

Turkije

Business guide

Beste ondernemer,

Turkije wil in 2023, als de republiek 100 jaar bestaat, bij de tien belangrijkste economieën ter wereld horen. Ook op de korte termijn zijn de vooruitzichten rooskleurig, met een verwachte economische groei in 2014 van 2,3 procent. Maar Nederlandse ondernemers halen nog lang niet alles uit Turkije, blijkt uit de cijfers. Zo zijn er nog geen zevenhonderd Nederlandse ondernemingen met vestigingen in Turkije.

De Turkse economie transformeert naar een economie met midden- en hoogtechnologische producten en diensten. Om dit te kunnen realiseren heeft het land veel behoefte aan buitenlandse kennis, nieuwe technieken en investeringen. Bijvoorbeeld op het gebied van logistiek, medische apparatuur, energiebesparing, watermanagement en zaadveredeling. Het land profiteert bovendien van de strategische ligging op de grens van Europa en Azië en is een springplank naar omliggende landen.

De Turkse regering heeft veel gedaan om het zakelijke klimaat te versterken. Toch moet er nog het nodige verbeteren. Zo moet er gewerkt worden aan meer vertrouwen in het juridisch systeem. Vergunningen en documenten verstrekken door overheidsinstanties verloopt moeizaam, de langdurige procedures bij het verkrijgen van contracten, het ingewikkelde belastingstelsel en de enorme administratieve druk bij import en export helpen ook niet. Zakendoen in Turkije is ook vooral een zaak van investeren in de relaties. Dat kost tijd en geduld.

MKB-Nederland en TNT Express willen je verder helpen met je (eerste) stappen in Turkije. Neem dit boek met relevante tips rustig door. Lees vooral ook de ervaringen van collega's die je voorgingen.

Leendert-Jan Visser
Directeur MKB-Nederland

Willem Prinsen
Managing Director
TNT Express Benelux

Al vier eeuwen hebben Turkije en Nederland een sterke diplomatieke en economische relatie. Dit begon in 1612, toen de Ottomaanse Sultan en de Nederlandse gezant in Istanbul een gunstige regeling overeenkwamen voor Nederlandse kooplieden. Zij mochten in het hele Ottomaanse Rijk handel drijven tegen gunstige tarieven. Niet gek, want Istanbul was een populaire handelsbestemming in die tijd. Ruim honderd schepen per jaar voeren van Amsterdam naar de Levant voor koopwaar die uiteindelijk op de Nederlandse markt werd verkocht.

Vierhonderd jaar later ging ik samen met premier Mark Rutte op handelsmissie naar Turkije. Ook nu zijn Nederlandse bedrijven op zoek naar nieuwe partners en klanten op snelgroeiende markten. Turkije is zo'n markt: het land werd de afgelopen jaren door zijn sterke groei en centrale ligging een economische wereldspeler. Samen met een sterke koopkrachtontwikkeling en een steeds hogeropgeleide bevolking, is Turkije een mooie bestemming voor Nederlandse handel en investeringen.

In tien jaar verdrievoudigde onze handel al, maar op de Turkse markt is voor Nederlandse bedrijven nog meer winst te halen. De afgelopen jaren voerde de regering belangrijke hervormingen door die de economie stabielere maakten. Hierdoor is de Turkse markt ook steeds interessanter voor kleine bedrijven. Ik moedig daarom mkb'ers aan om naar Turkije te gaan. Zeker als zij zakendoen in water, agrofood, tuinbouw, creatieve industrie, high tech systems en life sciences & health: snelgroeiende sectoren in Turkije waar Nederlandse bedrijven goed in presteren.

Nederland is goed vertegenwoordigd in Turkije met de ambassade in Ankara, het consulaat-generaal in Istanbul, twee Netherlands (Agri-) Business Support Offices en verschillende honorair consuls. Medewerkers kunnen helpen als u vragen of problemen hebt. Zo hoop ik dat ook u deel gaat uitmaken van de eeuwenoude handelsbetrekkingen. Ik wens u veel succes!

Lilianne Ploumen
Minister voor Buitenlandse Handel en Ontwikkelingssamenwerking

Inhoudsopgave

1

Opkomende economische grootmacht

1.1	Geschiedenis	8
1.2	Belangrijke sectoren in Turkije	10
1.3	Handelsrelatie Nederland en Turkije	12
1.4	Banden met Europa	13
1.5	Economische prognose Turkije komende jaren	15
		16

Interview: **Atilla Aytekin** 18

Interview: **Gerbrand Bas** 22

2

De Turkse cultuur

2.1	Rondreis door Turkije	26
2.2	Bestuur en politiek	28
2.3	Mozaïek	30
2.4	Omgangsvormen en sociale structuren	32
2.5	Hoe zien Turken Nederlanders?	34
		36

Interview: **Rene Meeuwissen** 38

3

Zakendoen in Turkije

3.1	Exporteren en vestigen in Turkije	42
3.2	Handelspartners zoeken	44
3.3	Turkse zakencultuur	48
3.4	Afspraken maken	50
3.5	Logistiek en vervoer	53
		55

Interview: **Rishi Lodhia** 56

4

Kansen in Turkije

4.1	Trends & ontwikkelingen	60
4.2	Kansrijke sectoren	62
		64

Interview: **Aad Verbakel** 70

Interview: **Christel Werkman** 74

Hoe werkt dit boek?

De business guide Turkije is onderdeel van onze campagne Verover Nieuwe Markten. Met deze campagne willen we jou als mkb-ondernemer ondersteunen bij ondernemen over de grens. Hoe kom je aan de juiste contacten, waar vind je de juiste informatie en wat doen collega-ondernemers? Dit boek biedt nuttige informatie maar geeft bovenal een goed beeld van het land Turkije, de cultuur, de mogelijkheden, en de ondernemers die jou voor zijn gegaan.

Kijk ook op www.mkb servicedesk.nl/verovernieuwemarkten. Ook hier vind je informatie, inspiratie en ondernemers die net als jij hun grenzen willen verkennen.

Tijdens het lezen van dit boek zul je regelmatig een verwijzing naar het internet tegenkomen. Om het overzichtelijk te houden, hebben we een speciale overzichtspagina aangemaakt op MKBServicedesk.nl. Hier vind je alle interessante informatie waar we in het boek naar doorverwijzen. Hier vind je ook organisaties en contacten die jou kunnen helpen bij je zaken in Turkije.

Zo werkt het:

Ga naar www.mkb servicedesk.nl/businessguideturkije. Je komt op de overzichtspagina, waar de inhoudsopgave per thema staat. Lees je in het boek een doorverwijzing naar handige informatie, dan vind je dat hier onder het betreffende thema.

Dit boek is ook verrijkt met Layar. De logo's van Layar zie je op verschillende pagina's terug. Deze zogenaamde digitale laag kan je bekijken met je smartphone of tablet via de Layar-app. In deze laag vind je nog meer informatie in de vorm van handige links, video's en aanvullende teksten. Bijvoorbeeld over wet- en regelgeving of inspirerende verhalen van andere ondernemers.

Stap 1: Download de gratis Layar-app voor Android of iPhone, of update naar de laatste versie als je Layar al hebt.

Stap 2: Vind pagina's met het Layar logo.

Stap 3: Open Layar, houd de telefoon boven de pagina en druk op 'Scan' om de actie te starten.

Stap 4: Houd de telefoon boven de pagina, 'luister', 'bekijk' en 'zie' meer!

Opkomende economische grootmacht

1

De belangstelling voor Turkije neemt fors toe, ook bij Nederlandse ondernemers. Turkije is een van de snelst groeiende economieën ter wereld. Steeds vaker gaan er handelsmissies onder leiding van bewindslieden naar Istanbul, Ankara en Izmir. En het aantal in Nederland gevestigde bedrijven dat zaken doet met Turkije is opgelopen tot 2000. Hoewel de groei van Turkije als economische grootmacht van recente datum is, zijn de vooruitzichten voor de toekomst veelbelovend.

1.1 Geschiedenis

Een 'economische parel aan de Bosporus' wordt Turkije tegenwoordig genoemd. Een land dat bruist van dynamiek en blaakt van zelfvertrouwen en ambitie. Terwijl Europa in crisis is gedompeld, heeft Turkije groeicijfers waar iedereen jaloers op is. In 2023, wanneer de moderne Turkse Republiek zijn honderdste verjaardag viert, wil Turkije zijn doorgedrongen tot de top 10 van de grootste economieën ter wereld. Vice-premier Ali Babacan, de architect van het economische beleid van de regering, loopt daar al op vooruit. Hij geeft landen die lijden onder de crisis ongevraagd advies hoe ze hun economie op orde moeten krijgen.

Al dat optimisme en zelfvertrouwen wordt mede gevoed door de herinneringen aan het tijdperk dat het minder rooskleurig was gesteld met de Turkse economie. En die donkere dagen liggen nog niet zo ver achter de huidige beleidsmakers.

Zieke man

In februari 2001 was er een reguliere vergadering van de Nationale Veiligheidsraad in de Turkse hoofdstad Ankara. De emoties liepen hoog op. President Ahmet Necdet Sezer beschuldigde premier Bülent Ecevit ervan dat hij zijn ogen sloot voor de wijdverbreide corruptie. Om zijn argument over de laksheid van de premier kracht bij te zetten schoof hij Ecevit een beduimelde kopie van de grondwet onder zijn neus. Een van de adviseurs van Ecevit gooide de grondwet terug naar de president. Premier Ecevit stormde verontwaardigd de vergadering uit en zei tegen de wachtende journalisten 'Dit is een ernstige crisis.' Dat was geen understatement. De politieke vertrouwenscrisis tussen de president en de premier groeide uit tot de zwaarste financiële en economische crisis sinds de Tweede Wereldoorlog.

Tot 2001 werd de Turkse economie gekenmerkt door instabiliteit en onvoorspelbaarheid. Een typische 'boom-bust' economie met hoge pieken en diepe dalen. Scherpe recessies en financiële crises waren er ook in 1994 en 1999 geweest. Zwakke coalitieregeringen gaven de voorkeur aan vriendjespolitiek en het verder subsidiëren van de

verliesleidende staatsbedrijven. Het bestrijden van de corruptie en torenhoge inflatie had geen prioriteit. Net als in de Ottomaanse tijd stond Turkije in die jaren bekend als 'de zieke man van Europa'.

De pijlers onder de success story

Iedereen begreep dat er drastische maatregelen nodig waren om de Turkse economie weer op de rails te krijgen. De politiek onafhankelijke econoom Kemal Derviş, die een glanzende carrière van 22 jaar bij de Wereldbank achter de rug had, werd benoemd tot de nieuwe minister van Economische Zaken. Hij begon voortvarend met een radicaal programma van structurele hervormingen om de Turkse economie gezond te maken en te moderniseren. Derviş kon snel en doortastend optreden, doordat hij de vrije hand kreeg van de politici en het vertrouwen van het publiek.

De verziekte banksector kreeg strenge richtlijnen opgelegd. De Centrale Bank werd onafhankelijk van de politiek en kreeg voor het eerst een toezichhoudende rol. De hollende inflatie, die vaak boven de 70 procent uitkwam, werd getemd. De rente ging omlaag en de nationale munteenheid, de Turkse Lira, kwam eindelijk in rustiger vaarwater. Derviş voerde ook modernisering door in de overheidsfinanciën en het begrotingsbeleid. De snelle en ingrijpende hervormingen wekten het vertrouwen van het Internationale Monetaire Fonds en de Wereldbank die samen met 20 miljard dollar aan nieuwe leningen over de brug kwamen voor Turkije. Al in 2002 begon de Turkse economie op te krabbelen. Sindsdien is de waardering voor de Turkse success story alleen maar toegenomen. De afgenomen wispelturigheid, zowel wat betreft groei als inflatie, is het belangrijkste succes van de economie in de afgelopen tien jaar. De gemiddelde groei van de economie tussen 2002 en 2011 was 5,1 procent vergeleken met de 3 procent in de daaraan voorafgaande tien jaar.

1.2 Belangrijke sectoren in Turkije

Turkije is bezig met een enorme transformatie, van een voornamelijk agrarische samenleving met een economie die tot 1983 vrijwel afgesloten was van de wereldeconomie, naar een open geliberaliseerde economie waarin industrialisatie, dienstverlening en werken voor de export op de voorgrond staan. "Tot 1983 was het bijna een Sovjet-achtige economie, met 5-jarenplannen, met talloze staatsbedrijven, grijs en grauw op straat, de stank van bruinkool in de winter en overal van de goedkope Murat Tofas autootjes, de Turkse versie van de Lada", zegt een buitenlandse analist in Istanbul. Nu zijn alle dure automerken uit de wereld in Turkije te zien. Dat geldt ook voor internationale brands op het gebied van sport, mode, fast food, financiële dienstverlening, electronica, alcohol en medische apparatuur.

Snelle transformatie

Hoe fascinerend snel die transformatie is gegaan, blijkt heel duidelijk uit de gegevens over de aard en de omvang van de export. In 1980 bedroeg het volume van de uitvoer 3 miljard dollar en ging het voor 90 procent om landbouwproducten zoals katoen, tabak en hazelnoten. In 2011 was het volume van de export 130 miljard dollar en bestond voor 90 procent uit industriële producten zoals auto's, koelkasten, wasmachines, vaatwassers, drogers, tv-schermen, meubels en machines. Een ander voorbeeld van die snelle en radicale transformatie is de snelle urbanisatie. In 1975 woonden vier op de tien Turken in stedelijke gebieden. Nu woont al 7 op de 10 Turken in de stad, bijna evenveel als in Frankrijk. En nog elke dag komen er in een stad als Istanbul duizend nieuwkomers van het platteland bij. Allemaal op zoek naar werk en een beter leven.

De jonge bevolking - met een gemiddelde leeftijd van 30 jaar (in Nederland: 42 jaar) - en de voortgaande verstedelijking leveren voor de beleidsmakers allerlei uitdagingen op, maar voor ondernemers kansen.

Belangrijke sectoren in de Turkse economie hebben direct te maken met die trends in de bevolking, verstedelijking, en ook in de uitbreiding van de middenklasse en de groeiende

koopkracht. De bouw blijft een van de belangrijkste pijlers van de economie. Daarnaast de auto-industrie, de witgoedsector, textiel, huisinrichting, infrastructuur, energie.

1.3 Handelsrelatie Nederland en Turkije

Nederland en Turkije hebben al 400 jaar hechte vriendschappelijke en economische banden. Die zijn in 2012 uitvoerig gevierd met allerlei feestelijkheden, handelsmissies, een staatsbezoek aan Nederland door de Turkse president Abdullah Gül, een particulier bezoek van koningin Beatrix aan Turkije, seminars, tentoonstellingen, boeken, artikelen, tv-programma's en een afsluitend bezoek aan Istanbul van Willem-Alexander en Máxima.

Het initiatief om een relatie op economisch en politiek gebied met het kleine, maar als zeemogendheid steeds belangrijker wordende Nederland aan te knopen, ging in 1612 uit van het machtige Osmaanse Rijk. Dat strekte zich toen uit van Algerije in het westen en Perzië en de Kaukasus in het noordoosten, en van Budapest aan de Donau tot de Rode Zee en de Nijl. Nederland stuurde de 34-jarige advocaat en diplomaat Cornelis Haga uit Schiedam. Hij keerde terug met een handelsverdrag met een zeer gunstig belastingtarief. Sindsdien is de samenwerking tussen Nederland en Turkije langzaam maar zeker gegroeid. Tegenwoordig is er regulier politiek overleg, samenwerking tussen politiediensten, en verder op het gebied van handel, toerisme, kunst, cultuur, studenten en voetballers. Denk alleen maar aan de Oranje internationals, Wesley Sneijder (Galatasaray) en Dirk Kuyt (Fenerbahce).

Wat de handel betreft is Nederland al sinds Ottomaanse tijden een relatief stabiele, maar niet al te grote speler. Het handelsvolume is de afgelopen tien jaar verdrievoudigd. In 2011 bedroeg de wederzijdse handel ruim 5,5 miljard euro. De verwachting is dat de groei van de waarde van onze export naar Turkije op jaarbasis met gemiddeld 6,6 procent zal blijven groeien. Dat neemt niet weg dat het Nederlandse marktaandeel in zowel de Turkse import (1,6 procent) als export (2,2 procent) de afgelopen jaren een dalende trend

vertoonde. Die dalende trend is logisch doordat de groeiende Turkse energie-import uit Rusland zo enorm groot is. En daarnaast zoekt Turkije steeds meer naar exportmarkten in het Midden-Oosten, Rusland, Centraal-Azië en Noord-Afrika.

Turkije biedt nog veel meer kansen

Rob Rühl, hoofd business economics bij ING, verbaast zich erover dat Nederlandse ondernemers nog steeds niet in de gaten hebben hoe dynamisch Turkije is en hoeveel kansen het biedt. "Om ons marktaandeel in Turkije te behouden zal onze export daarheen tweemaal sneller moeten groeien, anders dreigen Nederlandse exporteurs tot 2016 voor € 4,1 miljard aan exportpotentieel mis te lopen", aldus de ING-econom. De belangstelling voor Turkije als opkomende markt is bij Nederlandse ondernemers laat op gang gekomen. "In 2002 waren bedrijven uit Nederland niet geïnteresseerd. Men vond Turkije een wanhopig land", zegt een analist. Maar sinds 2005 is er een inhaalslag geweest. Nederland is inmiddels één van de grootste buitenlandse investeerders in Turkije. Tussen 2002 en 2012 wist Turkije 119,7 miljard dollar aan buitenlandse investeringen aan te trekken, terwijl in de 25 jaar daarvoor maar 14 miljard dollar binnen kwam. In de periode tussen 2002 en 2011 kwam 15,8 miljard dollar aan buitenlandse investeringen uit Nederland.

Inmiddels zijn er rond de 2000 in Nederland gevestigde bedrijven actief in Turkije. Daarvan zitten er 435 in de handel en onderhoud van tweedehands auto's; 194 in onroerend goed; 171 in de bouw en 117 in hotels en restaurants.

Banden tussen Nederland en Turkije groeien

De banden tussen Nederland en Turkije worden steeds uitgebreider en sterker. Dat komt ook doordat er steeds meer Nederlanders naar Turkije komen als toerist om te genieten van zon, zand en zee aan de zuidelijke kust of voor een culturele en culinaire stedentrip naar Istanbul; als patiënt om de ogen te laten laseren of het gebit een grondige behandeling te laten ondergaan, als student om aan een Turkse universiteiten te studeren, onderzoek te doen of in Turkije stage te komen lopen. En de Turkse gemeenschap in Nederland fungeert als een brug tussen beide landen.

Veel Turkse Nederlanders van de tweede en derde generatie hebben belangrijke posities in de Nederlandse samenleving als politici, advocaten en journalisten.

Dat de beloften van een uitbreiding van de banden tussen Nederland en Turkije uit het jubileumjaar 2012 geen loze woorden zijn, blijkt ook op de ambassade in Ankara. De economische afdeling daar is met een medewerker uitgebreid en is daar nog een medewerker voor innovatie toegevoegd. In de zuidoostelijke stad Gaziantep is er een nieuw honorair consulaat geopend. Alle drie zullen ertoe bijdragen dat ondernemers nog beter dan tot nu toe kunnen worden geholpen bij hun activiteiten op de Turkse markt. Ook premier Erdogan wil er geen gras over laten groeien. Bij zijn bezoek aan Nederland eind maart 2013 zei hij dat het huidige handelsvolume tussen Nederland en Turkije "binnen twee jaar moet zijn verdubbeld".

1.4 Banden met Europa

De onderhandelingen over toetreding van Turkije tot de Europese Unie zitten al een tijdje in het slop. Politici in landen als Frankrijk, Duitsland, Oostenrijk en Nederland zijn geen voorstander van het toelaten van een groot moslimland tot de EU. Het politieke draagvlak om Turkije, op termijn, welkom te heten is in veel Europese landen niet erg groot. Dat heeft niet in de eerste plaats te maken met het feit dat het om een andere niet-christelijke cultuur gaat, en dat er op het gebied van de mensenrechten nog veel moet verbeteren, maar vooral omdat Turkije na toetreding meteen een van de grootste landen zou zijn met een grote invloed. De politieke en economische crisis in Europa en de uitbreidingsmoehed als gevolg daarvan helpen ook niet echt om kandidaat-lid Turkije welwillend tegemoet te treden.

Daarnaast is er in Turkije ook steeds minder animo om te voldoen aan alle criteria en de 80.000 pagina's met Europese wetten en regelgeving die nodig zijn om ooit toe te kunnen treden tot het handelsblok ten westen van de Bosporus. De 35 EU-hoofdstukken waaraan Turkije moet voldoen, variërend van milieuwetgeving, meer rechten voor religieuze en etnische

minderheden, tot betere belastingwetgeving en -toezicht, zijn allemaal politiek en economisch pijnlijk.

Turkije en de EU zijn veel afhankelijker van elkaar dan beide willen toegeven. "De Turkse export naar de EU is de afgelopen tien jaar wel afgenomen van 57 procent in 2002 naar 38,8 procent in 2012, maar Europa is nog steeds de belangrijkste handelspartner van Turkije", zegt Marina Wes, lead economist bij de Wereld Bank in Ankara. "En dat zal zo blijven, omdat Europa dichtbij is, door de omvang van de Europese markt en omdat Turkije lid is van de douane-unie."

Als Turkije de deur dicht zou gooien zou dat eerder voor Turkije negatieve gevolgen hebben, zo is de inschatting van Europese diplomaten. Want ze zijn sterk afhankelijk van buitenlandse investeringen. Voor de gemiddelde ondernemer die vooral handelt met Turkije zal het amper wat uitmaken. Als Turkije toetreedt tot de EU zullen ondernemers sterker komen te staan wanneer er sprake is van geschillen. Op dit moment kosten rechtszaken veel geld en duren heel lang.

Premier Erdogan en andere politici flirten soms met de optie dat ze ook voor een ander bondgenootschap in Azië zouden kunnen kiezen. De meeste waarnemers zien dat als pure verkiezingsretoriek in de hoop meer stemmen te krijgen van de anti-EU kiezers. En of het als onderhandelingstactiek verstandig is, valt te betwijfelen. Het proces van toetreden tot de EU is geen onderhandelen in de bazaar, zoals Turkse politici wel eens schijnen te denken. Het is gewoon voldoen aan de criteria; niet meer en niet minder.

1.5 Economische prognose Turkije komende jaren

Turkije is op dit moment economisch stabielere dan menig ander land in de wereld. Ik denk dat in vergelijking met Rusland, China of Brazilië, Turkije een stuk betrouwbaarder en voorspelbaarder is om te gaan ondernemen. Het blijft een land dat ontzettend afhankelijk is van buitenlandse investeringen en dat dus gebaat is bij lage inflatie, stabiele wet- en regelgeving met betrekking tot het ondernemersklimaat, aandacht voor en steun aan investeerders. Dat is een lijn die

vice-premier Babacan actief uitdraagt. Minister Caglayan van Economische Zaken wil vooral op korte termijn successen boeken en de export stimuleren door bijvoorbeeld het rente-instrument actief in te zetten. Wat de nadruk zal krijgen als de economische groei achterblijft, ligt aan het politieke krachtenveld in Ankara.

Positief is dat de grilligheid voor een groot deel uit de Turkse economie is verdwenen en dat de fundamenten goed zijn. Er is meer planning gekomen, ook voor de middellange termijn. Dat merken ondernemers en diplomaten ook in de dagelijkse contacten met ondernemers en de overheid. Turken gaan zich steeds meer aanpassen aan de internationale zakencultuur. Turkije ontwikkelt zich van een door efficiency gedreven naar een innovatie gedreven economie. Het wil doorstoten naar de top van de waardeketen. De regering van premier Recep Tayyip Erdoğan heeft een nieuw stimuleringsprogramma voor het aanmoedigen van research en development. Er wordt meer geïnvesteerd in strategische sectoren. Het beleid is erop gericht om de productie van hoogwaardige goederen minder afhankelijk te maken van buitenlandse importen.

Een door innovatie gedreven economie rust volgens het World Economic Forum (WEF) op twee pijlers: business sophistication en innovatie. In dat opzicht zit Turkije in dezelfde groep als Brazilië, Mexico, Polen en Rusland. Op de WEF ranking 2013-14 scoort Turkije (op plaats 44) beter dan Italië (49), Bulgarije (57), Rusland (64) en Griekenland (91) van in totaal 152 landen. Vooruitkijkend kan gezegd worden dat Turkije door de verbetering in de kwaliteit van het onderwijs, arbeidsmarkt efficiency en innovatie, waarschijnlijk snel zal blijven opklimmen in de index van concurrentievermogen.

“Turkije is een grote en dynamische markt. Elk jaar studeren er 400.000 studenten af. Het gebruik van internet groeit er explosief. Turken zijn de actiefste internetgebruikers in Europa. Turkije heeft dus een enorme potentie. Maar ik waarschuw ondernemers altijd: ‘tien vogels in de lucht is nog geen tien vogels in de hand’. Ja, er zijn veel kansen, maar het is niet zo dat je die snel en gemakkelijk te gelde kan maken. De zakencultuur is hier heel anders.”

Atilla Aytekin is de ceo van softwarebedrijf Triodor, dat hij samen met twee vrienden opzette. Alle drie succesvolle Turkse Nederlanders die gebruik maken van de kracht van hun biculturele achtergrond. Tijdens een seminar in Istanbul, waar ook prinses Máxima een presentatie hield, liet Aytekin zijn Nederlandse paspoort en zijn Turkse ID-kaart zien en zei: “Ik heb

‘We staan in Turkije aan de vooravond van de Big Bang’

een vaderland en een moederland en beide heb ik even lief. Ik weiger te kiezen.”

En als ondernemer werkt en leeft hij in die twee culturen. Triodor Holding is een internationaal

technologiebedrijf dat hoogwaardige diensten en oplossingen levert. Triodor heeft haar hoofdkantoor in Amsterdam, een ontwikkelkantoor in Istanbul en filialen in Leersum en Michigan. De software factory in Turkije fungeert als delivery center voor Triodor in Nederland. Deze factory is een pure engineering unit met een officiële R&D-status. Daar wordt de software ontwikkeld die wordt verkocht aan klanten in Nederland, Duitsland en Amerika. “Men denkt in Nederland dat Turkije nog ver achter ligt op het gebied van technologie. Oost-Europa, India en China worden altijd genoemd als goede landen om te outsourcen. Wanneer ik dan zeg dat wij onze software factory in Istanbul hebben, kijken ze me verbaasd aan en vragen ze me ‘heb je daar goed opgeleide mensen dan?’ Dan leg ik uit dat het opleidingsniveau en de technologische graad hoog zijn en de beheersing van het Engels van behoorlijk goed niveau is. Het hardnekkige vooroordeel is dat de Turkse technologiemarkt nog niet volwassen is”, zegt Aytekin.

Waarom Turkije?

Vaak krijgt hij de vraag waarom Triodor voor Turkije heeft gekozen. “Behalve de aanwezigheid van veel en kwalitatief goede mensen in Turkije is dat het feit dat de capaciteit op termijn gewaarborgd is. In Nederland en in Europa staan we aan de vooravond van een grote krapte van technologiecapaciteit. Voor ons was het een investering in de korte en lange termijn. We hebben vooral naar de continuïteit gekeken, die moest gewaarborgd zijn. Ook qua demografie is Turkije een interessant land met een heel jonge bevolking. En dat betekent dat ik niet

Website Qredits. Met software van Triodor.

20

alleen nu, maar ook over tien jaar voldoende hoog opgeleide jonge mensen kan aantrekken. Roemenië was de afgelopen tien jaar het outsourcingland van Europa, maar daar is de capaciteit nu op. In Turkije is het tegenovergestelde het geval”, benadrukt Aytekin.

Een ander groot voordeel van Turkije en belangrijk voor de ICT-branche, is de bereidheid van medewerkers om op internationaal niveau te werken en te reizen. “Ze vinden het zelfs heerlijk en je hoeft het bij ons op kantoor in Istanbul echt geen twee keer te vragen of ze voor het werk willen reizen naar Duitsland, Frankrijk of Nederland. Dan staan ze bij wijze

van spreken in de rij. In Nederland is dat heel anders. Hier moet je het vijf keer zeggen, dan moeten ze het nog vijf keer met thuis overleggen, en dan dit en dan dat; er is eigenlijk altijd wel wat”, zegt Aytekin lachend.

E-business

Op internetgebied zijn er enorm veel kansen in Turkije, zo is de overtuiging van de Triodor-ceo. “Niet alleen wat betreft de grote capaciteit van geschoolde mensen, maar ook de enorme afzetmarkt. De adaptatie van techniek is heel snel hier. E-business en zaken doen via internet zijn in Turkije veel omvangrijker dan in Nederland. We staan in Turkije aan de vooravond van de grote Big Bang.”

Triodor won de Turkey Trade Award van Netuba (Netherlands Turkey Business Association) en Aytekin werd als enige Nederlandse ondernemer uitgenodigd voor de Presidential Summit on Entrepreneurship met Barack Obama in Washington. Maar hij heeft ook zijn faillissementsverzoek uit 2001. Dat houdt hem met beide benen op de grond en maakt hem een ondernemer die vooral in de lange termijn investeert. Dat is ook zijn boodschap aan mkb'ers die de Turkse markt willen betreden. “Je moet tijd investeren in het opbouwen van een

netwerk en voor de lange termijn gaan. De Turkse zakencultuur is veel meer dan in Nederland gebaseerd op emoties. De snuffelfase is belangrijk. Praten over koetjes en kalfjes heeft direct nut. Je moet een gun-effect creëren. Je potentiële partner moet jou aardig vinden. Nederland heeft een heel geformaliseerde economie waar juridisch alles goed geregeld is. In Turkije werkt dat anders. Er zijn bijvoorbeeld geen incassobureaus. Dus bij een geschil over een betaling, zet je zo iemand via zijn netwerk onder druk. Door iemand waar hij ontzag en respect voor heeft.” Voor Turks-Nederlandse ondernemers die denken dat ze in een gespreid bedje komen, heeft Aytekin nog twee tips:

1. huur een mannetje in om de bureaucratische rompslomp voor je te regelen; het bespaart je veel geld en heel veel chagrijn en tijd;
2. zorg dat je snel de Turkse taal - ter plekke - bijspijkt, want het Turks dat Turken in Nederland spreken klinkt in Turkije alsof een Nederlander een mix van Zeeuwse, Limburgse, Friese en Amsterdamse dialecten zou spreken.”

De Lely Juno robot vervoerschuiver met software van Triodor, zorgt 24 uur per dag en 7 dagen in de week voor vers voer. Arbeidsbesparend en productieverhogend.

“Yard 9 is sinds begin 2011, op initiatief van en met financiële ondersteuning van het Nederlandse ministerie van Economische Zaken, actief in Turkije. Dit land is enorm dynamisch en heeft een grote maakindustrie. De Nederlandse creatieve industrie heeft een grote internationale reputatie op gebieden als interior design, gaming, mode, mobiliteit en architectuur”.

‘Hollandse fietscultuur promoten in de wereldstad Istanbul’

In 2010 maakte Gebrand Bas, directeur van Designlink, een marktverkenning in Turkije en ‘daaruit bleek dat wij als Nederlandse designers behoorlijk wat kans zouden maken op de Turkse markt. En zo is het balletje aan het rollen gegaan’. Zes vooraanstaande Nederlandse designbureaus besloten daarop zich te verenigen in een coöperatie en presenteren zich in Turkije sinds 2011 als één bedrijf met als naam Yard 9. “Dat

is een naam die we hebben laten ontwikkelen en die is afgeleid van de Amerikaanse uitdrukking ‘Give ‘em the whole nine yards’, wat betekent ‘compleet alles’ of ‘het hele spel’. En daar

staan wij ook voor”, zegt Bas. “Wij bieden alles aan, het hele proces, van concept en strategie tot productiebegeleiding en marktintroductie”. Yard 9 nam deel aan enkele handelsmissies en de Turkse bedrijven die Bas en de andere ondernemers daarin tegenkwamen, waren zeer geïnteresseerd in hun aanbod. “Heel anders dan in Nederland bleek je in Turkije heel snel met de juiste persoon in contact te kunnen komen, de directeur-eigenaar. Dat is ook typerend voor de Turkse zakencultuur; er staat veel meer druk op, alles gaat sneller”.

Hollandse fietscultuur

Gerbrand Bas is behalve bestuurder van Yard 9 ook ontwerper en partner in Yard 9. Zijn interesse voor mobiliteitsvraagstukken begint bij zijn relatie begin jaren tachtig, met Luud Schimmelpennink die in Amsterdam het ‘Witte Fietsenplan’ lanceerde, gratis fietsen in collectief eigendom. In 1968 volgde Witkar, een witte elektrische auto in Amsterdam. Welbeschouwd een van de voorlopers van bijvoorbeeld Car2Go, een elektrisch autodeelsysteem dat nu gemeengoed is, overal ter wereld”.

Het consortium wil gebruik maken van de positieve energie die om de Hollandse fietscultuur heen hangt en werkt in Turkije samen met strategische partners. Yard 9 werkt bijvoorbeeld samen met Embarq, een internationaal opererende NGO die staat voor duurzame mobiliteit, met MoveMobility en met het ingenieursbureau Goudappel bij het

aanbieden van ketenoplossingen, in dit geval voor duurzame mobiliteit in Istanbul. Prins Willem-Alexander en prinses Máxima leverden daaraan een bijdrage door in november 2012 een ritje te maken door de Istiklal Caddesi, de drukste winkelstraat van Istanbul, op nieuwe 'Miss Grace' stadfietsen met het Holland branding logo die werden ontworpen door Yard 9 voor Gazelle.

Totaalplan

Uit onderzoek in 58 steden in Europa door de Nederlandse fabrikant van navigatiesystemen TomTom blijkt dat Istanbul de meest door verkeersopstoppingen geplaagde stad is. Maar kan Istanbul een voorbeeld nemen aan Amsterdam en Nederlandse oplossingen kopiëren? Zeker niet. "Elk project dient te beginnen met context-specifiek onderzoek", aldus Bas. Met andere woorden, oplossingen die zijn bedacht voor Amsterdam zullen voor zeker 90 procent niet werken voor Istanbul, omdat de cultuur, de infrastructuur en het menselijk gedrag in deze stad aan de Bosporus heel anders zijn dan die in Amsterdam.

"Er zijn al diverse initiatieven van deelgemeenten in Istanbul om het fietsen te stimuleren. Langs de boulevards zijn fietspaden aangelegd. Ook in enkele deelgemeenten in samenwerking met Ispark (het gemeentelijke parkeerbedrijf), dat het geheel gaat exploiteren", zegt Gerbrand Bas. Allemaal goedbedoelde initiatieven, maar ze zijn verbrokkeld en weinig succesvol, omdat ze geen rekening houden met het gedrag van de Turkse weggebruikers, die alleen maar oog hebben voor ander gemotoriseerd verkeer en voor voetgangers. "Er zal een totaalplan moeten worden ontwikkeld dat niet begint bij het aanleggen van fietspaden maar uitgaat van de wensen en behoeften van de gebruiker", zo benadrukt Bas "en daar kunnen wij bij helpen."

Zuid-Korea

Ook in Turkije begint het belang van moderne vormgeving, productontwikkeling en merkbekendheid te groeien. "Turkije maakt wat dat betreft een vergelijkbare ontwikkeling door als Zuid-Korea", zegt Bas. "Producten die 15 jaar geleden uit Zuid-Korea kwamen, stonden bekend als ramsj. Nu blinken

ze uit in kwaliteit en veroveren de markt met producten van wereldklasse."

De designbureaus verenigd in Yard 9 hebben al diverse orders binnen. Zo worden er voor de Turkse fabrikant Bürosit kantoormeubelen ontworpen. "Wij hebben inzicht in de Europese markt. Bürosit heeft de productiecapaciteit. Dat is dus een mooie match en partnerschap waarbij we samen de risico's delen", aldus Bas.

Andere voorbeelden van het succes van Yard 9 die Bas noemt, is de samenwerking met de Turkse electronica- en witgoedgigant Arçelik, die actief is in honderd landen. Voor Mey Içki, Turkije's grootste drankenfabrikant, ontwerpt een van de Yard 9-partners een whiskyfles. En in samenwerking met Nitrocare, een bedrijf in het hart van Turkije, wordt een ontwerp gemaakt voor een nieuw ziekenhuisbed dat niet alleen in Turkije verkocht gaat worden, maar in alle landen van de regio. "Uit al die voorbeelden blijkt dat mkb'ers kansen hebben", zegt Bas. "Wij zijn goed in het bedenken van echt nieuwe oplossingen en het organiseren en realiseren ervan, van voor tot achter. Turken zijn van het snelle schakelen, zien overal kansen en zijn mega-ambitieuw. Zo energiek dat de energie eruit spuit. En daar krijgen wij ook weer energie van!"

Magnetic Grabber van Yard 9, voor het verwijderen van uitlaatgassen in garages, brandweerkazernes en overdekte parkeerplaatsen voor politieauto's, ambulances en hulpverleningsvoertuigen.

2

De Turkse cultuur

De Chinese wijsgeer Confucius zei ooit: 'Het is beter een kilometer te reizen dan duizend boeken te lezen'. Want al reizend leer je een land en de mensen het beste kennen. Gelukkig hoef je niet te kiezen en doen we het hier allebei: lezen en reizen. Turkije is zo'n groot en divers land dat we niet alles kunnen bezoeken, maar we verkennen wel een aantal interessante regio's. Ga je mee?

2.1 Rondreis door Turkije

Wie vanuit Schiphol, Eindhoven of Brussel voor het eerst naar Turkije vliegt voor een strandvakantie, een stedentrip of een zakelijke meeting zal het niet meteen opvallen hoe groot Turkije is. Per vliegtuig ben je in minder dan drie-en-een-half uur op je bestemming in Istanbul of Antalya. En de meeste bezoekers reizen tijdens hun eerste bezoek aan Turkije amper of niet.

Maar huur eens een auto en maak een reis dwars door Turkije van het uiterste westen tot het uiterste zuidoosten. Van het groene Edirne, de oude Ottomaanse hoofdstad aan de grens met Bulgarije, tot en met het stoffige Koerdische stadje Şemdinli, aan de oostelijke grens met Noord-Irak en Iran. Dat is een reis van 28 uur (zonder pauzes!) en een afstand van 2,214 km. Ja, Turkije is groot, heel groot. Nederland past er ruim 19 keer in. Het heeft een kustlijn van 8.372 km, een gemiddelde hoogte van 1.132 meter en grenst aan acht landen: Bulgarije in het noordwesten; Griekenland in het westen; Georgië in het noordoosten; Armenië, Iran en de Azerbeidzjaanse enclave Nachitsjevan in het oosten; en Irak en Syrië in het zuidoosten.

Een mix van Europa en Azië

Turkije is een westers en een oosters land, een mix van Europa en Azië. Het bestaat uit het in Azië gelegen Anatolië ('Anadolu' in het Turks, wat Morgenland betekent) en een veel kleiner Europees gedeelte, Thracië. Deze twee continenten worden van elkaar gescheiden door de Bosporus - een zeestraat die dwars door Istanbul loopt - de Zee van Marmara en de Dardanellen.

Turkije is ook een mediterraan land. Het ligt op dezelfde breedtegraad als Spanje. De omvang van het land zorgt ervoor dat er grote klimatologische variaties zijn. De streken langs de Middellandse Zee en de Egeïsche Zee hebben een mediterraan klimaat, ideaal voor toerisme, landbouw en wijnteelt; aan de noordelijke kuststrook van de Zwarte Zee heerst een zeeklimaat en zijn de boomgaarden van hazelnoten en theeplantages gevestigd; Centraal- en Zuidoost-Anatolië, alsmede Oost-Anatolië hebben een landklimaat; met industrie en schapenfokkerijen.

Voor ondernemers is Istanbul in eerste instantie 'the place to be'. Daar gebeurt het. Dit is het economische, financiële en culturele hart van Turkije. De hoofdkantoren van alle grote bedrijven zijn er gevestigd, evenals Nederlandse banken en verzekeringsmaatschappijen, en het Nederlandse consulaat-generaal met economische experts die ondernemers op allerlei manieren op weg kunnen helpen.

De bevolking van de stad is vertienvoudigd sinds de jaren '50 en bestaat nu uit bijna 14 miljoen mensen. Meer dan een kwart van het bruto binnenlands product van Turkije wordt in Istanbul geproduceerd. Het was in 2010 een van de culturele hoofdsteden van Europa.

Andere regio's

Ook andere regio's hebben zich de afgelopen tien jaar fors ontwikkeld. Waar je moet zijn hangt van je product af. Over alle regio's zijn positieve dingen te zeggen wat betreft de kansen en handelsmogelijkheden. "De westelijke havensteden Istanbul – inclusief Tuzla en Bursa – en Izmir, de hoofdstad Ankara, en de zuidelijke havensteden Antalya en Mersin dekken 94 procent van de handel", zegt Michael Westenberg, senior partner van het Trade & Investment Center in Istanbul dat Nederlandse ondernemers begeleidt bij het betreden van de Turkse markt.

In het oosten van Turkije, met steden als Gaziantep, Malatya, Elazig en Diyarbakir, is het besteedbaar inkomen ook fors toegenomen, maar het is in het algemeen meer een markt voor de minder luxe producten. Er wonen gewoon heel veel mensen en het is daarmee een interessante consumentenregio. Dat is ook de reden waarom de Nederlandse projectontwikkelaar Multi Development is begonnen met de bouw van winkelcentra in Adana, Diyarbakir, Elazig en Gaziantep. Multi ontwikkelde al tien shopping malls in Turkije. Samen met de nieuwe winkelcentra gaat het in totaal om een investering van 4,2 miljard euro.

Voor havenontwikkeling is het oosten van Turkije ook heel interessant. Zowel het Noordelijke Zwarte Zee gebied als de zuidelijke kust rond Ceyhan. In Istanbul is het hoofdzakelijk 'business-to-business', daar is het B2B zakenleven het best ontwikkeld, maar steeds meer 'business-to-government'

overheidsbesluiten worden toch in Ankara genomen. Het toerisme aan de zonnige kusten in het westen (Bodrum) en zuiden (Antalya, Alanya) van Turkije is de laatste twintig jaar sterk gegroeid. Kansen zijn er in het gezondheidstoerisme dat in opkomst is en in het milieuvriendelijk en energiezuinig maken van de bestaande hotels.

2.2 Bestuur en politiek

Turkije is een uiterst centraal bestuurd land. Vergelijkbaar met Frankrijk. Vrijwel alle politieke besluiten komen uit de hoofdstad Ankara. Er is veel minder decentraal geregeld. Tussen de centrale overheid en het stadsbestuur zit geen gekozen laag, zoals in Nederland de Provinciale Staten. Elk van de 91 provincies heeft een gouverneur, die door de regering is benoemd.

Atatürk

Het Turkse parlement maakte in 1922 een eind aan het Osmaanse sultanaat (absolute en erfelijke monarchie) en proclameerde in 1923 de Turkse Republiek onder leiding van Mustafa Kemal Atatürk (1881-1938). Atatürk werd de nationale held, doordat het Turkse volksleger onder zijn leiding de onafhankelijkheidsoorlog had gewonnen tegen de Griekse, Britse en Franse invasielegers aan het eind van de Eerste Wereldoorlog. Hij werd de grondlegger van het moderne Turkije en de eerste president van de republiek. In de nieuwe, seculiere republiek, werd een strikte scheiding doorgevoerd tussen godsdienst en staat. De islam werd zoveel mogelijk verdrongen uit het openbare leven en verbannen tot de moskee en binnen de muren van de huizen van de moslims. Religie mocht geen invloed meer hebben op het onderwijs, de rechtspraak en de politiek. Hoofddoekjes waren taboe in alle overheidsinstanties. Vrouwen kregen kiesrecht, de vilten fez werd verboden en vervangen door westerse hoeden en petten, en het Arabische schrift werd afgeschaft en vervangen door het Latijnse (westerse) alfabet. De hoofdstad werd verplaatst van Istanbul naar Ankara. Deze en andere

radicale hervormingen hadden tot doel om van Turkije (het enige overgebleven land van het Osmaanse Rijk) zo snel mogelijk een modern Europees land te maken. De strijdkrachten beschouwen zich als de bewakers van het 'Kemalisme', het geestelijke erfgoed van hun voormalige leider, Atatürk. En vooral van het principe van scheiding tussen geloof en staat. Elke keer als gekozen politici afdwaalden van het rechte pad, grepen de militairen in en zetten ministers en parlamentsleden buitenspel en achter de tralies. Vier keer sinds 1960 hebben de militairen een staatsgreep gepleegd, de laatste, in 1997 was een 'soft coup', zonder tanks en bloedvergieten. In dat jaar werd de de islamistische Welvaartspartij van premier Necmettin Erbakan verboden. De gematigden, onder leiding van Recep Tayyip Erdogan en Abdullah Gül scheidden zich daarop af van de Welvaartspartij en richtten in 2001 de Partij voor Gerechtigheid en Ontwikkeling (AKP) op. De AKP is een centrum-rechtse partij die, op de islam geïnspireerde conservatieve normen en waarden propageert, en een liberale economische agenda heeft. De partij won meteen met een grote meerderheid de eerste verkiezingen waaraan zij in 2002 meedeed.

Premier Erdogan, de man van het volk

De charismatische premier Erdogan is nu 12 jaar aan de macht. Hij werd ook de tweede en derde keer door de Turken herkozen, steeds met een groter aandeel van de stemmen: van 34 procent in 2002 naar 47 procent in 2007, en 50 procent in 2011. Turkije beleeft onder zijn leiderschap een periode van ongekende economische bloei en politieke stabiliteit. Vriend en vijand zijn het erover eens dat Erdogan (59) de meest getalenteerde, visionaire en succesrijke politicus is van zijn generatie. Hij durfde het aan om de politieke invloed van de generaals terug te dringen en oude taboes, zoals de Koerdische kwestie, aan te pakken. Wanneer hij erin slaagt om het al 90 jaar 'voort-etterende' Koerdische probleem op te lossen "kan hij de Lincoln (die de slavernij in Amerika afschafte) van Turkije worden", aldus Murat Yetkin, hoofdredacteur van de krant Hürriyet Daily News. De premier van Turkije roept intense haat of heftige adoratie

op, net als Margaret Thatcher of Bill Clinton in hun tijd. Want in Turkije worden politieke tegenstellingen net zo intens beleefd als rivaliteit in het voetbal.

Zijn autoritaire optreden en emotionele uitvallen naar critici roepen steeds meer kritiek op. Toch slaagt hij erin om de man van het volk te blijven, zo blijkt uit opiniepeilingen en maakt hij een goede kans om zijn kameraad Abdullah Gül in 2014 op te volgen als president. Zijn ambitie? Om twee termijnen van vijf jaar president van Turkije te zijn, zodat hij in 2023, bij de honderdste verjaardag van de Republiek van Atatürk glunderend van trots aan het hoofd kan staan van de feestelijkheden.

2.3 Mozaïek

32

Öztürk is een populaire Turkse naam. Het betekent pure of zuivere Turk. Maar gebaseerd op hun DNA is er geen zuivere etnische Turkse bevolkingsgroep. Net als Amerikanen komen hun verre voorouders uit alle windstreken: uit Centraal-Azië, de Kaukasus, de Balkan, en allerlei invasielegers, van Arabieren en Mongolen tot Perzen en Grieken. Daarom klopt het cliché ook niet dat alle Turken een donkere huidskleur hebben en zwart haar. Naturel blond, groene en blauwe ogen (zoals Atatürk had), een hele lichte huidskleur, het komt allemaal voor in Turkije. Sociologen hebben het daarom vaak over een mozaïek of een tapijt om aan te geven op welke manier de 44 verschillende etnische, religieuze en culturele groepen samen de Turkse natie vormen.

“Gelukkig is hij die zegt ik ben een Turk”, was de van Atatürk overgenomen lijfspreuk, die sinds 1933 gebruikt werd om een nationale identiteit te smeden van al die verschillende groepen. Premier Erdogan en zijn partij-aanhang hebben niet zo veel met dat soort nationalisme. Zij laten zich inspireren door de islam en de multiculturele en multi-religieuze samenlevingen die typerend waren voor het Ottomaanse Rijk. In een poging een eind te maken aan het discrimineren van de taal en cultuur van de Koerden (18 procent van de bevolking) roept premier Erdogan de bevolking dan ook op zich solidair

te tonen met alle moslim-landgenoten, omdat de islam hen bindt.

‘De Turk’ bestaat dus niet. Stereotiepen uit de jaren ‘60 zijn bij sommigen wel blijven hangen, maar dat alle Turken Ali heten, standaard een snor hebben en allemaal ‘roken als een Turk’ is alleen nog in oude films of boeken terug te vinden. In een klein landje als Nederland zijn de culturele en regionale verschillen al sterk en dat is in het uitgestrekte Turkije helemaal zo. Elke regio heeft zijn eigen taalaccenten, folklore en culturele tradities. Door de enorme trek van het platteland naar de steden wonen al die verschillende groepen nu veel dichter bij elkaar, maar vaak wel in hun eigen wijken. Een van de eerste vragen die Turken elkaar bij een eerste ontmoeting dan ook stellen is “memleket nerelisiniz?” (waar komt u vandaan?).

Hele duidelijke verschillen zijn er tussen het Zwarte Zeegebied en het oosten en zuidoosten, waar de meeste Koerden wonen. In Trabzon aan de Zwarte Zee hebben ze bijvoorbeeld de traditionele ‘Horon’dans, waarbij mannen en vrouwen samen in een rij dansen op een manier die doet denken aan de Kozakkendans. De dansers worden begeleid met een doedelzak. Natuurlijk altijd te zien tijdens bruiloften en partijen, maar ‘s zondags ook in diverse wijken van Istanbul. De Koerden, die een meerderheid vormen in de vijftien provincies in de buurt van Iran, Irak en Syrië, hebben hun eigen kleuren, gerechten, muziek en literatuur. En natuurlijk hun eigen taal die in niets lijkt op het Turks. Zij hebben zelfs drie letters – Q, W en X – die in het Turks niet voorkomen. Voor hen is Koerdisch Nieuwjaar ‘Newroz’ op 21 maart het belangrijkste feest. Dat wordt niet alleen overal in het zuidoosten gevierd, maar tegenwoordig ook in Istanbul, met naar schatting 3 miljoen Koerden de grootste Koerdische stad van Turkije.

33

2.4 Omgangsvormen en sociale structuren

De Turkse samenleving kenmerkt zich door formeel gedrag, respect en beleefdheid. Dat hangt ook samen met de strakke hiërarchische verhoudingen in de familie, het onderwijs en de politiek. En met de militaristische cultuur die onderdeel is van het trotse nationalisme, dat alle Turken gemeen hebben. Respect dient ook in je kleding tot uiting te komen. Dus op het werk ben je altijd formeel gekleed: in kostuum met een stropdas, en voor de dames geldt rokjes, pantalons, hakjes, blousjes; geen T-shirts, gympen, naveltruitjes of versleten jeans.

Het taalgebruik is doordrongen van respect. Jongeren zullen (onbekende) ouderen altijd aanspreken met 'abi' (oudere broer) en in het gezin zeggen de jongere zusjes tegen de oudere 'abla' (oudere zus). Abi gebruik je ook tegen de taxichauffeur of als je op straat iemand aanspreekt om de weg te vragen. En marktkooplieden roepen 'abla' naar de vrouwen die langs de kraampjes voorbijschuifelen. Op straat worden mannen die duidelijk van een oudere generatie zijn dan degene die hen aanspreekt per definitie 'amca' (oom) genoemd. Kinderen kussen de hand van hun vader en opa en drukken die daarna tegen het voorhoofd om respect te tonen.

Hiërarchie

Zeg tegen Mehmet geen Mehmet als Mehmet je chef of je baas is. Hoger in de hiërarchie geplaatste personen dienen te worden aangesproken met een typisch Turkse combinatie van gemoedelijkheid en gezag. Niet de achternaam – zoals je zou verwachten in de hiërarchische bedrijfscultuur van Turkije – maar de voornaam gevolgd door 'bey' (meneer) voor de man en 'hanım' (mevrouw) voor de vrouw. Dus Mehmet bey (meneer Mehmet), en Özlem hanım (mevrouw Özlem). Zo gaat dat op de Turkse werkvloer. Niet alleen bij de overheid, maar ook in het midden- en kleinbedrijf en bij de grote familieconglomeraten als de Koc Holding en de Sabancı Holding. Atilla Aytekin van het softwarebedrijf Triodor herinnert zich nog goed hoe het in het begin in Istanbul ging: "Ik werd steeds met Atilla bey aangesproken door mijn medewerkers en de deur werd voor mij opengehouden.

Ik zei 'zeg maar gewoon Atilla en de deur kan ik zelf wel opendoen'. Na een paar dagen aandringen zei de medewerker; Atilla bey ik voel me gewoon ongemakkelijk wanneer ik u niet met meneer mag aanspreken, dus ik houd het gewoon bij Atilla bey."

Turken kunnen slecht tegen kritiek, hebben lange tenen en korte lontjes. Wees daarom altijd beleefd en omkleed je kritiek in diplomatieke bewoordingen. Doe het vooral niet als een Nederlander: kort en direct. Turkije is geen 'sorry-cultuur', zoals de Nederlandse, maar een eer- en schaamte-cultuur. In Nederland zeg je 'het spijt me, dat zal niet meer gebeuren' tegen collega's of je chef wanneer je een fout hebt gemaakt. In Turkije gebeurt dat zelden. Men neemt niet gauw de verantwoordelijkheid op zich voor gemaakte fouten – want daarmee verlies je je eer. Fouten zijn altijd de schuld van anderen of van de omstandigheden. In Turkije is het dan ook gebruikelijk dat de chef iemand apart neemt, de deur dicht doet en dan pas iemand op de vingers tikt, om te voorkomen dat deze 'afgaat' ten overstaan van zijn of haar collega's.

Beloofcultuur

"Turkije heeft een belooftcultuur, maar ze kunnen niet altijd nakomen wat ze beloven", zei een ondernemer die al jaren zaken doet in dit land. Dat is niet per definitie onbetrouwbaar, maar Turken willen de klant graag 'pleasen'. 'Nee' verkopen vinden ze onbeleefd. Sta er niet van te kijken wanneer je een feestje bij je thuis geeft en een deel van de uitgenodigde Turkse gasten komt, zonder af te bellen, niet opdagen. Spreek ze er later niet op aan in gezelschap van anderen, want dat is 'schande'. De uitdrukkingen 'problem yok' en 'insjallah' hebben daar ook mee te maken. Het eerste wordt uitgelegd als 'er is geen probleem', maar betekent in werkelijkheid 'er is een probleem maar we gaan het proberen op te lossen'. En 'insjallah' (letterlijk: Als God het wil) moet eigenlijk opgevat worden als 'misschien'. Dat zeg je standaard wanneer je iets afspreekt: zoals 'ik zie je morgen, insjallah'. Wanneer het dan niet lukt, is het niet jouw schuld.

Het gezin is niet alleen de hoeksteen van de samenleving, het is bijna de hoeksteen van alles, ook in de zakenwereld. Vraag daarom altijd hoe het gaat met vrouw en kinderen. En zorg bij

besprekingen dat je de 'pater familias' te spreken krijgt, want hij is de 'büyük patron', de grote baas.

De moslimidentiteit is belangrijk voor de meeste Turken. Minder dan één op de drie bidt vijf keer per dag en gaat elke week naar het vrijdaggebed. Maar de islam is wel deel van hun culturele identiteit. Respect voor het geloof is essentieel, ook bij het zakendoen. Als je mee uit eten wordt gevraagd, bestel dan niet een biertje of een glas wijn als je weet dat je partner geen alcohol drinkt. De Turkse islam is gematigder, liberaler en moderner dan de Arabische islam. En Turkije is het enige islamitische land waar de wekelijkse vrije dag niet op vrijdag is, maar op zondag, een christelijke traditie! Turken zijn minder van de strakke planning dan Nederlanders. Ze zijn daarentegen wel heel flexibel en kunnen snel ingrijpen en improviseren wanneer zich onvoorziene omstandigheden voordoen. Turken laten zich niet gauw uit het veld slaan bij tegenslag. Ze hebben een aanstekelijke 'can-do'-mentaliteit.

36

2.5 Hoe zien Turken Nederlanders?

Turken hebben in het algemeen een positieve mening over Nederlanders, zowel in politiek als in zakelijk opzicht. Nederland wordt als een sympathiek, democratisch land gezien. En als een land waar hele goede voetballers vandaan komen. Oudere Turken kunnen nog steeds lyrisch vertellen over de generatie van Crujff, Van Hanegem, Krol, Neeskens en Haan, hun 'totaalvoetbal', en de verloren WK-finales. Nederland wordt gezien als een liberaal, vrijgevochten land waar op allerlei gebied veel meer kan dan in Turkije. Voorbeelden genoeg: raamprostitutie op de Wallen, de coffeeshops, gelegaliseerde huwelijken tussen homoseksuelen, euthanasie, topless op de stranden, gemengde sauna's, bloot in TV-programma's, samenwonen voor het huwelijk. Ondernemers uit 'Hollanda' hebben een heel goede zakelijke reputatie: ze zijn betrouwbaar en leveren kwaliteitsproducten en diensten. Maar ze kunnen ook overkomen als saai, koud, en arrogant, omdat ze kortaf kunnen zijn, het altijd over regels, tijdschema's en afspraken hebben. Turken zijn emotionele, mediterrane mensen, die vriendschap,

betrouwbaarheid en loyaliteit belangrijker vinden dan regels. Het zijn levenskunstenaars die overal het beste van proberen te maken.

Ondernemer Michael Westenberg van het Trade & Investment Center (TIC) woont nu acht jaar in Istanbul en weet dat Turken altijd open staan voor Nederlanders. "Men heeft geen vooroordelen en onderwerpen als 'integratie' en 'Wilders' komen nooit echt aan bod tenzij je er zelf over begint. Voor Turken is het 'business is business'. Ze doen daarom graag zaken met Nederlanders en andere Europeanen". Over het algemeen realiseert een individuele Turk zich heel goed dat noch hijzelf, noch de individuele Nederlander verantwoordelijk is voor wat de overheid in beide landen doet. "Het enige waar Turkse zakenmensen zich naar mijn weten van tijd tot tijd echt aan ergeren is het door Nederlanders niet in acht nemen van elementaire beleefdheidsvormen: slordige kleding, niet mee uit eten nemen bij tegenbezoek aan Nederland, directheid in de conversatie", zegt een Nederlander die nu voor de tweede keer met zijn Turkse vrouw in Turkije woont.

Michael Westenberg, die met zijn Trade & Investment Center Nederlandse bedrijven begeleidt in Turkije, heeft wel een waarschuwing: "Je kan het voor jezelf wel moeilijk maken door als typische Nederlander in de eerste 10 minuten van je gesprek al je bedrijf, product en prijs te pitchen. Doe je dat dan zal de Turk beleefd blijven, maar liever de meeting verkorten. Ben je oprecht geïnteresseerd dan staat men open om een relatie stap-voor-stap op te bouwen".

37

INTERVIEW

“Mensen in Nederland weten niet wat er hier gebeurt. In Turkije zijn ze veel verder dan wij denken. De negatieve vooroordelen komen vooral door al die uitspraken van Wilders. Nog te weinig ondernemers realiseren zich de grote kansen die Turkije biedt. Dit is gewoon een hoogontwikkeld, rijk westers land.”

De bouwsector is een van de belangrijkste motoren van de economische groei in Turkije.

Er worden niet alleen voor de Turkse markt, maar ook in Noord-Irak, Rusland, Turkmenistan en Noord-Afrika huizen, winkelcentra, scholen, en ministeries uit de grond gestampt door Turkse bouwondernemingen. Alleen al in de afgelopen negen jaar zijn er zes miljoen huizen in Turkije gebouwd. Door

‘Ik ben een grote fan geworden van Turkije’

particuliere bouwbedrijven en door het staatsbedrijf Toki. Het einde van de *boom* is nog niet in zicht want de trek van het platteland naar

de stad gaat door. En door nieuwe wetgeving om huizen en andere gebouwen te beschermen tegen aardbevingen worden er in fases talloze oude, vaak illegaal gebouwde, huizen afgebroken en moeten er volgens de jongste schattingen nog eens zes miljoen aardbevingsbestendige huizen worden gebouwd. Voor al die projecten, in en buiten Turkije, zijn bouwketen en andere tijdelijke huisvestingsfaciliteiten nodig.

Een grote kans voor het Nederlandse bedrijf De Meeuw, bouwer en leverancier op dat gebied. De crisis in Europa was een extra stimulans om de activiteiten in het buitenland uit te breiden. René Meeuwissen, directeur/eigenaar van De Meeuw Groep kwam in de zomer van 2011 voor het eerst voor zaken in Turkije. “Ik had van collega-ondernemers allerlei enthousiaste verhalen gehoord. En ook onze Turkse werknemers kwamen steeds terug uit Turkije met allerlei mooie folders en zeiden ‘kijk eens wat er allemaal gebeurt!’ Een Turks-Nederlands consultancybedrijf heeft voor ons een marktscan gemaakt en dat was voldoende aanleiding zelf eens te gaan kijken. Bewust op zoek naar een partner, in enigerlei vorm.”

Vanaf zijn eerste bezoek viel het op dat de zakencultuur in Turkije eigenlijk een ‘mix is van Oost- en Zuid-Europa’, zoals Meeuwissen het uitdrukt. “Alles wordt mooier voorgespiegeld dan het is. En ze kunnen niet altijd waarmaken wat ze beloven, maar dat betekent nog niet dat ze onbetrouwbaar zijn. Neem altijd een Turks-Nederlandse tolk mee en doe je huiswerk, want meten is weten”.

'Het groeipotentieel is enorm'

Meeuwissen is bij veel bedrijven in zijn sector op bezoek geweest. Maar achteraf is het allemaal verbazingwekkend snel gegaan. Na zes maanden had hij al een intentieverklaring voor een overname van 70 procent van de aandelen van het in de Turkse hoofdstad Ankara gevestigde bouwbedrijf ABC Prefabrik. "Daarnaast heb ik op een middag in minder dan een paar uur tijd 2,5 hectare grond van de overheid gekocht met mijn handtekening op een handgeschreven briefje en een stempeltje erop. Dat is toch ongelooflijk! Zo snel en simpel. Dat gelooft echt niemand in Nederland. De grond ligt op een industrieterrein buiten Ankara. Die hadden we nodig voor de bouw van een nieuwe fabriek voor de uitbreiding van onze productiecapaciteit.

Vanaf dag 1 had ik het gevoel 'ja, dat gaat het worden'."

Meeuwissen zegt dat hij met zijn bedrijf in de top drie hoopt te komen van de producenten van tijdelijke huisvesting in Turkije en noemt het groeipotentieel enorm.

Heel blij en trots is de directeur van het Brabantse bouwbedrijf dat het feestelijke startsein voor de bouw van zijn nieuwe fabriek net buiten de Turkse hoofdstad in november 2012 werd gegeven door premier Mark Rutte en de Turkse minister van Economische Zaken, Mehmet Zafer Çaglayan. Samen drukten zij op de knop voor het storten van het eerste beton. Een investering van 5 miljoen euro die veel nieuwe banen creëert. De premier bezocht het bouwterrein van De Meeuw in Ankara als onderdeel van zijn handelsmissie naar Turkije. "Ik hoop dat De Meeuw een inspiratie zal zijn voor andere Nederlandse ondernemers", zei premier Rutte bij de openingsceremonie. "En dat hoop ik ook", zegt Meeuwissen.

Springplank

De Meeuw Groep produceert al in Roemenië, België en Zwitserland. Daar komt nu binnenkort een uitbreiding van de capaciteit in Turkije bij. Meeuwissen is opgetogen en ziet zijn fabriek in Turkije ook als een springplank naar de regio: het Midden-Oosten, Centraal-Azië en Noord-Afrika. Er zijn al contacten met Qatar en Libië, en in Turkmenistan is kortgeleden een grote order afgesloten. In Turkije en de buurlanden gaat het nog vaak om de verkoop van 'aangeklede

containers', het simpelste product in het assortiment van tijdelijke en permanente huisvestingsoplossingen dat De Meeuw aanbiedt. "Het zal vaak gaan om bouwketen en wooncontainers voor bouwvakkers die voor een bouwproject op locatie zijn of voor slachtoffers van aardbevingen. Het is mooi dat je in deze regio ook met zo'n product omzet kunt maken. In Nederland stagneert de afzet. In het buitenland groeien we nog steeds. Vorig jaar haalden we ongeveer 60 procent van onze omzet uit het buitenland. Tien jaar geleden was dat nog niet de helft."

Het bedrijf uit Oirschot bouwt onder andere ook kantoren, scholen, verpleeghuizen, en noodwoningen. In Nederland is 80 procent van de omzet gerelateerd aan opdrachten van de overheid, zoals de zorg, scholen, NS en Defensie. "Ook in Turkije hopen we veel zaken te doen met de overheid", zegt René Meeuwissen, met het optimisme dat hem kenmerkt. Op de vraag of hij andere ondernemers ook aanraadt om actief te worden op de Turkse markt, hoeft hij niet lang na te denken. Als in een reflex zegt hij: "Zeker het onderzoeken waard". Hij heeft maar weinig woorden nodig om zijn ervaringen in Turkije te karakteriseren: "Een warm bad, vind ik het."

Premier Rutte geeft het startsein voor de bouw van de nieuwe fabriek van De Meeuw buiten Ankara. Naast hem (rechts) minister Çaglayan van Economische Zaken.

Zakendoen in Turkije

3

De booming economie en gedreven ondernemersmentaliteit in Turkije, het is de perfecte combinatie voor goed zakendoen. Je zal niet de eerste ondernemer zijn die vol inspiratie terugkomt van een zakenreis. Maar je zal ook niet de eerste ondernemer zijn die afdruipt omdat je je huiswerk niet goed hebt gedaan. Maak je plannen voor de lange termijn, want ondernemen in Turkije kost tijd.

3.1 Exporteren en vestigen in Turkije

De Turkse markt groeit op alle fronten. Van de technologiesector tot de productie van groenten en fruit, de industrie en de kenniseconomie. Ook nemen de consumentenbestedingen toe en met een afzetmarkt van 75 miljoen inwoners, is dat natuurlijk interessant voor jou als ondernemer. Bovendien: Turkije is een land waar je je goedkoop kunt vestigen en je productie naar uitbesteden kunt. Hamza Yildiz geeft Nederlandse ondernemers die in Turkije willen ondernemen juridisch en strategisch advies. Hij zegt: "Vrijwel in elke relevante stad zijn bedrijventerreinen te vinden met de nodige infrastructuur. De Turkse overheid investeert daarin. Afhankelijk van het product of de dienst of het gebied waar de productie gaat plaatsvinden kan subsidie worden aangevraagd of gebruik worden gemaakt van gunstige belastingmaatregelen. Het huren of kopen van bedrijfsruimte in Turkije is daardoor niet zo duur. Bovendien liggen de loonkosten op een derde van die in Nederland." Ondernemen in Turkije is dus interessant, zowel vanwege de groeiende economie als het kostenvoordeel. Maar met zulke mooie business opportuniteiten, zijn er meer kapers op de kust. Atilla Aytekin van softwareontwikkelaar Triodor: "Het is niet makkelijk om je product in Turkije op de markt te krijgen. Het aanbod en de concurrentie zijn groot, dus de prijs en kwaliteit moeten top zijn voordat een retailer of groothandel jouw product koopt." Bied je een nicheproduct aan, dan zou het theoretisch gezien zeker moeten lukken.

De markt verkennen

Met een marktonderzoek krijg je een goed beeld van jouw doelgroep. Voor zo'n onderzoek kan je terecht bij grote bedrijven als PwC, KPMG of MEYS Emerging Markets Research. Aad Verbakel van VB Greenhouses heeft zijn marktonderzoek zelf gedaan door met zijn doelgroep in gesprek te gaan. "In de jaren '90 heb ik mijn eerste zakelijke bezoek gebracht aan Turkije. Ik ontmoette via een klant in Nederland een Turkse zadenkweker, die me uitnodigde eens langs te komen in Turkije. Door gesprekken met hem en andere lokale Turkse telers van groenten en fruit, ben ik heel

veel te weten gekomen over waar ze behoefte aan hebben op het gebied van kassenbouw." Şükrü Masmaz exporteert met zijn bedrijf Syam kamer- en tuinplanten naar Turkije. Hij is regelmatig in Turkije om feeling te houden met de consument. "Het is maar drie-en-een-half uur vliegen van Amsterdam naar Istanbul. Wil je daar je product aan de man brengen, ga er dan gewoon eens kijken. Loop als consument door de stad, over de markten en door de winkelcentra. Proef de sfeer en praat met de mensen. Daar leer je soms meer van dan van het lezen van drie landenrapporten bij elkaar. Na al die jaren, doe ik dit zelf ook nog steeds. Ook al maakt het voor de dagelijkse bedrijfsvoering misschien weinig uit. Ik wil als ondernemer in contact blijven met mijn afzetmarkt. Je weet nooit waar je tegenaan loopt." Joost Peters, honorair consul-generaal van Turkije in Nederland: "Een andere prima mogelijkheid is om een laatstejaars student als afstudeerproject jouw marktonderzoek te laten uitvoeren."

De Turkse markt op? Kies een lokale partner

Netwerken, daar draait het om in het Turkse zakenleven. Joost Peters: "Ik moet na al die jaren de eerste ondernemer nog tegenkomen die zijn succes in Turkije volledig op eigen kracht heeft geboekt. Je hebt een netwerk nodig. Heb je dat niet en denk je 'het lukt mij alleen ook wel', dan zul je nooit een euro verdienen in dit land. Mijn standaard advies is dan ook: zoek een betrouwbare en lokale partner om de Turkse markt te betreden." Denk bijvoorbeeld aan een joint venture met een Turks bedrijf of een samenwerking met een handelsagent of distributeur. Lily Sprangers, directeur van het Turkije Instituut: "Wil je je laten representeren door een distributeur of handelsagent, dan kun je via het Nederlandse postennetwerk in Turkije in contact komen met betrouwbare partners. Het is doorgaans geen probleem om een goede partner te vinden als je eenmaal in het juiste netwerk zit. Dankzij die netwerkeconomie vallen onbetrouwbare partijen snel door de mand. Mijn advies: Kies voor een zakenpartner die goed bekend is met de Turkse douane, want dat kan een probleem zijn. Er is dan wel een douane-unie, maar de regels zijn niet zo helder als tussen Nederland en bijvoorbeeld Duitsland. Zo mag je geen tweedehands goederen exporteren naar Turkije

en moet je heel goed opletten of alles wat in de zending staat ook op de pakbon vermeld is. Ook als je er iets extra's bij doet, zoals een relatiegeschenk. Je lokale partner kan je daarover adviseren."

Vestigen in Turkije, waar moet je zitten?

Heb je je eerste stappen gezet op de Turkse markt en inmiddels goede contacten opgebouwd met je zakelijke relaties? Dan is het zeker de moeite waard om een vestiging te openen in Turkije. Hamza Yildiz: "Klanten beginnen vaak met een agent of distributeur in de eerste fase. Maar als de afzet van het product eenmaal begint te lopen, is het opzetten van een eigen vestiging toch interessanter en kiezen ze vaak daar voor. Waarom het interessanter is? Turkije is een groot land met een flinke afzetmarkt. Het is makkelijker om die vanuit Turkije zelf te bedienen." Şükrü Masmaz: "Ook al bedien je de markt in Turkije via een Turkse groothandel, is het de moeite waard om op termijn een kantoor in Turkije te openen omdat Turkije een springplank is. Zo komen er veel mensen uit Azerbeidzjan, Turkmenistan en Oezbekistan naar Istanbul om zaken te doen. Landen waar het aan geld dankzij de olie- en gasindustrie niet ontbreekt en waar men vaak ook nog Turks, of een dialect daarvan, spreekt. Wij hebben de sprong naar Centraal-Azië al kunnen maken: voor een opdrachtgever in Azerbeidzjan hebben wij een indoor golfbaan aangelegd."

David Naves, die tot februari 2014 hoofd was van de Economische Afdeling van de Nederlandse ambassade in Ankara, ziet Turkije niet als een poort naar de regio, maar als een brug. "Een brug zoals de beroemde middeleeuwse Ponte Vecchio in Florence, waarop allerlei winkeltjes staan en economische activiteit is; dat is Turkije. Turkije is vooral zelf een interessante markt, een draaischijf naar de regio en een verbinding tussen Europa en Azië. De brugwachter woont echter niet meer aan de Europese maar aan de Aziatische zijde. Het is nog steeds een verbinding tussen oost en west, maar het perspectief is wel steeds meer op Azië gericht."

Heb je besloten om een vestiging in Turkije te openen, dan is natuurlijk de grote vraag: waar ga je zitten? Dat is afhankelijk van veel factoren, zoals waar je doelgroep zit. Verkoop je een consumentenproduct en wil je een grote groep mensen

bereiken, dan is het goed om te weten dat driekwart van de bevolking in de stedelijke gebieden woont en dan vooral in Istanbul. Niet zo vreemd dus dat de meeste ondernemers zich in eerste instantie vestigen in deze stad, hét zakencentrum van Turkije. Rishi Lodhia, directeur van cameramanager.com: "Wij zijn begonnen in Istanbul, omdat onze zakenpartner daar ook gevestigd is. De vliegverbinding is prima, er wordt goed Engels gesproken en de afzetmarkt is groot. Mijn advies: begin in Istanbul. Van daaruit kun je je business verder uitrollen in Turkije." Maar is de Turkse consument niet jouw doelgroep en ben je bijvoorbeeld actief in de tuinbouw, dan zijn Antalya, Izmir en het gebied rond de zuidkust een meer logische plek om je te vestigen. Ook zijn er voor industriële bedrijven of technologische ontwikkelaars speciale investeringszones.

Meer informatie over deze zones vind je op www.mkb servicedesk.nl/businessguideturkije

Turks management

Heb je een vestiging in Turkije, dan is het aan te raden om een Turks management aan te stellen. Aad Verbakel van kassenbouwer VB Greenhouses spreekt uit ervaring: "De zaken zijn pas echt goed gaan lopen sinds we in 2009 een Turkse manager hebben aangesteld en een vestiging hebben geopend in Antalya. Onze manager heeft veel meer gevoel bij de Turkse cultuur, weet wat hij wel en niet moet zeggen tegen een (potentiële) zakenpartner en hij spreekt de taal. Bovendien is hij goed opgeleid en heeft hij passie voor ons product." Houd wel een oogje in het zeil. Want denken dat je Turkse manager het zelf allemaal wel regelt, is vragen om problemen. Hamza Yildiz: "Je kan wel denken: 'hij is goed opgeleid, spreekt zijn talen en kent de cultuur', maar toch zal een Turk niet zo snel op eigen initiatief de zaak runnen. De Turkse cultuur zit gewoon niet zo in elkaar. Het is 'topdown', ze zullen altijd jouw orders afwachten. Wil je ze meer verantwoordelijkheid geven, dan moet je dat langzaam uittesten en uitbouwen. Heb je meerdere mensen in dienst, positioneer het Turkse management dan ook duidelijk als de baas van die vestiging en speel alles via het management. Op z'n Nederlands aan iedereen in de organisatie om zijn of haar

mening vragen, werkt niet. Dan raakt men in de war, wil het 'lagere' personeel ook verantwoordelijkheid en komt er een stille opstand tegen het management."

Import

Zoals gezegd, is Turkije ook een land waar je goedkoop je spullen kunt laten produceren. Ismayil Önder van Holland Merchandise bestelt customized vlaggen, parasols, textiel en keramiek in Turkije en levert dit aan zijn klanten in de Benelux. "Er wordt heel veel textiel geproduceerd in Turkije. Vergelijk je het met landen als Bangladesh of China, dan is het misschien niet goedkoop. Maar neem je zaken als levertijd, kwaliteit en flexibiliteit mee in je afweging, dan levert Turkije toch een gunstiger totaalplaatje op." Als Önder een bestelling plaatst bij zijn leverancier, dan laat hij niets aan het toeval over. "Mijn klanten in de Benelux bestellen customized artikelen, zoals vlaggen en parasols. Het is dus belangrijk dat ze in de Turkse fabriek precies weten wat ik wil hebben. Ik geef een zo gedetailleerd mogelijke beschrijving, met tekeningen erbij. Je moet precies zeggen wat je wel en niet wilt hebben, zorgen dat er geen ruimte is voor eigen interpretatie. Een Turk is er namelijk wat makkelijker in, vindt het al snel goed. Zit er bijvoorbeeld een vlek in een vlag, dan sturen ze het gerust op onder het motto 'dat ziet toch niemand als het eenmaal hangt'."

48

3.2 Handelspartners zoeken

De Turkse markt veroveren gaat makkelijker met een lokale partner. Goede manieren om met een betrouwbare partner in contact te komen zijn bijvoorbeeld via Agentschap NL, handelsmissies of beurzen. Ook het economisch netwerk in Turkije bestaande uit de Ambassade, het consulaat-generaal en Netherlands Business Support Office kan ondernemers helpen. Wat kan de Nederlandse ambassade in Ankara bijvoorbeeld voor je doen? Hoofd Economische Afdeling David Naves: "Voorbeelden zijn de zakenpartnerscans die wij in Turkije maken voor ondernemers. Wij zoeken dan in samenwerking met Agentschap NL tien tot vijftien bedrijven

waarmee de ondernemer contact op kan nemen. We hebben zelf al de Turkse bedrijven gebeld en gevraagd of ze interesse hebben. Het is dan dus geen cold call maar een echte lead." Ondernemers moeten wel de ambassade, NBSO en het consulaat-generaal meer als partner zien, vindt Naves. "Dat mis ik soms wel. Houd ons op de hoogte van hoe je proces verloopt, want dan kunnen wij meedenken en inspelen op je behoeften. Heeft een bedrijf behoefte aan contacten, dan zou ik hen voorstellen naar een beurs te gaan. Wil een ondernemer zich positioneren, dan kan ik hun naam een paar keer noemen tijdens een speech of interview. We moeten gewoon op de hoogte zijn om een bedrijf te kunnen helpen." Vergeet ook de mogelijkheden van internet niet. Facebook en LinkedIn worden in Turkije namelijk veel gebruikt. "Je kunt makkelijk met de Turken via internet in contact komen", zegt Rishi Lodhia. "Ik kan iedereen aanraden om via LinkedIn contact te zoeken."

49

Handelsmissies

Een handelsmissie is een goede manier om je te oriënteren, te kijken of het interessant is om zaken te gaan doen in Turkije. Bovendien doe je nuttige contacten op. Tijdens matchmakinggesprekken ontmoet je Turkse ondernemers, waar je mee kunt netwerken en commerciële kansen bespreken.

Ook volgens Atilla Aytekin is een missie een goede manier om kennis te maken met de Turkse cultuur. "Maar", benadrukt de ondernemer, "daarna begint het pas. Om de lokale dynamiek echt goed te leren kennen, adviseer ik een connectie te zoeken die de Turkse cultuur kent. Dat gaat sneller, want als je er te lang over doet dan is je kans weg. Denk bijvoorbeeld aan een Turkse Nederlander of iemand met Turkse roots binnen je organisatie."

Beurzen

Het bezoeken van een vakbeurs is ook een prima manier om nieuwe zakelijke contacten op te doen of bestaande relaties te onderhouden. Het aanbod van vakbeurzen in Turkije is groot. "Met name in Istanbul worden veel beurzen georganiseerd", vertelt Hamza Yildiz. Kassenbouwer VB Greenhouses is

twee keer per jaar present op een vakbeurs, onder meer op Growtech Eurasia, de grootste landbouwbeurs van Turkije.

3.3 Turkse zakencultuur

“Je kan nog zulke mooie brochures hebben of marktleider in je sector zijn, als je Turkse zakenpartner je persoonlijk niet blindelings kan vertrouwen gaat hij niet met je in zee”, zegt Lily Sprangers. En het opbouwen van die vertrouwensband begint al bij de eerste keer dat je elkaar de hand schudt. Hoe zorg je voor een goede indruk?

De eerste ontmoeting

Ga formeel gekleed in een pak met das of een mantelpak, ook als er wordt gezegd dat informeel toegestaan is. Spreek je zakenpartner aan met zijn of haar academische titel en begin niet in de eerste minuut over zaken. Roy van Eijnsden van Royal HaskoningDHV: “Je kunt wel een business meeting op zijn Nederlands beginnen met ‘Zo, wat kan ik voor u betekenen?’ Maar ik begin een vergadering vaak met een open gesprek en vertel hoe ik Turkije zie en dat ik respect heb voor wat dit land heeft bereikt. Dan heb je een heel andere en succesvolle meeting.” Ismayil Önder: “Praat eerst over koetjes en kalfjes, de leuke dingen in het leven.” Familie, gezondheid, voetbal, de economie of actuele zaken zijn bijvoorbeeld prima gespreksonderwerpen om over te beginnen. “Presenteer je in de eerste meeting ook weer niet te bescheiden”, adviseert Sprangers. “Laat het ‘doe maar normaal, dan doe je al gek genoeg’ achterwege. Presenteer jezelf niet kleiner dan dat je bent.”

“Wil je het ijs breken, zorg dan dat je een paar woorden Turks spreekt”, tipt Önder. Doorgaans wordt in de grote steden zoals Istanbul goed Engels gesproken door zakenlui. Rishi Lodhia: “Het hoger management spreekt goed Engels. Dit geldt ook in toenemende mate voor de rest van het personeel. Wij stellen onze contracten ook gewoon in het Engels op.”

Gunfactor

Het sluiten van een deal heeft in Turkije veel met gunnen te maken. Hamza Yildiz: “Je moet ook bereid zijn om dingen weg te willen geven. Stel: je wilt een brug bouwen van een nieuw soort materiaal. De gemeente is enthousiast, maar wil graag eerst een prototype zien. De Nederlandse partij schiet in de stress, denkt: ‘en wie gaat dat dan betalen?’. Terwijl het juist vertrouwen wekt als je laat zien dat je bereid bent om die investering te doen. Een Duitser doet daar bijvoorbeeld minder moeilijk over. Dus pas op, voor je het weet is je concurrent je voor.” Atilla Aytekin: “Heel vaak wordt gedacht: ‘Ik heb een prachtig product, en iedereen zit daar in Turkije op mij te wachten’. Zo werkt het niet.” Wees dus bereid om te investeren, toon goodwill en durf. Dat wekt vertrouwen bij je Turkse zakenpartner en verhoogt je gunfactor.

Culturele activiteiten als test

Verwacht niet dat je na een eerste zakelijke ontmoeting ook daadwerkelijk het contract zult tekenen. Je zakenpartner onder druk zetten door bijvoorbeeld te zeggen dat je over een uur je vliegtuig moet hebben en nu die handtekening wil, werkt averechts. Rishi Lodhia: “Wij hebben een goede deal kunnen sluiten, omdat we eerst veel tijd hebben gestoken in het opbouwen van een persoonlijke relatie. Ga met elkaar eten, wees oprecht, zorg dat je dezelfde zakelijke doelstellingen hebt. Alleen dan heeft het een kans van slagen.” Na zo’n eerste ontmoeting is het zaak dat je blijft investeren in de relatie. “Het initiatief daarvoor ligt bij jou”, aldus Lily Sprangers. “In Turkije worden ze overladen met verzoeken tot zakendoen. Bel ze of ga nogmaals op bezoek. Steek veel energie in het onderhouden van de relatie, dat betaalt zich altijd terug.” Aad Verbakel herkent dat wel: “Als ik voor zaken naar Amerika ga, kom ik altijd met een order terug. Ga ik naar Turkije, dan moet ik eerst minstens drie keer op en neer voor het zover is. Thee drinken, praten, elkaar leren kennen, het hoort er allemaal bij. Ik heb er geen moeite mee. Het geeft de mensen ook te kennen dat je niet alleen komt om ze een

kas te verkopen, maar dat je ook geïnteresseerd bent in de mens zelf." Hoewel het leuk is om een persoonlijke band op te bouwen, gebeurt het netwerken ook met een reden. Atilla Aytekin: "Uit eten gaan heeft een doel, het is een test. Ze willen zien: is die Nederlandse ondernemer een solide persoon, kan hij de rekening wel betalen? In Turkije zijn geen formaliteiten als incassobureau's en handelsregisters, des te belangrijker is de persoon die achter het bedrijf zit en uit welk netwerk die komt. Als je gezamenlijke kennissen hebt, weet je zakenpartner dat hij je eventueel via zijn netwerk kan bereiken als je niet betaalt. Weet dus waarom culturele activiteiten belangrijk zijn."

En... actie

Nederlanders zijn pragmatisch en zien het zakendoen als een stap-voor-stap-proces. Voorstel, onderhandelen, afspraken maken, klaar. In Turkije werkt dat niet zo. "De snuffelperiode", zoals Atilla Aytekin die noemt, duurt weliswaar langer en je begint niet na de eerste minuut meteen over zaken. Maar is je potentiële zakenpartner eenmaal enthousiast - en daar is geen tijd voor aan te geven - dan worden er gerust een paar stappen overgeslagen. Hamza Yildiz: "Voor je het weet sta je op een bedrijventerrein om een fabriek of bedrijfspand te bezichtigen, terwijl jij liever eerst wil afspreken hoe jullie de aandelen zullen verdelen. Een Turk kan snel concreet worden en wil meteen de details vastleggen. Sommige Nederlandse ondernemers vinden dat wel charmant en aandoenlijk. Anderen wantrouwen het, willen procesmatiger te werk gaan. Dat is ook weer niet nodig, maar laat je zeker niet meeslepen. Sta erop dat je ieders zakelijke verplichtingen goed bespreekt en vastlegt."

Tien Geboden voor het zakendoen in Turkije

1. **Werk aan je netwerk.**
2. **Leef je in in de Turkse cultuur.**
3. **Ga de bureaucratische rompslomp niet alleen te lijf.**
4. **Emoties zijn belangrijk, niet alleen prijzen.**
5. **Alles onder druk wordt vloeibaar, behalve in Turkije.**
6. **Wees niet te zakelijk en direct, zoals we in Nederland gewend zijn.**
7. **Visitkaartjes met titels erop zijn een must.**
8. **Zaken doe je alleen met de hoogste baas.**
9. **Laat Nederlandse meningen thuis.**
10. **Alcohol kan een issue zijn.**

3.4 Afspraken maken

"Je kunt heel goed zakendoen met iemand uit het middenkader, maar de besluiten worden altijd genomen door de hoogste baas, de senior", zegt Lily Sprangers. "Zorg dus dat je zeker weet dat degene met wie je spreekt, alles heeft afgekaart met hogerop. Neem documentatie mee, liefst in meervoud, zodat jouw contactpersoon dit kan overleggen aan de senior in het bedrijf. En zit de senior zelf ook aan tafel, richt je dan altijd tot hem." Eten speelt een belangrijke rol bij het maken van afspraken. "Een deal wordt vaak gesloten tijdens een ontbijt, lunch of diner", zegt Lily Sprangers. "Ze nemen de moeite om je uit eten te nemen, doe dat dus ook als ze bij jou in Nederland op bezoek komen. Schotel je ze even snel een broodje kaas voor, dan nemen ze je niet serieus."

Contracten en afspraken

Heb je een deal, zorg dan dat alle afspraken op papier staan. Dit regel je het beste samen met een jurist die bekend is met de Turkse handelswetten. In welke taal stel je het contract op? Hamza Yildiz: "Het is in ieder geval belangrijk dat de uiteindelijke, ondertekende, versie van de overeenkomst die ter beoordeling aan de rechtbank zal worden voorgelegd, in dezelfde taal is opgesteld. Ik stel bij mijn cliënten altijd voor om die in het Engels te doen. Op die manier ontstaat

geen interpretatieverschil. Voor het betere begrip is het wel zo dat meestal een versie in het Turks en in het Nederlands wordt gevraagd, maar die laat ik niet ondertekenen." In het contract stel je ook vast uit welk land de bevoegde rechter komt in het geval van een geschil. Yildiz: "Soms kiest men voor een Nederlandse rechtbank en soms voor een Turkse. Het komt ook voor dat men voor arbitrage kiest. Hangt van de machtsverhoudingen binnen een samenwerking af en ook het onderwerp van de activiteit speelt een belangrijke rol; als het om onroerend goed gaat, dan gaat het om waar het goed is gelegen." Weet wel dat het bij contractbreuk moeilijk is om op korte termijn je recht te halen. Lily Sprangers: "Veel wet- en regelgeving is geharmoniseerd met de Europese wetten en regels, maar de administratieve achterstand bij rechtbanken is enorm." Sluit in de contracten ook dingen uit, laat niets aan de interpretatie van de tegenpartij over. Aad Verbakel: "Staat iets niet in het contract, dan gaat de tegenpartij ervan uit dat het jouw verantwoordelijkheid is." Yildiz: "Zorg ook dat, als je bijvoorbeeld je productie in Turkije uitbesteedt, je het intellectueel eigendom en octrooirechten goed beschermt. Turken zijn net als Chinezen, ze maken het zo in een goedkopere variant na. Spreek ook de sancties af. Dit is altijd een moeilijk proces, want in hoeverre vertrouw je elkaar? Toch moet het gebeuren." Wat leg je nog meer in het contract vast? Technische specificaties van het product, omvang van de bestelling, kwaliteit, prijs, wijze van betaling en de leveringstermijn. Ismayil Önder: "Turken nemen het niet zo nauw met de leveringstermijn. Is mijn werkelijke deadline 1 mei, dan zeg ik tegen mijn Turkse leverancier dat het een week eerder is. Zo bouw ik een buffer in." En last but not least: onderhandelen over de prijs. "Turken zijn goede handelaren en gaan altijd voor de laagste prijs", zegt Atila Aytakin. "Al begint het wel te veranderen. Ze hebben jarenlang zaken gedaan met China, maar daar komen ze van terug. Kwaliteit wordt ook belangrijker." Leg tijdens de onderhandelingen geen standaardprijslijst met eventuele kwantumkortingen op tafel. Zorg dat de prijs van je product altijd omlaag kan en zet in met een iets hoger bedrag.

Betaalgedrag

Laat je Turkse zakenpartner vooruit betalen, helemaal in de eerste fase van jullie samenwerking. "Dat kan met een borgstelling, aanbetaling of volledige vooruitbetaling", zegt Lily Sprangers. "Het is namelijk moeilijk om je recht te halen in Turkije, dat kan zo jaren duren. Daarom kan je je betaling maar beter gegarandeerd hebben. Doe je langer zaken en vertrouw je elkaar volledig, dan kun je andere vormen overwegen." Şükrü Masmaz van Syam werkt ook met vooruitbetalingen: "In mijn sector, de planten en bloemen, is dat wenselijk omdat het een versproduct is. Mijn klanten willen het liefst later pas betalen, dan geven ze me een cheque en zeggen ze: 'Ik betaal je over drie maanden'. Dat is heel normaal in Turkije, maar je moet je afvragen of dat de meest betrouwbare vorm is. Ik doe dat niet, ik laat mijn klanten vooruit betalen of via een Letter of Credit. En dat raad ik iedereen aan." Laat je je klant niet vooruit betalen, weet dan dat de gemiddelde betalingstermijn 30 tot 90 dagen is in Turkije, zo staat in het Country Risk rapport van Dun & Bradstreet.

3.5 Logistiek en vervoer

Het is eenvoudig om een product naar Turkije te vervoeren, binnen het land te verplaatsen of uit het land te halen. "In het westen van het land zijn er meer wegen dan in het oosten", vertelt Hamza Yildiz. "Maar de wegen die er zijn in het oosten, zijn prima." Over de weg vervoeren talloze transportbedrijven goederen over en weer tussen Europa en Turkije. Het land heeft een wegennet van vierhonderdduizend kilometer, tien grote havens en met de hulp van China wordt zesduizend kilometer spoor aangelegd waarover hogesnelheidstreinen tot 450 kilometer per uur kunnen rijden. Dagelijks gaan er vluchten van Schiphol naar Istanbul, vanwaar je naar andere steden kunt doorvliegen. Yildiz: "Je kan tegenwoordig praktisch elke uithoek van Turkije bereiken met het vliegtuig vanuit Istanbul, Ankara of Izmir.

INTERVIEW

Rishi Lodhia, directeur van Cameramanager.com, is razend enthousiast over het zakendoen in Turkije. Het land dat Europa en Azië met elkaar verbindt, biedt een enorme groeiemarkt voor deze exporteur van online camerabeveiligingsdiensten.

In 2007 werden Rishi Lodhia en zijn compagnon Tijmen Vos benaderd door een grote Turkse securityprovider met het verzoek om zaken te doen. Lodhia: "Cameramanager.com was toen één van de eerste wereldwijd die camerabewaking in de cloud aanbood. Het Turkse bedrijf had wereldwijd gezocht naar een partner op dat gebied, en kwam dus snel bij ons uit. Toevallig hadden we ons al verdiept in Turkije, want we zagen dat het een snel groeiende markt was. We waren ready to go."

'De zakenreizen naar Turkije geven me zoveel energie'

Cameramanager.com heeft tienduizenden klanten in onder andere België, Denemarken, Duitsland, Polen, Turkije, Brazilië en Zwitserland. In deze landen werkt het bedrijf samen met een sterke partner, die deze klanten weer bedient. Lodhia: "Denk dan aan bedrijven die beveiligingscamera's en IT-oplossingen verkopen. Dit Turkse bedrijf heeft tienduizenden klanten. Waren we alleen gegaan, hadden we van de grond af aan alles op moeten bouwen. Niemand kent ons daar, dus dat kost je veel tijd. En in zo'n snel groeiende economie, kan het zomaar zijn dat tegen de tijd dat je er klaar voor bent, een concurrent je voor is." Dat gevoel van snelheid maken zit er in Turkije ook in, merkt Rishi. "Ze hebben lef, zijn rechthoekig rechttaan en duidelijk over hun doelstellingen. En dat zijn geen onzinnige. Wij kunnen daarom ook heel goed onze doelstellingen aangeven, we zijn daarin heel open naar elkaar toe. In Nederland gaat het allemaal veel langzamer. De corporate ondernemingen hier durven niet, de besluitvorming is traag. In Turkije beseffen ze dat ze snel moeten handelen nu de economie groeit en het kapitaal aanwezig is. Ze zien onze oplossing, vinden het interessant en hoeven geen traject van zes maanden om te kijken of het wel werkt."

Turkse gemeenschap

De entreestrategie van cameramanager.com kan Lodhia iedereen aanraden. "Zoek een partner die je wegwijs kan maken in dit land. Turkije is een groot en divers land met een andere cultuur dan die wij in Nederland gewend zijn. Men doet dus ook op een andere manier zaken dan in Nederland."

Wij doen zaken in Istanbul, maar het kan lastiger zijn als je in andere steden en regio's van Turkije zaken wilt doen omdat de cultuur daar weer anders is." Volgens Lodhia hoeft het gelukkig niet moeilijk te zijn om contacten in Turkije op te doen. "Nederland heeft een sterke Turkse gemeenschap, waarin zich ook veel ondernemers bevinden. Kijk eens in je eigen netwerk of je met één van hen in contact kan komen. Het is namelijk echt de moeite waard om je kansen in deze booming economie te verkennen.

Rishi Lodhia voelt zich erg thuis in de Turkse cultuur. "De Turkse ondernemers werken hard, maar genieten ook van het leven. Als ik naar Istanbul ga, werk ik overdag een stevig programma af, maar de avond staat altijd in het teken van sociale activiteiten. Uitgebreid dineren en elkaar beter leren kennen. Men combineert het aangename met een stukje zakelijk. Want een goede band met je zakenpartner is van essentieel belang." Van een taalbarrière heeft Lodhia geen last: "Het hoger management spreekt goed Engels. Dit geldt in toenemende mate ook voor de rest van het personeel. Vergeet niet dat Turkije zich op alle fronten razendsnel ontwikkelt en steeds meer mensen spreken Engels. Wij stellen bijvoorbeeld al onze contracten ook in het Engels op."

Geen spijt

Lodhia en Vos hebben met hun Turkse partner duidelijke afspraken gemaakt over wie wat doet. Hij kan er kort over zijn: "Wij leveren het online platform, zij de rest. Zij leveren de camera's, doen de marketing, verkoop, installatie, het contractmanagement. We sparren daar wel samen over, maar uiteindelijk is het hun verantwoordelijkheid. Wij zorgen puur dat de enorme hoeveelheid data die binnenkomt op een goede manier wordt afgehandeld, daarvoor hebben we speciale contracten met Turkse providers." De markt van beveiligingsoplossingen in Turkije heeft een enorm groeipotentieel. Vooral Turkse mkb'ers en grote bedrijven zijn steeds meer geïnteresseerd in beveiliging. "De verschillen tussen rijk en arm in Turkije worden vanwege de toenemende welvaart ook groter. De behoefte aan beveiliging neemt daardoor ook toe. Niet voor niets is onze partner in amper vijf jaar gegroeid van 250 naar 1200 medewerkers. Dit

betekent ook dat onze diensten door meer en meer mensen worden gebruikt." Lodhia heeft dan ook geen moment spijt gehad van de samenwerking: "We hebben tot nu toe 100 procent positief resultaat." De ondernemer prijst vooral de professionaliteit en betrouwbaarheid van zijn Turkse partner. "Ik ga minstens eens in de drie maanden naar Istanbul voor een meeting. En elke keer zie ik weer die drive in de ogen van de ondernemers. Keihard werken en altijd volgens afspraak. Je voelt je in Turkije ook weer echt ondernemer. Die drive die ik soms in Nederland mis, komt hier weer helemaal tot leven. Deze zakenreizen geven mij zoveel energie!"

Laat je vooroordelen varen

Lodhia praat enthousiast over Istanbul en de drive die hij ervaart als hij zakendoet met zijn Turkse partner. "Ondernemen in Turkije raad ik Nederlanders aan", zegt hij. "In Turkije liggen zoveel kansen voor het oprapen, en de Turkse zakelijke markt wil zelf ook zo ontzettend graag, dat het echt de moeite waard is om te onderzoeken of je daar een nieuwe markt kunt aanboren." Volgens Lodhia zijn er nog veel vooroordelen over Turkije. "Zet ze aan de kant. In Turkije zie je geen jengelende verkopers op straat, vertelt Rishi Lodhia. Het land heeft juist moderne kantoren en een unieke, inspirerende handelsgeest."

Kansen in Turkije

Turkije groeit. Er wordt gebouwd, gemoderniseerd en gependend. Als exporteur van consumentengoederen liggen er mooie mogelijkheden, maar ook Nederlandse kennis op het gebied van agro, architectuur en stedenbouw, water en gezondheidszorg zijn van belangrijke toegevoegde waarde.

4.1 Trends & ontwikkelingen

Door de groeiende economie en het stijgende inkomensniveau van de Turkse bevolking, neemt de vraag naar luxeproducten toe. In de periode 2013 - 2017 zal de koopkracht van de Turken met gemiddeld 3,4 procent groeien, zo staat in het rapport Turkije van de Economist Intelligence Unit. Met name in de jaren 2014 en 2015 zal de koopkracht hard stijgen. Hamza Yildiz: "De Turkse bevolking is jong en is steeds vaker bezig met het kopen van een woning en de inrichting daarvan. Bovendien winkelen ze graag, ze zijn gretig op zoek naar de nieuwste computers, mobieltjes en kleding." Omdat de Turkse productie de toenemende binnenlandse vraag niet bij kan houden, zijn hier mogelijkheden voor buitenlandse bedrijven. "De Turkse productie wordt snel gemoderniseerd, maar het land blijft sterk afhankelijk van de import", schrijft het ING Economisch Bureau in zijn rapport over Turkije. Nederlandse ondernemingen hebben kansen als toeleverancier van de Turkse industrie of als exporteur van consumentenproducten. Maar, zo staat in het rapport, dan moet Nederland wel tempo maken en zich niet laten afschrikken door de heersende vooroordelen over Turkije.

het aanpassen van de wet- en regelgeving om te voldoen aan de EU-criteria. David Naves: "De urbanisatie in Turkije, enorme (infrastructurele) investeringen door de overheid en actuele aanpassingen van wet - en regelgeving in verband met het toetredingsproces tot de EU, bieden ook kansen. Je kan daarbij denken aan de noodzaak van kennis ten aanzien van stadsplanning of ondersteuning bij de noodzakelijke milieu-impact onderzoeken bij nieuwe investeringen. Als je actief bent in een nichemarkt en meerwaarde voor Turkse bedrijven kunt leveren vormen deze ontwikkelingen ook nieuwe kansen."

Internet & ICT in Turkije is booming

Richt je je op de Turkse consument, dan mag je één ding zeker niet vergeten: je online zichtbaarheid. Turkije heeft sinds juli 2012 een nieuwe Handelswet. Die verplicht bedrijven om gebruik te maken van internet en een eigen website aan te maken. Yildiz: "Er wordt heel veel via internet gekocht in Turkije. Denk bijvoorbeeld aan Groupon-achtige sites. Daar is er niet één van, maar er zijn er wel tien." Slim dus om via zo'n site je product onder de aandacht te brengen. De online handel was vorig jaar in Turkije 31 miljard Turkse Lira (13 miljard euro). Dat zal in 2015 verdubbeld zijn tot 26 miljard euro en in 2023 tot 135 miljard euro volgens de Turkse E-commerce Enterprises Association. Wil je een website of webshop opzetten in Turkije, dan kan je voor een '.com.tr'-domeinnaam kiezen. "Daarvoor moet je wel in Turkije gevestigd zijn of met facturen kunnen aantonen dat je veel zaken doet in Turkije", zegt Yildiz. "Maar eigenlijk maakt het niet zoveel uit, het is bijvoorbeeld niet zo dat de consument een '.com'-domein minder vertrouwt. Ze zullen uit gewenning wel vaker naar een '.com.tr'-site gaan." Niet alleen voor de Turkse consument is digitale technologie belangrijk, ook voor bedrijven. De nieuwe Handelswet biedt veel extra werk aan mensen die websites bouwen en software ontwikkelen. Maar er is meer. Atilla Aytekin: "Als je bijvoorbeeld kijkt naar de penetratiegraad van internetaansluitingen (25 procent), ruik je de kansen voor ICT-bedrijven." Bijvoorbeeld voor ondernemers die in nichemarkten opereren. Zo is het Nederlandse bedrijf

2023

"Voor Turkije is 2023 een magisch jaar", zegt Hamza Yildiz. "Dan bestaat de republiek honderd jaar. Premier Erdogan heeft als doel gesteld om Turkije dan bij de tien belangrijkste economieën ter wereld te laten horen. Er wordt geïnvesteerd in infrastructuur, bruggen en wegen. In Istanbul wordt een derde luchthaven gebouwd voor een bedrag van vijf miljard dollar. Er gaat enorm veel geld in om en dat biedt ook kansen voor buitenlandse investeerders. Ook moet de levensstandaard omhoog, wordt de gezondheidszorg efficiënter gemaakt en komt er meer scholing. Al met al heerst er daardoor een enorm gevoel van optimisme in Turkije." Niet alleen met het oog op het jubileumjaar investeert Turkije in moderniseren van het land. Ook omdat het sinds 1999 kandidaat-lidstaat is van de EU, en sinds 2005 onderhandelt over toetreding, is Turkije bezig met

Smart Footfall begonnen zijn producten in Turkije aan de man te brengen. De Nederlandse Sinan Efe, licensing directeur van Smart Footfall voor het Midden-Oosten in Istanbul: "Het gaat om sensoren die ping-signalen opvangen van mobiele telefoons van klanten in winkelcentra. Daarmee worden anoniem - zonder toegang tot de persoonlijke data van de klanten - statistieken verzameld voor het winkelcentrum over aantallen klanten, hoe lang ze in een winkel blijven, welke route ze lopen, bij welke productgroep ze het langste blijven staan, welke klanten terugkomen. De eerste klant in Turkije was Multi Vastgoed, marktleider in Turkije op het gebied van de bouw van nieuwe winkelcentra. Andere klanten in Turkije zijn Shell shops en Ikea" Wil je van de mogelijkheden op ICT-gebied profiteren, dan moet je snel zijn. Atila Aytekin: "Je moet nu je kansen pakken voordat de markt vergeven is. De komende drie jaar moet je oogsten, anders is de taart verdeeld."

64

4.2 Kansrijke sectoren

De Nederlandse regering heeft in 2011 negen topsectoren benoemd: in deze sectoren blinkt Nederland uit en is de internationale concurrentiepositie goed. Voor de topsectoren Agro en Tuinbouw, Creatief, Water en Life Sciences & Health is Turkije erg interessant.

Agrarisch

Nederland is na Amerika en Frankrijk de grootste exporteur van agrarische producten en de handel blijft groeien. Turkije vormt een interessante afzetmarkt, want de vraag in Turkije naar hoogwaardige kwaliteit groenten en fruit neemt toe. Turkije heeft een sterk groeiende en jonge bevolking en is niet zelfvoorzienend wat betreft voedsel. Noodgedwongen laat de overheid dus import van voedingsproducten toe. Het doel is natuurlijk zelfvoorzienend te worden, maar dat zal met de snelle bevolkingsgroei nog wel even op zich laten wachten. Wat betreft de agrarische export van Nederland naar Turkije, hebben de sierteeltproducten de hoogste exportwaarde (25 procent), gevolgd door de dierlijke producten met vooral

zuivel en pluimvee (13 procent). Şükrü Masmas van Syam exporteert bloemen en planten naar Turkije: "De markt voor bloemen en planten van goede kwaliteit heeft veel potentie in Turkije. De vraag neemt toe, want mensen krijgen meer te besteden. Maar er zijn nog relatief weinig verkooppunten. In Nederland zie je in elke wijk wel een bloemist, in Istanbul zitten er maar een handjevol in de hele stad. Ook in de landen om Turkije heen zie je mogelijkheden, en Turkije kan je als prima uitvalsbasis gebruiken om die landen te bedienen." Om Turkije te helpen meer zelfvoorzienend te worden, kunnen Nederlandse tuinbouwbedrijven de Turkse telers helpen aan de juiste kennis en voorzieningen. Turkse tuinbouwers zijn voornamelijk actief in de kastuinbouw. "Zij kweken met name nog in plastic kassen", vertelt Aad Verbakel van VB-Greenhouses. In het interview met VB Greenhouses op pagina 76 lees je hoe Verbakel de Turkse teler probeert te overtuigen om in glazen kassen te kweken.

65

Architectuur & stedenbouw / Creatieve sector

'Dutch design' heeft potentie in Turkije. Denk bijvoorbeeld aan mode en games, want de jonge bevolking staat open voor de nieuwste gadgets en West-Europees design. Maar de grootste kansen liggen momenteel op het gebied van ontwerp en architectuur. Door de snelle economische groei en de flinke urbanisatie met bijbehorende bouwactiviteiten, is er behoefte aan kennis en expertise van Nederlandse architecten en ontwikkelaars. Mathias Lehner, manager Internationaal van de Bond van Nederlandse Architecten (BNA): "Nederlandse architecten zijn specialist op het gebied van snelle stedelijke ontwikkeling. Turkije kijkt met veel interesse naar de manier waarop wij in korte tijd kwalitatief goede woningen kunnen bouwen, waarbij de kwaliteit van leven ook hoog in het vaandel staat. Denk maar aan de Vinex-wijken. Deze expertise kunnen Nederlandse architecten goed verkopen in Turkije. Ook zijn er bestaande woningen die niet voldoen aan de veiligheidseisen, omdat ze te snel zijn gebouwd en niet bestand zijn tegen aardbevingen. Deze moeten worden op korte termijn worden aangepast." Ingenieursbureau Royal HaskoningDHV is betrokken bij projecten waar rekening moet worden gehouden met aardbevingen. Roy van Eijsden:

“De fundering is het belangrijkste en die ontwerpen wij. Wat je niet ziet, dáár hebben wij vaak aan gewerkt. Een onderzoekscentrum verbonden aan de Bosphorus Universiteit is gespecialiseerd in risicoberekeningen van aardbevingen. Twee professoren van dat centrum zijn bij ons in dienst.” Nog een voorbeeld: de nieuwe metrobrug over de Gouden Hoorn, die het openbaar vervoer per spoor tussen het noorden en het zuiden van Istanbul met elkaar verbindt, rust onder water ook op expertise van Royal HaskoningDHV. Het in het oog springende project aan de voet van de heuvels met de historische Ottomaanse sultansmoskeeën vormde door de complexe ondergrond en nabijgelegen breuklijnen een grote uitdaging voor het bouwende team. Istanbul is een goede plek om te starten: de stad groeit razend-snel en heeft een westerse cultuur. Maar staar je niet blind op Istanbul, want steden als Ankara en toeristische trekpleisters Izmir en Antalya zijn ook volop in ontwikkeling. En dan zijn er nog de ‘Anatolische tijgers’, in het binnenland van Turkije als Kayseri, Konya en Gaziantep die de laatste jaren een flinke economische groei doormaken. Wil je van de kansen profiteren, moet je ze nu gaan onderzoeken. Het kost tijd voor je echt aan de slag kan. Mathias Lehner: “Het is geen laaghangend fruit. Zonder Turkse partner is het heel moeilijk, dus zoek een lokale partner en bouw daar eerst een goede relatie mee op. Zij hebben marktkennis, spreken de taal en zijn al lid van de Chamber of Architects in Turkije. Je moet lid zijn van deze organisatie om te kunnen werken in Turkije, maar als Nederlandse architect alleen kom je daar niet zomaar binnen.” Bovendien kan je via je lokale connectie meteen profiteren van de sterke economische banden die Turkije heeft met omliggende landen, in het Midden-Oosten en Centraal-Azië. Onderschat de concurrentie niet. Andere landen in Europa ruiken dezelfde kansen als jij en ook Turkse ontwerpers en architecten zijn steeds beter vertegenwoordigd. Maak gebruik van de mogelijkheid om je krachten te bundelen met andere Nederlandse bedrijven, zoals Gerbrand Bas heeft gedaan met Yard 9, om samen het belang van ‘Dutch design’ te promoten in Turkije. Zoek je een lokale zakenpartner? Ga dan mee met handelsmissies of vraag de BNA of het consulaat in Istanbul

om hulp, zij organiseren regelmatig matchmingsessies of presentaties.

Life Sciences & Health

“Turkije staat in de gezondheidszorg voor een aantal uitdagingen. Bijvoorbeeld op het gebied van ‘non-communicable diseases’ als gevolg van een ongezonde levensstijl. Ook het versterken van het gezondheidszorgsysteem, de bouw van grote ziekenhuiscampussen en opwaarderen van de kwaliteit van zorg zijn actuele onderwerpen. Het land kijkt daarbij onder andere naar Nederland, omdat we wereldwijd hoog scoren met onze gezondheidszorg. De manier waarop onze zorg georganiseerd is - qua efficiëntie, logistiek en kwaliteit - en onze creatieve en innovatieve concepten en technologieën blijven niet onopgemerkt in Turkije”, zegt Peter Post van FME-CWM, de ondernemersvereniging voor de technologische industrie. Hij is tevens manager van de stichting Task Force Health Care die als doelstelling heeft de Nederlandse medisch-technologische en Life Sciences & Health sector internationaal te promoten en positioneren. Post: “De Turkse overheid is van plan om in samenwerking met de private sector het komende decennia een twintigtal healthcampussen te bouwen in het hele land. Vier van deze enorme complexen met een gemiddelde waarde van 1 miljard euro zijn inmiddels aanbesteed. Grote private consortia met multinationals schrijven zich hierop in, ook Nederlandse bedrijven doen mee in enkele van deze consortia.” Bijvoorbeeld Philips. De Nederlandse multinational is al ruim 80 jaar actief in Turkije op het gebied van consumentenproducten, verlichting en healthcare. Philips ziet enorme kansen op het gebied van healthcare in Turkije. Ze hebben een tekort van 90.000 bedden en een groot tekort aan goed geschoold personeel. Om dit tekort aan bedden op te lossen, worden onder andere de healthcampussen gebouwd. Ook zijn er privé-ketens die door het hele land zeer hoogwaardige ziekenhuizen bouwen. Zo hebben we in 2012 een deal gesloten met het academisch ziekenhuis Medipol in Istanbul om de volledige installatie te doen, van medische apparatuur tot verlichting. Daarbij spelen we ook een grote adviserende rol. Is de bouw van deze health campussen ook interessant voor mkb'ers? Peter Post: “Zonder sterke aanwezigheid in Turkije is

het als Nederlands mkb-bedrijf af te raden je als buitenstaander te storten op deze gigantische projecten, het tenderproces is complex en kent vele rondes." Maar er is wel vraag naar hoogwaardige medische apparatuur in Turkije, hoe kan je dan met die kans aan de slag? Post: "Mocht je als bedrijf willen participeren in de grote publiek-private projecten of anderszins zakendoen op de medische markt, ga dan eerst op zoek naar een goede agent, distributeur of andere zakelijke vertegenwoordiger in Turkije."

Water

Nederland heeft een goed imago op het gebied van water, en dat speelt zeker mee in Turkije. Zo ondersteunt de Nederlandse overheid het Turkse ministerie van Water actief bij het implementeren van EU-regelgeving. Ook voor bedrijven liggen er kansen. "Kleine en middelgrote Nederlandse waterbedrijven kunnen nog veel betekenen voor de Turkse watersector", zegt Monique van der Straaten van Partners voor Water. Dit programma ondersteunt de internationale ambities van partijen in de Nederlandse watersector. Eén van de initiatieven is het Turkish Netherlands Water Partnership (TNWP), waar verschillende bedrijven en kennisinstellingen samenwerken om de Nederlandse watersector in Turkije op de kaart te zetten. "De afgelopen jaren lag de focus van TNWP vooral op de rioolwaterzuivering voor gemeenten. Die markt is kansrijk, maar moeilijk te betreden." Dat heeft vooral te maken met de ondoorzichtige procedures bij de overheid, het is niet makkelijk om daar zonder Turkse partner als buitenlands bedrijf tussen te komen. Van der Straaten: "Nederlandse bedrijven zouden zich daarom beter kunnen richten op private opdrachtgevers. Neem bijvoorbeeld de tientallen industriële zones in Turkije; in een aantal van deze zones kampt men met een grondwatertekort. Er moet steeds dieper worden graven om bij het grondwater te komen, waardoor bedrijven uit kostenoverwegingen graag innovatieve technologie willen kopen om het waterverbruik terug te dringen. Deze opdrachtgevers hebben een economische drive om

water te besparen." Het TNWP ziet naast industriële afvalwaterzuivering en waterbesparingstechnologie ook kansen in deltatechnologie en irrigatie-efficiëntie. Bij deltatechnologie kan je denken aan de aanleg van havens en scheepsbouw, bijvoorbeeld transportschepen. Efficiënt gebruik van irrigatiewater, ligt ook in het verlengde van de topsector Agro.

Nederlandse waterkennis helpt bij moderniseren

Wilma Vennekens en Rik Kleinjans van Ameco waren in 2012 regelmatig in Turkije om expertise te leveren op het gebied van afval- en waterbeheer. Die steun werd in 2013 geïntensiveerd. Zij zijn nu actief betrokken bij het introduceren van nieuwe kennis en technologie voor het ontwerp van stortplaatsen in Turkije die voldoen aan de Europese richtlijnen. Daarbij wordt vooral gelet op het vaak sterk vervuilde percolaatwater dat van stortplaatsen afvloeit naar oppervlaktewater, met alle milieugevolgen van dien. In een ander project staat vooral de introductie van een nieuw organisatie-model voor Turkse Water Unions centraal. Daarin dient het Nederlandse model voor de waterschappen als aansprekend voorbeeld. Kleinjans, directeur van Ameco, geeft aan dat er op allerlei terreinen van het milieubeleid en duurzame technologie goede kansen zijn voor Nederlandse ondernemers. Zo is Ameco onlangs begonnen met het opzetten van een trainingsinstituut voor het verantwoord recyclen van afvalstromen in Turkije. Daarbij wordt Nederlandse kennis en equipment geleverd, en wordt veel aandacht gegeven aan het promoten van Nederlandse technologie. Wilma Vennekens benadrukt dat Ameco bij de uitvoering van haar activiteiten veel baat heeft gehad bij de nauwe samenwerking met de Nederlandse ambassade in Ankara. "De diplomaten hebben uitstekende contacten met de Turkse ministeries die bij dit soort projecten betrokken zijn, zoals het ministerie van Milieu en Urbanisatie, en weten heel goed in te spelen op de regelmatige reorganisaties binnen ministeries. De ambassade kent de vaak uiteenlopende belangen tussen de verschillende partijen die betrokken zijn bij de bilaterale samenwerking. Zij weten ook wat de politieke gevoeligheden zijn waar je rekening mee moet houden."

INTERVIEW

“Voor de agrarische sector zijn er in de gehele breedte kansen”, zegt ondernemer Aad Verbakel van kassenbouwbedrijf VB Greenhouses. Hij heeft in de jaren ‘90 zijn eerste stappen op de Turkse markt gezet, omdat hij zag dat er potentie was in de zich sterk ontwikkelende agrarische markt. “In Turkije kweken ze voornamelijk in plastic kassen, terwijl kweken in een glazen kas veel efficiënter en milieuvriendelijker is. Maar het kost tijd om dat Turkse telers duidelijk te maken. Heel veel tijd.”

VB Greenhouses bouwt complete glazen kasprojecten, inclusief systemen, apparatuur en voorzieningen om voedselveilig en efficiënt te kunnen telen. Zijn klanten zijn groenten- en bloementelers. Daar zijn er genoeg van in Turkije, en in combinatie met de bloeiende economie heeft de Turkse markt veel potentie voor het bedrijf. Ondernemer Aad Verbakel: “Turkije is een sleeping giant, alleen het gebrek aan kennis in de hogere productietuinbouw zorgt ervoor dat ze nog niet volledig zijn doorgebroken in de agrarische wereld. Als ze leren om

“Turkije is een sleeping giant”

efficiënter te telen, dan zijn de afzetmogelijkheden enorm. Het land heeft goede banden met de Arabische landen en Rusland en in Turkije zelf neemt de vraag naar kwalitatief goede groenten en fruit ook toe, bijvoorbeeld in Istanbul en de toeristische gebieden.” Maar voordat het zo ver is, moet er flink gemoderniseerd worden in de landbouw. “Men teelt nu nog voor het overgrote deel in plastic kassen. Vlieg je naar Antalya, het tuinbouwgebied in het zuidwesten, dan zie je vanuit de lucht alleen maar plastic. Bovendien wordt er nog geregeld gebruik gemaakt van bestrijdingsmiddelen die hier niet eens meer zijn toegestaan. Wij lopen tientallen jaren voor op de Turkse tuinbouwsector en kunnen de kennis en technieken bieden om te moderniseren.” De voordelen van een glazen kas ten opzichte van een plastic kas? Verbakel: “Simpel, in een glazen kas gaat alles langer mee en hoef je niet elke twee à drie jaar het plastic te vernieuwen. Je kunt glas makkelijker schoonhouden, en hoe schoner het glas, hoe meer licht, dus hoe hoger de productie. Met onze computers en moderne technieken kan je bovendien het klimaat regelen, waardoor je het hele jaar door kan telen. De zomers aan de kust zijn namelijk te heet om groenteproducten te verbouwen. Telen aan de kust voor jaarrondproductie is daarom ook af te raden. Hoger in de bergen, in het achterland, zijn de condities veel beter. VB Greenhouses heeft alle gebieden met geothermische warmte en hogere lichtcijfers dan ook voor toekomstige investeerders in kaart gebracht.”

Geduld

Genoeg redenen om voor een glazen kas te gaan zou je denken, maar toch is de adoptiecurve van de Turkse telers

niet bepaald steil. Verbakel: "Ze hebben angst om iets aan te schaffen, vinden het al snel te duur. Je moet ze echt overtuigen van de meerwaarde van jouw product, dat voor ze uittekenen én uitrekenen. Een glazen kas met betere technische installaties is soms twee keer duurder dan een plastic kas, maar je kan in plaats van 25 kilo tomaten, 50 kilo tomaten oogsten. En dan is niet 60 procent van de allerbeste kwaliteit, maar 98 procent. Voor een betere kwaliteit tomaat, krijgt de teler weer een hogere prijs." Met deze rekensommen probeert Verbakel zijn potentiële Turkse klant te overtuigen. "Maar ondernemen in Turkije vergt een lange adem", zegt hij. "Ze gaan bij voorkeur voor de goedkoopste optie en kijken niet naar wat er precies in de offerte staat. Ze gaan net zo goed voor de lagere prijs van de concurrent en suggereren dat wij ze proberen op te lichten omdat we duurder zijn. Maar achteraf realiseren ze zich dan wat er allemaal aan technieken en kennis komt kijken bij wat wij leveren en hebben ze spijt dat ze de aanbieding niet beter hebben onderzocht. In eerste instantie denken ze namelijk dat ze al die 'randzaken' niet nodig hebben omdat ze niet weten wat ze ermee kunnen." En daarom levert Verbakel ook knowhow als er een nieuw project in Turkije wordt gerealiseerd. Dit gebeurt in de vorm van iemand die een jaar lang bij de Turkse klant wordt gestationeerd om mee te helpen. "Dat is iemand uit Nederland, want die heeft de kennis. Maar vanwege het taalprobleem moet er wel een Turkse vertaler tussen. Dat zijn allemaal hobbels die het zakendoen vertragen."

Turkse manager

In totaal is Verbakel al ruim vijftien jaar bezig in Turkije. Het begint pas sinds 3,5 jaar te lopen. Het aanstellen van een Turkse directeur in september 2009 en openen van een kantoor in Antalya heeft daar zeker bij geholpen. "Ik had iemand nodig die de taal spreekt en mee kan denken in de cultuur. Hij vertelt mij wat ik wel en niet moet doen of zeggen. Want iets wat voor ons heel normaal is, kan bij een Turk als een belediging overkomen. Ik was bijvoorbeeld eens in onderhandeling met een investeerder in Istanbul. Ik schreef het gesprek uit, dat is iets wat je trouwens altijd moet doen, je moet alles op papier zetten. In het verslag had ik iets gezet als: 'het antwoord op je vraag vind je op pagina 36 onder punt 4.4.'

Een Turk leest dat als 'je had dit zelf ook wel kunnen zien op pagina 36.' Daar zijn ze heel gevoelig voor, je moet ze nooit in hun eer aantasten of het gevoel geven dat ze dom zijn. Dan zak je in aanzicht en kan je een nieuwe afspraak wel vergeten. Hoe ik die zin wel moest formuleren? Mijn Turkse directeur zei het zo te doen: 'We hebben notie genomen van je aantekening. Sorry, misschien zijn we daar niet duidelijk genoeg over geweest. Je kunt het terugvinden daar en daar.' " Met iemand die meer gevoel heeft bij de Turkse waarden en opvattingen, gaat het zakendoen beter. "Maar het helpt ook dat ze zien dat we er nog steeds zijn na al die jaren, dat straalt vertrouwen uit. En ze waarderen het dat ik naar Turkije blijf komen. Senioren staan hoog in het aanzien in de Turkse maatschappij. Die hebben ervaring, dat geeft zakenpartners vertrouwen."

Toekomst

Al met al is er nog veel werk aan de winkel in Turkije. "In 2010 hebben we onze eerste complete kas opgeleverd en deze klant is zeer tevreden. De voorlopers beginnen nu door te krijgen wat de pluspunten zijn van een glazen kas. Dan volgt de rest vanzelf." Toch waarschuwt Verbakel nog niet te snel van stapel te lopen. "Hypermoderne installaties werken in deze sector nog niet, daar zijn ze nog niet aan toe. Het kost nog wel een paar jaar voordat ze inzien dat moderne technieken onmisbaar zijn. En dat is het mooie van ons systeem, dat is modulair. Zo kunnen telers altijd apparatuur of machines die ze nu nog niet nodig hebben, op een later moment toevoegen."

Een kas van VB Greenhouses in het Turkse Yanköy

INTERVIEW

Familiebedrijf Werkman Horseshoes is al ruim honderd jaar actief. Na de Tweede Wereldoorlog zijn de eerste stappen over de grens gezet. Er wordt veel binnen Europa geëxporteerd, maar ook in landen als Mexico, Japan, Israël en de Verenigde Staten is het bedrijf goed vertegenwoordigd. Turkije is voor het bedrijf een markt met veel potentie. Algemeen directeur Christel Werkman: "De paardensport in Turkije is vooral nog voor de elite, maar je moet er wel nu zijn om je merk te vestigen."

'We moeten nu al in Turkije zijn om naamsbekendheid te krijgen'

In 1909 begon de overgrootvader van Christel Werkman met de productie van hoefijzers en nu, ruim honderd jaar later, worden de ijzers nog steeds in Groningen gemaakt. Het bedrijf is één van de weinige aanbieders wereldwijd en heeft inmiddels een sterke positie in de markt. Christel Werkman, algemeen directeur en vierde generatie in het familiebedrijf: "We zijn betrouwbaar in onze levering, hechten aan kwaliteit. En we onderhouden persoonlijke en lange relaties met onze afnemers." Het bedrijf levert met name aan 'belangrijke paarden-

landen' als Duitsland en landen in Scandinavië. Daar is de paardensport volledig geïntegreerd. In Turkije nog niet. Werkman: "Maar Turkije heeft veel potentie. De cultuur van het houden van een paard, zoals wij dat kennen, is

daar nog niet zo aanwezig. Hier kunnen mensen rijden op de manege of zelfs een eigen paard veroorloven. In Turkije is dat iets voor de elite." Door de economische vooruitgang zal dat wel gaan veranderen, verwacht Werkman uit ervaring. Hoewel het zo nog vijf tot tien jaar kan duren voordat de paardensport voor iedereen toegankelijk is, wil het bedrijf de markt nu al op. "Het land heeft een grote populatie en interessante buurlanden. Willen we daar over enkele jaren van profiteren, moeten we nu aan onze naamsbekendheid werken."

Distributeur

En aan die bekendheid werken, doet Werkman via een Turkse distributeur. "De distributeur heeft ons zelf benaderd, een jaar geleden. Hij verkocht al ruitersportartikelen en wilde meedoen met een tender in Turkije, waar hij ook hoefijzers voor nodig had. Hij belde op en zei: 'Ik wil jullie producten kopen.' Tijdens een handelsmissie van Jong Management in mei 2012 ben ik bij hem op bezoek gegaan. Samen met mijn man Mehmet. Hij is Turks en werkt als handelsagent voor meerdere Nederlandse bedrijven in Turkije. Wij huren hem ook in als dat nodig is. De onderhandelingen gingen soepel, maar dat was ook vooral aan mijn man te danken. Had ik het alleen gedaan, dan was het minder makkelijk geweest. Niet omdat ik een vrouw ben, want die zijn in het zakenleven wel

geaccepteerd. Natuurlijk moet je wel degelijk gekleed gaan, maar als vrouw kon ik zonder hoofddoek binnenkomen en mannen gewoon een hand geven. Al scheelt dat natuurlijk waar je komt. Wij waren in Istanbul, daar is het geen enkel probleem. Kom je in meer islamitische delen van Turkije dan kan dat anders zijn." Het grootste pluspunt van de aanwezigheid van haar man, was de kennis van taal, cultuur en gebruiken. "Mehmet kan zich inleven en begrijpt de taal. Ik deed het gesprek met de distributeur in het Engels, maar als één van ons er niet uit kwam, kon hij fungeren als tolk. Ook snapt hij de mimiek en handgebaren. Als Turken onderling met elkaar praten, dan gaat dat op luide toon. In mijn beleving hebben ze dan ruzie, terwijl ze juist enthousiast zijn. Zo kan je het makkelijk verkeerd interpreteren. Het is zeker aan te raden om iemand te hebben die Turks spreekt als je daar zakendoet." Tijdens de eerste kennismaking werd vooral een persoonlijke relatie opgebouwd. "Je hebt het eerst over koetjes en kalfjes, gaat met elkaar eten, vertelt over en weer wat over je bedrijf. Duurt het in Europa nog geen uur voordat je terzake komt, in Turkije kan dat makkelijk een paar uur duren."

Na terugkomst in Nederland zijn de contractuele afspraken met de distributeur over de mail geregeld. "Eigenlijk hebben we dat niet anders aangepakt dan normaal, maar we werken nooit met hele strikte contracten. Waar je wel goed op moet letten, zijn de betalingscondities. We laten hem vooruit betalen, maar daar ging

hij meteen mee akkoord. Ook is het goed om te checken of je zakenpartner wel een invoervergunning heeft. Onze distributeur heeft die, maar wees daar wel zeker van. Anders sta je met je producten aan de grens en komen ze er niet in." De distributeur regelt voor Werkman de douanezaken en de inkleding en ze is blij dat ze niet zelf met de Turkse douane hoeft te schakelen. "Dat is een ander spel, je moet daar de juiste mensen kennen, de achterdeurtjes. Er heerst een enorme bureaucratie."

Hoefijzers aan de man brengen

Via de distributeur in Istanbul levert Werkman Horseshoes nu nog op kleinschalig niveau hoefijzers aan kleinere winkeltjes en hoefsmeden in Turkije en omliggende landen. "Het plan is om samen met hem ook onze naamsbekendheid in Turkije te vergroten. Dat doen we met mailings en het organiseren van clinics. Bij zo'n clinic nodigen we een ervaren hoefsmid uit, die een demonstratie kan uitvoeren waarbij hij onze hoefijzers gebruikt. Het gaat namelijk ook nog om de overdracht van kennis in Turkije. De opleidingen tot hoefsmid zijn daar niet zo goed als hier. We moeten dus meer vertellen over hoefbeslag in zijn algemeenheid. Je ziet bijvoorbeeld dat er nu nog veel buitenlandse hoefsmeden worden ingevlogen op dure stallen in Turkije, die daar de paarden beslaan." Omdat de hoefsmid uiteindelijk toch de belangrijkste afnemer is, hoopt Werkman op deze manier hun interesse voor haar hoefijzers te wekken. Zodat als de paardensport eenmaal populair is in Turkije, de paarden allemaal met ijzers van Werkman Horseshoes onder de hoeven lopen.

Een paard wordt beslagen met hoefijzers van Werkman

Aan de slag!

Je hebt nu heel wat inspiratie opgedaan. Hoe ga je nu verder? We hebben alle relevante informatie, handige links en adressen voor je verzameld en gepubliceerd. Kijk op:

www.mkbservicedesk.nl/businessguideturkije

Succes! Heb jij straks een inspirerend verhaal? Wil je jouw ervaringen delen? Laat het ons weten via #VNM of www.twitter.com/mkbservicedesk

Woordenlijst

80

81

Turkse taal en uitdrukkingen

De Turkse spelling is fonetisch. Daarom heeft het Turks meer letters nodig dan het Nederlands. Zo wordt de 'e' in het woord 'december' drie keer op een andere manier uitgesproken. In het Turks kan dat niet, daarin is voor elke klank een aparte letter. Zodra je de uitspraak van de 29 letters van het Turkse alfabet hebt geleerd, kun je woorden foutloos uitspreken, lezen en schrijven.

Turkse letters die anders worden geschreven of uitgesproken:

C als George. Ç als tsjokvol. G als Garçon. Ğ is onhoorbaar, verlengt de voorgaande klinker. De İ, is een i zonder puntje, en klinkt als in dus. I is altijd een 'ie'; dus spreek uit Istanbul. De klank 'i' van 'ik' bestaat niet in het Turks. J als journaal. Ö als deur. Ş als sjans. U als in toerist. Ü als in vuur. V als in wagon. Y als yoghurt. Alle klinkers zijn altijd kort. Dus een 'e' is altijd zoals in 'het', nooit zoals in vele.

Elke letter wordt uitgesproken: ook de h (als een zachte 'g'), zoals in Fenerbahçe (de voetbalclub) en bij een dubbele klinker of medeklinker houd je die langer aan (zodat je hem twee keer uitspreekt (zoals in Allah – God). De letters 'q', 'w' en 'x' bestaan niet in het Turks, want die zijn niet nodig: de 'q' klinkt als 'k'; de 'v' wordt uitgesproken als 'w'; en wanneer je 'k' en 's' achter elkaar zet heb je ook de klank 'x'. daarom schrijft men in het Turks taxi zo: taksi.

Ook verturkste buitenlandse leenwoorden worden geschreven zoals je ze uitspreekt: penti (panty), şarküteri (charcuterie of delicatessenwinkel) en tuvalet (toilet). Kijk maar hoe logisch. Wanneer je het laatste woord neemt: 'tuvalet'. De 'u' wordt uitgesproken als een 'oe' en de 'v' wordt uitgesproken als een 'w', dus: toewalet. Wanneer je dat snel uitspreekt, krijg je 'toilet'.

Woordenlijst

Handige woorden en uitdrukkingen

Hallo, goedendag	Merhaba
Hoe gaat het met u?	Nasılsınız?
Goedemorgen	Günaydın
Goedenavond	iyi akşamlar
Goedenacht	iyi geceler
Dank u wel	teşekkür ederim
Bedankt	mersi
Ja	evet
Nee	hayır
Er is geen	yok
Er is geen probleem	problem yok
Oké	tamam
Helaas	maalesef
Langzaam	yavaş
Waarom?	Neden?
Misschien	inşallah (letterlijk; Als God het wil)
Sorry	affedersiniz
Welkom	hoş geldiniz (zegt de gastheer);
U antwoordt	hoş bulduk (letterlijk: we hebben u aangenaam aangetroffen).
Wat kost het?	Ne kadar?
Duur	pahalı
Goedkoop	ucuz

De rekening	hesap
Vis	balık
Vlees	et
Kip	tavuk
Voorgerecht	meze
Geroosterd	kebab
Wijn	şarap
Bier	bira
Proost	şerefe
Water	su
Thee	çay
Slappe thee	açık çay
Koffie	kahve
Turkse koffie	Türk kahvesi
Nescafé	Nescafé
Melk	süt
Koffie zonder melk	sade (puur)
Sigaret	sigara
Ik ben getrouwd	evliyim
Ik ben vrijgezel	bekarım
Mijn vrouw heet	Eşimin adı
Ik heb twee kinderen	Benim iki çocuğum var
Heeft u een visitekaartje?	kart visit var mı?

In opdracht van:

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

TNT Express
 Meidoornkade 14
 3992 AE Houten
www.tntexpress.nl
www.twitter.com/tntexpress_nl

Uitgevoerd door:

MKB Servicedesk
 Radonweg 7
 Postbus 40273
 3504 AB Utrecht
www.mkbservicedesk.nl
www.twitter.com/mkbservicedesk

Auteur:

Marc Guillet, www.turkijecorrespondent.nl
 Liesbeth Meenink, Journalistiekfabriek

Eindredactie:

Bertjan Mol, MKB Servicedesk
 Patty Sjerps, MKB Servicedesk
 Katja Lamers, MKB-Nederland

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

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

Met medewerking van:

Rishi Lodhia *Cameramanager.com*
 Aad Verbakel *VB Greenhouses BV*
 Christel Werkman *Werkman Horseshoes*
 Gerbrand Bas *Yard 9*
 Atilla Aytekin *Triodor*
 René Meeuwissen *De Meeuw Groep*
 Şükrü Masmaz *Syam*
 Ismayıl Önder *Holland Merchandise*
 Sinan Efe *Smart Footfall*
 Rik Kleinjans *Ameco*
 Hamza Yildiz *Yildiz Consultancy*
 Jeannette de Lannoy *Agentschap NL*
 David Naves *Nederlandse ambassade in Ankara*
 Marina Wes *Wereldbank Ankara*
 Rob Rühl *ING Economisch Bureau*
 Lily Sprangers *Turkije Instituut*
 Joost Peters *Honorair consul generaal Turkije in Nederland*
 Michael Westenberg *Trade & Investment Center*
 Roy van Eijnden *Royal HaskoningDHV*
 Peter Post *FME-CWM*
 Monique van der Straaten... *Partners voor Water*
 Mathias Lehner *BNA*

Vormgeving en realisatie:

Barnyard Creative Powerhouse, Bilthoven

Tweede, geactualiseerde druk: juni 2014

ISBN 978-90-79922-31-4
 NUR 800

In de reeks 'Eerste hulp bij' verschenen ook:

Business guide Brazilië

Eerste druk: november 2012
ISBN 978-90-79922-20-8

Leren excelleren

Eerste druk: april 2011
ISBN 978-90-79922-08-6

Business guide Duitsland

Eerste druk: mei 2013
ISBN 978-90-79922-18-5

Financiering

Eerste druk: april 2012
ISBN 978-90-79922-06-2

Business guide Polen

Eerste druk: mei 2013
ISBN 978-90-79922-19-2

Slim Werken Slim Reizen

Eerste druk: juli 2012
ISBN 978-90-79922-09-3

Internationaal ondernemen

Eerste druk: februari 2012
ISBN 978-90-79922-05-5

Social media

Net als alle bovenstaande boeken is Eerste hulp bij Social media te downloaden op www.mkbservicedesk.nl

Online ondernemen

Derde druk: november 2012
ISBN 978-90-79922-10-9

