

JAN W. TEMMINK
JOLANDA LUIMES

STARTEN IN DUITSLAND


VERMIJD DE GROOTSTE VALKUILEN
BIJ DE ENTREE OP DE DUITSE MARKT

Kijk op www.starteninduitsland.nl voor het laatste nieuws over de Duitse markt, ontwikkelingen rondom het starten in Duitsland, trainingen en bijeenkomsten.

Het Boekenschap
Ermelinkstuk 27
7021 NT Zelhem - Nederland
E-mail: info@hetboekenschap.nl
Tel: +31(0) 314 - 844 521

© 2015 Het Boekenschap

Titel: Starten in Duitsland
Ondertitel: Vermijd de grootste valkuilen bij de entree op de Duitse markt
ISBN: 978-94-90085-60-5
NUR: 801
Druk: Koninklijke Wöhrmann Zutphen, eerste druk, 2015
Auteurs: Jan W. Temmink en Jolanda Luimes
Redactie: Maarten Beernink, Het Boekenschap
Omslagontwerp: Het Boekenschap
Boekproductie: Het Boekenschap, www.hetboekenschap.nl
Fotografie: Het Boekenschap

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch door fotokopieën, opnamen of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikelen 16h t/m 16m Auteurswet 1912 jo. Besluit van 27 november 2002, Stb 575, dient men de daarvoor wettelijk verschuldigde vergoeding te voldoen aan de Stichting Reprorecht te Hoofddorp (postbus 3060, 2130 KB, www.reprorecht.nl) of contact op te nemen met de uitgever voor het treffen van een rechtstreekse regeling in de zin van art. 16l, vijfde lid, Auteurswet 1912. Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16, Auteurswet 1912) kan men zich wenden tot Het Boekenschap.

Ondanks alle aan de samenstelling van dit boek bestede zorg, kan noch de redactie, noch de auteurs, noch de uitgever aansprakelijkheid aanvaarden voor schade die het gevolg is van enige fout in deze uitgave.

INHOUD

STRATEGIE

- 15 Wat is dé gouden tip voor het starten van mijn business in Duitsland?
- 19 Hoe licht een Duits bedrijf jouw bedrijf door?
- 20 Hoe moet je je eigen bedrijf voorbereiden op de expansie naar Duitsland?
- 22 De vestigingsplaats is meer dan een keus voor afstand of doelgroep
- 24 Verborgene verkoopkracht bij de Duitse overheid
- 26 Waarom zou ik expanderen naar Duitsland en niet naar Frankrijk of Scandinavië?
- 29 Een strategische alliantie: samen over de grens
- 30 Starten via een bedrijfsovername, waarom is dat strategisch slim?
- 32 Waak voor verkeerde Hollandse zuinigheid

INTERNET

- 35 Welke rol speelt internet bij het grensoverschrijdend zakendoen?
- 37 YouTube: een persoonlijke manier om veel mensen te bereiken
- 38 Wat vindt een Duitse klant belangrijk wanneer hij via internet koopt?

- 42 LinkedIn is in Nederland populair. Is dat in Duitsland ook het geval?
- 44 Google AdWords inzetten kan flink in de papieren lopen. Hoe voorkom je dat?
- 49 De opmars van Facebook en Twitter binnen bedrijven
- 53 Privacy en bescherming

VERKOPEN

- 54 Een eigen Duitse vestiging: meteen doen of pas na verloop van tijd?
- 56 Hoe ziet het ideale verkoopgesprek eruit?
- 60 De afronding: het tekenen van het contract
- 63 Hoe belangrijk is een lage prijs bij het zakendoen met Duitsland?
- 64 Een Powerpoint-presentatie versterkt je eerste indruk
- 65 De uitdraai van mijn algemene voorwaarden
- 66 Hoe neemt de directie van een Duits bedrijf een besluit?

CULTUUR

- 69 Is het gebruik van titels echt zo belangrijk in Duitsland?

- 70 Waar ligt de oorsprong van dat strakke Duitse, rigide zakendoen en de lossere mentaliteit van de Nederlander?
- 72 Mag je overschakelen op het Engels als voertaal?
- 74 Welke rol spelen je schoenen op een zakelijke Duitse afspraak?
- 76 Tutoyeren is *not done*. Is dat nog steeds zo in Duitsland?
- 79 In Duitsland is je auto een communicatiemiddel. Hoezo?
- 80 Wat moet je doen als je geen tijd hebt om je gesprek goed genoeg voor te bereiden?
- 82 Waarom is het zo belangrijk om afspraken altijd vast te leggen? Hoe ver ga je daarin?
- 84 Hoe kun je een Duits bedrijf het best binnenkomen?

JURIDISCH EN FINANCIËEL

- 86 Hoe ga je verstandig om met Duitse wanbetalers?
- 90 *Insolvenzanfechtung*: een risico binnen het Duitse faillissementsrecht
- 92 Hoe kun je de fiscale risico's zo klein mogelijk houden?
- 94 Ik wil naar Duitsland. Moet ik aankloppen bij een Nederlandse of een Duitse bank?
- 95 Dossiervorming. Wat is dat en waarom is het zo belangrijk?
- 96 Kun je aanspraak maken op bepaalde subsidies bij ondernemen over de grens?

CHECKLIST

98 Een uitgebreide checklist bij starten in Duitsland

PRAKTIJKCASE

107 Philippe Vorst, oprichter en eigenaar van pizzaketen
New York Pizza over expansie in Duitsland:

EEN EERSTE STAP NAAR EEN GROEIMARKT

Als klein land in oppervlakte zijn we sterk afhankelijk van onze export. Dat is altijd al zo geweest en betekent concreet het openstellen van onze grenzen en verder denken dan de horizon van onze eigen economie. Niet voor niets spreken Nederlanders meerdere talen, zijn we creatief en vol ondernemerszin. Maar wat is de echte maatstaf voor exportsucces? Sommige Nederlandse ondernemers meten hun exportsucces af aan het aantal vliegrepen. Ze vergeten daarmee het *low hanging fruit* in ons buurland Duitsland. Omzet die letterlijk voor het grijpen ligt, direct naast de deur.

Na de Verenigde Staten en Japan heeft Duitsland de sterkste economie ter wereld. Zeer stabiel en jaarlijks gaat er voor meer dan 85 miljard euro aan handelswaarde van Nederland naar Duitsland. Met de talrijke mondiale beurzen is Duitsland voor Nederland een poort naar de wereldeconomie. De deur naar export lijkt soms voor Nederlanders op een kier te staan, maar staat in feite wagenwijd open voor wie van goede wil is en de etiquette van het Duitse zakendoen kent. De basis voor succesvol zakendoen in Duitsland is vertrouwen. En dat moet je eerst opbouwen met een goede voorbereiding, transparantie en doorzettingsvermogen. Allemaal eigenschappen die de Nederlander heeft. Sinds ik de Ambassade in Tripoli verruild heb voor het


Ton Lansink is in het najaar van 2014 als nieuwe Consul-Generaal aangetreden bij het Nederlandse consulaat-generaal in Düsseldorf. Van daar uit behartigt hij de Nederlandse belangen in Noordrijn-Westfalen (NRW), Nedersaksen, Hessen, Rijnland-Palts en Saarland. NRW alleen is al goed voor 40 procent van de Nederlandse export naar Duitsland. Naast het versterken van de economische betrekkingen tussen Duitsland en Nederland zet Lansink zich in voor de bevordering van grensoverschrijdende samenwerking op politiek vlak.

Consulaat-Generaal in Düsseldorf kom ik letterlijk thuis. Thuis in een warm bad van wederzijds respect. Dat is heel prettig zakendoen; bovendien kunnen we als Nederlanders veel leren van Duitsland. En omgekeerd. Wanneer deze twee ondernemersgeesten elkaar vinden, ontstaat het beste van twee werelden.

Nederland en Duitsland zijn twee economieën die in geografische ligging elkaars burens zijn, maar op sommige punten sterk van elkaar verschillen. Dat is niet erg, maar juist het mooie van de culturele lappendeken die Europa in de wereldeconomie is. Twee werelden naast elkaar, die elkaar de hand reiken en willen verbinden. Wij ondersteunen dat vanuit het consulaat van harte en doen wat in onze mogelijkheden ligt om die verbinding aan te gaan.

Met economische diplomatie werkt het Consulaat in Duits-

land aan de welvaart van Nederland. Met netwerkbijeenkomsten, handelsmissies en vele gesprekken proberen we deuren te openen voor Nederlandse ondernemers. Vandaar dat ik de achterliggende gedachte van dit boek *Starten in Duitsland* van harte onderschrijf. Ik zie dit boek als een eerste stap naar een succesvolle entree op de Duitse markt. Een eerste kleine stap naar een grote groeiemarkt met meer dan 81 miljoen inwoners. Ik hoop ook u binnenkort de hand te mogen geven. Welkom in Duitsland!

Ton Lansink

*Consul-Generaal der Nederlanden
in Düsseldorf*

DE INGREDIËNTEN VOOR EEN SUCCESVOLLE START

Gefeliciteerd, goed dat je dit boek in handen hebt. Daarmee laat je zien dat je je mogelijke entree op de Duitse markt serieus neemt.

- Zakendoen in Duitsland werkt toch hetzelfde als in Nederland?
- Waar en hoe kan ik vandaag nog een eerste potentiële afnemer in Duitsland vinden?
- Ik heb een mooi product of een goede dienst, maar hoe krijg ik die het best de Duitse markt op?

Dit zijn vragen die ons met regelmaat van de klok worden gesteld door Nederlandse ondernemers. Het antwoord daarop is vaak uitgebreid en afhankelijk van veel factoren. Om deze ondernemers een handvat te geven, presenteren we met gepaste trots nu dit praktijkboek: Starten in Duitsland. We geven in dit boek veel praktische tips om de grootste valkuilen bij het zakendoen over de grens te vermijden.

Waarom is het juist nu tijd voor een dergelijk praktijkboek? De Nederlandse economie blijft stagneren en daarom is het voor veel Nederlandse bedrijven noodzakelijk om de vleugels uit te slaan en verder te kijken dan de eigen landsgrens.

Export is dan noodzakelijk om groei te realiseren. Of, in de woorden van voormalig-VNO-NCW-bestuurder Bernard Wientjes: 'Als bedrijven starten met export, dan richten ze hun vizier dikwijls op buurland Duitsland als vertrekpunt voor een Europese dan wel wereldwijde export'. Die visie onderschrijven wij van harte. Duitsland als springplank voor Europa en de rest van de wereld, een soort vuurdoop.

Nederlandse ondernemers kunnen in Duitsland echt kansen pakken en benutten. Door de Duitse markt op te gaan kunnen we meeprofiteren van de bloeiende Duitse economie. Er ligt echter een veelgemaakte fout op de loer: ondernemers beginnen gewoon in Duitsland en komen er dan achter dat het anders ondernemen is. Daarom dit boek, dat een aanzet is voor de gedegen voorbereiding voor iedere ondernemer die de Duitse markt wil veroveren.

Er zijn diverse informatiebijeenkomsten over zakendoen in Duitsland, maar praktische en concrete informatie in boekvorm is nauwelijks voorhanden. Vandaar onze reden om de pen ter hand te nemen en de ondernemer die zich oriënteert te helpen. Want voor veel – zeker technisch georiënteerde – bedrijven kunnen er veel valkuilen op je pad komen bij het zakendoen over de grens. Deze ondernemers steken heel graag de handen uit de mouwen en daarin schuilt nou net het grote gevaar. Direct kiezen voor omzet en het uitvoeren van een opdracht kan leiden tot het vergeten van essentiële onderdelen. Bijvoorbeeld de vereiste kwalificaties van hun eigen organisatie en (vak)mensen. Voor je het weet zitten ze in een neerwaartse spiraal van boeteclausules en

dagvaardingen. Per saldo veel negatieve energie en extreem hoge kosten die de continuïteit – ook van de Nederlandse activiteiten - dikwijls in gevaar brengen. De betreffende ondernemer vraagt dan: hoe had ik deze valkuilen kunnen vermijden? Voilà: dit boek!

Jan W. Temmink

jantemmink@starteninduitsland.nl

Jolanda Luimes

jolandaluimes@starteninduitsland.nl

Woord van de uitgever

In dit boek wordt gesproken over *de Nederlander* en *de Duitser*. Dat klinkt sterk generaliserend. Uiteraard is dit niet zo bedoeld, maar schrijven we zo vanwege de leesbaarheid en toegankelijkheid van dit boek. Om dezelfde reden kun je overal waar *hij* staat, *zij* lezen en omgekeerd. Verder zijn sommige passages zeer stellig verwoord. Dat is om dezelfde reden gedaan. De auteurs en de uitgever zijn, zoals ook uit het colofon blijkt, niet aansprakelijk voor enige schade die voortvloeit uit het gebruik van dit boek. We vertrouwen op ieders professionaliteit en gezond verstand bij het ter harte nemen van deze goedbedoelde adviezen.

Maarten Beernink, *Het Boekenschap*, www.hetboekenschap.nl

Een eigen Duitse vestiging: meteen doen of pas na verloop van tijd?

Zodra je helder hebt dat er gerichte interesse bestaat vanuit Duitsland, kun je een eigen Duitse vestiging overwegen. Het belangrijkste argument daarvoor is vertrouwen: Duitsers doen bij voorkeur zaken met een Duits bedrijf, waarvan ze ook de ondernemingsvorm, dikwijls een GmbH, kennen als gangbare juridische entiteit in het zakenverkeer.

Wie als Nederlands bedrijf wil starten met een eigen Duitse vestiging doet er goed aan om niet te hard van stapel te lopen. Om te beginnen is een zogeheten *camouflage-package* zeer gebruikelijk. Simpel gezegd: geboren en getogen Duitsers werken voor jouw bedrijf vanuit centraal-Duitsland. Zij bemannen de frontoffice en verkoopafdeling, bijvoorbeeld vanuit een bedrijfsverzamelgebouw in centraal-Duitsland. Binnenkomende postdocumenten worden gescand en digitaal doorgestuurd naar de backoffice in Nederland. Hier werkt de binnendienst, de afdeling operations, de logistiek, et cetera. Zij werken dan in Nederland voor de Duitse opdrachtgever. Deze manier van werken heeft een groot voordeel. Het belangrijkste is de Duitse *look and feel* die ontstaat als je geboren Duitsers in dienst neemt. Dit stimuleert het vertrouwen van de Duitse zakenrelaties in je bedrijf. Let wel: zodra de Duitse ondernemingsvorm is ingeschreven, ontstaan ook de eerste administratieve verplichtingen.

Bijvoorbeeld de registratie bij de belastingdienst. Als de activiteiten op de Duitse markt groeien in volume en in personele bezetting, dan volgt dikwijls de volgende fase in de bedrijfsontwikkeling: de doorstart naar een fysieke *eigen* vestiging. Specifieke kernactiviteiten als verkoop, productie en logistiek worden dan direct vanuit deze vestiging georganiseerd. Dit geldt dan dikwijls ook voor stafdiensten als HRM en marketing. Op die manier ontstaat er een volwaardig Duits dochterbedrijf. In de praktijk blijkt dat bijna de helft van deze Duitse dochterbedrijven is gevestigd in de deelstaat Noordrijn-Westfalen.

Verdere expansie naar Oostenrijk en Zwitserland

Deze aanpak, stap voor stap, brengt relatief weinig risico's met zich mee. Sterker nog, deze duurzame manier van expanderen is op termijn veel interessanter dan snel scoren. Vaak volgt vanuit het Duitse dochterbedrijf de verdere expansie naar Duitstalige landen als Oostenrijk en Zwitserland. Er bestaan wel cultuurverschillen, maar de Duitse taal geeft je dan de voorsprong om over die barrières heen te stappen.

Bij een succesvolle start op de Duitse markt hebben bedrijven dikwijls de smaak te pakken van het exporteren. Een logische stap is dan verregaand internationaliseren door het systematisch uitbouwen van de organisatie. Duitsland vormt dan een hele mooie springplank. Wie op de Duitse markt slaagt, heeft de ultieme vuurdoop doorstaan voor internationale expansie. Het is niet alleen een bewijs voor je Duitse klant, maar vooral voor jezelf.

Hoe neemt de directie van een Duits bedrijf een besluit?

Er heerst in Duitsland geen consensuscultuur. Dat wil zeggen dat je nooit meemaakt dat iedereen zijn visie geeft en dat de voorzitter of directeur een gemiddelde van al die visies tot conclusie maakt. Dat maakt het zakendoen voor Nederlanders die niet zijn voorbereid soms lastig.


De deelnemers aan de Duitse vergadering hebben ieder een beslissingsbevoegdheid; ze zijn allemaal *zuständig* binnen hun vakgebied. Als je merkt dat iemand binnen een vergadering niet *zuständig* is, moet je meteen opschalen naar een hoger niveau en altijd zorgen dat je met degene aan tafel zit die wél beslissingsbevoegd is. Hoe werkt dat in de praktijk? In Duitse vergaderingen vraagt de directie vaak of elke deelnemer zijn visie kan geven vanuit zijn eigen vakdiscipline. Al tijdens de vergadering komt de directie tot een samenvatting, een voorlopige conclusie. Aan het eind van de vergadering maakt de directie diezelfde conclusie vaak als een besluit bekend. ‘We gaan het zo en zo aanpakken.’ Niet iedereen hoeft het ermee eens te zijn, maar de directie pakt wel door. Dit hele proces speelt zich allemaal binnen één vergadering af. Of, er wordt een korte tweede vergadering gehouden om uitsluitend de weloverwogen beslissing kenbaar te maken.

‘We komen erop terug’?

Natuurlijk mag je als Nederlandse zakenpartner terugkomen op een eerder genomen besluit, maar dat maakt jou niet populair om verder in de onderhandeling te komen. *Beschlossen ist beschlossen* vindt men in Duitsland, terwijl in Nederland een andere weg wordt bewandeld. Hier zeggen mensen vaak: ‘We komen erop terug.’ Die uitspraak kun je in Duitsland beter niet doen in een zakelijke setting. Als een besluit eenmaal door een hogere in de hiërarchie is bepaald, dan staat het besluit vast. Punt. Zorg daarom dat je altijd met een beslissingsbevoegd persoon aan tafel zit en leg je neer bij het besluit van de Duitse directievoorzitter.

Een waargebeurd voorbeeld. Een ondernemer, een zzp'er, heeft twee gesprekken gevoerd bij een potentiële opdrachtgever. Deze Nederlandse zzp'er gaf aan bij de afsluiting van het tweede gesprek: 'ik kom erop terug'. Maar dat kan niet in een Duitse onderhandeling met beslissers aan tafel. Er wordt van je verwacht dat je je doel hebt bereikt in een flow van enkele gesprekken. Zo niet, dan stop je. Het woord *overleggen* kun je niet vertalen naar het Duits; dat bestaat gewoon niet in die taal. Bovendien: wat heb je te overleggen als zzp'er? Als je gaat vergaderen, heb je een doel.

De starre houding van de directie

Een bedrijf dat industrieautomatisering leverde, had producten met een levertijd van drie maanden. Die periode was gangbaar, maar bleek in de praktijk steeds moeilijker te verkopen. De directie hield halstarrig vast aan deze langere levertijden. Terwijl de leden van het management de directeur probeerden te overtuigen om te streven naar kortere levertijden, bleef de directeur star vasthouden aan zijn eigen mening en principes. 'Zo is het, zo doen we het, want zo hebben we het altijd gedaan.' Het bedrijf was binnen een half jaar failliet.

Moraal van dit verhaal: ook in groeiemarkten als mechatronica kunnen Duitse bedrijven eenvoudig failliet gaan als de directie commercieel op het verkeerde spoor zit.

Is het gebruik van titels echt zo belangrijk in Duitsland?

Op visitekaartjes in Duitsland staat vaak de titel van de persoon aangegeven. Welke waarde geeft de Duitser daaraan en op welke manier kun je daarop het best inspelen?

Een titel geeft aan dat de gesprekspartner een bepaald niveau heeft bereikt op een *Fachhochschule* of universiteit. Dat duidt op competentie binnen een bepaald vakgebied. Dat kennisniveau is essentieel voor een beroepsbeoefenaar die zijn autoriteit binnen een bepaalde sector wil profileren.

Bij het gunnen van een opdracht speelt het mee wanneer je laat zien dat je autoriteit binnen een bepaalde branche bezit. Op die manier ben je gekwalificeerd om een order te krijgen en is de basis op orde. In Nederland ligt dit heel anders. Daar speelt het 'elkaar aardig vinden' een veel belangrijker rol wanneer het gaat om het gunnen van een opdracht. En hoe ga je ermee om in de praktijk? Meld gewoon bij het zaken-doen richting Duitsland welke titels je zelf bezit. Het liefst ook conform de Duitse manier van benoemen, volgens de Duitse nomenclatuur. Een *ing* is in Duitsland bijvoorbeeld een *Diplom-Ing*. Houd rekening met het juiste hbo- of universitaire equivalent.

Waar ligt de oorsprong van dat strakke Duitse, rigide zakendoen en de lossere mentaliteit van de Nederlander?

De oorsprong van het verschil in zakendoen tussen Nederlanders en Duitsers komt voort uit de historie van beide landen. De Duitsers waren vanuit de Pruisische achtergrond een andere verhouding tot macht gewend. Bevel is bevel luidde het credo.

Daarnaast zijn ze meer ambachtelijk en industrieel georiënteerd. Nederland is een klein land en heeft altijd een soort overlevingsstrategie gehad. Je kunt als kleine speler in de wereldeconomie alleen overleven als je je richt op consensus en samenwerking. Dat deden we dan ook, bijvoorbeeld in onze strijd tegen het water. En natuurlijk onze handelsgeest, die tot grote bloei kwam in de Gouden Eeuw. Dat is technisch gezien een groot verschil en dat ligt aan de basis van het zakendoen van nu tussen Nederland en Duitsland.

Handelsgildes

In Duitsland heb je de handelsgildes. Een Duits bedrijf dat zich bezighoudt met metaalbewerking en poedercoating staat verplicht ingeschreven bij een zogenoemde Handwerkskammer. Daarvoor betaalt hij jaarlijks ook een bepaalde afdracht. Hij krijgt er vakinformatie op maat voor terug. Daarnaast kan hij seminars en informatiebijeenkomsten bezoeken. Hij is dus actief bij een gilde of beroepsgroep.

Vroeger moest je in Nederland ook verplicht betalen voor de Kamer van Koophandel, een beetje vergelijkbaar met het Duitse systeem, maar in Nederland is dat is nu niet meer zo. De bouw in Duitsland heeft ook zo'n systeem. Als je als Nederlands bedrijf zaken in de Duitse bouw wilt doen, moet je je daar goed op voorbereiden. Je kunt niet zomaar overal als aannemer terecht. Er komen veel juridische systemen om de hoek kijken; je moet je daarvan goed bewust zijn. Er bestaat een lijst met een overzicht van allerlei categorieën in de bouw waar je als buitenlandse werknemer kunt aanhaken.

Relatie Nederland-Duitsland

Als Nederland ziek is, niest Duitsland, zeggen sommigen. Niet alleen de export van Nederland naar Duitsland is heel belangrijk, ook de import. Dus de export van Duitsland naar Nederland. De overheid probeert veel te doen om het handelsverkeer tussen Nederland en Duitsland te stimuleren via de economische afdeling van het Consulaat-Generaal Düsseldorf. Voorbeelden van evenementen zijn de jaarlijkse *Holland Business Promotion* en de *Nederlands-Duitse Handelsdag*.

STARTEN IN DE PRAKTIJK: NEW YORK PIZZA

New York Pizza is de bekendste pizzaketten van Nederland. Philippe Vorst is eigenaar en oprichter die zijn vleugels uit wil slaan. 'Ik ben pizzabakker van beroep, zeg ik altijd als vreemden vragen wat ik voor werk doe. Als ik geen zin heb om te praten, zeg ik alleen niet hoeveel ik er bak. Als ik wel zeg dat we 4 miljoen pizza's per jaar bakken, slaan mensen steil achterover.'

In Nederland is New York Pizza heel succesvol, maar dat gold nog niet voor de Duitse markt. Tweeënhalf jaar voorbereidingstijd ging er vooraf aan het Duitse avontuur. Philippe Vorst over de aanlooperperiode: 'Onze adviseur, die altijd gelijk heeft, zei dat we vier vestigingen in Duitsland moesten openen. Een in een mindere stad, een in een middelmatige stad, in een goede stad en in een topstad. Dan kun je je strategie bepalen; hoe succesvol je kunt zijn in een nieuwe markt. Ik zeg op mijn beurt: dat is waar, maar laten we dat met de elfde winkel doen. Ik ben er bij aanvang te veel kruidenier voor om met de eerste stappen op de Duitse markt een half miljoen euro weg te gooien. Ik wil alleen maar winkels openen in een goede stad en in een topstad om te testen of onze formule goed genoeg is. Je hoeft voor de eerste zeventig winkels in Noordrijn-Westfalen, een van de beste gebieden in Duitsland, niet in een middelmatig presterende


GRATIS BIJ


home
menu
acties
pizzapunten/vip
vestigingen
contact
inloggen
registreren

Pizza

Pizza

- > Alle (29)
- > Actiepizza's (2)
- > Delicatesse Pizza's (4)
- > Vegetarisch (5)
- > Vis (1)

Verse Pasta v

Fingerfood v

Salads v

Funny Meal v

Desserts v

Dranken v

Acties v

Discount Dinsdag
Iedere dinsdag bij afdalen van
op alle NY Style Pizzas


CHIPOTLE CHICKEN
met tomatensaus, 100% mozzarella, spicy chicken, rode ui, rode peper, een swirl van chipotle salsa, vers...
[lees meer](#)

aantal

Kies je bodem:
Medium (30 cm NY Style) € 10,49

BESTELLEN


DOUBLE TASTY

Het beste van twee werelden op één pizza. Bestel de Double Tasty en stel je eigen pizza samen. Eén pizza, twee smaken

KIES JE PIZZA'S


KIP PIRI-PIRI PIZZA
met tomatensaus, 100% mozzarella, groene paprika, pittige Kip-Piri-Piri, hot chili sauce.


ZELF SAMENSTELLEN

Uw pizzapunten (0)

Bestelling

TOTAAL € 0,00

> Bereken de prijs bij afdalen

Voorbeeld van de website van New York Pizza. Boven de Nederlandse versie, onderaan de Duitse. Let op de verschillen in de menubalk en op de contactgegevens.


home
menü
aktionen
pizzapunkte
filialen
kontakt
impressum
anmelden
registrieren

Unsere Top-3 Pizzas

DIREKT BESTELLEN

New York Pizza hat ein reichhaltiges Angebot an Pizzas, Pastas und anderen Gerichten, ganz einfach online zu bestellen. Wir liefern die Pizzas gerne zu Ihnen nach Hause. Natürlich sind Sie auch zur Abholung Ihrer Bestellung in unseren Filialen willkommen. Hier geht's zur kompletten Übersicht unserer Pizzas und Pastas.


BEAU VEGGIE PIZZA

Anzahl


DOUBLE PEPPERONI PIZZA

Anzahl


4 KÄSE PIZZA

Anzahl

Ihre Pizzapunkte (0)

Bestellung

GESAMT € 0,00

Lieber telefonisch bestellen?

0221-82829367

OVER DE AUTEURS


Over Jolanda Luimes

Ondernemer Jolanda Luimes is sterk in internetmarketing en runt de Basisschoolwebwinkel, een initiatief waarbij ze leerlingen alle facetten van het maken en beheren van een webwinkel spelenderwijs bijbrengt. Met haar initiatief haalde ze het landelijke nieuws. Daarnaast traint Jolanda Nederlandse ondernemers die de stap over de grens willen zetten. Ze brengt mensen bij elkaar, traint en initieert netwerkbijeenkomsten waarbij de ervaringen van ondernemers anderen tot actie aanzetten. Jolanda Luimes wil de Nederlandse ondernemer ervan overtuigen dat een goede voorbereiding essentieel is voor zakelijk succes in Duitsland. Jolanda is een geboren organisator met een groot zakelijk en politiek netwerk.

E-mail: jolandaluimes@starteninduitsland.nl


Over Jan W. Temmink

Je kunt pas echt een mening geven over hoe het dagelijks werken in Duitsland functioneert, als je ook daadwerkelijk dagelijks om acht uur 's ochtends aanwezig bent geweest in een Duits bedrijf. Op die ervaring kan Jan Temmink bogen dankzij zijn werk voor meerdere Duitse bedrijven. Temmink werkte onder meer in het Ruhrgebied in de industriële automatisering. De Achterhoeker helpt enerzijds Nederlandse bedrijven en anderzijds Duitse bedrijven. 'Je leert veel van het werken voor Duitse bedrijven. Je weet precies hoe een Duitser denkt.' Temmink introduceerde veel Duitse bedrijven in Nederland en omgekeerd. Werkterrein is vooral business-development, met een sterke focus op marktintroductions en operationele begeleiding bij verkooptransacties. Temmink heeft een passie voor co-creatie en overnames tussen Duitse en Nederlandse bedrijven. De uitdagingen van 'Industrie 4.0' gelden momenteel als rode draad in veel projecten aan weerszijden van de grens.

E-mail: jantemmink@starteninduitsland.nl

De motor van de Duitse economie blijft stabiel door- draaien. Het geheim? Vertrouwen, goede voorberei- ding, transparantie en doorzettingsvermogen. Allemaal eigenschappen die de Nederlander heeft. Toch benut- ten wij de mogelijkheden die Duitsland ons biedt niet volledig.

Een markt van 81 miljoen consumenten ligt letterlijk om de hoek. En wie in Duitsland actief is, heeft de ultieme vuurdoop doorstaan om wereldwijd actief te zijn. Duitsland-experts Jan W. Temmink en Jolanda Luimes leggen de valkuilen bij het starten van je bedrijf in Duitsland haarfijn bloot.

Denk aan de ideale entreestrategie, het omgaan met cultuurverschillen, de financieel-juridische aspecten en online marketing. Het boek gaat in op een aantal voorbeelden uit de dagelijkse praktijk. *Starten in Duitsland* laat zien welke kansen Nederlandse ondernemers niet moeten laten liggen. Vooral een gedegen voorbereiding is de sleutel tot succes over grens, waar een miljoenenpubliek op je wacht.


www.starteninduitsland.nl


9 789490 085605

HET
BOEKEN 

SCHAP