

Juni 2013

Het beeld in Duitsland van Nederland als economische natie

Een kwalitatief regiomarketingonderzoek

GIM | GESELLSCHAFT FÜR
INNOVATIVE MARKTFORSCHUNG

AGENDA

- **1. Achtergrond, doel en methode**
- 2. Algemeen imago van Nederland
- 3. Algemene imagofacetten van Nederland
- 4. Nederland als economische en handelspartner
 - a. Bedrijfsleven
 - b. Wetenschap
 - c. Politiek
- 5. Samenvatting en aanbevelingen

Achtergrond

- Nederlands belangrijkste afzetmarkt: Duitsland.
- Totaal handelsvolume Nederland – Duitsland: een van de grootste ter wereld.
- Toenemend exportvolume van Nederland naar Duitsland

MAAR:

- Een aantal Nederlandse branches staat onder druk.
- Zuid-Duitse regio is voor het Nederlandse bedrijfsleven zeer interessant: gebied met potentieel.
- NRW is al belangrijkste handelspartnerregio voor Nederland: continueringengebied.

Uitgangsgedachte van het onderzoek: Er bestaat een verband ...

- tussen enerzijds het economische imago van Nederland
- en anderzijds het markttuitbreidingspotentieel, het aantrekken van investeringen en de mogelijkheden voor samenwerking tussen wetenschappelijke instellingen.

Doel

- **Uitgebreide imagoanalyse van Nederland:**

Daarbij wordt onderzoek gedaan naar sterke en zwakke kanten, potentieel en barrières, gezien door de ogen van een aantal belangrijke doelgroepen, namelijk Duitse ondernemers, politici en besluitvormers binnen de economie en binnen wetenschappelijke instellingen.

- **Ondersteuning voor een toekomstige communicatiestrategie**

Het onderzoek dient als hulpmiddel voor het formuleren van een communicatiestrategie waarmee de economische en wetenschappelijke betrekkingen kunnen worden geïntensiveerd.

- **Centrale vraagstukken:**

- Bepalen **algemeen imago** van Nederland
- Bepalen imago van **Nederland als economische natie** (gericht op eigenschappen als kwaliteit, betrouwbaarheid, innovatieklimaat, creativiteit en duurzaamheid)
- Onderzoeken van de bekendheid en relevantie van Nederlandse **topsectoren** binnen de Duitse verwerkende industrie en bij onderzoek en ontwikkeling
- Bepalen van **mogelijkheden** voor intensievere samenwerking
- Een overzicht geven van de **activiteiten en communicatiemiddelen** waarmee de doelgroepen kunnen worden bereikt

Methode:

- **N = 73** afzonderlijke interviews
- **Duur: 60 à 90** minuten
- **Deelnemers: Topbesluitvormers uit bedrijfsleven, wetenschap en politiek**
- **Regionale spreiding van de interviews:**
 - Stamgebied Noordrijn-Westfalen: 14 interviews
 - Gebied met potentieel Zuid-Duitsland: 42 interviews
 - Politiek centrum Berlijn: 17 interviews
 -

Team:

- Interdisciplinair team (psychologen, sociologen, politicologen, ethnologen) bestaande uit vijf GIM-medewerkers en vier ervaren GIM-Explorateuren
- Elk teamlid concentreerde zich op een bepaalde doelgroep (bijv. politici), met als doel om specialistische kennis te verwerven

Algemene criteria voor de selectie van deelnemers:

- **Beslissingsbevoegdheid over of aanzienlijke invloed op** besluitvorming over investeringen/samenwerking met buitenlandse partners
- **Deels MET contacten met Nederlandse partners, deels ZONDER**
- Nauw overleg tussen GIM en de Nederlandse ambassade, met als doel een breed scala aan gekwalificeerde gesprekspartners – **zowel huidige als potentiële partners** – aan te trekken.

Speciale selectiecriteria voor het bedrijfsleven:

- **Ondervraagden MKB (midden- en kleinbedrijf):**
 - Omzet tussen de 2 en 50 miljoen euro per jaar
 - Tussen de 10 en 250 medewerkers
- **Ondervraagden GB (grootbedrijf)**
 - Omzet minimaal 50 miljoen euro per jaar
 - Minimaal 250 medewerkers
- **Branches/topsectoren:**
 - Medische techniek
 - Automatisering en machinebouw
 - Automotive
 - Microsysteemtechnologie
 - Hightechmaterialen
 - Optische technologie
 - IT en creatieve industrie

Private sector:

- **33 ondervraagden uit de private sector**
 - 13 ondervraagden uit het grootbedrijf (GB)
 - 20 ondervraagden uit het midden- en kleinbedrijf (MKB)
- **14 ondervraagden uit clusters*/federaties**

* Regionale coördinatie-instellingen voor bedrijfsleven en wetenschap

- **Bestuursvoorzitters**
- **Directeuren**
- **Hoofden afdeling inkoop**
- **Hoofden beleidsafdeling**
- **Hoofden afdeling onderzoek en ontwikkeling**
- **Hoofden afdeling internationale betrekkingen**

Wetenschappelijke sector:

- 7 ondervraagden in kenniscentra
- (plus 7 interviews in economische clusters)

- Directeuren
- Instituutshoofden
- Hoofden afdeling Business Development
- Hoofden afdeling internationale betrekkingen

Politieke sector:

- 19 interviews

- **Staatssecretarissen**

- **Secretarissen-generaal, directeuren-generaal**

- **Directeuren**

- **Parlementariërs**

Psychologisch-inhoudelijke representativiteit van het onderzoek door systematische recruitering

Grote relevantie van de resultaten dankzij interviews met **topbesluitvormers**

Regionale spreiding van de interviews

Noordrijn-Westfalen:

- 9 interviews bedrijfsleven
- 2 interviews politiek
- 3 interviews clusters, federaties, kenniscentra
- **in totaal 14 interviews**

Berlijn:

- 10 interviews politiek
- 7 interviews clusters, federaties, kenniscentra
- **in totaal 17 interviews**

Beieren, Hessen

Baden-Württemberg:

- 24 interviews bedrijfsleven
- 7 interviews politiek
- 11 interviews clusters, federaties, kenniscentra
- **in totaal 42 interviews**

Overzicht steekproef in tabelvorm

		ZUID	NRW	Berlijn	Totaal
Segmenten		Aantal interviews	Aantal interviews	Aantal interviews	Aantal interviews
Multiplicatoren	Economisch cluster	6	1		7
	Politiek	7	2	10	19
	Brancheorganisaties	1	1	5	7
	Kenniscentra	4	1	2	7
Private sector	Medische techniek	3	1		4
	Automatisering en machinebouw	4	3		7
	Automotive	5			5
	Microsysteemtechnologie	3	2		5
	Hightechmaterialen	3	1		4
	Optische technologie	3	1		4
	IT en creatieve industrie	3	1		4
Totaal		42	14	17	73

11 ondervraagden

62 ondervraagden

Steekproef: indeling naar multiplicatoren, GB en MKB

Segmenten		Totaal
Multiplicatoren	Economisch cluster	7
	Politiek	19
	Brancheorganisaties	7
	Kenniscentra	7
Multiplicatoren totaal		40

GB private sector	Medische techniek	
	Automatisering en machinebouw	5
	Automotive	5
	Microsysteemtechnologie	2
	Hightechmaterialen	1
	Optische technologie	
	IT en creatieve industrie	
GB private sector totaal		13

MKB private sector	Medische techniek	4
	Automatisering en machinebouw	2
	Automotive	
	Microsysteemtechnologie	3
	Hightechmaterialen	3
	Optische technologie	4
	IT en creatieve industrie	4
MKB private sector totaal		20

Totaal		73
---------------	--	-----------

Interpretatie van kwalitatieve studies & resultaten:

- **Inhoudelijke representativiteit:** de resultaten, die dit rapport bevatten, zijn als kwalitatieve resultaten op te vatten, d.w.z. ze zijn door de systematische werving van relevante gesprekspartners wél psychologisch-inhoudelijk, maar niet in statistische betekenis representatief. Om deze reden bevat het rapport ook geen numerieke gegevens zoals o.a. procentwaarden.
- **Categorisering:** Doel van kwalitatieve studies is het om – naast het creëren van een diepgaand thematisch begrip – structuren binnen de resultaten te verwerven en deze te categoriseren:
 - Resultaten, die alleen voor bepaalde doelgroepen opgaan, worden met vlaggetje weergegeven, bijvoorbeeld
 staat voor resultaten, die overwegend door politici genoemd werden. Als achter uitspraken geen vlaggetje is te vinden, dan gaan deze voor alle doelgroepen op.
 - De frequentie van de resultaten wordt daarbij met behulp van de grootte van sybolen weergegeven, zo staat een grote
 voor overwegend positieve resultaten, een kleine
 voor enkele negatieve vermeldingen.
 - Zijn enkele vermeldingen bijzonder relevant, dan staan ze eerder aan het begin van de charts, minder relevante vermeldingen aan het einde van de charts. Dit wordt door een relevantiepijl
 uitgedrukt.

Toelichting 2

Politiek

Vlaggen geven een kwalificatie van de antwoorden, bijv. op grond van doelgroep, regio, branche, frequentie.

Positief resp. negatief aspect. Formaat geeft de relevantie resp. frequentie van het aspect weer

Aspect is van toepassing / is gedeeltelijk van toepassing / is niet van toepassing

Toelichting 3

BRIC = Brazilië, Rusland, India, China

CODE 24 = Corridor 24 Development Rotterdam Genua

D = Duitsland

EU = Europese Unie

GB = grootbedrijf

ISO = International Organization for Standardization

MKB = midden- en kleinbedrijf

Next Eleven = Bangladesh, Egypte, Filippijnen, Indonesië, Iran, Mexico, Nigeria, Pakistan, Turkije, Vietnam, Zuid-Korea

NL = Nederland

NRW = Noordrijn-Westfalen

OECD = Organisation for Economic Co-operation and Development (OESO, Organisatie voor Economische Samenwerking en Ontwikkeling)

QM = quality management (kwaliteitsmanagement)

Zuid = Zuid-Duitsland

TNO = Nederlandse Organisatie voor Toegepast Natuurwetenschappelijk Onderzoek

TS = Technical Specification (technische specificatie)

UK = United Kingdom (Verenigd Koninkrijk)

UNO = United Nations Organization (Verenigde Naties, VN)

Toelichting 4

Hard facts – soft facts

- Bij de analyse van Nederland als economische natie wordt dikwijls van hard & soft facts gesproken:
 - **Hard facts**: Hiermee worden **structurele factoren** bedoeld, die onderscheidend zijn voor een locatie, zoals bijv. infrastructuur (verbindingssligging, onderwijsinstellingen etc.) of het wettelijk kader.
 - **Soft facts**: Hiermee worden eerder **culturele factoren** zoals bijv. openheid of betrouwbaarheid bedoeld
- In het kader van de studie wordt door middel van hard & soft facts een **zou-is-vergelijking** uitgevoerd: aan de hand van deze factoren wordt achterhaald in hoeverre Nederland als een **ideale locatie** voor bedrijfsleven resp. wetenschappelijke of politieke partners overeenkomt.

P12-0603

Kernresultaten

Algemene reacties op het onderzoek

Zonder uitzondering positieve reacties van de deelnemers op het feit dat het onderzoek werd uitgevoerd, met gunstig effect naar buiten toe.

- Grote bereidwilligheid om aan het onderzoek deel te nemen.
- Sterke PR-impuls en media-effect voor Nederland: de meeste deelnemers waren zeer betrokken en bijzonder geïnteresseerd in de resultaten.

Overzicht van de centrale resultaten: The Big 5

Resultaat	Implicatie
1 Zeer positief imago NL, deels als vooruitstrevender beschouwd dan D	Solide startpositie voor verdere maatregelen
2 Zeer consistent en breed geschakeerd beeld, ongeacht regio of doelgroep	Mogelijkheden voor doelgroepoverstijgende communicatie
3 Geen sterke negatieve aspecten , maar: minimale cultuurverschillen tussen NL en D spelen wel een rol	Culturele verwantschap, maar niet volledig gelijk: culturele sensitiviteit is vereist
4 Rationaliteit, liberaal denken en sociale gerichtheid zijn sterke kernkenmerken van NL op alle gebieden	Sterke waarden voor positioneringsaanpak
5 Gebrek aan zichtbaarheid van bedrijfsleven en wetenschap NL	Presentie, communicatie en netwerkvorming forceren

AGENDA

1. Achtergrond, doel en methode
- **2. Algemeen imago van Nederland**
3. Algemene imagofacetten van Nederland
4. Nederland als economische en handelspartner
 - a. Bedrijfsleven
 - b. Wetenschap
 - c. Politiek
5. Samenvatting en aanbevelingen

Spontane reacties: de initiële perceptie van NL in vogelvlucht

NL geldt als sympathieke, ongecompliceerde en zeer open handelsnatie – negatieve associaties staan duidelijk op de achtergrond.

Als positief waargenomen aspecten I

NL is een sympathiek, liberaal en vredelievend land, zowel op politiek en cultureel als op individueel niveau.

- **Sympathieke karakteriseringen op verschillende niveaus:**

- **Nederlanders worden als ontspannen, ongecompliceerd, vriendelijk en prettig in de omgang gezien**
“Het is al snel ‘je’ en ‘jij’ – daar houd ik van!”
- **Vrolijke, zorgeloze en optimistische basisinstelling**
- **Betrouwbaar**
“Zeker in vergelijking met de zuidelijke landen van Europa lijken de Hollanders daarin meer op ons – Iedereen houdt zich aan gemaakte afspraken!”
- **Koningin Beatrix draagt sympathie uit**
“Ik heb het geluk gehad haar ooit persoonlijk te hebben ontmoet. Dat was een heel indrukwekkende ervaring, wat een geweldige vrouw!”

- **Gelden op verschillende niveaus als liberaal:**

- **Zowel op cultureel/sociaal gebied**
“Met een autoritaire toespraak moet je bij de Hollanders niet aankomen. Daar zijn ze te liberaal voor.”
“Daar zijn leidinggevende functies vaak bezet door vrouwen.”
- **als op het gebied van de markteconomie**
“Ze zijn daar een stap verder dan wij – het beste voorbeeld is de scheiding van treinvervoer en spoornet.”
- **...en op politiek niveau**
“Geen ander land in Europa heeft zo’n liberaal drugsbeleid.”

- **Vredelievende oriëntatie, zowel intern als extern**

“De Nederlandse regering heeft altijd al veel oog gehad voor de bescherming van de mensenrechten. Ook over ernstige interne conflicten hoor je weinig, heel anders dan in België.”

Als positief waargenomen aspecten II

NL wordt beschouwd als internationaal georiënteerd land met een open oog voor de wereld, waar men goed zijn talen spreekt. Intern: sterke familiale en culturele cohesie.

- **Sterke internationale gerichtheid:**

- **Multiculturele samenleving**

“Een natie waarin verschillende culturen al vele jaren heel vanzelfsprekend samenleven.”

“Dat multiculturele karakter is echt te zien in het straatbeeld – in Amsterdam in elk geval wel: veel gekleurde mensen uit overzeese gebieden.”

- **Groot taalvermogen**

“Bijna iedereen spreekt zowel goed Engels als Duits. Dat is een enorm voordeel ten opzichte van andere landen. In Frankrijk bijvoorbeeld is iemand die Engels spreekt ook na jarenlang communiceren nog altijd moeilijk te verstaan.”

- **Goed wereldwijd netwerk**

“Internationaal toonaangevend op het gebied van onderzoek en ontwikkeling.”

- **Veel interesse in de ‘buitenwereld’: NL geldt als volk dat veel reist**

“Waar je ook naartoe gaat in de wereld – je komt er vaak Hollanders tegen.”

- **Groot potentieel aan creativiteit en innovatie:**

- **Wordt gezien als modern land: geldt voor sommigen ook als land dat een voortrekkersrol speelt op bepaalde gebieden**

- **Oplossingsgericht en doelbewust**

“Hollanders zijn een nieuwsgierig volk – ze zoeken steeds naar nieuwe dingen en zijn heel oplossingsgericht, terwijl wij Duitsers meer probleemgericht zijn.”

- **Sterk ontwikkelde sociale gerichtheid:**

- **Sterke positie van het gezin**

“Dat vond ik een positief gegeven: de gezamenlijke maaltijd om 18.00 uur is heilig!”

- **Sterke maatschappelijke cohesie**

- **Goed functionerende, informele manier van netwerken**

“Daar kent altijd iemand weer iemand, die iemand anders kent ...”

Als positief waargenomen aspecten III

Door zijn historische achtergrond (handelsnatie, volk van zeelieden) komt Nederland over als een bedreven en ervaren handelspartner.

- **Handelsvolk op grond van traditie: altijd oog voor zakelijke kansen**

- **Historisch gegroeid imago als natie van zeelieden en handelaars**

“Het eerste wat mij te binnen schiet? handelsnatie!”

“Altijd al oog gehad voor de wereld, door hun koloniën.”

“Rotterdam was binnen Europa altijd al de navelstreng met de wereld.”

- **Commercieel inzicht**

“Die hebben absoluut een neus voor goed zakendoen!”

- **Zakelijker ingesteld bij beslissingen in vergelijking met zuidelijker gelegen landen**

“Ze blazen niet zo hoog van de toren als andere landen! Die Fransen met hun ‘Grande Nation’.”

- **Intuïtief sterk in onderhandelen**

“Ze zijn in staat om bij onderhandelingen een win-win-situatie te creëren.”

- **Bedrevenheid op communicatiegebied**

“Ik heb Hollanders leren kennen als terughoudend, maar toch heel communicatief. Heel prettig in de omgang.”

Als negatief waargenomen aspecten I

Door frequente regeringswisselingen enigszins negatieve ontwikkelingen op meerdere vlakken (vooral politiek).

- **Opkomend rechts-populisme → uit zich op verschillende gebieden (politiek, samenleving, bedrijfsleven, wetenschap)**

- **Minder tolerant dan enige tijd geleden**

“Nederlanders werden ooit als een van de meest tolerante landen van Europa beschouwd – Daar is de laatste jaren wel verandering in gekomen.”

- **Onzekerheid door snelle wisselingen van regeringen en dus van personen**

“Ze zijn samen met Hongarije en Finland na het aantreden van de nieuwe regering en met mensen als Wilders aan de top ergens in de rechts-populistische hoek beland!”

- **Minder pro-Europees georiënteerd dan enkele jaren geleden**

“Vóór 2005 was NL sterk pro-Europees georiënteerd. Dat is helaas een beetje veranderd.”

- **Deels moralistisch en ‘uit de hoogte’:
optreden met opgeheven vingertje**

“Als Duitser of Zuid-Europeaan word je door Hollanders nog wel eens uit de hoogte bekritiseerd. Dat heeft waarschijnlijk historische redenen. Daardoor zijn ze vooral voor zuidelijke landen wel eens lastige partners.”

- **Landbouw: twijfelachtig levensmiddelenbeleid**

“Misschien is het een cliché, maar bij NL denk ik toch altijd nog aan levensmiddelenchemie en genetisch gemanipuleerde tomaten.”

Theoretische achtergrond: 'value visuals' - waardentoekenning

Met 'value visuals' kunnen waarden worden vastgesteld die intuïtief worden toegekend en vaak op een dieper niveau liggen.

'Value visuals' – waardentoekenning Nederland (algemeen beeld)

Rijk geschakeerd waardenspectrum met licht dominerende moderne waardenvelden (post-materialisme, individualisme, hedonisme).

Uitweiding: verschillen in perceptie tussen Noord- en Zuid-Duitsland

Geen grote verschillen tussen NRW en Zuid-Duitsland ten aanzien van het imago van NL.

- Geen opvallende verschillen tussen NRW en Zuid-Duitsland in imago NL:

Deels iets gedetailleerdere beschrijvingen

Deels wordt er meer culturele nabijheid gevoeld tussen NRW en NL

“Bij ons in het Rijnland is het ook al snel ‘je’ en ‘jij’, daarin lijken we erg op de Nederlanders.”

- **N.B.: voor de mate van gedetailleerdheid van de observatie (die in de basis grotendeels overeenkomt) zijn het daadwerkelijk contact met Nederland en de intensiteit daarvan doorslaggevender dan de regionale verschillen!**

“Eigenlijk is Nederland een miskend vestigingsgebied voor de hightechindustrie!” vs.

“NL is vast goed op het gebied van hoogwaardige technologie, maar zo precies weet ik het niet!”

AGENDA

1. Achtergrond, doel en methode
2. Algemeen imago van Nederland
- ▶ **3. Algemene imagofacetten van Nederland**
4. Nederland als economische en handelspartner
 - a. Bedrijfsleven
 - b. Wetenschap
 - c. Politiek
5. Samenvatting en aanbevelingen

Spontane reacties op de relevante focusgebieden

NL wordt met alle zes focusgebieden in verband gebracht. De gebieden 'maatschappij' en 'geschiedenis' roepen de sterkste reacties op.

Plaatsbepaling focusgebieden in onderlinge samenhang

Wetenschap en bedrijfsleven worden weliswaar als stabiel en sterk beschouwd, maar concrete voorbeelden kunnen maar weinig worden genoemd.

Plaatsbepaling focusgebieden in onderlinge samenhang

Wetenschap en bedrijfsleven worden weliswaar als stabiel en sterk beschouwd, maar concrete voorbeelden kunnen maar weinig worden genoemd.

Samenhang tussen de afzonderlijke focusgebieden

Politieke, wetenschappelijke en economische eigenschappen worden verklaard aan de hand van historische, culturele en maatschappelijke wortels.

AGENDA

1. Achtergrond, doel en methode
2. Algemeen imago van Nederland
3. Algemene imagofacetten van Nederland
- 4. Nederland als economische en handelspartner**
 - **a. Bedrijfsleven**
 - b. Wetenschap
 - c. Politiek
5. Samenvatting en aanbevelingen

Bedrijfsleven

- De extreem sterke economische samenwerking wordt vaak flink onderschat. De Nederlandse economie toont haar kracht niet openlijk.
- Nederlandse bedrijven zijn buiten de kring van concrete toeleveranciers- en klantenrelaties nauwelijks bekend, afgezien van Philips. Bedrijven die als 'bakens' kunnen dienen om een bepaald beeld van Nederland over te brengen, ontbreken grotendeels.
- De landbouw wordt als de belangrijkste Nederlandse branche gezien. De sector is in de beeldvorming echter niet onomstreden.
- Het economische imago van NL komt grotendeels voort uit directe contacten met partnerbedrijven, meestal toeleveranciers, en vooral met de afzonderlijke medewerkers van deze bedrijven: hun beschrijving lijkt uniek te zijn, maar zou 'branding' ten aanzien van een bepaald onderwerp lastig kunnen maken, omdat Nederland opvalt door de afwezigheid van 'branding'!

NL als economische partner: algemene observaties

Nauwe economische betrekkingen tussen NL en D, die nog altijd verder kunnen worden uitgebouwd. De grote economische belangen die er, zeker internationaal gezien, spelen, worden bijna stelselmatig onderschat. Desondanks wordt er voetstoots van uitgegaan dat tussen beide landen een intensieve economische uitwisseling plaatsvindt, alleen al door de ligging.

Bedrijfsleven

- **NL als belangrijkste handelspartner voor D**
MAAR: dat is meer een vermoeden dan dat het echt bekend is; concrete cijfers worden niet genoemd

*“Het volume zal toch wel kleiner zijn dan bij Engeland of Frankrijk, NL is immers een kleiner land.” –
“Waarschijnlijk gaat het om een groot volume, geen idee. Het voltrekt zich allemaal wat op de achtergrond.”*

- **Vermoeden van meer export van D naar NL dan import uit NL**

“Vermoedelijk wordt er meer uit D geëxporteerd dan omgekeerd. Bij export uit NL kom ik alleen op landbouwproducten.”

- **Uitbreidbaar ‘netwerk’: te weinig samenwerking in clusters**

“Samenwerking in clusters is een positief besluitvormingscriterium voor samenwerkingspartners. Op dat gebied zijn de Hollanders niet echt sterk.”

Kenniscentra

- **Vermoeden: investeringsvolume van beperkte relevantie**

“Ik vermoed dat het investeringsvolume niet noemenswaardig is, aangezien beide landen een eigen interne markt hebben.” - “Nou, ik kan me voorstellen dat zelfs Polen daar nog een belangrijkere handelspartner is.”

- **MAAR OOK: NL en D zijn elkaars concurrenten**

“NL kan op veel gebieden op gelijk niveau meepraten en met ons concurreren.”

Klein aantal

NL als economische partner: bronnen van het economische imago van NL

Het Nederlandse economische imago is meestal afkomstig van aldaar gevestigde leveranciers of partners. Interessant detail: er is een duidelijke invloed merkbaar van het 'toeristische' beeld dat Nederland tijdens bezoeken/vakanties oproept.

NRW /
Grootbedrijf

Nederlandse partnerbedrijven	<i>"We komen bij allerlei meetings steeds weer Nederlandse bedrijven tegen."</i>
Nederlandse export van landbouwproducten	<i>"Hollandse tulpen! Tomaten!! Als ik het goed begrepen heb zijn ze een van de grootste exporteurs op het gebied van landbouwproducten!?"</i>
Zichtbare welvaart in Nederland	<i>"Mijn dochter studeert in Maastricht. Het is aan de stad te zien dat daar veel geld omgaat."</i>
Nederlandse collega's	<i>"Bij ons werken ook Hollanders. Heel aardige collega's! Maar in tegenstelling tot de Fransen merk je aan Hollanders vaak helemaal niet waar ze vandaan komen. Alleen al door hun taalbeheersing. En ze willen niet steeds op de voorgrond staan."</i>
Vakinhoudelijke symposia, congressen, beurzen	<i>"Ik ben af en toe eens in Nederland voor een congres. Daar kom je er natuurlijk veel tegen."</i>
Kranten, nieuws	<i>"Je leest heel weinig over Nederland. Af en toe iets over het koningshuis."</i>

NL als economische partner: spontane brancheassociaties

Nederland wordt het meest spontaan met landbouw en waterbeheer geassocieerd. Overige bedrijfstakken worden sporadisch genoemd.

NL als economische partner: brancheassociaties

NL staat vooral bekend om de landbouwsector. Waterbeheer komt meer voort uit een globaal beeld en is minder gebaseerd op ervaringen. Olie wordt pas met NL geassocieerd als Shell duidelijk met het land in verband gebracht kan worden.

NL als economische partner: uitwerking: landbouw

De landbouw heeft geen goede naam. Men denkt dat daar een ecologische aanpak ontbreekt en dat slaat deels terug op het bedrijfsleven als geheel.

Gedeeltelijk

“Ik heb de indruk dat de Nederlandse economie ongeveer draait zoals we dat kennen van de groenten en de landbouw: ecologisch gaat het er niet aan toe!”

NL als economische partner: Uitwerking: waterbeheer

Waterbeheer is een branche die zonder twijfel met NL in verband wordt gebracht. Maar het gaat meestal meer om een algemeen vermoeden dan om concrete ervaringen.

MAAR OOK:

*“Daar heb ik even helemaal geen associaties bij!
Om wat voor branches gaat het dan precies?”*

NL als economische partner: Uitwerking: hightech en microsysteemtechnologie

Als je met hightechbedrijven of de microsysteemtechnologie van NL kennis hebt gemaakt, is er wel sprake van een 'wow'-effect. Maar dat zijn wel uitzonderingen.

Philips: grote invloed, maar dan moet Philips wel met NL in verband worden gebracht
Opleidingsniveau in NL: op basis van hoog opleidingsniveau wordt competentie in moderne branches verwacht

Met ervaring:

*"Ik was echt verrast! Ze hebben enorm veel te bieden ... ik heb pas drie maanden beroepshalve met Nederlanders te maken, maar wat daar te vinden is rondom **Eindhoven**, waar vroeger vooral **Philips** zat, is wel van wereldniveau!"*

*"Ze hebben die '**Brainport**'. Daar gebeurt behoorlijk veel op het gebied van hightech."*

*"Eigenlijk is Holland een **goede vestigingslocatie voor hightechbedrijven**, al wordt dat vaak niet zo gezien."*

Hightech-materialen

Microsysteem-technologie

Zonder ervaring:

"Hm, zou kunnen dat ze op dat gebied goed zijn."

"Associeer ik niet echt met Nederland. Zou eerder denken aan de VS en Japan!"

"Ik ken in Holland geen bedrijven die daarmee te maken hebben."

ASML:

"Water-technologie van de toekomst."

NL als economische partner: Uitwerking: creatieve economie

De creatieve economie is ten eerste breed opgezet en ten tweede zeer goed ontwikkeld, voor zover men er ervaring mee heeft of erover gehoord heeft

Historische reden: *“De schilderkunst heeft invloed gehad op heel Europa!”*
Culturele reden: *“Nederlanders zijn sowieso erg creatief!”*

“Er zijn in Nederland heel wat kleine bedrijven in de creatieve industrie.”
“Als we niet verder komen, werken we met Hollanders. Bij Duitsers hoor je weleens ‘Dat kan niet!’”

NL als economische partner: Uitwerking: medische techniek/optische technologie

Grote invloed van Philips als bedrijf uit NL, maar minder op het gebied van hightech en microsteemtechnologie, omdat medische techniek en optische technologie verder verwijderd liggen van de kernactiviteit 'elektrotechnologie' die vermoed wordt.

Philips: grote invloed, maar dan moet Philips wel met NL in verband worden gebracht
Opleidingsniveau in NL: op basis van hoog opleidingsniveau wordt competentie in moderne branches verwacht

"Philips."

"De enige reden waarom ik die branches daar zou kunnen plaatsen, is dat Philips daarin volgens mij heel goed is."

Zonder ervaring:

"Geen idee, is niet iets wat ik met Nederland associeer."

Medische techniek

Optische technologie

Automatisering en machinebouw zijn branches die men het minst met Nederland in verband brengt.

Over het geheel gezien

“Automatisering en machinebouw zijn GEEN zaken die ik met Nederland in verband breng!”

NL als economische partner: Uitwerking: logistiek

Logistiek is een branche die vaak wordt genoemd zonder verdere onderbouwing en die als arm van de ‘handelsnatie’ wordt beschouwd.

Handelsnatie: *“Zonder goede logistiek geen goede handel.”*

“Rotterdam. Schiphol.”

“Rotterdam voorziet toch in de toevoer naar half Duitsland.”

“Goed wegennet.”

“Uitstekend wegennet, alles is goed bereikbaar.”

Logistiek

“Goede verkeersgeleidings systemen.”

“Dat is toch een erg dichtbevolkt land, maar de verkeersgeleidingssystemen werken desondanks heel goed!”

“Hollandse vrachtwagens.”

“Wat vandaag de dag de Oost-Europeanen op de snelwegen zijn, waren vroeger de Hollanders.”

NL als economische partner: Uitwerking: olieverwerkende industrie

De olieverwerkende industrie wordt ook vaak spontaan genoemd en dus met NL in verband gebracht. Deze branche straalt af op verwante branches (winningstechnieken, chemie).

Invloed van Shell: *“Shell is toch ook in Nederland gevestigd?”*

“Aardoliewinning door Shell.”

*“Shell is een enorm aardoliewinningsconcern.”
“Daar zal dus zeker sprake zijn van een groot aantal toeleveranciers.”*

**Olieverwerken
de industrie**

*“Dat gaat niet zonder de bijkomende aardoliewinningstechnieken!”
“Aardolie is ook een product binnen de chemische industrie, dus op dat gebied zijn ze vast ook sterk.”*

Ook de banksector wordt soms spontaan genoemd als belangrijke branche in NL, maar meestal in zeer algemene termen en niet altijd op een positieve manier.

Handelsnatie: *“Een handelsnatie heeft ook altijd behoefte aan banken.”*

“De banksector in het algemeen”

*“Hoe heten die ook weer? ABN??
In elk geval zijn er daar een aantal grote, internationale banken.”
“Private equity-bedrijven zijn volgens mij vrij bekend.”*

Banken

“Failliete banken.”

*“Die grote staatsbank daar is failliet gegaan, toch?”
“Waren er daar niet een aantal banken die geld moesten lenen van de staat?”*

NL als economische partner: invloedparameters

Invloed van algemene vermoedens op branches:

	Landbouw	Water	Hightech Micro-systemen	Creatief	Med.tech. Optica	Automatise ring Machines	Aardolie	Logistiek	Banken
Philips/ Shell			↑	↑	↑		↑		
Land aan water	↑	↑		↑				↑	
Handels- natie				↑				↑	↑
Innovatie- kracht	↑		↑	↑	↑	↑			

NL als economische partner: bekendheid van Nederlandse bedrijven

Namen van Nederlandse bedrijven (buiten de eigen contacten met specifieke bedrijven) worden vaak alleen aarzelend genoemd. Het meest wordt Philips met Nederland in verband gebracht, maar deze naam vertegenwoordigt geen van de ‘Nederlandse deugden’.

Welke Nederlandse bedrijven kent u?

“Nederlandse bedrijven? Eh, momentje, daar moet ik even over nadenken ... Philips!” – “Hm, Philips en ik geloof ook Shell, toch? Zelfs van Philips weet ik even niet zeker of die ook echt in Nederland gevestigd zijn.”

“Ik heb kort geleden iets gezien, daarin maakte iemand reclame voor Nederland. Ik weet niet meer wie.”

NL als economische partner: het imago van het NL-bedrijfsleven (1)

In vergelijking met het 'algemene imago van NL' is de focus bij het imago van het bedrijfsleven nauwer, met een perceptie van 'sterk materialistisch'. Vermoed wordt dat het bij het bedrijfsleven in NL toch vooral draait om snel verdiend geld. Wel stelt men zich zeer flexibel en toegankelijk op. Sterke hiërarchische structuren worden niet waargenomen.

Algemeen imago Nederland

“Internationaal ingesteld en geïnteresseerd.” – “Joviaal.” – “Toegankelijk.” – “Goede taalbeheersing.” – “Ingesteld op samenwerking, liberaal, weinig op met hiërarchie.”

Economisch imago Nederland

“Nog altijd met oog voor de wereld en internationaal ingesteld.” – “Wel gericht op hun eigen profijt. Het snelle geld.” – “Daar lopen de zaken goed! Ze zullen dus wel succes hebben.”

- Natie van handelaars
- Zeer internationaal ingesteld
- Snel succes is belangrijk, ambitie
- Welvaart

- Innovatiekracht
- Flexibiliteit
- Open oog voor de wereld

- Toegankelijkheid
- Egalitair denken

NL als economische partner: het imago van het NL-bedrijfsleven (2)

Nederlanders beschikken vanuit Duits oogpunt altijd over een 'can-do'-mentaliteit, die zeer geprezen wordt. Er worden dingen tot stand gebracht bij partners of binnen de eigen organisatie die bij vergelijkbare Duitse contacten meer weerstand zouden oproepen.

- Het algemene economische imago van Nederland is veel meer toegespitst dan het algemene imago van Nederland: van nature sterker gericht op materialistische aspecten - handel, internationale contacten, solide economische ontwikkeling.
- Nieuw: Nederlanders zouden meer uit zijn op 'het snelle geld' dan men wenselijk vindt. De return on investment zou binnen een korter tijdsbestek moeten worden behaald.
- Wat economische betrekkingen betreft dicht men Nederlanders een hoge innovatiegraad en een innovatieve, onconventionele aanpak toe.

NL als economische partner: sterke kanten (soft facts (1))

Men waardeert bij Nederlanders de grote openheid en bereidheid tot dialoog waarmee ze anderen in de zakelijke omgang tegemoet treden. Van Duitse kant krijgt men vaak het gevoel snel een goed contact te hebben.

- **Zeer sterke cultuur van toegankelijkheid van Nederlanders bij contacten:**

 - **ontspannen, ongecompliceerd en zeer prettig in de omgang bij zakelijke contacten**
“Die zeggen al vrij snel ‘je’ en ‘jij’. Is ook best hoor. Komt sympathiek over!” – “Met een Hollander zou ik me NOOIT zorgen maken wat er verder nog over blijft aan smalltalk als je het al over het weer gehad hebt.”
 - **Zeer vriendelijke en open omgang met elkaar:** *“Ze stappen altijd met een glimlach op je af. Maar dat is niet geforceerd, ze zijn gewoon zo! Daar zouden we bij ons nog veel van kunnen leren!”*
- **Grote handigheid bij communicatie en onderhandelingen**
“Ik heb Hollanders leren kennen als terughoudend, maar toch heel communicatief. Erg prettig om mee te onderhandelen.” – “Hollanders zijn vaak in staat om bij onderhandelingen een win-winsituatie te creëren.”
- **Sterk gericht op handel: goed in onderhandelen en handigheid als het om zaken gaat**
 - **Goed zakelijk inzicht**
“Ze hebben absoluut een neus voor goed zakendoen!”
 - **In vergelijking met mensen uit andere landen vindt men sneller een gezamenlijke basis**
“Er is gelukkig snel een gemeenschappelijke basis tijdens het zakendoen. Ja, het komt wel eens voor dat ze bij de koffieautomaat flink aan het kletsen slaan, terwijl wij altijd zeggen: ‘Kom, we nemen de koffiebeker mee naar de vergaderkamer!’ Wij zijn wat dat betreft wat meer op efficiëntie gericht. Maar het is lang niet zo ingewikkeld als met Fransen en Italianen.” – “Bij Aziaten vind ik het echt lastig: het is nooit zeker of je de juiste toon aanslaat, de juiste woorden vindt. Bij Hollanders speelt dat niet.”

NL als economische partner: sterke kanten (soft facts (2))

Creativiteit, in de zin van een flexibele manier van omgang bij zakelijke contacten, en een drang tot innovatie gelden als sterke kanten die men kent of aanwezig vermoedt.

Grootbedrijf
NRW

- **Creativiteit en deels ook innovatievermogen gelden als sterk ontwikkeld:**

- **Creativiteit in de zin van een flexibele, oplossingsgerichte en klantgerichte instelling**

*“De Hollanders zijn echt een nieuwsgierige natie. Voor **flexibele oplossingen** zijn ze altijd wel te vinden. Ze zijn in dat opzicht niet zo strikt, maar zeggen gewoon ‘**We vinden wel een oplossing**’. Ze zijn in wezen een beetje zoals de Amerikanen. Wij **Duitsers** zijn **meer probleemgeoriënteerd**.”*

- **Men acht NL economisch gezien zeker in staat tot innovatie (vooral wanneer men het bedrijfsleven beter kent)**

“Ik was echt verrast! Ik heb in mijn beroep nog niet zo lang met Nederland te maken. Wat betreft de hightechbedrijven rondom het vroegere Philips-bolwerk: had ik echt niet vermoed!”

*“Natuurlijk wordt daar geïnnoveerd. De **loonkosten zijn vergelijkbaar met die van ons**, de economie draait goed, dan **MOETEN** ze wel **innoveren**, want voor standaardproducten die ook in Oost-Europa kunnen worden gemaakt, zijn ze te duur!”*

MAAR OOK: “Nou, echt high-end is het niet wat er in Nederland wordt gemaakt.”

- **Polarisatie: staan voor een duurzaam milieubeleid, zowel nationaal als internationaal (binnen EU sterke rol op het gebied van milieubeleid)**

“De Hollanders schrikken er niet voor terug om zich binnen de EU in te spannen voor een duurzaam milieubeleid.” –

„Hun economie ontwikkelt zich niet ten koste van het milieu!”

MAAR OOK: “Als ik denk aan hun massaproductie binnen de landbouw, heeft dat met duurzaamheid en milieubescherming weinig van doen.”

NL als economische partner: sterke kanten (soft facts (3))

Hun zakelijk denken en handelen wordt in principe gezien als een sterke kant. Men ziet dit ook als de reden waarom men in NL sneller bereid is een hoger risico te nemen, wat als positief punt wordt beschouwd. De economische doortastendheid in NL wordt geprezen.

- **Sterk liberale economische oriëntatie:**

- **Binnen de vrije economie:**

“Ze zijn daar een stap verder dan wij – het beste voorbeeld is de scheiding van treinvervoer en spoornet.”

- **In de publieke sector:**

“Op een vergelijkbare manier als in Zwitserland: ontmoet je daar een ambtenaar, dan heeft die als instelling dat hij economische ontwikkelingen niet wil afremmen, maar juist wil stimuleren! Dat heb ik weliswaar gehoord van een Zwitser, maar voor mijn gevoel werkt het in Holland net zo.” – “Men probeert daar een manier te vinden waarop het wel kan.”

- **Meer bereidheid om risico's te nemen dan in Duitsland:**

- **Minder gericht op zekerheden:**

“Waar wij nog wat wikken en wegen, staan zij al klaar om zaken te gaan doen. Ze zijn op veel terreinen gewoon net iets vlotter.”

- **Tegelijkertijd grotere verwachtingen ten opzichte van de ROI:**

“Ja, Nederlanders gaan inderdaad sneller risico's aan. Maar ze houden daarbij wel in de gaten dat de zaak hun ook rendement oplevert, anders verflauwt de belangstelling soms snel.” – “Hollanders hebben het niet zo op onze kwaliteitsmanagementprocessen.”

“Ik krijg de indruk dat Hollanders op veel gebieden besluitvaardiger zijn. Niet alleen in het bedrijfsleven, maar ook in de politiek. Wij debatteren en aarzelen nog wel eens lang, terwijl zij een project vaak gewoon bij de kop vatten.”

NL als economische partner: sterke kanten (hard facts)

Als sterke kanten gelden zeker de wereldwijsheid, het hoge opleidingsniveau en de zeer uitgebreide, goed werkende infrastructuur.

- **Hoge mate van internationale oriëntatie:**

- **vertrouwen in 'multiculturele' knowhow**

“Als je drie Hollanders tegenkomt, kan het best zijn dat ze van volstrekt verschillende komaf zijn. Dat is aan hen te zien.” – “Ze staan denk ik meer open voor andere culturen. Op dat gebied zijn ze misschien wereldwijzer.”

- **Goede taalbeheersing**

“Ze kunnen meestal veel beter Engels dan wij Duitsers!” – “Wie naar Nederland belt, begint het gesprek normaliter in het Engels, alleen al uit beleefdheid, maar heel vaak spreekt men er ook Duits. Vaak wordt dan aangeboden het gesprek in het Duits voort te zetten en velen van hen zijn er ook echt goed in. Dat is dan een hele opluchting!”

- **Goed wereldwijd netwerk**

“Ze zijn erg goed in internationale samenwerking op het gebied van onderzoek en ontwikkeling!”

- **Hoog opleidingsniveau**

“In Nederland wordt heel veel geïnvesteerd in opleidingen en trainingen. Frankrijk bijvoorbeeld heeft wel de dure machines, Holland heeft de mensen die ze kunnen bedienen!”

- **Goed werkende infrastructuur in het land**

“Het wegennet en andere verkeersnetwerken zijn absoluut modern te noemen. Ze zijn deels zelfs voorlopers op dat gebied.” – “Ik zou niet weten waarom we daar een filiaal zouden moeten openen: je kunt overal goed komen en ze zijn goed georganiseerd.”

NL als economische partner: zwakke kanten (soft facts (1))

Het schijnt voor de Nederlanders een nadeel te zijn dat ze vaak niet als zodanig worden 'herkend' en dus geen bedrijfsleven en economie met een concreet karakter hebben.

- **'Gebrek' aan 'zichtbaarheid'**

- **Over het geheel gesproken treden ze eerder bescheiden en terughoudend op**
“Wat dat betreft doen bijvoorbeeld de Zwitsers het beter! Die pakken uit met hun kapitaal.”
“Het is heel prettig dat Nederlanders zich niet zo arrogant opstellen. Maar je krijgt soms helemaal niet mee wat ze allemaal te bieden hebben.”
- **Van Nederlanders valt vaak niet op dat ze Nederlanders zijn**
“Bij een vergadering waarbij mensen uit verschillende landen aanwezig zijn, is het te horen als iemand uit Frankrijk komt, ook als hij misschien al 30 jaar in Duitsland woont. Door het accent, maar ook door gedrag. Ook Amerikanen en Italianen zijn altijd goed te herkennen. Maar er kunnen nog vijf andere Engels sprekende deelnemers aanwezig zijn: alleen als u goed luistert, hoort u of er een Hollander bij is of niet.”
- **Stralen niet echt de wens uit om tot de wereldtop te behoren**
“Het lijkt er niet echt op dat ze koste wat kost op de eerste plaats willen staan.”
“Ze zijn goed, onmiskenbaar, maar topproducten? Nee, daar zijn ze denk ik gewoon te aardig voor. Daarvoor is misschien meer ellebogenwerk nodig. Dat is niet hun ding.”

NL als economische partner: zwakke kanten (soft facts (2))

Als enigszins zwakke kant wordt in sommige gevallen het duidelijk zichtbare zakelijke inzicht beschouwd. Het 'verborgen winstbejag' wordt echter niet als geprononceerder of storender gezien dan bij andere partners/landen, maar 'alleen' als motief, als gegeven waarmee ondanks de joviale sfeer zeker ook rekening moet worden gehouden.

- **Lichte 'veramerikanisering' in het optreden zou ertoe kunnen leiden dat het nakomen van afspraken (betrouwbaarheid) op het spel komt te staan.**

"Dat komt op mij soms wel een beetje Amerikaans over: dan geven ze prognoses dat in Nederland met gemak een omzet van 1 miljoen euro te behalen valt en later blijft het dan steken op een half miljoen euro."

- **'Verborgene' winstbejag:**

- **zakelijke terughoudendheid bij de eerste stap, maar ook harde onderhandelaars als het om concrete beslissingen gaat**

"Eerst heel easy, maar dan spijkerhard, zodra het op beslissingen aankomt!"

- **Op het eerste gezicht ethisch georiënteerd, maar winststreven is wel een criterium voor handel**

"Het beste voorbeeld is toch wel hun landbouwbeleid: het afvoeren van afvalwater naar de Eems is geen schoolvoorbeeld van duurzaam milieubeleid! Ze zorgen er vooral voor dat ze hun eigen land mooi schoon houden."

"Binnen de ruimtelijke ordening is het al te merken: hier gaat het om de winst! Die lelijke outlet-stores in het grensgebied trekken koopkracht weg uit Duitsland en vervuilen het landschap."

NL als economische partner: zwakke kanten (hard facts)

Als zwakke kant wordt gezien dat Nederlanders bij beurzen – DE branche-events bij uitstek – mogelijk te weinig aanwezig zijn. En: absolute toptechniek wordt in NL maar weinig gezien.

- **Waargenomen wordt dat Nederlanders bij beurzen en congressen vaak niet aanwezig zijn, wat wel zou passen bij het economisch gewicht van NL**

“Wij komen veel op beurzen en hebben zelf vaak ook een stand. Hollanders zijn daar ook wel te vinden, maar gezien al hetgeen ze te bieden hebben, komen ze verrassend weinig bovendrijven.” – “Gemeten naar de zeer intensieve economische relaties zijn ze relatief weinig te zien.”

- **Staan voor praktische producten, maar veel minder voor toptechnologie:**

- **Oplossingsgerichtheid in plaats van perfectionisme**
“Het zijn ongetwijfeld erg praktisch denkende mensen. Maar voor echt fundamentele, optimale oplossingen zijn ze niet geduldig genoeg.” – “Ik vind Nederlanders veel te ‘aardig’ om echt tot de top te willen behoren.”
- **Over het geheel gesproken: NL staat niet bekend om zijn technische vindingrijkheid**
“Kunt u mij vertellen hoeveel octrooien uit Nederland afkomstig zijn? Ik kan er niet één noemen.”

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

Duitse bedrijven hechten in meerdere opzichten veel waarde aan zekerheid en betrouwbaarheid. Om die reden worden handelsrelaties aan een intensief supervisieproces onderworpen. Dat vraagt van toeleveranciers enig geduld.

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

Bij het zakendoen kan het luchtige, Nederlandse 'can do' in botsing komen met de Duitse behoefte aan zekerheid, betrouwbaarheid en controlling. Bij grote Duitse bedrijven zijn deze processen sterk gesystematiseerd, bij middelgrote bedrijven slechts gedeeltelijk, maar de basishouding is er wel.

- *“Is de leverancier/partner gecertificeerd?”*
 - *“Nou, we proberen het gewoon eens, maar wel op een plaats waar het geen kwaad kan! Daarbij moeten we wel rekening houden met de voorschriften in het QM*-handboek ...”*
 - *“Hoe is het afgelopen? Als het goed is gelopen, op dezelfde weg door, of grotere opdracht!”*
 - *Regelmatig: “Hoe zijn de ervaringen?”*
- *“Goedemiddag, hoe gaat het ermee? Jullie hebben wel flink succes gehad, gisteren bij het voetbal!”*
 - *“We willen u een voorstel doen. We komen daar graag een keer voor bij u langs. Het is een superproduct ...”*
 - *“Hoezo, certificering? Dat is gewoon een topidee, u zult het zien! Het beste is om het gewoon uit te proberen!”*

* QM = quality management (kwaliteitsmanagement)

NL als economische partner: karakterisering 'betrouwbaarheid'

Meestal is bij Nederlanders sprake van een duidelijk aanwezig streven naar betrouwbaarheid, hoewel dat ook weer niet overdreven sterk is. De als typisch Nederlands beschouwde ontspannenheid heeft ook hier effect.

←
"Bij **Amerikanen** moet je oppassen dat je niet wordt afgezet."

"Het **Verenigd Koninkrijk**? Ja, die **WILLEN** graag goed en stipt zijn, maar krijgen het niet voor elkaar."

"Voor de **Fransen** is een afspraak niet meer dan een niet-bindende intentieverklaring!"

"Ik ken de Denen niet, maar **Scandinaviërs, zeker Zweden**, heb ik als zeer betrouwbaar ervaren."

"**Nederlanders** heb ik als zeer betrouwbare partners leren kennen. Afspraken worden nagekomen."

"Ja, meestal lukt dat bij hen. Maar als het eens niet mocht lukken, dan bellen ze op om door te geven dat het iets later wordt. Dat past bij hun ontspannen houding, zo zijn ze gewoon."

"**Zwitsers** leveren vaak zelfs vroeger dan later."

NL als economische partner: NL-compatibiliteit van bepaalde eigenschappen

Bij kwaliteit denkt men bij NL vooral aan innovatieve producten. Men beschouwt NL als gedoemd tot innovatie. Daarmee zitten NL en D internationaal gezien in hetzelfde schuitje.

NL en
'hoge kwaliteit'?

Kwaliteit = innovatieve
producten van goede
kwaliteit

NL en
'duurzaamheid'?

Men ziet in NL duurzaam
economisch beleid, maar de
ecologische duurzaamheid
vertoont door de intensieve
landbouw wel scheurtjes

NL en
'innovatiekracht'?

Men acht NL absoluut in staat tot
innovatie, hoewel ook het idee leeft
dat de welvaart vergeleken met
opkomende landen tot enige
gezapigheid heeft geleid. Het
ontbreekt aan pit!

NL en
'participatie'!

Participatie heeft voor- en nadelen:
kan een partner op gelijk niveau
zijn, maar gaat in tegen het Duitse
efficiëntiedenken

Onderbouwde
vermeldingen

Niet-onderbouwde
vermeldingen

NL als economische partner: karakterisering 'hoge kwaliteit'

Men associeert het NL-bedrijfsleven zonder meer met kwaliteit, er is nauwelijks sprake van wezenlijke kritiek. Bij nadere beschouwing wordt 'kwaliteit' vooral in verband gebracht met de innovatieve instelling in NL.

- **Overwegend positieve tot zeer positieve indruk van de 'kwaliteit' van Nederlandse producten en diensten**

- **Zeer positief totaalbeeld met betrekking tot kwaliteitsimago**

"Wat ik van de Hollanders tot nu toe gezien heb, was allemaal zeer goed." – "Ze zijn echt goed." – „Ze zouden er economisch niet zo goed voorstaan als ze geen kwaliteit zouden leveren!"

- **NL is geen land voor 'goedkope massaproducten'**

"Bij de hoge loonkosten per eenheid product zijn goedkope producten daar niet concurrerend te maken. Dat betekent dus dat ze iets anders MOETEN produceren dan goedkope 'commodities'."

- **Kwaliteit betekent in het geval van NL: innovatiekracht**

"Ze moeten steeds weer met nieuwe ideeën komen. Anders kunnen ze niet overleven."

- **Sporadisch: kritiek op de kwaliteit op grond van waargenomen organisatorische gebreken**

"Het is soms wel zo dat ze organisatorisch gewoon te chaotisch zijn. Dan krijgen ze hun zaakjes niet op orde."

Kwaliteit = innovatieve producten van goede kwaliteit

NL als economische partner: karakterisering 'innovatiekracht'

Over het geheel gesproken dicht men NL economisch gezien grote innovatiekracht toe, al is het beeld niet louter positief en is het aanzien van NL er in vergelijking met opkomende landen wat op achteruitgegaan.

- **Techniek: NL bewandelt graag nieuwe wegen**

“Nederland biedt dat wat een bedrijf hier nodig heeft: nieuwe wegen ten aanzien van technische oplossingen.”

- **Ontwikkeling: nieuwe paden worden flexibel en zonder moeilijk te doen betreden**

“Mijn indruk is dat Nederlanders ontwikkelingen heel onbevangen tegemoet treden. Iemand heeft een idee, daarover wordt gediscussieerd en vervolgens wordt het tamelijk manhaftig in praktijk gebracht. Ze gaan gewoon aan de slag, terwijl bij ons lang wordt gewikt en gewogen.”

- **MAAR: er is deels kritiek op een zekere gezapigheid als gevolg van de aanwezige welvaart**

“Ik bedoel te zeggen dat je een verschil kunt zien met de landen in Zuidoost-Azië: die handelen vanuit een situatie van ‘gebrek’ aan welvaart. Ze MOETEN innovatief zijn en willen dat ook. Kijk maar eens naar Korea. Aan Nederlanders is te merken dat ze uit een welvarend land komen.”

“Als klein land zijn ze toch VEROORDEELD tot innovatie, het kan toch helemaal niet anders!”

NL als economische partner: karakterisering 'duurzaamheid'

Nederland roept ten aanzien van duurzaamheid sterk verdeelde reacties op, in elk geval wat betreft het milieu. Meestal berusten uitspraken op dit vlak niet op concrete ervaringen, maar op algemene vermoedens.

• **Polarisatie bij ecologische duurzaamheid**

- **Deels: sterke koppeling van duurzaamheid aan NL, meestal op basis van zeer algemene overwegingen**
"Ze wonen daar met heel veel mensen op een klein territorium: ze kunnen toch niet hun eigen levensbasis gaan vernietigen!"
- **Deels: ondermijning van de ecologische duurzaamheid door het negatieve imago van de landbouw in NL**
"Hollandse tomaten zijn het symbool geworden van een sterk geïndustrialiseerde landbouw en gebruik van veel mest." – "Een zo hoge landbouwproductie op een zo klein oppervlak kan gewoon niet goed zijn!"

• **Duidelijke economische duurzaamheid**

- **Hoewel men inschat dat Nederlanders graag risico's nemen, gelden ze toch als een economisch duurzaam handelende natie**
"Bij de banken is wel te zien dat ze weleens riskant zaken doen; ik weet niet meer hoe die bank heette die toen failliet ging. Maar over het algemeen denken Hollanders zeker economisch, ze zorgen er wel voor dat ze hun zaken goed geregeld hebben."

• **Duidelijke sociale duurzaamheid**

- **NL vervult een voortrekkersrol op het gebied van maatschappelijke ontwikkelingen**
"De maatschappij is daar vooruitstrevender, vind ik! Ze zijn heel tolerant, waarschijnlijk veel toleranter dan wij zijn." – "Daar zie je meer vrouwen in leidinggevende functies dan bij ons."

NL als economische partner: karakterisering 'participatie' (1)

Een opvallend gegeven is het participerende karakter van Nederlanders. Dat wordt nadrukkelijk tegenover de hiërarchisch ingestelde Duitse medewerkers geplaatst, vooral bij middenstanders in Zuid-Duitsland.

- **Meestal positief gekleurde beschrijving van het participerende gedrag van Nederlanders vanuit Duits oogpunt:**

- **Veel voorkomende observatie, voor zover men er zelf ervaring mee heeft: Nederlanders worden graag bij besluitvorming en uitvoering betrokken:**
“Meetings verlopen daar heel anders, daar moet je eerst aan wennen: als bij ons – en dat is bij familiebedrijven in het zuiden denk ik nog sterker het geval – een leidinggevende zegt dat er iets gedaan zal worden, dan krijgt één persoon daar zeggenschap over.”
- **Herleiding van de participatiemotivatie tot de platter lijkende hiërarchie:**
“In Nederland wil iedereen zijn zegje kunnen doen over een onderwerp, ongeacht de rangorde binnen het bedrijf. Daar zijn ze behoorlijk zelfbewust in.”
- **Frequente observatie: Nederlanders worden gezien als partners die meedenken en taken zelfstandig kunnen verrichten**
“Ik beschouw Hollanders als partners die meedenken. Je kunt tegen hen niet gewoon zeggen: ‘kijk, dit of dat moet worden gedaan’ en dan verwachten dat ze dat zomaar gaan doen. Nee, er moet eerst over worden gesproken en iedereen geeft er commentaar op. Kan ook op de zenuwen gaan werken, maar ik vind het een goede aanpak.” – “In Nederland hoef ik geen eigen bedrijf op te richten. We hebben daar distributiepartners die heel goed weten wat ze doen. In andere landen, zoals in Tsjechië, moeten we het aanzienlijk steviger aanpakken.”

NL als economische partner: karakterisering 'participatie' (2)

Nadeel van de sterke participatiecultuur zou vanuit Duits perspectief kunnen zijn dat het lastig is om met Nederlanders duidelijke verantwoordelijkheden af te spreken.

- **Deels ook kritiek op het discussiegedrag: Langdradige discussies; resultaten of verantwoordelijkheden zouden ook vaak verwateren:**

- **Langdradige discussies:**

“Het kan allemaal wel eens lang duren. Voordat iedereen zijn zegje heeft gedaan ben je een heel wat tijd verder. Daardoor duren meetings simpelweg onnodig lang, volgens mij. Maar goed, zo loopt het daar nu eenmaal.” – “Ik geloof dat de verantwoordelijkheden in Nederland wat minder duidelijk liggen dan hier bij ons.”

- **Verwateren van resultaten of verantwoordelijkheden:**

“Voordeel van de duidelijkere hiërarchie in Duitsland is dat duidelijker is wie wat te doen krijgt en voor wanneer. Een typische opmerking bij ons is: ‘Wer hat den Hut auf?’ [dat wil zeggen: wie is er verantwoordelijk voor die taak?]. Een Nederlander zou nooit van zichzelf zeggen dat hij de baas is. Dan zou hij zichzelf arrogant vinden!”

NL als economische partner: Nederland en 'branding'

Nederlanders zijn wel te karakteriseren, maar ze zijn in de praktijk vaak niet echt 'zichtbaar'. Dit lijkt een belangrijke component van hun manier van optreden te zijn. Daarnaast is er blijkbaar sprake van principiële scepsis ten aanzien van 'branding'.

Beperkte zichtbaarheid ('visibility') van Nederlanders en hun bedrijfsleven

- Waarneming van Nederlandse scepsis ten aanzien van typische 'branding'**

"Nederland is voor ons de lastigste markt: ze zijn, vergeleken met andere markten, niet bereid om te betalen voor een imago. Daarnaast zijn het zeer prijsbewuste kopers. Dat betekent dat de eisen die aan de productkwaliteit worden gesteld in combinatie met de lage prijs hier de grootste uitdaging vormen."

"Nederlanders zijn te pragmatisch, merkopbouw is voor hun minder belangrijk. Er is een passend gezegde: Nederlanders bouwen alleen een huis, Duitsers meteen een hele burcht!"

NL als economische partner: uitweiding: Interesse binnen het Duitse bedrijfsleven

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

NL als economische partner: uitweiding: beperkte behoefte aan het openen van vestigingen in NL

Afgezien van grote bedrijven zijn Duitse bedrijven relatief weinig geneigd in Nederland te investeren.

Daarvoor ligt NL te dichtbij en is de infrastructuur te goed ontwikkeld.

***Vraag: “Investeren in vestigingen in NL?”
Antwoord: “Wat heb ik daar te zoeken??”***

- Markt in NL is niet heel groot (in vergelijking met Frankrijk, VS, Japan of Zuidoost-Azië)
- Bovendien: verzadigde markt met veel concurrentie
- Subsidies zijn binnen bedrijfsleven NL niet bekend
- Land met zeer goede infrastructuur
- Alles in NL is zeer goed bereikbaar
- Hoge productiekosten
- Hoge belastingdruk in NL
- Sterke vakbonden

Ook wel:

- NL geldt voor veel Aziatische bedrijven als ‘toegangspoort’ naar Europa, en dus hebben ze er een vestiging/hun Europese hoofdkantoor.

NL als economische partner: ideale positie van een buitenlandse economie

NL voldoet in wezen al bijna aan het ideaalbeeld van een economische natie, op het gebied van de 'soft facts' zelfs nog meer dan op dat van de 'hard facts'.

Lijst van eisen voor een 'IDEALE' economische natie:

- **Zeer grote afzetmarkt** *"Ja, het liefst heb je natuurlijk een grote markt."*
- **Betrouwbaar juridisch kader** *"Rechtszekerheid is heel belangrijk – niet zoals in Rusland."*
- **Lage belastingen, veel subsidie** *"Wie een vestiging wil oprichten, kijkt ook naar de belastingen."*
- **Goed ontwikkelde infrastructuur** *"Goed wegennet, voor de distributie."*
- **Geen wisselkoersschommelingen** *"Dat is in de eurozone echt heel goed – betrouwbaar!"*
- **Lage loonkosten bij hoog opleidingsniveau** *"De productie vindt meestal daar plaats waar de loonkosten laag zijn, maar waar je niet iedere handgreep hoeft uit te leggen."*
- **Geen culturele problemen** *"Als het zonder voetangels en klemmen gaat is het ideaal."*
- **Communicatie met marktdeelnemers** *"Goede beheersing van de Engelse taal helpt. Duits is nog beter."*
- **Betrouwbaarheid en flexibiliteit** *"Houdt men zich aan afspraken? Wordt er flexibel gereageerd?"*
- **Innovatieve instelling** *"Uitvindingen en innovaties zijn nodig om de markt aan te kunnen."*
- **Uitbreidingsmogelijkheden** *"Bij een teveel aan overeenkomsten ontbreekt de spanning een beetje. Je moet elkaar ook nog inhoudelijk kunnen inspireren."*

NL als economische partner: NL-bedrijfsleven vanuit Duits perspectief

Door Duitse ogen gezien ligt Nederland 'slechts' op twee punten duidelijk naast het ideaalbeeld. Dit zijn echter wel essentiële punten bij de afweging die een bedrijf maakt om zich al dan niet in een land te vestigen.

	Lijst van eisen voor een 'IDEALE' economische natie	Aanwezig in het geval van NL?
Hard facts	Zeer grote afzetmarkt	
	Betrouwbaar juridisch kader	
	Lage belastingen, veel subsidie	
	Goed ontwikkelde infrastructuur	
	Geen wisselkoersschommelingen	
	Lage loonkosten bij hoog opleidingsniveau	
Soft facts	Geen culturele problemen	
	Goede communicatie met de marktdeelnemers (goede talenkennis)	
	Betrouwbaarheid en flexibiliteit	
	Innovatieve instelling	
	Mogelijkheid elkaar wederzijds aan te vullen	

- **NL geldt als een gezonde, krachtige economie.**
- **Men merkt echter duidelijk dat de intensiteit van de economische betrekkingen tussen Nederland en Duitsland veelal sterk wordt onderschat:**
De Nederlandse economie toont haar kracht niet openlijk.
- **Nederlandse bedrijven zijn nauwelijks bekend:**
 - Buiten de kring van concrete toeleveranciers- en klantenrelaties van het eigen bedrijf zijn verder nauwelijks Nederlandse bedrijven bekend.
 - Uitzondering: Philips.
 - Bedrijven die als ‘bakens’ kunnen dienen om een bepaald beeld van Nederland over te brengen, ontbreken grotendeels.
- **De landbouw wordt als de belangrijkste Nederlandse branche gezien. De sector is in de beeldvorming echter niet onomstreden.**
- **Het economische imago van NL komt grotendeels voort uit directe contacten met partnerbedrijven (meestal toeleveranciers en vooral de afzonderlijke medewerkers van deze bedrijven):**
Nederlanders kenmerken zich door het ontbreken van een bepaalde ‘branding’, wat ‘branding’ van Nederland lastig zou kunnen maken!

NL als economische partner – conclusie en deducties II

- **Typische, unieke Nederlandse eigenschappen van het NL-bedrijfsleven:**
 - Nederland is DE handelsnatie, op grond van traditie.
 - Internationale oriëntatie is kenmerkend voor de Nederlanders en hun bedrijfsleven.
 - Opvallend: de duidelijke behoefte aan participatie: Nederlanders gelden als mensen bij wie je vaak meemaakt dat ze taken niet directief verdelen resp. op zich nemen en dat ze – ongeacht hun positie – bij vergaderingen hun stem laten horen. Is een kwestie van wennen, maar wel goed.
 - Nederland staat duidelijk voor ‘producten van hoge kwaliteit’.
 - De Nederlandse ‘productkwaliteit’ wordt onder andere toegeschreven aan de ‘innovatiekracht’. Velen kennen die echter niet uit eigen ervaring en kunnen geen voorbeelden noemen. Het blijft vaak bij vermoedens.
 - In de ogen van de ondervraagden ontbreekt het NL aan ‘topkwaliteit’. Men denkt dat in Nederland wel sprake is van ‘degelijkheid’, maar de wil tot topprestaties zou geen kenmerk zijn van het NL-bedrijfsleven.
 - ‘Duurzaamheid’ roept tegengestelde reacties op, vooral als het gaat om ecologische duurzaamheid.
 - ‘Betrouwbaarheid’ is in tegenstelling tot landen met een ‘mediterraan karakter’ geen probleem.
- **De samenwerking met Nederlanders leidt tot de ontdekking van een aantal interessante en belangrijke eigenschappen:**
 - Ze zijn zeer joviaal in de omgang met collega’s en klanten.
 - De onconventionele/creatieve instelling wordt gezien als ‘flexibiliteit bij het vinden van oplossingen’.
 - Nederlanders worden als aangenaam bescheiden gezien en men voelt een zekere sympathie met deze mentaliteit.

- Hun bereidheid om eerder risico's aan te gaan wordt positief geïdentificeerd als doortastendheid, die tegengesteld is aan de Duitse aarzelende aanpak. Van Nederlanders wordt gezegd dat ze een 'can do'-houding hebben!
- Een duidelijk kenmerk van het Duitse bedrijfsleven is echter handelen op basis van eisen op het gebied van kwaliteitsmanagement (QM). Grote bedrijven beschikken daartoe over een groot aantal gestructureerde processen, bij kleinere bedrijven is een en ander weliswaar minder duidelijk gestructureerd, maar de instelling is er wel naar.
- Dit kan bij contacten tussen Nederlandse leveranciers en Duitse klanten tot tegengestelde verwachtingen leiden: Nederlanders streven met hun producten en ideeën naar cashflow op relatief korte termijn en begrijpen kennelijk vaak niet dat Duitse bedrijven van hen meer geduld en ambitie verwachten, dus dat ze zichzelf zullen moeten bewijzen.
- De Nederlandse durf bij het ondernemen en de Duitse QM-mentaliteit zijn niet altijd met elkaar te verenigen.

Tussentijdse conclusie bedrijfsleven IV - besluit

- **Al met al gelden Nederlanders als sterk pragmatisch ingestelde en handelende natie:**
 - **Betrokken**, met verve, maar ze overdrijven niets.
 - Velen hebben de indruk dat de **in Duitsland gebruikelijke kwaliteitsmanagementprocessen** veel Nederlandse leveranciers voor het hoofd stoten. **Men adviseert** leveranciers dan ook regelmatig om meer **geduld te hebben en vol te houden**.
 - Het **pragmatisme** gaat echter ook **gepaard met een onconventionele houding** en zorgt voor een vaak aangetroffen **‘can do’-houding**, die als zeer positief wordt ervaren. **‘Altijd een oplossing paraat hebben’ is een kenmerk** dat als bijzonder **klantgericht** wordt gezien. Mits men NL kent.
 - De **partner-status - ‘praten op gelijk niveau’** - vindt juist door de **duidelijke sociale component** in veel opzichten steun. De **hiërarchie** in Nederland wordt als extreem **plat** beschouwd, hetgeen Nederlanders, in combinatie met hun **open, vrolijke instelling**, tot zeer **prettige gesprekspartners** maakt en de indruk geeft dat ze **zeer volwassen en zelfstandig** zijn in hun handelen.
- **Zijn Nederlanders met Duitsers tot zaken gekomen, dan gelden ze niet zelden als de ideale partners. Veel bedrijven in het zuiden van Duitsland hebben dat echter nog niet meegemaakt, aangezien er vaak helemaal geen Nederlanders in beeld zijn.**

AGENDA

1. Achtergrond, doel en methode
2. Algemeen imago van Nederland
3. Algemene imagofacetten van Nederland
- 4. Nederland als economische en handelspartner**
 - a. Bedrijfsleven
 - b. Wetenschap**
 - c. Politiek
5. Samenvatting en aanbevelingen

Wetenschap

NL als wetenschappelijke partner: algemene observaties

Hoge kwaliteit op een aantal specifieke punten, maar internationaal gezien (zeker in de breedte) geen absolute topkwaliteit.

Wetenschap

- **Op het eerste gezicht geen wetenschapsland – hangt af van daadwerkelijke contacten**
 - **Wetenschappers kennen de wetenschappelijke kracht van NL**
“Ik weet dat NL op het gebied van de wetenschap erg goed presteert. Naast Finland en Noorwegen een van de weinige landen binnen de EU waar buiten de universiteit toegepast onderzoek wordt verricht.”
 - **Niet-wetenschappers associëren NL niet direct met de wetenschap, maar hebben wel het vermoeden dat er in die sector sprake moet zijn van hoge kwaliteit.**
“Sommige universiteiten hebben een goede naam, maar bij NL denk ik niet direct aan een wetenschapsland.”
- **Onderwijs wordt meer bevorderd dan onderzoek**
“Men richt zich in Nederland meer op het opleiden van excellerende studenten dan op onderzoek of apparatuur voor instituten.”
- **Toponderzoek beperkt zich tot enkele specifieke domeinen; in de breedte is het niveau wat lager**
- **Geen koploper, maar wel sterk in een aantal niches**
“NL vervult binnen Europa weliswaar niet de rol van voortrekker, maar heeft wel een aantal sterke sectoren, zoals design, windenergie, installatietechniek, de maritieme sector en offshore engineering.”
- **Kleinere, gespecialiseerde universiteiten**
- **Sterker gericht op het Anglo-Amerikaanse systeem**
“NL loopt tien jaar op ons vooruit met contacten met de wereldtop, aangezien ze meer op de VS gericht zijn dan op Europa.”

NL als wetenschappelijke partner: als positief waargenomen aspecten

Naast het hoge opleidingsniveau wordt NL ook gewaardeerd om de openheid ten aanzien van nieuwe ideeën.

- **Zeer competent op meerdere niveaus:**

- **Zeer hoog opleidingsniveau**

“Op bijna alle wetenschappelijke terreinen zijn excellente wetenschappers te vinden.”

“Frankrijk heeft dan wel de dure machines, Holland heeft de wetenschappers die ze kunnen bedienen!”

- **Grote competentie op het gebied van taal: zowel Engels als Duits**

“Daar kunnen wij Duitsers nog een voorbeeld aan nemen! Hoeveel Duitsers spreken er nu Nederlands?”

- **Innovatief en vooruitstrevend bij het genereren van ideeën**

“Op veel gebieden, bijv. in de gentechologie, zijn ze hun tijd vooruit.”

- **Openstaan voor nieuwe ideeën: weinig concurrentiestrijd, grote bereidheid tot samenwerking**

“Een internationale instelling is in NL standaard aanwezig, men is er bereid impulsen van buitenaf op te nemen en op ideeën voort te borduren.”

- **Culturele verwantschap tussen NL en D: ook als persoonlijke contacten met wetenschapscentra ontbreken, wordt vermoed dat er sprake is van een sterke en positieve samenwerking**

“Ik kan me voorstellen dat er door de culturele verwantschap, de geografische ligging en overeenkomsten in taal sprake is van nauwe samenwerking.”

- **Praktijkgericht: snelle toepassing van resultaten van wetenschappelijk onderzoek binnen het bedrijfsleven**

Gedeeltelijk

NL als wetenschappelijke partner: als negatief waargenomen aspecten I

Beperkte mogelijkheden doordat het land klein is en men deels te terughoudend optreedt.

- **Minder sterk in de breedte:**

- **Gedeeltelijk vanwege structurele beperkingen: klein land moet natuurlijk grenzen stellen**
“Je kunt van een klein land als Nederland natuurlijk niet hetzelfde investeringsvolume verwachten als van Duitsland.” – “Ze beschikken weliswaar op vrijwel alle gebieden over wetenschappers van zeer hoge kwaliteit, maar voor de rol van koploper is het land gewoonweg te klein.”
- **Gedeeltelijk vanwege de politieke situatie: bezuinigingsmaatregelen als gevolg van regeringsswisselingen en economische crisis**
“Er is duidelijk sprake van een negatieve ontwikkeling: als gevolg van de bezuinigingen moet er worden ingekrompen. De voorzieningen van de instituten zijn niet meer zo goed. Een deel van de instituten is helemaal gesloten, daardoor is de kwaliteit in de breedte afgenomen.”

- **Terughoudend in het optreden naar buiten toe en daardoor minder zichtbaar:**

- **Weinig aanwezig bij conferenties/congressen**
“De meeste wetenschappelijke discussies vinden toch plaats tijdens banketten tijdens recepties – maar daar ontmoet je niet vaak Nederlandse wetenschappers.”
- **Beperkt aantal publicaties of minder goede ‘marketing’ op dat gebied**
“Ik heb weliswaar een gastdocentschap in NL, maar ik heb tot nu toe nauwelijks iets gehoord over Nederlandse publicaties.”
- **Nauwelijks ‘branding’ in eigen belang**
“In Nederland is men naar buiten toe vrij terughoudend – het woord ‘excellent’ mag best wel vaker worden gebruikt.”

NL als wetenschappelijke partner: als negatief waargenomen aspecten II

Voornamelijk onconventionele structuren en nauwelijks organisatie in netwerken; daardoor ontbreekt het deels aan mogelijkheden om aansluiting te vinden.

- **Ontbrekende parallelle structuren:**

- **Te weinig loketten/contactpunten**

“De combinatie van bedrijfsleven en wetenschap moet duidelijker zichtbaar zijn. Voor ons is er vrijwel alleen de buitenlandse Kamer van Koophandel.”

- **Nauwelijks netwerken met buitenlandse clusters**

“Dat is in Frankrijk bijvoorbeeld wel anders. Instituten maken daar meestal deel uit van clusters en zijn daardoor zichtbaarder.”

- **Nauwelijks nationale clusterstructuren**

“Ik ken geen clusters in NL. Vrijwel alles loopt daar via persoonlijke contacten.”

- **Waargenomen negatieve ontwikkeling:**

- **bezuinigingsmaatregelen als gevolg van regeringswisselingen en economische crisis**

→ **Gevolg: minder goede voorzieningen bij de instituten en minder kwaliteit in de breedte**

“Dat is wel duidelijk verslechterd. Sommige instituten zijn helemaal gesloten en bij veel instituten zijn de voorzieningen minder goed, vooral in de breedte. Er wordt dan een duur apparaat gekocht om mee te pronken en dat was het dan.”

- **Sterkere focus op overkoepelende netwerkorganisaties**

“Dat is veel inefficiënter geworden, want subsidiegelden zijn nu sterker gekoppeld aan strategische afwegingen, wat weer te maken heeft met het idee van netwerken.”

- **Vrijwel geen landelijke subsidie**

“Daardoor raken ze wat achterop – ze moeten het nu vooral van EU-fondsen hebben.”

NL als wetenschappelijke partner: contacten tussen NL en D

Duitse en Nederlandse kennisinstellingen werken nauw en goed samen, maar veel projecten in NL zijn aan de EU gekoppeld.

NL als wetenschappelijke partner: bekende instellingen

Instellingen en organisaties doorgaans slechts een enkele keer genoemd; weinig kennis over de gehele breedte, maar over het geheel gesproken een goede reputatie.

Opmerking:
De grafiek geeft aan hoe vaak een instelling tijdens de interviews spontaan werd genoemd.

*Enkele ondervraagden beschouwden Den Haag als universiteitsstad, en bleken te verwijzen naar de Haagse Hogeschool.

Overzicht van sterke en zwakke kanten – wetenschap NL vanuit Duits perspectief

Inhoudelijk gezien een bijna ideale partner voor D, ook hoge kwaliteit, maar vooral de randvoorwaarden voor subsidies en de ‘zichtbaarheid’ van de Nederlandse wetenschap zijn vanuit Duits oogpunt vatbaar voor verbetering.

	Dimensies vanuit het oogpunt van de Duitse wetenschap	Beoordeling
Hard facts	Hoge opleidingskwaliteit	
	Grote competentie op het gebied van taal	
	Goede zichtbaarheid: Aanwezigheid bij relevante evenementen/publicaties	
	Wederzijdse aanvulling met Duitsland	
	Snelle realisatie van wetenschappelijke resultaten	
	Bestaande connecties met bedrijven	
	Weinig formaliteiten bij het aanvragen van subsidies	
	Informeel netwerken (nationaal/internationaal)	
	Geïstitutionaliseerde netwerken (clusters) (nationaal/internationaal)	
Soft facts	Vriendelijke en sympathieke werkatmosfeer	
	Openstaan voor nieuwe ideeën	
	Perceptie als partner bij het aangaan van uitdagingen	

Uitweiding: uitdagingen voor de Duitse wetenschap

Uitbreiding van de internationale betrekkingen, vooral in EU-verband, en reactie op de veranderende randvoorwaarden (verwerven van subsidies, meer bureaucratie, etc.)

- **Handhaving van inhoudelijk relevant en hoogwaardig onderzoek: aanpassing aan veranderende structuren**
 - Genereren van subsidies zonder al te grote inperking door subsidievereisten
“Het onderzoek heeft door de eisen van de EU imagoschade geleden. Inhoudelijk gezien worden we buiten Europa daarom niet meer honderd procent serieus genomen. Daartegen moeten we iets doen!”
 - Omgaan met de almaar toenemende bureaucratische eisen
- **Verbeteringen in de koppeling van bedrijfsleven en wetenschap**
- **Betere presentatie naar buiten:**
 - Zowel op instituutsniveau
 - als op Europees niveau
“De Europese crisis had ook een negatief effect op het imago van de wetenschap. Hoe kunnen we Europa een nieuwe impuls geven?”
- **Koploper zijn door het genereren en realiseren van nieuwe ideeën**
“Het gaat er voornamelijk om goede interne concepten op te stellen en nieuwe ideeën te ontwikkelen, onderwerpen te claimen.”
- **Uitbreiding van internationale netwerken:**
 - Voornamelijk binnen de EU
“In de wetenschap ligt de focus hoofdzakelijk op samenwerking binnen de EU.”
 - Maar ook buiten de EU
“Het creëren van netwerken met India en Brazilië is voor ons momenteel een relevant thema.”
- **Stichtingen: meestal eigen, zelf opgelegde taakstelling**
“Konrad Adenauer heeft samen met De Gasperi en Schuman de basis voor de Europese eenwording gelegd. Wij voelen ons als Konrad-Adenauer-Stiftung aan deze opdracht gebonden.”

Uitweiding: besluitvormingscriteria voor Duitse samenwerkingspartners I

Van een goede samenwerkingspartner verwacht je compatibiliteit van het onderzoek en bij voorkeur integratie in een netwerk van bedrijven.

Hard facts:

- **Duidelijk pluspunt: reeds bestaande connecties met bedrijven**
- **Clusternetwerken**
MAAR DEELS OOK: netwerkstrategie wordt beschouwd als belemmering!
“Door de sterkere drang naar hogere netwerkorganisaties nemen de eisen toe, wordt het werk inefficiënter en is er sprake van meer bureaucratie.”
- **Internationale aanwezigheid:**
 - **Tijdens beurzen, congressen, conferenties en andere relevante evenementen**
“Veel samenwerking ontstaat door contacten die tijdens recepties bij congressen tot stand komen. Het is een kwestie van kennis maken, ideeën uitwisselen en vaststellen dat samenwerking misschien zou kunnen werken.”
 - **Grote bandbreedte aan actuele publicaties over relevante onderzoeksthema's**
“Het eerste wat ik doe als ik naar samenwerkingspartners zoek: ik google op actuele publicaties!”
- **Te verwachten synergie-effecten:**
 - **Inhoudelijke en vakmatige aanvulling in plaats van kannibalisering**
“Samenwerking is alleen zinvol als je niet exact hetzelfde doet, maar elkaar kunt aanvullen.”
 - **Gelijke onderzoeksbelangen**

Uitweiding: besluitvormingscriteria voor Duitse samenwerkingspartners II

Behalve moderne en liefst niet-bureaucratische structuren zijn ook zachte factoren van belang, zoals betrouwbaarheid en vertrouwen.

- **Goede infrastructuur:**

- Bereikbaarheid van contactpersonen
- Goed uitgerust zijn met moderne apparatuur
- Ongecompliceerde economische randvoorwaarden: eenvoudige, niet-bureaucratische procedures bij het verkrijgen van subsidies en acceptabele belastingvoorwaarden
- Bestaande rechtsvorm

- **Excellente kwaliteit:**

- Pool van excellente onderzoekers
- Hoog opleidingsniveau

Soft facts:

- **Betrouwbaarheid**

“Je moet er van op aan kunnen dat afspraken worden nagekomen!”

- **Goede communicatie en vriendelijke sfeer**

- **Vertrouwen**

“Wie met een partner al enkele succesvolle projecten heeft gerealiseerd, heeft natuurlijk meer vertrouwen – dat is een duidelijk voordeel.”

Uitweiding: overzicht van de sterke en zwakke kanten

NL voldoet als samenwerkingspartner aan de criteria van de soft facts, maar vertoont hiaten wat betreft de hard facts. Er is echter wel sprake van een hoog opleidingsniveau en excellente wetenschappers in bijna alle disciplines.

Uitdagingen voor kenniscentra vanuit Duits perspectief		Potentieel NL
Hard facts	Bestaande connecties met bedrijven	
	Clusternetwerken	
	Aanwezigheid bij relevante evenementen	
	Actuele publicaties	
	Bereikbaarheid van contactpersonen	
	Goede uitrusting (apparatuur)	
	Hoog opleidingsniveau en pool van excellente wetenschappers	
	Ongecompliceerde en niet-bureaucratische subsidievoorwaarden	
Soft facts	Aanvaardbare belastingvoorwaarden en bestaande rechtsvorm	
	Betrouwbaarheid	
	Goede communicatie en vriendelijke sfeer	
	Vertrouwen	

NL als wetenschappelijke partner – conclusies en deducties I

- **NL wordt in eerste instantie niet als wetenschapsland gepercipieerd. Is er echter sprake van persoonlijke contacten (vooral wetenschappers onderling), dan kent men in enkele disciplines de kwaliteit van Nederlandse instituten.**
- **Ontbreken connecties, dan bestaat op zijn minst het vermoeden van hoge kwaliteit, al wordt het niveau als lager ingeschat dan in Duitsland.**
- **Anders dan het bedrijfsleven is de wetenschap sterker op de Europese markt gericht. Desondanks vindt men dat NL sterker op de VS gericht is in vergelijking met andere landen binnen Europa.**
- **De facetten van het algemene imago zijn grotendeels ook terug te vinden in het wetenschapsimago: creatief, modern, communicatief, met een open oog voor de wereld, ongecompliceerd, maar ook terughoudend en daardoor voor potentiële internationale partners minder zichtbaar.**
- **Belangrijke kwaliteitskenmerken van de kenniscentra in NL:**
 - Zeer hoog opleidingsniveau: excellente onderzoekers op vrijwel alle wetenschappelijk terreinen
 - Weinig concurrentiestrijd maar bereidheid nieuwe ideeën die van buiten komen over te nemen
 - Internationale oriëntatie en hoog taalbeheersingsniveau
- **Belangrijke zwakke kanten van de kenniscentra in NL:**
 - Beperkte zichtbaarheid (publicaties, instituten, aanwezigheid bij relevante evenementen)
 - Recent bezuinigingsbeleid. → Daardoor ontbreekt kwaliteit in de breedte
 - Nauwelijks netwerken en connecties met bedrijven
 - Focus op EU-projecten: grote bureaucratische obstakels en inhoudelijke beperkingen

- **De uitdagingen voor de kenniscentra in Duitsland zijn voornamelijk:**
 - De uitbreiding van het internationale netwerk (vooral binnen Europa)
 - Het genereren van nieuwe ideeën om internationaal te kunnen blijven concurreren
 - Het verkrijgen van subsidies voor het uitvoeren van wetenschappelijke projecten
→ zonder grote bureaucratische inspanningen en zonder inhoudelijke belemmeringen door opgelegde eisen
- **Bij deze uitdagingen zou Nederland zeker een aantrekkelijke samenwerkingspartner kunnen zijn als er in algemene zin sprake zou zijn van grotere zichtbaarheid:**
 - Door te voorzien in meer contactpunten/loketten (bijv. netwerkorganisaties zoals TNO)
→ Door te voorzien in parallelle structuren
 - Door passende (dus niet al te agressieve) marketingstrategieën te ontwikkelen om de hoge kwaliteit van Nederlandse instituten, kenniscentra en wetenschappers meer bekendheid te geven
 - Door publicaties te forceren via prikkels (prijzen, stimuleringsprojecten, etc.) en een juiste marketing van deze publicaties (bijv. via internet, bij uitgeverijen en in de vakliteratuur)
 - Door meer aanwezig te zijn bij relevante evenementen, zoals congressen, conferenties, etc.
- **Een andere aanpak kan bestaan uit meer nationale ondersteuning en minder focus op EU-projecten:**
 - Leidt tot meer kwaliteit over de gehele breedte in plaats van inkrimpingen: investeren in zowel betere apparatuur als de opleiding van wetenschappers
 - Leidt tot minder eisen en bureaucratie

AGENDA

1. Achtergrond, doel en methode
2. Algemeen imago van Nederland
3. Algemene imagofacetten van Nederland
- 4. Nederland als economische en handelspartner**
 - a. Bedrijfsleven
 - b. Wetenschap
 - c. Politiek**
5. Samenvatting en aanbevelingen

Politiek

NL als politieke partner – algemeen

De politieke betrekkingen worden uitstekend genoemd, maar krijgen daardoor ook minder aandacht. Het rechts-populisme in NL wordt voor een deel als zorgelijk beschouwd.

Politiek

- **NL geldt in Duitsland als toppartner op het politieke vlak**
“Met Nederland hebben we de meeste overeenkomsten en de beste relatie: op EU-niveau zijn ze ‘like-minded’.” – “De Britten bijv. zijn ideologisch gezien halsstarrig en de Fransen staan ver van de werkelijkheid af.”
- **Vergelijkbare politieke cultuur, waarden en structuren**
“Nederland lijkt ook in politiek opzicht op Duitsland, we geloven in dezelfde waarden.”
“Ze werken nagenoeg net als wij, als in spiegelbeeld.”
- **Perceptie van politieke stabiliteit**
“De uitwisseling met de Nederlandse partners wordt gekenmerkt door continuïteit. Er worden daar niet voortdurend ambtenaren vervangen.”
MAAR OOK: zorgen over rechts-populisme en de vele regeringswisselingen
“Het opkomende rechts-populisme, bijv. Wilders, vinden we wel zorgelijk. Ik hoop dat de Nederlanders niet hun koers gaan verleggen, of zo instabiel worden als België.”
- **NL staat niet in het centrum van de aandacht ...**
 - **door de goede, soepel lopende betrekkingen**
“Met Nederland loopt alles zo gesmeerd dat ze buiten beeld dreigen te raken.”
 - **doordat het als ‘klein land’ wordt gezien**
“We moeten ons meer richten op het VK of Frankrijk, die landen zijn groter.”
- **Deels beperkte kennis van de politieke structuren/staatsinrichting**
“Heeft Nederland ook deelstaten? Of zijn het provincies?”

Opmerking:
de resultaten
berusten vooral op
interviews met
politici

NL als politieke partner – als positief waargenomen aspecten

De politiek in NL wordt overwegend beschouwd als overtuigend, zowel op strategisch, inhoudelijk en persoonlijk vlak als ten aanzien van waarden.

- **Politieke/strategische samenwerking met Duitsland op EU-niveau: pragmatisch, betrouwbaar, coöperatief, initiatiefrijk, constructief → ‘like-mindedness’**
“De Nederlanders zijn net als wij nettobetalers, dus ligt het voor de hand dat we vergelijkbare belangen hebben.”
“Duitsers en Nederlanders werken vaak samen aan voorstellen.” - “Als iedereen zo zou zijn als de Nederlanders, zou het perfect zijn.” - “Bij onderhandelingen gaat het om de inhoud en niet om gezichtsbehoud of trofeeën.”
- **Gezamenlijke waarden**
“Nederland lijkt erg op ons, en dat gaat ook op voor de waarden die we delen.”
- **Koploper op het gebied van liberaal denken/waardegestuurde politiek**
 - **Maakt zich sterk voor mensenrechten**
“Binnen de VN of de OESO zet NL zich sterk in, meer dan je van een zo klein land zou verwachten.”
 - **Maakt zich sterk voor burgerrechten**
„Als het gaat om betrokkenheid bij gemeentelijke plannen, is NL verder dan wij.” - “Een voorbeeld van democratie.”
 - **Wordt waargenomen als volwassen samenleving/burgermaatschappij**
“Bij het drugsbeleid gaat NL meer uit van de eigen verantwoordelijkheid dan van sancties – dat vind ik getuigen van volwassenheid.”
- **Vergelijkbare administratieve structuren: efficiënt en toegankelijk**
“Er is sprake van een vergelijkbare administratieve cultuur bij besluitvorming en beslisstructuren, dat is heel goed.”
“Gelukkig niet zo centralistisch als Frankrijk of Oost-Europa – dat werkt zeer verlamdend.”
- **Persoonlijk optreden van Nederlandse politici**
 - **Open, toegankelijk, vriendelijk**
“Wij onderhouden goede contacten met de consul in München, daar kunnen wij altijd rekenen op een luisterend oor.”
 - **Respectvol**
“Daar wordt een deelstaatminister uit Beieren nog wel eens ontvangen door de Nederlandse minister-president!”

NL als politieke partner – als negatief waargenomen aspecten (1)

Het overwegend positieve beeld wordt hoogstens iets vertroebeld door de aanwezige zorgen over het rechts-populisme en het economische ‘egoïsme’ van NL.

- **Voor het overgrote deel: het uitblijven van ernstige wanklanken tussen NL en D wordt gememoreerd**

“Er zijn af en toe meningsverschillen. Dat is normaal en in NL vindt men daarvoor meestal een oplossing.”

- **Rechts-populistische tendenzen worden enigzins bezorgd waargenomen**

- **Liberaal oriëntatie neemt af**

“NL werd altijd gezien als bolwerk van democratie en tolerantie. Door Wilders is dat nu anders.” (sic)

- **Zorgen om politieke stabiliteit**

“De druk van rechts in NL bemoeilijkt in hoge mate de vorming van een regering en daarmee dus ook de samenwerking.”

MAAR OOK: tot nu toe nauwelijks invloed op de bilaterale samenwerking

- **Moralistische starheid**

“NL uit graag kritiek – zeker ten opzichte van Duitsland – op grond van een historisch verklaarbare, superieur geachte morele visie. Daardoor is NL vooral voor Zuid-Europese landen een lastige partner.”

- **Nadrukkelijk opkomen voor de eigen economische belangen**

“De manier waarop NL offensief EU-subsidies probeert binnen te halen vind ik haast bewonderenswaardig!”

- **Sterker marktliberalisme → deels conflictpotentieel door economisch egoïsme**

“NL richt zich sterk op vrije handel, D gaat deels nog uit van structuurbeleid.”

“Wij zijn in D terughoudend met het toestaan van outlet-stores. In NL zetten ze die direct aan de grens en wordt de koopkracht uit de Duitse steden weggetrokken!”

NL als politieke partner – als negatief waargenomen aspecten (2)

Het al met al harmonische beeld van beide landen leidt er ook hier toe dat er minder aandacht naar NL uitgaat. Maar het ligt blijkbaar voor een deel niet aan NL dat de samenwerking zich niet verder ontwikkelt.

- **Sterke kanten van Nederland worden te weinig naar voren gehaald**

“Het loopt allemaal zo goed dat NL buiten beeld raakt.

Het zou goed zijn om voor wat meer glans te zorgen, zoals andere landen dat doen!”

- **Vooroordelen door de Tweede Wereldoorlog:**

“Het komt bij oudere Nederlanders wel eens voor dat ze onvriendelijk zijn tegen Duitsers. Bij jongeren heb ik dat nog nooit meegemaakt, en er ook nooit iets over gehoord.”

-
- **MAAR OOK: Duitse politiek remt verdere samenwerking met NL**

“Als ik denk aan CODE 24: daar heeft NL uitstekend werk verzet en zijn de problemen vooral te wijten aan het Duitse federale stelsel. Daardoor wordt er met meerdere stemmen gesproken.”

NL als politieke partner – contacten tussen NL en D

Contacten voor samenwerking op politiek niveau naar aanleiding van bepaalde ontwikkelingen, maar deels nog afwachtende contacten tussen politiek NL en bedrijfsleven in D.

Intensiteit

Contactpunt

In het kader van de EU/Brussel:

- Via permanente vertegenwoordigingen van Duitsland en de afzonderlijke deelstaten
- Binnen concrete werkgroepen (landbouw, begroting, etc.)

“Met geen enkel land zijn er zulke goede samenwerkingscontacten als met NL.”

“Er was weliswaar sprake van problemen bij Tennet, maar daar kon een zeer constructieve oplossing voor gevonden worden.”

Tussen vakinhoudelijke afdelingen van ministeries bij concrete projecten

“Geen geïnstitutionaliseerde bijeenkomsten, zoals met Frankrijk. Enerzijds is het goed niet te veel tijd te verspillen zonder dat daar een aanleiding voor is, maar anderzijds verslapt de aandacht daardoor.”

Uitwisseling tussen ambassade / consulaten NL en Duitse ministeries

“NL is momenteel sterk bezig informatie in te winnen over de Zuid-Duitse markt.”

“Andere ambassades zijn offensiever, die brengen meteen vertegenwoordigers uit het bedrijfsleven mee.”

Directe contacten tussen vakministers bij concrete aanleidingen

“De toespraak van de Nederlandse landbouwminister tijdens de ‘Grüne Woche’ was heel indrukwekkend!”

Uitwerking: uitdagingen van de Duitse politiek

De overkoepelende vragen gaan over de financiële crisis, de EU-begroting, nieuwe markten, demografie en duurzaamheid.

Taakoverstijgende uitdagingen:

- **Te boven komen van de eurocrisis / financiële crisis**
“Welke hiaten zijn er in de economische unie en de muntunie? Hoe kan het dat we daar zo blind voor zijn geweest?”
“Het is dringend noodzakelijk het toezicht op banken anders op te zetten.”
- **EU-begroting**
“Een centraal punt is het vaststellen van het financiële kader van de EU-begroting, bijv. wat betreft de begroting voor landbouw.”
“Er zijn conflicten tussen nettobetalers en -ontvangers. Daarvoor moeten oplossingen worden gevonden.”
- **Ontsluiting van nieuwe markten voor het eigen bedrijfsleven**
“Onze bedrijven kijken naar markten in Azië, de BRIC-staten en de Next Eleven. Wij willen ze daarbij ondersteunen.”
- **Demografische veranderingen: vergrijzende samenleving, migratie**
“Op het gebied van ruimtelijke ordening roepen de ontwikkelingen grote vragen op, bijv. welke infrastructuur er voor een vergrijzende samenleving nodig is.”
- **Duurzaamheid / ecologische veranderingen: energie, landbouw, mobiliteit**
“De omschakeling naar hernieuwbare energiebronnen raakt aan vrijwel alle politieke terreinen.”

Taakspecifieke uitdagingen:

- **Opkomst van nieuwe technologie, bijv. digitalisering**
- **Marketing hogescholen en universiteiten**
“Hoe zorgen wij ervoor dat onze hogescholen en universiteiten internationaal concurrerend blijven?”
- **Onderwerpen op het gebied van buitenlandse politiek, bijv. Afghanistan, Midden-Oosten**
“We moeten ons bezighouden met de vele conflicten in de wereld.”

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 het Duitse bedrijfsleven en deels worden vooral eigen belangen nagestreefd.

	Dimensies	Beoordeling
Hard facts	Bestaande contacten met de Duitse politiek	
	Bestaande contacten met de Duitse economie	
	Aanwezigheid bij relevante evenementen	
	Competentie van de gesprekspartners	
	Goed presterend bestuurlijk kader	
Soft facts	Gedeeld waardenstelsel	
	Betrouwbaarheid	
	Oriëntatie op efficiëntie	
	Vertrouwen	
	Vermogen tot het sluiten van compromissen	
	Goede communicatie en vriendelijke sfeer	
	Perceptie als partner bij het aangaan van uitdagingen	

NL als politieke partner – conclusie en deducties

- **Voortzetten van de nauwe contacten op het politieke vlak:**
De directe betrekkingen op politiek niveau worden overwegend als voorbeeldig omschreven. Op dit terrein moeten de **coöperatieve, inhoudelijke en open** betrekkingen worden voortgezet.
- **Intensivering van de contacten tussen Nederlandse politiek – Duits bedrijfsleven:**
Het lijkt er op dat politieke vertegenwoordigers van andere landen (o.a. China, Denemarken, Polen werden genoemd) samen met vertegenwoordigers van het bedrijfsleven uit die landen vrij **offensief contact** leggen met Duitse besluitvormers in de politiek en in het bedrijfsleven. Het zou voor NL aan te bevelen zijn de bestaande **goede politieke contacten te benutten** om Nederlandse bedrijven te introduceren. Het is daarbij ook van belang contact te leggen met **politieke lobbyisten bij grote Duitse bedrijven**. Als kader komen daarvoor vooral **beurspresentaties, bezoeken aan ministeries en clusters, presentaties van bedrijven en zelf georganiseerde evenementen** in aanmerking.
- **Kapitalisering van sterke kanten op politiek vlak:**
Ter onderbouwing van een gunstig beeld van het NL-bedrijfsleven lijkt het aan te raden de nadruk te leggen op de **economisch liberale en efficiënte administratieve structuren**.
- **Presenteren als partner op terreinen die een uitdaging vormen:**
Afgezien van de specifiek politieke thema's (eurocrisis, EU-begroting) moet het **Nederlandse bedrijfsleven zich als partner in de kijker spelen met oplossingen voor uitdagingen** waar de Duitse politiek zich voor gesteld ziet. Veelbelovende onderwerpen in dit verband zijn **ecologische veranderingen / duurzaamheid en demografische ontwikkelingen**.

AGENDA

1. Hintergrund, Zielsetzung und Methode
2. Allgemeines Image der Niederlande
3. Allgemeine Image-Facetten der Niederlande
4. Die Niederlande als Wirtschafts- und Handelspartner
 - a. Wirtschaft
 - b. Wissenschaft
 - c. Politik
- 5. Zusammenfassung und Empfehlungen

Samenvatting 1

Hoofdresultaten

- **Consistent en positief imago:** Over het geheel gesproken heeft Nederland **bij alle doelgroepen** een rijk geschakeerd, consistent en positief imago. Vooral op het gebied van de politiek, maar ook ten aanzien van delen van het bedrijfsleven wordt Nederland gezien als **toppartner**. Benadrukt moet worden dat Nederland ‘**moderne**’ waarden (individualisme / postmaterialisme) worden toegedicht die – in combinatie met de eveneens waargenomen ‘**klassieke**’ waarden uit het materialistische spectrum – zorgen voor een perceptie als **aantrekkelijke economische natie**. Dit zorgt voor een **solide basis voor positionering** en voor het doorvoeren van andere maatregelen, bijv. op communicatiegebied, die **doelgroepoverstijgend** opgezet kunnen worden.
- **Geen sterke negatieve punten, maar wel relevante verschillen:** In vergelijking met Duitsland worden aan Nederland geen uitgesproken negatieve aspecten verbonden. Niettemin zijn er **bepaalde structurele en culturele verschillen**, die de betrekkingen ongunstig kunnen beïnvloeden. **Structureel** gaat het dan om het **ontbreken van netwerk-/clusterstructuren**, **cultureel** worden Nederlanders soms gezien als **te informeel**, hetgeen samenwerking in eerste instantie - in beperkte mate - in de weg zou kunnen staan.
- **Ontbreken van ‘bakens’:** Ondanks het **positieve totaalbeeld** blijft het imago op sommige plekken **wat diffuus** van karakter. Een reden daarvoor kan het **ontbreken van ‘bakens’** zijn die wetenschap en bedrijfsleven in NL een **uniek gezicht** geven – bedrijven die eruit springen (misschien afgezien van Philips) en dito wetenschappelijke instituten schijnen er minder te zijn.

Samenvatting 2

Imago van Nederland

- **Pragmatisme, liberaal denken en sociale gerichtheid als kernwaarden:** In algemene zin en voor alle onderzochte sociale gebieden vertegenwoordigen rationaliteit, pragmatisme en sociale gerichtheid drie kernwaarden. **De gezamenlijke oorsprong van deze waarden is een open oog voor de wereld.**
- **Algemeen imago:** in generieke zin houdt dit in dat Nederlanders worden omschreven als **vrolijk, ongecompliceerd en joviaal**. Een hoog niveau van **tolerantie en internationale gerichtheid** (bijv. meertaligheid) is al bijna spreekwoordelijk. Daarnaast geldt Nederland als **sociaal georiënteerd** (positie van het gezin), **creatief / onconventioneel** (culturele erfenis), maar ook als **zakelijk ingesteld** (erfenis van de handelsnatie). In vergelijking met Duitsland valt hier vooral de **meer informele cultuur** op, maar ook de **maatschappelijk-politieke volwassenheid** (bijv. liberalere wetgeving).
- **Bedrijfsleven: op het eerste gezicht** lijkt het Nederlandse bedrijfsleven te lijden onder het **ongunstig dominerende beeld van de landbouw**, die als weinig duurzaam en industrieel te boek staat. Bovendien lijken ‘bakens’ die er positief uitspringen in eerste instantie te ontbreken. **In tweede instantie** worden echter **veel positieve economische aspecten** genoemd. De **communicatievaardigheden en openheid** maken snel contact leggen mogelijk. **De pragmatische instelling, het commercieel inzicht, de internationale oriëntatie en de betrouwbaarheid** bieden mogelijkheden voor wederzijds winstgevend zakendoen. **De betrokkenheid en creativiteit** stimuleren innovatie. Dit valt in het gunstige structurele kader van een **economisch liberale oriëntatie** binnen de Nederlandse politiek. **Verschillen** zijn er soms ten aanzien van de **Duitse vereisten op het gebied van kwaliteitsmanagement**. Duitse bedrijven stellen hoge eisen op het gebied van certificering, procesbeheersing en controleerbaarheid. Dit kan voor conflicten zorgen vanwege de Nederlandse informele instelling. Bovendien wordt Nederlanders soms **amerikanisme / winstbejag** verweten, en ook wordt gewezen op de soms **langdurige besluitvormingsprocessen**. Een negatief effect op de perceptie van Nederland heeft bovendien de **geringe neiging tot ‘merkvorming’ (branding)**.

Samenvatting 3

Imago van Nederland

- **Wetenschap:** De Nederlandse wetenschap wordt een **hoog inhoudelijk niveau** toegedicht (zij het meer wat onderwijs dan wat onderzoek betreft), evenals een **grote bereidheid tot samenwerking**. Een **internationale oriëntatie** wordt gezien als bevorderlijk voor het **innovatievermogen**. Daar staat wel als negatief aspect tegenover dat het aan **zichtbaarheid ontbreekt** bij de Nederlandse wetenschap – **netwerken en clusterstructuren** zijn vanuit Duits oogpunt **niet of nauwelijks aanwezig**. Bovendien lijkt het er op dat de afgelopen jaren op **nationale subsidies is bezuinigd**, waardoor samenwerking lastiger wordt. De Nederlandse wetenschap is daardoor **sterker aangewezen op EU-fondsen**. Aangezien er met **TNO** al een nationaal onderzoeksinstituut aanwezig is, zijn **Duitse instituten** zoals Fraunhofer of Max-Planck **zeer weinig geneigd in een eigen vestiging te investeren**.
- **Politiek:** Op politiek vlak geldt Nederland als **toppartner van Duitsland**. Op basis van een **vergelijkbare politieke cultuur en gezamenlijke strategische belangen binnen de EU** worden de **bereidheid tot samenwerking en de pragmatische instelling** benadrukt. Conflicten zijn er af en toe wel, vooral op het gebied van landbouw, maar die worden meestal constructief opgelost. Recht-populistische **tendenzen** vertroebelen het beeld enigszins, al hebben ze geen sterke invloed op de daadwerkelijke samenwerking. Het land **maakt zich internationaal sterk** voor de mensenrechten, maar dat wil wel eens omslaan in een **soort moralistische starheid**.

Aanbevelingen 1

Aanbevelingen vanuit het perspectief van marktonderzoek

- **Mogelijke maatregelen op de korte en middellange termijn:**
 - **Versterking van de aanwezigheid, communicatie en netwerkvorming:**

Ook al verlopen de betrekkingen tussen Duitsland en Nederland overwegend soepel, het risico bestaat dat Nederland – ook omdat het een verhoudingsgewijs klein land is – buiten beeld raakt. Aangezien landen van vergelijkbare omvang (zoals België, Oostenrijk, Denemarken, Israël), maar ook grote landen als China duidelijk op grote schaal bezig zijn contacten te leggen met Duitse besluitvormers, lijkt het van belang dat Nederland meer de aandacht op zich gaat vestigen. Denkbare stappen zijn dan vooral **meer aanwezig zijn tijdens beurzen en congressen of bij de organisatie daarvan en bedrijven rechtstreeks benaderen met een combinatie van Nederlandse politici en vertegenwoordigers van het bedrijfsleven**
 - **Systematisch verzamelen van informatie over branchespecifieke uitdagingen en matchmaking:**

Om de **contacten** met het Duitse bedrijfsleven en de Duitse wetenschap goed aan de **bestaande behoeften** aan te passen, lijkt het zinvol systematisch **branchespecifieke uitdagingen** te onderzoeken en daarover informatie te verzamelen. Er zou dan bekeken moeten worden in hoeverre Nederlandse bedrijven en instellingen hiervoor **oplossingen** kunnen bieden, zodat vervolgens **doelgerichte matchmaking** kan plaatsvinden, bijv. via een NBSO.
 - **Dubbele Zuid-Duitse strategie:**

De Zuid-Duitse economische zone biedt niet alleen het nodige potentieel voor uitbreiding van de **Nederlandse export**. Ook kan worden overwogen of met Zuid-Duitse bedrijven **strategische samenwerking ten aanzien van nieuwe markten**, met name **Azië**, mogelijk is. Deze regio staat in Zuid-Duitsland momenteel in het centrum van de belangstelling. Hier zou **Nederland** de **historisch gegroeide relaties** kunnen benutten om **nieuwe, Duits-Nederlandse, activiteiten** te promoten, onder het motto ‘completeren in plaats van concurreren’.

Aanbevelingen 2

Aanbevelingen vanuit het perspectief van marktonderzoek

- **Mogelijke maatregelen op de lange termijn:**

- **Opbouw van clusters:**

Vanuit Duits perspectief wordt het **ontbreken of niet-zichtbaar zijn van parallelle structuren zoals clusters** als nadelig gezien. Dit weegt des te zwaarder daar **andere landen** deze **structuren wel hebben** en dus met Duitse clusters samenwerken. Hier valt te overwegen **reeds aanwezige samenwerkingsverbanden** zoals die uit de regio Eindhoven beter te **presenteren of op de langere termijn dergelijke structuren op te bouwen**.

- **Merkvorming ('branding') van Nederland:**

Wat de Nederlandse merkvorming betreft is er welhaast sprake van een **paradoxe situatie: weliswaar kan Nederland positief worden beschreven, met eigen kwaliteiten, maar** het land blijft wat betreft het **economische imago toch wat diffuus**, wat zeker ook te maken heeft met het feit dat bepaalde bedrijven uit NL minder bekend zijn. Tegelijkertijd valt bij NL-bedrijven een zekere **tegenzin te bespeuren tegen 'nation branding'**, hetgeen met hun *internationale* oriëntatie verband houdt.

Toch zou **afzien van branding een lichtvaardige keuze en een gemiste kans zijn**. Met de **kernwaarden rationaliteit, liberaal denken en sociale gerichtheid beschikt NL over sterke, en binnen Europa** (vanuit Duits perspectief) zelfs **unieke eigenschappen**, die zeker moeten worden benut.

Hier kan ook de schijnbare tegenstrijdigheid in verband met de internationale oriëntatie worden opgelost: deze laatste kan worden gepresenteerd als een open oog voor de wereld in plaats van als nivellerende factor.

Een **merkvormingsproces** is uiteraard een **zaak van lange adem**. Als eerste stap in de richting van NL-'branding' zouden **om te beginnen kleinere bedrijven** kunnen worden benaderd; **later** kunnen zich hierbij **grotere bedrijven aansluiten**, zodra het positioneringsproces en het merkvormingsproces verder gevorderd zijn.

Aanbevelingen 3

Positioneringsadviezen vanuit het perspectief van marktonderzoek

- **Drie overkoepelende posities:** Op basis van 13 belangrijke afzonderlijke posities en de kernwaarden kunnen drie overkoepelende posities worden vastgesteld – **pragmatisme, liberaal denken en sociale gerichtheid**. Deze posities hebben ondanks bepaalde overeenkomsten elk een eigen zwaartepunt.
- **Pragmatisme:** Bij deze overkoepelende positie ligt de nadruk vooral op **materialistische** (en dus economische) **aspecten** en komen dus vooral **'hard facts'** op de voorgrond te staan, zoals **infrastructuur en efficiëntie**. Daardoor **sluit dit aspect goed aan bij de Duitse economische mentaliteit**, maar het kan tegelijkertijd overkomen als **weinig gedifferentieerd**, als een 'kopie' van de Duitse waarden. De sterke kant van deze positie is vooral dat ze antwoord biedt op de door het Duitse bedrijfsleven opgeworpen uitdagingen ten aanzien van efficiëntie.
- **Liberaal denken:** Hierbij ligt de focus op de **moderniteit en openheid** van NL op alle gebieden. Deze positie is eerder gerelateerd aan **'soft facts'** zoals **onconventionaliteit** maar ook **eigen verantwoording**. Daarmee zorgt ze ten opzichte van andere landen voor een **duidelijke differentiatie** en biedt ze vooral antwoord op de uitdaging **binnen de internationale concurrentie innovatief te blijven**.
- **Sociale gerichtheid:** De kern wordt hier gevormd door **netwerken en samenwerken**. Ook hier staan de **'soft facts'** meer op de voorgrond, vooral **participatie, fairness en betrouwbaarheid**, kenmerken die vergelijkenderwijs ook duidelijke **differentiatie** inhouden. Deze positie is vooral een antwoord op de uitdaging toegang te krijgen tot **nieuwe markten**, waarbij netwerken een absolute noodzaak zijn.

© 2013 Ambassade van het Koninkrijk der Nederlanden te Berlijn

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

