is daardoor sterker aangewezen op EU-gelden. Een andere observatie: de Duitse wetenschap wordt beschouwd als sterk op Europa georiënteerd, in tegenstelling tot de Nederlandse wetenschap, die zich meer op de Verenigde Staten lijkt te richten.

Koninkrijk der Nederlanden

Conclusies

Over het geheel genomen heeft Nederland een uitstekende naam onder hooggeplaatste vertegenwoordigers van de Duitse economie en politiek, bij de vakverenigingen en de wetenschappelijke topinstellingen. Dit overwegend positieve imago is echter vrij algemeen en kent geen specifieke focus. 'Nederlands' of 'Made in NL' is in dat opzicht geen vast in het geheugen geprent handelsmerk voor kwaliteit, zoals 'Zwitsers' of 'Made in Switzerland' dat wel is.

Een centraal gegeven van Nederland is het open oog voor de wereld: de algemene internationale oriëntatie, tolerantie en meertaligheid. Deze kern rust op drie pijlers.

Nederland wordt beschouwd als:

- Liberaal, innovatief, flexibel en creatief
- Sociaal, zorgzaam, 'los'
- Daadkrachtig, pragmatisch, succesvol

Wat opvalt is dat Nederland bekend staat om bepaalde sectoren, zoals de landbouw, waterbouw, transport en de creatieve industrie. Er worden echter nauwelijks 'bakens' benoemd – namen van Nederlandse bedrijven of wetenschappelijke instituten zijn bij de ondervraagde Duitse topbesluitvormers vrijwel onbekend.

Dit rapport is in opdracht van de Ambassade van het Koninkrijk der Nederlanden te Berlijn tot stand gekomen.

De gebruiker mag het rapport onder de volgende voorwaarden gebruiken:

- U dient de naam van de auteursrechthebbende (Ambassade van het Koninkrijk der Nederlanden te Berlijn) te vermelden
- U mag het rapport voor niet-commerciële doeleinden gebruiken
- U mag het rapport niet wijzigen

Contact: bln-pcz@minbuza.nl