

Rapport: Internationale groeiagenda : van strategie tot effectieve operationalisering

Executive Summary

Aanleiding en achtergrond

De Dutch Trade & Investment Board heeft in juni vorig jaar op basis van een publiek-privaat onderzoek¹, besloten dat het systeem van handelsbevordering sterk geprofessionaliseerd moet worden. Aan VNO-NCW en MKB Nederland is gevraagd hierop een verdere visie te ontwikkelen en te adviseren over het vervolgtraject. Dit rapport vormt daarvan de neerslag.

Noodzaak tot substantiële aanpassing van het systeem van handelsbevordering

Het rapport start met de algemene constatering dat de welvaart in Nederland in de komende decennia in belangrijke mate wordt bepaald door het vermogen aansluiting te vinden bij de mondiale groeiemarkten. Drie waarnemingen zijn in dat kader van belang:

- Nederland staat bekend als een zeer open en middelgrote economie met bijzondere exportprestaties. Nederland is in staat geweest al decennia lang een belangrijk -maar wel stabiel- deel van haar welvaart te verdienen met internationaal ondernemen. Een internationale vergelijking leert dat in diverse landen waaronder Duitsland, België en Scandinavische landen de toegevoegde waarde uit de export harder is gegroeid dan de economie als geheel. Het Nederlandse niveau van verdiensten uit export is niet meer uniek.
- De wereldwijde concurrentie is sterk toegenomen, de scheidslijn tussen binnenlandse en internationaal “exposed” sectoren verschuift –wereldwijd- met de dag. Dat biedt zeer vele kansen. Maar globalisering is gepaard gegaan met een verschuiving van machtsverhoudingen naar landen waar economie en politiek zeer verweven zijn. Voor effectieve toegang tot deze markten is publieke en private krachtenbundeling geboden.
- Het is voor ondernemers vaak onduidelijk op welke wijze en door wie zij geholpen kunnen worden bij hun internationaliseringsambities. Er ontbreekt een duidelijk “exportgezicht” en regie om een publiek-private internationaliseringsstrategie te vertalen naar effectieve operationele acties.

Het is noodzakelijk dat Nederland betere aansluiting weet te vinden bij de wereldwijde groei. Er is voldoende aan potentieel aan midden- en kleinbedrijf (naar schatting 50.000 tot 60.000 ondernemingen met –meer dan- 10 tot 250 werknemers) en ook midden- en grootbedrijf dat verder kan internationaliseren. De “drie waarnemingen” uit dit rapport leiden tot de volgende conclusies:

- Er is behoefte aan een door overheid en bedrijfsleven gedeelde missie en strategie voor het vergroten van marktkansen en verdiensten van de vanuit Nederland internationaal opererende ondernemingen.
- Om missie en strategie effectief te maken is een beter geregisseerde operationalisering daarvan nodig.

¹ Onderzoek naar de handelsbevordering uitgevoerd door een publiek-private werkgroep onder leiding van Bertrand van Ee in opdracht van de Dutch Trade & Investment Board, juni 2014.

- Er zijn, zoals buitenlandse voorbeelden aangeven, synergievoordelen te behalen met een dienstverlenend netwerk van publieke en private dienstverlening dat vanuit één gezamenlijke missie en strategie opereert, en zich als één internationaal herkenbaar merk weet neer te zetten.

De gezamenlijke ambitie van overheid en bedrijfsleven moet zijn dit te gaan realiseren zonder op enigerlei manier de vaart te halen uit de bestaande activiteiten van het grote conglomeraat van organisaties aan publieke en private zijde. Ook zal niet moeten worden ingeboet op de professionele expertise van de vele organisaties, maar juist daarop worden voortgebouwd.

Missie en strategie

Een missie en strategie zal moeten worden uitgewerkt. Wij doen hiervoor –op hoofdlijnen- de volgende suggesties.

Missie

Nederland wil tot de meest welvarende landen van de wereld blijven behoren, structureel in de Top 5. Nederland heeft de wereld wat te bieden en kan dat alleen optimaal doen vanuit een welvarende positie. Met “Dutch Solutions” die een betekende bijdrage leveren aan “Global Challenges” doet Nederland in meerderlei opzicht “goede zaken”. Nederland verdient nu 30 á 32 % van het nationale inkomen met export. De ambitie moet zijn om de export in de komende 10 jaar aansluiting te laten vinden bij de groei van de wereldeconomie. Dan kan dit percentage naar 40 % in 2025. Buitenlandse investeringen in Nederland dragen nu al voor een belangrijk deel bij aan de toegevoegde waarde uit export. Dit moet evenredig meer gaan worden.

Hoofdlijnen voor een Nederlandse export- en investeringsstrategie

- ✓ *Focus op topsectoren*
De internationaliseringstrategie moet aansluiten bij het bedrijfslevenbeleid dat in de afgelopen jaren niet alleen gericht is op generieke verbetering van het Nederlandse ondernemings- en vestigingsklimaat, maar ook een specifieke focus heeft met het Topsectorenbeleid.
- ✓ *Massaal internationaal met het MKB*
Het brede MKB bedrijfsleven moet in de exportstand worden gebracht. Nabije markten (EU) en verder weg liggende groeimarkten moeten beter worden bereikt. Nieuwe vormen van handelsbevordering zijn nodig, met onder meer een betere benutting van het netwerk van reeds gevestigde internationale ondernemingen en goede business intelligence, voor de vele bedrijven die serieuze groei kunnen realiseren door (verder) te internationaliseren.
- ✓ *(Strategische) acquisities van buitenlandse investeringen*
Nederland boekt goede resultaten met het acquireren van buitenlandse investeringen dankzij een goed onderhouden vestigingsklimaat (in brede zin). Deze positie is geen gegeven noch rustig bezit. Nederland moet zich als ‘Gateway to Europe’ onderscheidend blijven positioneren. Strategisch acquireren is gericht op versterking van de in Nederland aanwezige ketens. Ook dit verdient langs de lijnen van de topsectoren nadere uitwerking.
- ✓ *Nederland een herkenbaar topmerk : via “branding” en het opereren met herkenbare dienstverlening*
Branding is noodzakelijk om Nederland goed op het internationale netvlies te krijgen. Dit wordt alleen effectief wanneer dit een gemeenschappelijk project is op nationaal niveau van overheid en bedrijfsleven. En het vereist voortdurend onderhoud met

uitgekiende marketing en communicatie. *Benut daarvoor ook internationale events voor promotie van Nederlandse bedrijvigheid (EU-voorzitterschap, Expo 2025).* Betrouwbare dienstverlening op het gebied van handelsbevordering voor zowel Nederlandse als buitenlandse ondernemingen reduceert onzekerheden en bevordert internationale handel.

✓ *Zorgen voor toegankelijkheid van markten*

Nederlandse ondernemingen moeten voor hun expansie snel de internationale vleugels uitslaan. De Nederlandse thuismarkt is klein. Dat is een nadeel, maar ook een voordeel. Des te belangrijker is het wegnemen van handelsbelemmeringen. Nederland moet zich op het politiek niveau daarvoor inzetten in de EU (interne markt), mét de EU door het sluiten van bilaterale handelsverdragen (TTIP!), en buiten de EU door de inzet van economische diplomatie voor specifieke belemmeringen op specifieke markten.

✓ *Concurrerende en responsieve exportfinanciering*

De internationale concurrentie met exportfinanciering, -verzekering en garanties is intensief. Nederland moet beschikken over een world class instrumentarium. Op dit moment vinden daarover besprekingen plaats tussen overheid en bedrijfsleven.

✓ *Strategievorming op basis van business intelligence met een regelmatige herijking*

Centraal in de strategievorming staat ‘business intelligence’: op basis van kansen en prioriteiten voor bedrijven, zullen de strategische keuzes moeten worden gemaakt. Deze moeten worden vertaald in operationele plannen. Opgedane ervaringen daarmee vormen weer een input voor aanpassing van de strategie; zo ontstaat een strategie-cyclus.

✓ *Economische diplomatie met oog voor de langere termijn*

Bouw internationaal bestendige relaties op basis van Nederlandse eigenschappen als betrouwbaarheid en bereidheid tot samenwerking. Doe dit met een vooruitziende blik, ook met die delen van de wereldeconomie, die nog in ontwikkeling zijn.

✓ *Full commitment in de operationalisering, met een goede wisselwerking tussen overheid en bedrijfsleven*

Het vaststellen van een internationaliseringstrategie heeft pas meerwaarde wanneer zeker is gesteld dat voorzien is in een effectieve uitvoering hiervan. Dit vereist het commitment van de vele publieke en private partijen die actief zijn in de handelsbevordering. In de uitvoering is een goede wisselwerking tussen partijen nodig.

Publiek private samenwerking op strategisch én operationeel niveau met een complementaire netwerkstructuur

De uitvoering van de (verder uit te werken) internationaliseringstrategie is gebaat bij de totstandkoming van een coherent functionerend netwerk van publieke en private partijen, die allen met dezelfde focus en ambitie aan de slag gaan. Met de huidige versnippering in de uitvoering werken partijen langs elkaar heen, is de inzet van middelen suboptimaal, wordt de mogelijke synergie tussen partijen niet voldoende benut en presenteert Nederland zich op het internationale toneel met onvoldoende afstemming. Voor de operationalisering van een internationaal economische strategische agenda die hout snijdt, moet Nederland in de sterk veranderende buitenwereld de krachten bundelen: publieke en private partijen.

In Nederland moet een nieuw dienstverlenend netwerk de sterktes van publieke dienstverlening verbinden met die van private dienstverlening, op basis van complementariteit. De stip die wij op de horizon hebben is een PPS-netwerk, herkenbaar en zichtbaar onder één naam. Werktitel : *NL Trade & Investment Cooperation*².

Dit bouwt voort op de samenwerking op het strategische niveau in de huidige Dutch Trade & Investment Board. Maar voegt daar een operationeel niveau aan toe. Op operationeel niveau moet een *publiek-private board (op hoog niveau met voldoende gezag)* zorgen voor een goede regie in de operationalisering van de publiekprivaat gedeelde strategie.

Netwerk met drie onderdelen

Ons voorstel is het integrale netwerk op te bouwen met een drietal onderdelen:

- een publiek netwerk van Rijk (incl. buitenland netwerk) en andere betrokken overheden;
- een privaat netwerk met private kernactiviteiten;
- en een geaccrediteerd privaat netwerk bestaande uit (organisaties met) landenspecifieke business councils.

De netwerkpartners “in de eerste graad” zijn Rijksoverheid en betrokken andere overheden voor het publieke netwerk en VNO-NCW en MKB Nederland voor het private netwerk met kernactiviteiten. Om deze krachtenbundeling mogelijk te maken, is een verankering van de onderlinge spelregels noodzakelijk. Hiervoor zal een convenant moeten worden opgesteld tussen Rijksoverheid, betrokken andere overheden en VNO-NCW en MKB Nederland.

Voor de herkenbaarheid in binnen- en buitenland gebruiken de partijen in het samenwerkingsverband (waaronder de geaccrediteerde private partijen) dezelfde naam om te etaleren dat zij partner zijn in het samenwerkingsverband.

De governance in het samenwerkingsverband bestaat uit een strategisch (de huidige DTIB) en operationeel niveau (een nieuwe publiek-private board). De strategie wordt vertaald in operationele plannen, die op hun beurt op basis van opgedane ervaringen weer tot vernieuwing van de strategie kunnen leiden.

De verschillende organisaties binnen het netwerk, aan zowel de publieke als private kant, committeren zich aan de gemeenschappelijke strategie en de regie in de operationalisering daarvan. Zij hebben *netwerkvoordelen* doordat alleen zij een beroep kunnen doen op de dienstverlening van de andere partijen in het netwerk. Om blijvende versnippering tegen te gaan krijgen handelsbevorderende partijen en overheden buiten het netwerk deze voordelen niet.

² In het rapport wordt een ‘houtskoolschets’ gegeven van NL Trade & Investment Cooperation.

Rapport

Internationale groeiagenda – van strategie tot effectieve operationalisering

1. Inleiding : de noodzaak van ‘georganiseerde’ internationalisering

Aanleiding en achtergrond

De Dutch Trade & Investment Board heeft in juni vorig jaar op basis van een publiek-privaat onderzoek³, besloten dat het systeem van handelsbevordering geprofessionaliseerd moet worden. Deze analyse was tot stand gekomen op basis van gesprekken met topsectoren, mkb-ondernemingen en handelsbevorderende organisaties. Aan VNO-NCW en MKB Nederland is gevraagd hierop een verdere visie te ontwikkelen en te adviseren over het vervolgtraject. Dit rapport vormt daarvan de neerslag.

Noodzaak van ‘georganiseerde’ internationalisering

De welvaart in Nederland in de komende decennia wordt in belangrijke mate bepaald door het vermogen aansluiting te vinden bij de mondiale groeimarkten. “Global Challenges, Dutch Solutions” wordt door overheid en bedrijfsleven als slogan gebruikt om tot uitdrukking te brengen dat Nederland de wereld wat te bieden heeft.⁴ Dit stimuleert wetenschap, onderwijs, overheid en bedrijfsleven tot (de uitvoering van) gezamenlijke agenda’s zoals de wetenschapsagenda en de innovatie- en human capital-agenda’s van de Topsectoren. De baanbrekende Nederlandse oplossingen voor de wereldwijde vraag hebben echter pas betekenis wanneer deze de internationale markten ook echt bereiken.

Hoewel Nederland reeds een belangrijk deel van het nationale inkomen in het buitenland verdient, is er aanleiding om de vraag te stellen of Nederland zijn strategie en operationalisering daarvan moet herijken.

Drie “waarnemingen” zijn in dit verband van belang:

- Nederland is in staat geweest al decennia lang een belangrijk deel van haar welvaart te verdienen met internationaal ondernemen. Met een exportquote van 83 procent verdient Nederland al geruime tijd ongeveer 30 á 32 procent van het nationale inkomen. Het laatste is internationaal niet bijzonder meer. De uitdaging voor Nederland is nu een versnelling te realiseren.

- Resultaten uit het verleden zijn geen garantie voor de toekomst. De wereldwijde concurrentie is sterk toegenomen, de scheidslijn tussen binnenlandse en internationaal “exposed” sectoren verschuift met de dag. Voor welhaast elke economische activiteit geldt de vraag of en zo ja, waar en waarmee, ondernemingen internationale verdienkans hebben en hoe deze kunnen worden verzilverd. Deze vraag *niet* stellen en daar *niet* naar handelen leidt tot het weggeven van internationale (en nationale) marktposities en welvaart. Maar de steeds verder vergroting van de wereldmarkten is gepaard gegaan met een verschuiving van de machtsverhoudingen naar landen waar economie en politiek zeer verweven zijn. Voor effectieve toegang tot deze markten is aan Nederlandse zijde idem publieke en private krachtenbundeling geboden.

³ Onderzoek naar de handelsbevordering uitgevoerd door een publiek-private werkgroep onder leiding van Bertrand van Ee in opdracht van de Dutch Trade and Investment Board, juni 2014

⁴ Zie publicatie van het Ministerie van Economische Zaken betreffende het topsectoren beleid en de strategie Horizon 2020, 21 januari 2014.

- Daarnaast is eerder in de DTIB vastgesteld dat ondernemingen, door de grote fragmentatie en verscheidenheid aan publieke en private dienstverleners, geen duidelijk beeld hebben van de mogelijkheden op internationale markten en onvoldoende gebruik maken van de kansen van de groei van markten buiten Europa⁵. Bij het betreden van internationale markten worden ondernemers geconfronteerd met een geheel nieuw woud aan wet- en regelgeving, zakelijke culturen en ondoorgroondelijke netwerken. Concurrerende landen lijken een duidelijker strategie en publiek-privaat beter geoliede machine te hebben om hier uitvoering aan te geven⁶.

In paragraaf 2 worden allereerst de hiervoor genoemde “waarnemingen” besproken. In paragraaf 3 worden op grond daarvan enkele conclusies getrokken. In paragraaf 4 wordt een voorstel – op hoofdlijnen- gedaan voor een gedeelde missie en strategie van de export- en investeringsbevordering⁷. Paragraaf 5 bespreekt een perspectief op een beter georganiseerde operationalisering daarvan..

2. Analyse van de Nederlandse export- en investeringsbevordering

Waarneming 1 : Ontwikkeling marktpositie en verdiensten uit export

De wereldhandel is tussen 2001 en 2014 met bijna 90 procent gegroeid. De markten waarop Nederlandse bedrijven actief zijn (“de relevante wereldhandel”), zijn in dezelfde periode met 60 procent gegroeid. De uitvoergroei van Nederland lijkt hiermee in lijn te zijn, maar na correctie van de zg. wederuitvoer, is dat met de export van binnenlandse geproduceerde goederen en diensten niet het geval⁸. De export van Nederlandse goederen is cumulatief over de periode 2001-2014 met ruim 25 procent gegroeid. De export van diensten groeide in diezelfde periode met bijna 40 procent. Zie figuur 1

Figuur 1: Ontwikkeling wereldhandelsvolume goederen en diensten en Nederlandse export, 2001-2014, indexcijfers (2001=100).

⁵ Rapport Bertrand van Ee, juni 2014.

⁶ Zie bijlage: Benchmark organisatie handelsbevordering: samenvatting best practices, ABN AMRO, ING en Rabobank, mei 2015.

⁷ In dit rapport worden ‘export- en investeringsbevordering’ en ‘handelsbevordering’ als synoniemen gebruikt.

⁸ Hierbij dient te worden aangetekend dat het cijfer over de relevante wereldhandel inclusief wederuitvoer is. Niettemin is dit een illustratief beeld. Dit beeld wordt bevestigd in het onderzoek ‘Trends in export 2015’, uitgevoerd door Fenex en Atradius.

In figuur 2 worden de verdiensten uit export internationaal vergeleken. Het gaat hier om de totale export (incl. wederuitvoer)⁹. Nederland is niet uitzonderlijk met het niveau van de toegevoegde waarde uit export. Het beeld dat Nederland naar verhouding veel meer verdient met export dan andere landen is onjuist. Voor Oostenrijk, België, Zweden en Denemarken was de export in 2008 minstens zo belangrijk in termen van toegevoegde waarde als percentage van het bbp als in Nederland.

Figuur 2: De toegevoegde waarde van de export als % bbp

Bron : OESO, TiVa database.

De toegevoegde waarde uit export is in België, Zweden, Oostenrijk, Denemarken, Duitsland en Polen harder gegroeid dan de economie als geheel. In Nederland is dat niet het geval. De landen om ons heen lijken meer te hebben geprofiteerd van de groei van de wereldhandel. Nederland is ten opzichte van de economische groei stil blijven staan en heeft niet weten te profiteren.

Opmerkelijk is hoe Duitsland in de afgelopen decennia flink van de exportmotor heeft weten te profiteren. De groei van de toegevoegde waarde van de export is daar veel sterker geweest dan die van de nationale economie. Nederland had een voorsprong, maar Duitsland heeft een inhaalslag gemaakt. Figuur 3 laat zien dat in 1995 de bijdrage van de export aan het nationale inkomen in Nederland nog bijna twee keer zo hoog was als in Duitsland, anno 2011 was dit verschil nog een kleine 20 %. Mogelijk hebben ondernemingen uit Nederland naar verhouding meer dan Duitse ondernemingen export vervangen door productie en levering vanuit buitenlandse vestigingen (outsourcing). Dat zou het Nederlandse achterblijven met export relativeren. Voor 99 procent van het bedrijfsleven, het midden- en kleinbedrijf, is deze

⁹ 2009 is het meest recent jaar in de OESO Trade in Value Added (TiVA) database. Hier is het jaar 2008 genomen als uitgangspunt omdat exportstatistieken voor het jaar 2009 sterk vertekend zijn door de mondiale vraaguitval als gevolg van de financiële crisis. 2008 geeft derhalve een meer representatief beeld voor een structurele analyse.

relativering echter niet op zijn plaats. Het Nederlandse mkb is gemiddeld twee keer zo klein als het Duitse en duidelijk achtergebleven in exportperformance.

Figuur 3: Toegevoegde waarde van de export als % bbp in Duitsland en Nederland, 1995-2011.

Bron: OESO, TiVa Database en eigen berekeningen

Figuren 4 en 5 laten zien dat de toegevoegde waarde van de Nederlandse export ten opzichte van haar *peers* sterk afhankelijk is van Europese markten. De toegevoegde waarde wordt toegerekend aan de eindbestemming van het product. Export naar tussenbestemming in de EU worden aan de eindbestemming toegerekend. Figuren 4 en 5 geven zo inzicht in hoeverre Nederlands exporterende bedrijven afhankelijk zijn van de markten buiten de EU-15 landen.

Figuur 4: De geografische verdeling van de toegevoegde waarde van de export, 2008, Nederland, Duitsland en het EU-15 gemiddelde¹⁰

Bron: OESO, TiVa Database.

Voor ruim 40 procent wordt aansluiting gevonden met wereldwijde groeimarkten, voor een belangrijk deel indirect, als toeleverancier aan globaal opererende (buitenlandse) Europese ondernemingen. Voor andere Europese landen ligt deze verhouding gemiddeld op 50 procent.

¹⁰ EU-15. Dit zijn België, Duitsland, Denemarken, Finland, Frankrijk, Griekenland, Ierland, Italië, Luxemburg, Nederland Oostenrijk, Portugal, Spanje, Verenigd Koninkrijk en Zweden (de lidstaten van de EU per 1/1/1995)

Zo is de Duitse export voor 60 procent van de ermee gegenereerde toegevoegde waarde verbonden met de (groei)markten buiten West-Europa.

Figuur 5: Toegevoegde waarde export met landen buiten de EU-15 als eindbestemming, percentage van de totale toegevoegde waarde van de export, 2008

Bron: OESO, TiVa Database

Waarneming 2 : Toenemende kansen en verschuivende machtsposities

Toenemende kansen....

We leven in een tijdsgewricht waarin de wereld sterk in beweging is. De instabiliteit neemt toe, het ontstaan van meerdere machtscentra maakt samenwerking moeizamer en de concurrentie wordt steeds sterker. Kijk alleen al naar de ontwikkelingen in China, India en vele andere Aziatische landen. Maar ook in Afrika komen landen tot groei. Er ligt een enorm potentieel in de Next Eleven¹¹. In de komende 20 jaar betreden 2 miljard nieuwe middenklasse consumenten de wereldmarkt en zal er door urbanisering evenveel nieuwbouw nodig zijn als in de hele menselijke geschiedenis tot nu toe. De magneetwerking van grote stedelijke agglomeraties leidt tot de totstandkoming van mega-steden in de wereld van elk 20-25 mln inwoners. Nederland is vanuit mondiaal perspectief ook te beschouwen als één verstedelijkte regio en kan in de wereldwijde “battle of the cities” zonder meer een rol van betekenis spelen.

De kansen op de internationale markten nemen ogenschijnlijk alleen maar toe. Kansen op export en buitenlandse investeringen voor het vanuit Nederland opererende bedrijfsleven, maar ook kansen voor de Nederlandse economie van buitenlandse investeringen in Nederland. De term ‘export’ dient dan ook in brede zin te worden gezien: steeds meer gaat het om de gehele keten, waarbij het aantrekken van investeringen en import, export, bijdragen aan het ontwikkelen van landen en buitenlandse investeringen allen van belang zijn voor het vooruit helpen van de BV Nederland. Nederland doet het overigens goed met het aantrekken van buitenlandse investeringen. Deze bedrijven zorgen voor 1 mln banen en zijn 2 keer zo productief en innovatief als het gemiddelde Nederlandse bedrijfsleven. Een aantrekkelijk

¹¹ Bangladesh, Egypte, Indonesië, Iran, Mexico, Nigeria, Pakistan, Filipijnen, Zuid-Korea, Turkije en Vietnam – landen die door Goldman Sachs zijn gekenmerkt als hebbend een grote kans om samen met de BRIC’s, s’ werelds grootste economieën van de 21^e eeuw te worden.

vestigingsklimaat voor internationaal opererende ondernemingen is cruciaal voor de Nederlandse welvaart. In Nederland moeten de hoge toegevoegde waarde segmenten van de internationale ketens zich nestelen. Met de komst van vele duizenden nieuwe multinationals uit Aziatische landen naar de Europese Unie zijn er hier uitdagingen en kansen te over. Nederland moet de ambitie hebben meer dan een evenredig aandeel van deze bedrijven naar Nederland te halen voor hun Europese headquarters.

Figuur 6 : Buitenlandse investeringen in Nederland

Bron : NFIA.

....maar verschuivende panelen

Het globaliseringsproces brengt behalve nieuwe kansen, ook een verschuiving van machtsverhoudingen met zich mee, en instabiliteit als gevolg daarvan. Alle mogelijke scenario's voor de wereldeconomie gaan uit van een onrustige en instabiele wereld in de komende decennia. De situatie van de afgelopen twintig jaar, met relatieve rust in het geopolitieke veld en ruim baan voor de vanuit het Westen geleide economische globalisering is voorbij. Waarden als democratisering, (internationale) marktwerking en inperking van de rol van de staat in de economie, en het streven naar duurzaamheid waren lange tijd bepalend voor het internationale stelsel en de globalisering. Maar een aantal opkomende economieën stelt deze waarden ter discussie. Zo is de rol van de staat in vele van deze landen veel groter. Dat heeft ingrijpende consequenties voor de concurrentieverhoudingen in de wereld en het internationale gelijke speelveld. In hoeverre de *global economic governance* (via VN, IMF, Wereldbank en WTO) verder zal verzwakken, is nog niet uitgekristalliseerd. Duidelijk is wel dat voor de Nederlandse economische belangen een sterk geïntegreerd EU-optreden van grote betekenis is. Tegelijkertijd is in eigen land een eendrachtige samenwerking tussen overheid en bedrijfsleven nodig, in het bijzonder waar het gaat om de toegang en uitbouw van economische posities op de groeiemarkten in de opkomende economieën, om marktkansen ook echt te kunnen verzilveren.

Waarneming 3 : Fragmentatie in de organisatie van de handelsbevordering in Nederland versus krachtenbundeling in concurrerende landen.

Nederland: geen duidelijke publiek-private strategie en export- en acquisitie doelstellingen en een gefragmenteerde operationalisering

In de DTIB van 5 juni 2014 is reeds vastgesteld dat het huidige Nederlandse systeem van handelsbevordering gefragmenteerd is. In een nadere analyse vallen de volgende kenmerken op:

- *Strategie en operationalisering:* In Nederland is er een overlegorgaan waarin op *strategisch niveau* wordt gesproken over handel en het aantrekken van investeringen, namelijk de Dutch Trade & Investment Board. Dit overlegorgaan wordt echter onvoldoende gebruikt voor het gezamenlijk overeenkomen en neerzetten van een internationaliseringsstrategie. Manco in de handelsbevordering zit vervolgens vooral op het *operationele niveau* waar met zowel aan publieke als private zijde met versnipperde aanpak het Nederlandse bedrijfsleven suboptimaal wordt bediend. Bovendien ontbreekt het aan regie om de strategie te vertalen in operationele plannen.
- *Publieke organisaties:* Aan publieke zijde zijn meerdere organisaties, aangestuurd vanuit meerdere departementen en overheden, actief. Elk vanuit de eigen kokers opererend, met een diversiteit aan namen en logo's, op het niveau van meerdere bestuurslagen¹². Ondernemers weten hierdoor onvoldoende voor welk type dienstverlening ze bij welke overheidsorganisatie terecht kunnen. Met deze wijze van opereren worden synergievoordelen niet geïncasseerd.
- *Private organisaties:* Bij de private dienstverlening is opvallend dat maar enkele van de 300 ondernemingsorganisaties in Nederland hun leden bedienen met dienstverlening op het terrein van internationaal ondernemen. De ervaringen met het internationale vermarkten van de topsectoren leren dat een effectieve wijze van het bewerken van internationale markten afhankelijk is van een competente organisatie die behulpzaam kan zijn bij de internationale business development. Het ontbreekt aan een *robuuste* organisatie die business development voor het brede bedrijfsleven kan organiseren en faciliteren. De strategische reisagenda van het kabinet is nu meer dan ooit mede gericht op de topsectoren. Maar de follow up daarvan met collectieve marktwerking op het private operationeel niveau, zakelijk gedreven, gericht op verzilvering van concrete marktkansen heeft zich beperkt ontwikkeld. Het komt nu wel enigszins van de grond door de vorming van taskforces op topsectorthema's (met name binnen het huis van FME) maar een verdere doorgroei hiervan is noodzakelijk.

Voor de totstandkoming van een robuuste private tak van de dienstverlening is een duidelijke afbakening tussen het optreden van publieke en private organisaties noodzakelijk. Zonder afbakening treedt verdringing van private dienstverlening op door de uit belastingmiddelen gefinancierde publieke dienstverlening. Het eindresultaat zal dan blijven de combinatie van publieke dienstverlening met een begrijpelijker- en noodzakelijkerwijs beperkte zakelijke inslag enerzijds en slecht

¹² De versnippering werd tevens gesignaleerd tijdens workshops Internationaal Ondernemen die Panteia in opdracht van het Ministerie van Buitenlandse Zaken in samenwerking met RvO, KvK en VNO-NCW heeft georganiseerd.

ontwikkeld *business driven* private dienstverlening, voornamelijk in marktniches, anderzijds.

Figuur 7 geeft (volledigheidshalve) de illustratie van de versnippering van de huidige Nederlandse handelsbevordering uit het rapport van de publiek-private werkgroep o.l.v. Bertrand van Ee.

Figuur 7: De spelers en het veld van de handelsbevordering: versnippering.

Concurrerende landen: best practices om van te leren

Een internationale benchmark leert dat vele andere landen werk hebben gemaakt van de bewerking van internationale markten in samenspraak met hun bedrijfsleven¹³. De volgende *internationale best practices* kunnen hieraan worden ontleend:

- Alle onderzochte landen¹⁴ hebben –evenals Nederland- onverkort de keuze gemaakt om het exportbelang van het bedrijfsleven te ondersteunen..
- De onderzochte landen kennen aan publieke zijde één nationale “trade and investment” agency, met buitenlandse en binnenlandse representatie. Diverse landen kennen daarnaast aan private zijde één investerings- en handelsbevorderend dienstverlenend netwerk dat aan de publieke organisatie is gelieerd (met partnerships en/of accreditatie). Dit systeem wordt ervaren als een efficiënte structuur, die een

¹³ Zie bijlage: Benchmark organisatie handelsbevordering: samenvatting best practices

¹⁴ Duitsland, UK, Zwitserland, Japan, Korea en Vlaanderen.

hogere kwaliteit en betere aansluiting van het aanbod op de wensen van de private sector levert.

- Er is sprake van één label en merk in de organisatie van de investerings- en handelsbevordering. Hierdoor worden de transactiekosten voor ondernemingen verlaagd. Er is veel winst te boeken met het wegnemen van de onzekerheid of internationale zakelijke dienstverlening betrouwbaar is door het organiseren van een goed functionerend (en ten dele geaccrediteerd) dienstverlenend netwerk dat zowel op de buitenlandse markten als op de nationale markten, fysiek en digitaal, opereert.
- Gedeelde kennis en gedeelde strategie en een regelmatige herijking ervan zorgt voor de juiste prioriteitstelling van het dienstverlenende publiek-private netwerk. Dit maakt het mogelijk dat de structuur voortdurend de strategie volgt. Er worden duidelijke export- en acquisitiedoelstellingen gesteld en de uitvoering is hierop gefocust. Anders gezegd, het dienstverlenende netwerk beweegt over de wereld mee met de aanpassingen in verdienkansen.

Concluderend kunnen we zeggen dat in Nederland, afgezet tegen deze buitenlandse modellen, het huidige systeem voor handelsbevordering op vele fronten voor verbetering vatbaar is. Het is versnipperd en te gefragmenteerd, levert daarmee te weinig toegevoegde waarde aan ondernemers, is met een veelvoud aan marketing niet eenduidig herkenbaar in binnen- en buitenland, en te weinig gebaseerd op commitment om een gezamenlijke internationaliseringsstrategie te operationaliseren.

In de UK heeft men de urgentie gevoeld van de achterblijvende groei van de toegevoegde waarde van de export: Er is een strategie tot stand gekomen, getiteld Export Drive 2020, en er worden 5 jarenplannen gemaakt met ambitieuze exportdoelstellingen. Er is geïnvesteerd in UK Trade& Investment en het netwerk van representatie over de wereld.

In Nederland is het antwoord op de internationale uitdagingen tot op heden de oprichting van de Dutch Trade & Investment Board geweest. Dat is zeker van nut geweest voor het verbeteren van de publiek-private strategische en beleidsmatige afstemming evenals de daaruit voortgekomen betere afstemming van de zg. “reisagenda” van het kabinet en de gezamenlijke missies en de zg. Ronde Tafels. Maar er is meer nodig.

3. Tussenconclusie : naar één publiekprivaat gedeelde missie en strategie van de export- en investeringsbevordering, een dienstverlenend publiekprivaat operationeel netwerk en een internationaal herkenbaar merk : “1 missie, 1 strategie, 1 logo”

Een nieuw systeem voor de handelsbevordering moet Nederland in staat stellen om een impuls aan de eigen internationalisering te geven. Met een ambitie om tot de meest welvarende landen van de wereld te behoren, is het buitenland essentieel om onze verdien capaciteit ten volle te benutten. Vanuit Nederland zijn extra inspanningen nodig om onze bedrijven te positioneren op de internationale markten. De “drie waarnemingen” uit dit rapport leiden tot de volgende conclusies:

- Er is behoefte aan een door overheid en bedrijfsleven gedeelde missie en strategie voor het vergroten van marktkansen en verdiensten van de vanuit Nederland opererende ondernemingen.
- Om missie en strategie effectief te maken is een beter geregisseerde operationalisering daarvan nodig. Bedrijven moeten hun eigen weg weten te vinden op de internationale markten, maar hebben publieke dienstverlening nodig voor een gemakkelijkere toegang tot die markten en (sterk verbeterde) private dienstverlening gericht op het realiseren van concrete businessdeals.
- Er zijn, zoals buitenlandse voorbeelden aangeven, synergievoordelen te behalen met een dienstverlenend netwerk van publieke en private dienstverlening dat vanuit één gezamenlijke missie en strategie opereert, en zich als één internationaal herkenbaar merk weet neer te zetten. Dit zal Nederland ook als vestigingsland voor buitenlandse ondernemingen (nog) beter op de kaart kunnen zetten. *Doorgaan met de gefragmenteerde aanpak levert het risico op dat Nederland in toenemende mate wordt weggespeeld door coherent optredende en zakelijk gerunde organisaties uit concurrerende landen. Als we een kwantsprong in internationalisering willen bereiken, zullen we ons systeem van handelsbevordering moeten veranderen.*

De gezamenlijke ambitie van overheid en bedrijfsleven moet zijn dit te gaan realiseren zonder op enigerlei manier de vaart te halen uit de bestaande activiteiten van het grote conglomeraat van organisaties aan publieke en private zijde. Ook zal niet moeten worden ingeboet op de professionele expertise van de vele organisaties, maar juist daarop worden voortgebouwd, met complementaire activiteiten opererend in een stapsgewijs te vormen netwerk.

4. Missie en strategie

Wat zou een door overheid en bedrijfsleven gedeelde missie kunnen zijn ? Hierbij kan onderscheid worden gemaakt tussen een doelstelling voor export en buitenlandse investeringen in Nederland. Maar daaraan vooraf gaat waarmee Nederland zijn visitekaartje wil afgeven in de wijde wereld.

Missie

Nederland wil tot de meest welvarende landen van de wereld blijven behoren, structureel in de Top 5. Nederland heeft de wereld wat te bieden en kan dat alleen optimaal doen vanuit een welvarende positie. Het mes snijdt hier aan twee kanten. Met “Dutch Solutions” die een betekende bijdrage leveren aan “Global Challenges” doet Nederland in meerderlei opzicht “goede zaken”. De internationaliseringsstrategie van Nederland wordt gericht op het bereiken van een substantieel hogere bijdrage aan de nationale welvaart van internationale economische activiteiten van het in en vanuit Nederland opererende bedrijfsleven.

Exportdoelstelling

Het is noodzakelijk dat Nederland betere aansluiting weet te vinden bij de wereldwijde groei. Er is voldoende potentieel aan midden- en kleinbedrijf (naar schatting 50.000 tot 60.000 ondernemingen met meer dan 10 werknemers) en het midden- en groot bedrijf dat verder kan internationaliseren. Nederland verdient nu 30 a 32 % van het nationale inkomen met export. Wanneer de export in de komende 10 jaar aansluiting weet te vinden bij de groei van de

wereldeconomie, kan dit toenemen naar 40 % in 2025. Dit moet de ambitie zijn: er is een wereld te winnen. Daarmee kan de Nederlandse economische groei naar een trendmatig hoger niveau worden getild dan de nu voorziene magere 1 tot 1,5 % per jaar.

Doelstelling buitenlandse investeringen in Nederland

Bij een doelstelling voor een hogere toegevoegde waarde uit export hoort een doelstelling voor het aantrekken van buitenlandse investeringen in Nederland. Niet alleen voor meer ‘high value added’ werkgelegenheid, ook om de ketens van bedrijvigheid in Nederland, in Topsectoren en daarbuiten, te versterken. De buitenlandse bedrijven dragen nu al voor een belangrijk deel bij aan de toegevoegde waarde uit export. Met een doelstelling van 40 % toegevoegde waarde uit export moeten buitenlandse investeringen evenredig meer gaan bijdragen.

Strategie

Wat zijn enkele hoofdlijnen van een vorm te geven Nederlandse export- en investeringsstrategie?

Focus op topsectoren

De internationaliseringstrategie moet aansluiten bij het bedrijfslevenbeleid dat in de afgelopen jaren niet alleen gericht is op generieke verbetering van het Nederlandse ondernemings- en vestigingsklimaat, maar ook een specifieke focus heeft met het Topsectorenbeleid. Nederland heeft veel topsectoren en is daarmee veelzijdig, is van “vele markten thuis” en “voor vele markten van huis”. Een eerste hoofdlijn in een internationaliseringstrategie is daarom een focus op het internationaal vermarkten van de producten en diensten van de topsectoren. De topsectoren is recent gevraagd hun businessplannen te herijken, voor de periode tot en met 2025, met doelstellingen voor hun internationale actieradius en visies op de internationale vermarkting (waar en hoe). Deze exercitie levert na de zomer resultaat op.

Massaal internationaal met het MKB

Het brede MKB moet in de exportstand worden gebracht. Ook start-ups kunnen en moeten snel de weg van de internationale markten op. Het gaat hierbij zowel om de nabije markten (de EU moeten we absoluut niet afschrijven als exportgebied) als de verder weg liggende groeiemarkten, die zich ook op onze markten in toenemende mate gaan manifesteren. De animo voor het ondernemerschap in Nederland staat historisch op een zeer hoog niveau. Internationalisering is een geweldige uitdaging, niet alleen voor de bedrijven zelf, maar ook voor het netwerk aan dienstverlening. Om het bereik van de dienstverlening te vergroten¹⁵ zijn nieuwe vormen van handelsbevordering nodig, een betere benutting van het buitenlandse netwerk van reeds internationaal actieve bedrijven en banken, en een goede business intelligence om beter zicht te krijgen op de bedrijven die serieuze potentie hebben om (verder) te internationaliseren.

(Strategische) acquisities van buitenlandse investeringen

Zoals gezegd boekt Nederland goede resultaten met het acquireren van buitenlandse investeringen dankzij een goed onderhouden vestigingsklimaat (in brede zin). Daarbij is ook het imago van Nederland van groot belang: betrouwbaar en gericht op samenwerking. De huidige positie van Nederland is geen gegeven. Die hangt ook voor een groot deel samen met die van de EU en de ontwikkelingen binnen de EU. Maar binnen die context moet Nederland

¹⁵ In 2013 voerde RVO.nl 12 economische missies met bewindspersonen uit. In totaal deden hier 764 deelnemers aan mee. Deels zitten hier ondernemers tussen die aan meerdere missies hebben deelgenomen.

zich als ‘Gateway to Europe’ strategisch steeds onderscheidend positioneren. Strategisch acquireren is gericht op versterking van de in Nederland aanwezige ketens. Ook dit verdient langs de lijnen van de topsectoren nadere uitwerking.

Nederland een herkenbaar topmerk : via “branding” en het opereren met herkenbare dienstverlening

Branding is noodzakelijk om Nederland goed op het internationale netvlies te krijgen. Dit wordt alleen effectief wanneer dit een gemeenschappelijk project is op nationaal niveau van overheid en bedrijfsleven. En het vereist voortdurend onderhoud met uitgekiende marketing en communicatie. Imago-beheer is geen eenmalige activiteit. Het internationale optreden van Koningshuis, ministers en zakenleiders aan het front van de handelsbevordering is hiervoor van niet te onderschatten waarde.

Van een andere orde is de positie van Nederland op internationale rankings. Nederland neemt plek 8 in bij het *World Economic Forum*, plaats 15 in het *IMD World Competitive Yearbook* en heeft een teleurstellende 27^{ste} positie in de *Ease of Doing Business* van de Wereldbank. De totstandkoming van deze rankings verdient aandacht.

‘Global events’ moeten voor de promotie van Nederland goed worden benut. Hierbij behoren het vernieuwen van het Expo concept (business-2-business) en het naar Nederland halen van de Expo 2025. Maar ook het Europees voorzitterschap biedt kansen voor Holland promotie.

Daarnaast kan *herkenbare dienstverlening* op het gebied van handelsbevordering voor zowel Nederlandse als buitenlandse ondernemingen onzekerheden reduceren en drempels voor internationale handel wegnemen.

Zorgen voor toegankelijkheid van markten

Nederlandse ondernemingen moeten vanwege de kleine thuismarkt voor hun expansie snel de internationale vleugels uitslaan. Dat is een nadeel, maar ook een voordeel. Des te belangrijker is het wegnemen van handelsbelemmeringen. Nederland moet zich op het politiek niveau daarvoor inzetten in de EU (interne markt), mét de EU door het sluiten van bilaterale handelsverdragen (TTIP !), en buiten de EU door de inzet van economische diplomatie voor specifieke belemmeringen op specifieke markten. Bij de keuzes die op al deze niveaus moeten worden gemaakt, moet Nederland zich goed bewust zijn van de specifieke Nederlandse zakelijke belangen. Dit vraagt om een betere kennisuitwisseling en interactie tussen bedrijfsleven en overheid, met oog voor nieuwe marktontwikkelingen. Zo moeten de mogelijkheden van E-commerce (E-export) beter worden benut.

Exportfinanciering

De exportfinanciering zal concurrerend moeten zijn en voldoende responsief op het realiseren van marktkansen van Nederlandse exporteurs. Het kabinet heeft vorig jaar aangekondigd (in de zg. Groeibrief) het overheidsinstrumentarium te willen aanpassen en verbeteren. Een recent door VNO-NCW uitgezet onderzoek geeft aan op welke punten dat geboden is.

Strategievorming op basis van business intelligence met een regelmatige herijking

Centraal in de strategievorming staat Business Intelligence: op basis van kansen en prioriteiten voor bedrijven, zullen strategische keuzes moeten worden gemaakt. Deze moeten worden vertaald in operationele plannen, gericht op het verzilveren van de marktkansen. Uiteindelijk leidt de implementatie weer tot nieuw inzichten in markten en kansen op basis

waarvan nieuwe strategische keuzes gemaakt kunnen worden. Met een dergelijke cyclus wordt een belangrijke meerwaarde gecreëerd ten opzichte van de huidige handelsbevordering

Figuur 8 : Schets van een strategie-cyclus

Economische diplomatie en ontwikkelingsrelaties met oog voor de langere termijn

Blijf bouwen aan internationaal bestendige relaties op basis van Nederlandse eigenschappen als betrouwbaarheid en bereidheid tot samenwerking. Doe dit met een vooruitziende blik, rekening houdend met afhankelijkheden van de Nederlandse economie (grondstoffen, veiligheid, etc.) en met oog voor toekomstige marktkansen. Transformeer ontwikkelingsrelaties meer en meer naar business relaties.

Een goede wisselwerking tussen overheid en bedrijfsleven met full commitment

Het vaststellen van een internationaliseringstrategie heeft pas meerwaarde wanneer zeker is gesteld dat voorzien is in een effectieve uitvoering hiervan. Dit vereist het commitment van de vele publieke en private partijen die actief zijn in de handelsbevordering. In de uitvoering is een goede wisselwerking tussen partijen nodig. Zo is het essentieel dat de topsectoren hun behoeftes aan import, strategische acquisitie, export en buitenlandse investeringen in kaart brengen. Het daadwerkelijk genereren van die kansen vereist in vele gevallen een strategische *programmatische aanpak*: marktwerking bestaat niet uit een enkele handelsmissie. Voor deze programmering moet aan private zijde het initiatief worden genomen. Daarop kunnen andere partijen acteren. Het buitenlandnetwerk van ambassades en Nederlandse private partijen zijn er daarbij niet alleen voor het faciliteren van het internationaal zakendoen, maar ook om marktkansen te signaleren.

5. Publiek private samenwerking op strategisch én operationeel niveau met een complementaire netwerkstructuur

5.1 Naar een integraal samenwerkend netwerk

De uitvoering van een te formuleren internationaliseringstrategie is gebaat bij een coherent functionerend netwerk van publieke en private partijen, die allen met dezelfde focus en

ambitie aan de slag gaan. Met de huidige versnippering in de uitvoering werken partijen langs elkaar heen, is de inzet van middelen suboptimaal, wordt de mogelijke synergie tussen partijen niet voldoende benut en geeft Nederland op het internationale toneel nogal eens een vreemd visitekaartje af door onvoldoende afstemming in de presentatie. Voor de operationalisering van een internationaal economische strategische agenda die hout snijdt, moet Nederland in de sterk veranderende buitenwereld de krachten bundelen: overheden en bedrijfsleven.

Net als in het buitenland willen we zo het systeem van handelsbevordering sterk professionaliseren, maar wij stellen voor een stap verder te gaan. Het buitenland kiest veelal voor een centrale, publieke speler; In Nederland moet een nieuw dienstverlenend netwerk de sterktes van publieke dienstverlening verbinden met die van private dienstverlening, op basis van complementariteit. De wederzijdse sterktes dienen te worden onderscheiden: bepaalde dienstverlening is enkel weggelegd voor het publieke domein en zou ook zonder publieke financiering niet van de grond komen. Andersom kan de publieke dienstverlening niet de zakelijke en commerciële gedrevenheid van private dienstverlening leveren. De stip die wij op de horizon hebben is een PPS-netwerk, herkenbaar en zichtbaar onder één naam. Werktitel voor dit samenwerkingsverband: ***NL Trade & Investment Cooperation***.

Samenwerking op strategisch én operationeel niveau

Dit samenwerkingsverband bouwt voort op de ervaringen van de Dutch Trade & Investment Board. Dat is vooral een netwerk op strategisch niveau. Daaraan moet worden toegevoegd een hechte samenwerking op operationeel niveau. Op operationeel niveau moet een publiek-private board bijdragen aan *een goede vertaling van de strategie in operationele plannen en zorgen voor een goede regie* in uitvoering daarvan. Bij het laatste gaat het onder meer om de externe presentatie van partijen in het netwerk, zoals bij het faciliteren van inkomende bezoeken, het organiseren van handelsmissies en het positioneren van het Nederlands bedrijfsleven bij strategische beurzen. Voor een goede regie is essentieel de vorming van een operationele board *op hoog niveau met voldoende gezag*.

Netwerk met drie onderdelen

Ons voorstel is het integrale netwerk op te bouwen met een drietal lagen:

- een publiek netwerk van Rijk en andere betrokken overheden
- een privaat netwerk met private kernactiviteiten;
- en een geaccrediteerd privaat netwerk bestaande uit (organisaties met) landenspecifieke (bilaterale) business councils.

Aan publieke zijde moet de ‘basisinfrastructuur’ worden geleverd die ondernemers helpt bij internationalisering en de kansen voor de BV Nederland optimaal in kaart brengt. Hierbij gaat het om ‘trade & investment services’ in binnen- en buitenland, waaronder de uitvoering van het publieke financiële export- en investeringsinstrumentarium en de actieve verkenning van marktkansen voor Nederlandse bedrijven. Maar ook om de dienstverlening aan buitenlandse ondernemingen die vestiging overwegen in Nederland (‘Invest in Holland’).

Aan de private kant wordt geïnvesteerd in private kernactiviteiten voor ‘international business development’. Centraal staat het gericht helpen van (groepen van) ondernemingen via de lijn van bijvoorbeeld branches, consortia of de topsectoren om daadwerkelijk concrete marktkansen te verzilveren. Via een professionele ondersteuning van de international business development, moet de collectieve marktwerking sterk worden geïntensiveerd. Ook

opleiding en advies aan individuele ondernemingen vallen binnen ‘international business development’.

Convenant

De netwerkpartners “in de eerste graad” zijn Rijksoverheid en betrokken andere overheden voor het publieke netwerk en VNO-NCW en MKB Nederland voor het private netwerk met kernactiviteiten. Om deze krachtenbundeling mogelijk te maken, is een verankering van de onderlinge spelregels noodzakelijk. Hiervoor zal een convenant moeten worden opgesteld tussen Rijksoverheid, betrokken andere overheden en VNO-NCW en MKB Nederland.

Accreditatiemodel voor de aansluiting van (organisaties met) landenspecifieke business councils

Er zijn vele private landenkamers in binnen- en buitenland gericht op kennisuitwisseling en dienstverlening aan ondernemers. De kwaliteit hiervan is uiteenlopend. Zeker in vergelijking met bijvoorbeeld de Duitse “Industrie- en Handelskammer” en de Britse “Chambers of Commerce”. Verbinding aan het netwerk van de kwalitatief goede business councils maakt het mogelijk meer slagkracht te ontwikkelen.

Opereren met een herkenbaar merk

Voor de herkenbaarheid in binnen- en buitenland gebruiken de partijen in het samenwerkingsverband (waaronder de geaccrediteerde private partijen) dezelfde naam om te etaleren dat zij partner zijn in het samenwerkingsverband. Een “sterk merk” kan alleen worden opgebouwd wanneer de partners in het publieke en private domein intensief samenwerken, een flexibele wisselwerking tussen de publieke en private activiteiten realiseren en ervoor te zorgen dat binnen de afgesproken verantwoordelijkheidsverdeling de uitvoerende partijen aan publieke en private zijde voldoende zelfstandig handelingsvermogen hebben.

Netwerkvoordelen voor de deelnemende partijen

De verschillende organisaties binnen het netwerk, aan zowel de publiek als private kant, committeren zich aan de gemeenschappelijke strategie en de regie in de operationalisering daarvan. Alleen netwerkpartners kunnen een beroep doen op de dienstverlening van de andere partijen in het netwerk. Om blijvende versnippering tegen te gaan, krijgen handelsbevorderende partijen en overheden buiten het netwerk deze *netwerkvoordelen* niet.

Figuur 9: Schets van de publiek-private samenwerking

5.2 Toelichting onderdelen

5.2.1. Private netwerk met kernactiviteiten

Het private netwerk met kernactiviteiten zal -at arm's length- worden georganiseerd door VNO-NCW en MKB Nederland. At arm's length impliceert dat de betrokken onderdelen zichzelf moeten bedruipen, maar VNO-NCW en MKB Nederland wel hun naam hieraan verbinden.

Deze private activiteiten zijn te scharen onder de noemer 'internationale business development' en beslaan:

- collectieve marktwerking: dienstverlening voor o.a. topsectoren, exportplatforms, consortia van bedrijven en branches
- individuele dienstverlening aan ondernemingen met tweedelijnsadvisering, training, etc.

Collectieve marktwerking

Een belangrijk onderdeel van de private activiteiten betreft collectieve marktwerking. Uitgangspunt vormen de kansen voor product- en marktcombinaties, waarlangs een gefocuste vorm van marktwerking kan worden georganiseerd. Deze tak is dienstverlenend aan

ondernemingen en ondernemingsorganisaties, topsectoren, publiek-private samenwerkingsverbanden op regionaal niveau, etc..

Meerwaarde van het krachtig neerzetten van deze activiteit vanuit een centrale service-organisatie, is dat de collectieve marktwerking beter van de grond kan komen; nu is deze nog sterk afhankelijk van de mate waarin sectorale ondernemingsorganisaties dit zelf kunnen organiseren. Het spreekt voor zich dat de uitvoering van de marktwerkingsprogramma's - onder regie van de operationele board- in nauw overleg plaatsvindt met het publieke netwerk.

Individuele dienstverlening

Dit betreft 1-op-1- dienstverlening aan ondernemingen, gericht op het realiseren van concrete businessdoelstellingen. Met een kennis- en adviescentrum en een netwerk aan verbonden gespecialiseerde dienstverleners zal daarin worden voorzien. Daarbij gaat het ook om juridische en financiële dienstverlening. Tevens wordt voorzien in trainingen om in algemene zin bij te dragen aan het kennis- en competentieniveau van bedrijven die internationaal willen ondernemen.

MKB-ondernemingen en start-ups worden geholpen om beter de mogelijkheden te benutten van de aanwezigheid op de internationale markten van Nederlandse multinationale ondernemingen, banken en het netwerk van accountancy-organisaties.

Daarnaast wordt de vorming van een digitale etalage voor het Nederlands bedrijfsleven onderzocht. Daarmee kan een eerste stap worden gezet in de uiteindelijke matchmaking. Digitalisering biedt niet alleen kostenvoordelen omdat er minder fysiek gereisd hoeft te worden, maar maakt ook matchmaking op maat mogelijk, die hierdoor minder afhankelijk wordt van de vraag of een ambassade of consulaat generaal wel in staat is om het juiste netwerk aan te bieden aan de ondernemer. Tevens biedt digitalisering de mogelijkheid voor business intelligence.

5.2.3. Het publieke netwerk

Ook de publieke partijen die partner zijn in NL Trade & Investment Cooperation committeren zich aan uitvoering van een gedeelde strategie en een goed geregisseerde uitvoering daarvan. De huidige overheidsorganisaties *op rijksniveau* moeten vanzelfsprekend participeren. Het betreft hier de internationale tak van de Rijksdienst voor Ondernemend Nederland, de internationale afdeling van de Kamer van Koophandel, de NFIA, de (handels-, innovatie-, en landbouw attachés van de) ambassades en de NBSO's. Ook *andere overheden* worden uitgenodigd van meet af aan convenantpartner te worden. Dit geldt tenminste voor de grote steden, al dan niet in de configuratie van de zg. *economic development boards* (zoals in Amsterdam, Rotterdam en Brainport Next Generation)

Kerntaken binnen het publieke netwerk betreffen :

- de acquisitie van investeringen;
- 'trade & investment services' in de vorm van informatievoorziening, de uitvoering van subsidie- en financieringsinstrumenten en eerstelijnsadvisering;
- handelsbevordering door het binnenlandse en buitenlandse publieke netwerk.

Invest in Holland

Aan publieke zijde wordt er reeds samengewerkt tussen NFIA, de regionale acquisitie-organisaties en NDL (Nederland Distributie Land) onder de noemer "*Invest in Holland*". Hiermee worden de diverse publieke krachten gericht op het aantrekken van investeringen gebundeld en komt er een verbeterde samenwerking gericht op strategische acquisitie.

Trade & Investment Services

Ondernemers worden hier op centraal niveau gefaciliteerd bij hun internationaliseringsvragen en ambities: *basisinformatie, marktverkenning en uitvoering van het overheidsinstrumentarium*. Samen met het buitenland netwerk worden kansen in kaart gebracht en worden er marktrapporten opgesteld. Deze kennis staat ten dienst aan het gehele netwerk, zodat ook de private business development hierop kan inspelen. Tevens valt onder “*Trade & Investment Services*” de uitvoering van overheidsprogramma’s en instrumenten, zoals DRIVE, DGGF, SIB en PIB. Al deze taken liggen bij RVO. Voor financieringsinstrumenten zijn er daarnaast Atradius Dutch State Business en FMO. Eerstelijnsadviesing wordt verzorgd door de KvK en RVO.

Handelsbevordering

➤ ***door het binnenlandse publiek netwerk***

Vele steden en regio’s zijn nu met inzet van publieke middelen ook actief met handelsbevordering. Het animo is hier groot en de inzet voortreffelijk. De bestuurlijke drukte levert echter ook het beeld op van versnippering en onvoldoende samenhang in het opereren op de buitenlandse markten vanuit Nederland. Het is zaak de inzet van het binnenlands actieve publieke netwerk te continueren, maar door krachtenbundeling binnen het netwerk van NL Trade & Investment Cooperation de effectiviteit ervan te vergroten.

➤ ***door het buitenlandse publieke netwerk***

Het publieke buitenlandnetwerk gericht op economische dienstverlening ligt specifiek bij de handels-, innovatie en landbouw attaches van de ambassades en Consulaten-Generaal en de NBSO’s. Daarnaast verzorgen de diplomatieke posten in algemene zin de economische diplomatie gericht op het wegnemen van handelsbelemmeringen voor de BV Nederland en het versterken van de relatie met de overheid uit een land. Dit zijn twee zijdes van dezelfde medaille, waarbij onder één dak intensief moet worden samengewerkt.

In de context van NL Trade & Investment Cooperation zal het publieke buitenlandnetwerk in de diverse landen samenwerkingsverbanden aangaan met de geaccrediteerde private organisaties.

5.2.3. Accreditatie van private dienstverlening met regio- en landenspecifieke business councils

Het versnipperde private veld van handelsbevordering wordt aan het netwerk verbonden door middel van accreditatie, een ook in het buitenland beproefd recept. Er zijn tal van interessante partijen die een specifieke rol in de handelsbevordering vervullen, bijvoorbeeld gericht op een (top)sector of één of een aantal landen. Hetzelfde geldt voor de in het buitenland opererende dienstverleners, bilaterale handelskamers en business councils en netwerken. Ook zij kunnen, mits zij de gewenste kwaliteit bieden, geaccrediteerd worden. Hiermee zal de versnippering in het private veld van buitenlandse vertegenwoordigingen worden tegengegaan en ontstaan er krachtige private organisaties in het buitenland die een geschikte partner kunnen zijn van een ambassade of NBSO. Een mogelijke aanvulling is de vorming van een pool van “Business Ambassadors” in het buitenland.