
Europa
voor Ondernemers

Wat betekent Europa
voor mijn bedrijf?

De Europese interne markt kent een vrij verkeer
van personen, kapitaal, goederen en diensten.
Dat biedt u als ondernemer ongekende kansen.
Dit boekje helpt u om die kansen te benutten.
Stap voor stap, beknopt, en met veel verwijzingen
naar organisaties die u verder kunnen helpen.
Van het vinden van zakenpartners in het buiten-
land tot het aanboren van Europese (innovatie)
subsidies – dit handige boekje helpt u verder.

Het boekje ‘Europa voor ondernemers’ is
verkrijgbaar via Agentschap NL, Syntens
en de Kamer van Koophandel.
De inhoud is bovendien te downloaden op
www.agentschapnl.nl/een

E
UROPA

 VOOR

 OND

E

RN

E
M

E
RS

http://www.agentschapnl.nl/een

Europa
voor Ondernemers

3Inhoud

 3	 FINANCIERING VOOR ONDERZOEK
	 EN INNOVATIE

	 KP7: Zevende Kaderprogramma voor Onderzoek 	

	 en Technologische Ontwikkeling .. 	 35

	 Eurostars .. 	 42

	 Innovatiekrediet . 	 46

	 LIFE+ . 	 47

	 MARCO POLO II .. 	 48

	 Subsidie vanuit CIP.. 	 49

	
 4	 WETGEVING

	 Mutual recognition .. 	 55

	 Dienstenrichtlijn .. 	 56

	 CE-markering. 	 56

	 Ecolabel .. 	 57

	 Biologisch keurmerk . 	 58

	 Btw-regels in de EU .. 	 58

	 Intellectueel eigendom .. 	 60

	 Problemen? SOLVIT! .. 	 61

	 Meepraten over Europese wetgeving 	 62

 5	 APPENDIX

	 Adressen .. 	 63

	 Handige links .. 	 64

INHOUDSOPGAVE

	 INLEIDING.. 	 4

	 De geschiedenis van de Europese interne markt. 	 6

	 De voordelen van een interne markt.. 	 9

	 De Europese interne markt in beeld. 	 10

 1	 EUROPEES ZAKENDOEN – DE START

	 Enterprise Europe Network .. 	 15

	 Profielendatabank met business leads. 	 17

	 Zakenpartnerscan.. 	 18

	 Doelgericht beursbezoek .. 	 19

	 Handelsmissies .. 	 19

	 Europese instellingen als klant. 	 20

	 Personeel vinden.. 	 22

	 Europe INNOVA .. 	 23

	 Stage in het buitenland .. 	 23

 2	 FINANCIERING VOOR ZAKENDOEN

	 Cohesie- en structuurfondsen . 	 27

	 Toegang tot kapitaal . 	 29

	 EU-programma MEDIA. 	 30

	 Financiële ondersteuning .. 	 31

4 5Inleiding

Dit boekje gaat specifiek over zakendoen in Europa. Wilt u
zich eerst een goed beeld vormen van wat er in het algemeen
komt kijken bij export? Dat kan.
Op www.agentschapnl.nl/exportboekje vindt u een linkje
naar een praktische handleiding over export. U kunt dit
boekje gratis downloaden of bestellen.

Her en der in dit boekje wordt verwezen naar de website van
Agentschap NL. Deze kunt u bereiken via www.agentschapnl.nl.

INLEIDING

De Europese interne markt is een unieke economische
constructie. De 27 EU-landen delen één markt met een vrij
verkeer van personen, kapitaal, goederen en diensten. Deze
vier vrijheden bieden u als ondernemers ongekende kansen.
Maar dan moet u wel uw weg kunnen vinden. Daarvoor is
dit boekje. U vindt er antwoord op al uw vragen over Europees
zakendoen, van het vinden van een handelspartner tot het
aanboren van subsidies. Zodat u optimaal kunt profiteren
van economische vrijheid.

Het Enterprise Europe Network ondersteunt ondernemers
bij innoveren en ondernemen in Europa. De grote kracht van
het Enterprise Europe Network ligt in haar unieke verbinding
van bijna 600 organisaties, waaronder technologiecentra van
universiteiten, kamers van koophandel en instellingen voor
regionale ontwikkeling. Dat zijn ruim 3000 professionals
die verdeeld over ruim 50 landen ondersteuning bieden.
De netwerkdiensten worden in Nederland uitgevoerd door
Agentschap NL en Syntens. Zij bundelen hun kennis over
landen en sectoren, hun eigen toegang tot innovatie en
technologie en hun contacten met ondernemers. De adviseurs
van deze organisaties helpen u graag verder als u meer wilt
weten over de onderwerpen die in dit boekje aan de orde
komen. Kijk op www.agentschapnl.nl/een voor meer infor-
matie.

http://www.agentschapnl.nl/exportboekje
http://www.agentschapnl.nl
http://www.agentschapnl.nl/een

6 Inleiding 7

1985 	 Eerste Verdrag van Schengen voor een vrij verkeer van
personen in Frankrijk, (West-)Duitsland, België, Luxemburg en
Nederland.

1986	 Spanje en Portugal worden lid van de EG.

1986 	 Met het tekenen van de Europese Akte spreken de
lidstaten af om uiterlijk in 1993 een echt vrije markt te hebben,
zonder handels- en fiscale belemmeringen. Tot en met 1992
nemen ze bijna 280 wetten aan om dit te bereiken.

1992 	 Verdrag van Maastricht: oprichting van de Europese
Unie. De twaalf lidstaten maken afspraken voor de invoering
van een gemeenschappelijke munt. Na een economische
unie is er nu ook een monetaire unie. Verdrag wijzigde de
naam van de EEG in Europese Unie (EU).

1993 	 De Europese interne markt, met vrij verkeer van
personen, kapitaal, goederen en diensten, is een feit.

1995	 Oostenrijk, Finland en Zweden worden lid van de EU.

2002 	 Invoering van de euro.

2004	 Tsjechië, Hongarije, Slowakije, Estland, Cyprus, Malta,
Letland, Litouwen, Malta, Polen en Slovenië worden lid van de EU.

2007	 Na de toetreding van Roemenië en Bulgarije telt de
Europese Unie 27 lidstaten.

2008	 Europese Commissie komt met de Small Business Act:
minder regels en meer stimulerende maatregelen voor de

De geschiedenis van de Europese interne mark t

De Europese interne markt wordt gedeeld door de 27 lidstaten
van de Europese Unie (anno 2012), aangevuld met Noorwegen,
IJsland, Liechtenstein en Zwitserland. De EU vormt samen met
Noorwegen, IJsland, Liechtenstein de Europese Economische
Ruimte. Zwitserland heeft aparte afspraken gemaakt met de EU.

De ontstaansgeschiedenis van de Europese interne markt is
sterk verweven met die van de Europese Unie:

1951 	 Frankrijk, (West-)Duitsland, België, Italië, Luxemburg
en Nederland gaan samenwerken op het gebied van kolen en
staal, om zo een nieuwe oorlog te voorkomen. De Europese
Gemeenschap voor Kolen en Staal is een feit (en zal pas in
2002 officieel worden opgeheven).

1957 	 De zes landen richten de Europese Economische
Gemeenschap (EEG) op, met als belangrijkste doel de creatie
van één interne markt. De EEG is de voorloper van de Europese
Unie.

1968 	 De EEG schrapt onderlinge handelsquota en invoer-
tarieven. Er blijven wel handelsbeperkingen bestaan.

1973	 Denemarken, Ierland en het Verenigd Koninkrijk
worden lid van de EEG.

1981	 Griekenland wordt lid van de EG.

8 Inleiding 9

De voordelen van een interne mark t

Zakendoen in Europa is door de interne markt een stuk een-
voudiger geworden. Door het wegvallen van douanecontrole
en wisselkoersen zijn de transactiekosten een stuk lager.
De bureaucratische rompslomp is verminderd. Als ondernemer
kunt u profiteren van een thuismarkt van vijfhonderd miljoen
mensen. U vindt makkelijker de goedkoopste leveranciers en
de beste partners.

Cijfers laten zien dat de interne markt écht werkt:
•	 Driekwart van de Nederlandse export gaat naar landen

in de Europese Unie.
•	 De export van Nederland naar de EU was in 2011 bijna

4 keer zo groot als in 1990.
•	 Door de interne markt is het Europese Bruto Nationaal

Product de afgelopen vijftien jaar 2,15 procent sterker
gegroeid dan normaal. Dit komt neer op 518 euro per jaar
per Europese burger.

•	 De export vanuit Nederland is goed voor 2 miljoen banen,
waarvan 1,5 miljoen met export naar de EU.

•	 20 procent van de Nederlandse export en 12 procent
van de import is puur te danken aan de interne markt.

•	 19 procent van de buitenlandse investeringen in
Nederland was niet gedaan zonder de interne markt.

23 miljoen Europese mkb’ers (= 99 procent van alle bedrijven!).
‘Think small first’ is het motto.

1 december 2009	 Het verdrag van Lissabon treedt in werking.

Juni 2010	 De Europese Commissie lanceert de EU 2020-
strategie voor het komende decennium met als doelstelling een
sterke en duurzame economie van de Europese Unie in 2020.
In juni stemt de Europese Raad in met de EU 2020-strategie.

Oktober 2010	 De Europese Commissie presenteert de
Single Market Act, een pakket van maatregelen om de interne
markt beter te laten functioneren. Doelstellingen zijn onder
andere toekenning van het eerste EU octrooi in 2014 en
verbetering van de toegang van kapitaal voor het mkb, door
stimulering van de oprichting van regionale aandelenbeurzen
en verbetering van de toegang tot overheidsopdrachten.

Februari 2011 Evaluatie van de ‘Small Business Act’ voor Europa:
De Europese Commissie geeft een overzicht van de voortgang
van de Small Business Act sinds 2008 en stelt een aantal
nieuwe maatregelen voor, zoals verdere verlichting van de
administratieve lasten van het mkb (introductie ‘Only Once’
principe waarbij overheden moeten afzien om dezelfde gege-
vens van bedrijven telkens opnieuw op te vragen) en mkb
bedrijven helpen om te exporteren naar markten buiten de EU.

Oktober 2012 Europese Interne Markt viert 20 jarig bestaan:
Europese Commissie presenteert de Single Market Act II met
hierin een tweede pakket van maatregelen voor het verder
verminderen van de versnippering van de interne markt.

10 Inleiding 11

€

€

€

€ €

€ €

€

€

€

€
€

€

€

€

De Europese interne mark t in beeld

	 	 De lidstaten van de Europese Unie: • België • Bulgarije
Cyprus • Denemarken • Duitsland • Estland • Finland •
Frankrijk • Griekenland • Hongarije • Ierland • Italië
Letland • Litouwen • Luxemburg • Malta • Nederland •
Oostenrijk • Polen • Portugal • Roemenië • Slovenië
Slowakije • Spanje • Tsjechië • Verenigd Koninkrijk •
Zweden • Toetredend land: Kroatië (toetreding voorzien
op 1 juli 2013)

	 	D e landen van de Europese Vrijhandelsassociatie die
meedoen aan de Europese interne markt: • Noorwegen
IJsland • Liechtenstein • Zwitserland

	 	 Kandidaat-lidstaten van de Europese Unie: • IJsland •
Kroatië • Macedonië • Montenegro • Servië • Turkije

€ 	 	 Landen met de euro: • België • Cyprus • Duitsland
Estland Finland • Frankrijk • Griekenland • Ierland •
Italië • Luxemburg • Malta • Monaco • Nederland
Oostenrijk • Portugal • San Marino • Slovenië •
Slowakije • Spanje • Vaticaanstad

13Interview

Paul Schurink, manager International Projects & Business
Development bij Bredenoord Aggregaten:

‘Zelf onderzoek gedaan via de website
van Agentschap NL’

’Bredenoord bestaat sinds 1937. Sinds tien jaar doen wij zaken over
de grens. Dat is eigenlijk organisch gegroeid. Nederlandse bedrijven
namen onze aggregaten mee naar opdrachten in Duitsland en daarna
kregen we gaandeweg bestellingen van onze Duitse klanten. Deze
klantbehoefte leidde er uiteindelijk toe dat we in 2004 ons eerste
buitenlandse depot in Duitsland hebben geopend.

Om het Duitse depot op te zetten hebben we een adviesbureau
ingeschakeld. Dat heeft ons geadviseerd naar aanleiding van markt-
onderzoek wat de beste vestigingslocatie voor Bredenoord Duitsland
zou zijn. Een weloverwogen keuze: waar verwacht je de meeste groei?
Na Duitsland zijn we verder gaan kijken. Onze keus viel op Denemar-
ken, een stabiele markt die logistiek goed aansloot bij de andere
vestigingen. Veel informatie over Denemarken was gratis beschikbaar
via de landenpagina’s op de website van Agentschap NL. Marktgege-
vens, maar ook informatie over bijvoorbeeld arbeidsvoorwaarden en
belastingen. Daarbij hebben we met een adviseur contact gehad over
meer gedetailleerde info. We gaan en staan voor een gedegen en
gestage groei in een volwassen markt. In 2008 hebben we ons Deens
depot geopend.

Europese handel is een zaak van de lange adem, hebben we gemerkt.
Het is relatief makkelijk om de eerste start te maken, maar het kost tijd
om een positie op te bouwen in het buitenland. In Nederland kent
iedereen ons, maar in het buitenland heeft het de naam Bredenoord die
voorsprong niet. Wij moeten als organisatie veel energie stoppen in het
zichtbaar worden en in het overtuigen van onze toekomstige klanten
over de kwaliteit die wij leveren. En die uitdaging gaan we graag aan.’

15De start

Export vraagt om een goede voorbereiding. Het boekje Export
(zie inleiding) helpt u bij een planmatige aanpak. In dit boekje
gaan we ervan uit dat u klaar bent om concrete stappen te
zetten. U weet welke markt(en) u wilt bewerken met uw
product of dienst. Nu komt het erop aan dat u de juiste handels-
partners vindt, zoals distributeurs, producenten of partijen voor
technologische samenwerking. Het voordeel van zakendoen
in Europa is dat u daarbij kunt rekenen op een uitgebreide
extra ondersteuning. Dit hoofdstuk geeft een overzicht van de
mogelijkheden.

Enterpr ise Europe Network

Als u zaken gaat doen in Europa, is er één netwerk waar u niet
omheen kunt: het Enterprise Europe Network. Dit netwerk is
door de Europese Commissie speciaal opgezet om mkb’ers te
ondersteunen bij internationale uitbreiding en innovatie. Bijna
zeshonderd organisaties in meer dan vijftig Europese landen
werken erin samen. In Nederland zijn dat Agentschap NL en
innovatienetwerk Syntens.

Op de website van het Agentschap NL vindt u informatie die
de belangrijkste marktkansen in elk Europees land laten zien.
Hiermee kunt u zelf uw eigen marktonderzoek doen.
www.agentschapnl.nl/landen

1	 Europees zakendoen –
de start

http://www.agentschapnl.nl/landen

16 17De start

Profielendatabank met business leads

Hét online trefpunt voor Europese ondernemers is de profielen-
databank van het Enterprise Europe Network. Dagelijks verschij-
nen in deze database profielen van bedrijven die een product of
dienst aanbieden of zoeken. Deze profielen zijn anoniem. Vind uw
match via deze profielendatabank met 18.000 samenwerkings-
verzoeken met vraag of aanbod uit ruim 50 landen.

U kunt zelf online zoeken naar profielen via
www.enterpriseeuropenetwork.nl. Dat kunnen bedrijven zijn
die op zoek zijn naar agenten, distributeurs of productie-
partners, maar ook partners voor technologische ontwikkeling,
licentieovereenkomsten en R&D. Wanneer u in de database
een interessant profiel vindt, kunt u contact opnemen met een
adviseur van het Enterprise Europe Network. Ook kunt u uw
eigen profiel anoniem laten opnemen. Deze wordt dan zichtbaar
voor miljoenen Europese ondernemers.

In de database kunt u ook zoeken naar partijen voor een
distributeurschap of joint venture, gezamenlijke product-
ontwikkeling of de verkoop van uw bedrijf.

De adviseurs van Enterprise Europe Network kunnen u
helpen met:
•	 het vinden van handelspartners
•	 bemiddeling bij technologische samenwerking
•	 informatie over Europese wet- en regelgeving
•	 advies over financiering
•	 begeleiding bij deelname aan Europese R&D-projecten

Op de website vindt u alle adviseurs met hun specialisatie.
www.agentschapnl.nl/adviseurs-enterprise-europe-network

	 CIP: Brussel helpt ondernemers

	 Het Enterprise Europe Network is een van de vele
initiatieven binnen het Competitiveness and Innovation
framework Programme (CIP). Dit is het programma
waarin de Europese Commissie van 2007 tot en met
2013 meer dan 3,6 miljard euro uittrekt om innovatie
te stimuleren. Vooral mkb’ers kunnen profiteren van 	
de maatregelen en subsidies van CIP. Ze komen in dit
boekje allemaal aan bod. ec.europa.eu/cip

	

http://ec.europa.eu/cip/
http://www.enterpriseeuropenetwork.nl
http://www.agentschapnl.nl/adviseurs-enterprise-europe-network

18 19De start

Doelger icht beursbezoek

Beurzen zijn een goede plek om zakenpartners te vinden.
Om te zorgen dat u dat efficiënt kunt aanpakken, organiseert
Enterprise Europe Network op grote Europese beurzen match-
makingsessies.

Via matchmakingsessies kunt u vóór en tijdens uw beurs-
bezoek zien wie de beurs bezoekt. Met interessante partijen
kunt u dan een afspraak inplannen. Zo kunt u doelgericht te
werk gaan.

Een kalender met matchmakingsessies vindt u via
www.agentschapnl.nl/evenementen.

Handelsmissies

Agentschap NL organiseert jaarlijks tientallen handelsmissies,
vaak in samenwerking met de Kamers van Koophandel en
handelsbevorderende organisaties. Daarbij bezoeken onder-
nemers buitenlandse beurzen en verkennen ze de markt.

Handelsmissies zijn een prima gelegenheid om potentiële
zakenpartners te ontmoeten. En omdat Agentschap NL vooraf
voor u op zoek gaat naar geschikte partijen hebt u een extra
hoge slaagkans.

Zak enpar tnerscan

Weet u al in welk land u wilt zakendoen en bent u gericht op
zoek naar partners? Dan kunt u een Zakenpartnerscan laten
uitvoeren.

Een zakenpartnerscan geeft een overzicht van speciaal voor
u geselecteerde agenten, distributeurs en productiepartners
in uw doelmarkt.

Een zakenpartnerscan wordt op maat voor u gemaakt
door de Nederlandse ambassades, consulaten-generaal en
Netherlands Business Support Offices (NBSO’s) in uw
doelland.

Met de resultaten van de zakenpartnerscan kunt u direct
zelf aan de slag. Alle genoemde potentiële partners zijn
ingelicht en weten dat u ze misschien benadert.

Voor het laten uitvoeren van een marktscan kunt u contact
opnemen met Agentschap NL. Meer informatie via
www.agentschapnl.nl/zakenpartnerscan

http://www.agentschapnl.nl/evenementen
http://www.agentschapnl.nl/zakenpartnerscan

20 21De start

De belangrijkste bron van informatie over opdrachten van de
Europese Commissie (en andere overheidsinstellingen) is de
website Tenders Electronic Daily, ted.europa.eu. Daarop staan
alle aanbestedingen voor opdrachten boven 60.000 euro. Elke
procedure heeft een inschrijvingstermijn en verloopt via vaste
stappen, zoals een termijn voor het indienen van ontbrekende
stukken. U kunt uw offerte meestal gewoon in het Nederlands
opstellen. De opening van de offertes is openbaar. Als u voor
het eerst meedoet aan een aanbesteding moet u aantonen dat
uw bedrijf financieel gezond is en dat u technisch en praktisch
bekwaam bent om het product of de dienst te leveren.

Kleinere opdrachten
Sommige aanbestedingsprocedures van de Europese Commis-
sie zijn niet openbaar. Het gaat dan meestal om diensten-
contracten tot 130.000 euro. Om aan deze aanbestedingen
mee te kunnen doen, moet u eerst reageren op een algemeen
verzoek om een ‘blijk van belangstelling’. U komt dan op een
speciale lijst te staan en krijgt in ieder geval drie jaar lang de
niet-openbare aanbestedingen te zien en hierop kunt u reageren.

Opdrachten tussen 25.000 en 60.000 euro worden doorgaans
ook aanbesteed. Ze zijn echter niet te vinden via de website van
Tenders Electronic Daily, maar via de verschillende websites van
uitvoerende diensten van de Europese Commissie. Een overzicht
staat op ec.europa.eu/public_contracts/index_en.htm.

Het meest complete overzicht van handelsmissies voor Neder-
landse bedrijven vindt u op www.agentschapnl.nl/handelsreizen.
Hier kunt u selecteren op land of sector.

Regelmatig gaan ministers en staatssecretarissen op reis om
Nederland in het buitenland te promoten. Ook bij deze
missies kunt u aanhaken. Dat is interessant, want de aanwezig-
heid van de bewindspersonen en de ondersteuning van de
betrokken ambassades kunnen voor u deuren openen die
voor anderen misschien gesloten blijven. Ook genereren de
missies vaak interessante publiciteit en geven ze u de kans
om belangrijke zakelijke kwesties op de politieke agenda
te zetten. Een overzicht van geplande missies vindt u op
www.agentschapnl.nl/missies.

Europese instellingen als k lant

Europese overheidsinstellingen zijn interessante potentiële
klanten voor uw bedrijf. In 2007 besteedde alleen al de Euro-
pese Commissie 2,86 miljard euro aan goederen en diensten,
van kantoormateriaal tot consultancy. Jaarlijks worden circa
9.000 grote opdrachten gegund.

Nederlandse bedrijven hebben door hun nabijheid tot Brussel
een aardige voorsprong op andere leveranciers. Het loont dus
om de aanbestedingen goed in de gaten te houden.

http://www.agentschapnl.nl/handelsreizen
http://www.agentschapnl.nl/missies
http://ted.europa.eu
http://ec.europa.eu/public_contracts/index_en.htm

22 23De start

Europe INNOVA

De Europese Commissie geeft sinds 2006 subsidie aan
innovatienetwerken die mkb’ers helpen beter en sneller te
innoveren. In verschillende sectoren, technologisch en
niet-technologisch, zijn inmiddels zulke netwerken actief.
Zij werken samen in benchmarking, wisselen best practices
uit en houden contact met de Europese beleidsmakers.
Sommige netwerken geven ook innovatievouchers uit.
Misschien is er ook een netwerk actief in uw sector.
www.europe-innova.org

Stage in het buitenland

Erasmus for Young Entrepreneurs is een programma voor
startende ondernemers die ervaring willen opdoen bij een
ervaren ondernemer in dezelfde sector. Zij kunnen maximaal
zes maanden stage lopen en krijgen hun reiskosten en
onkosten vergoed. Het programma zoekt ook de gewenste
stageplekken.

Met Erasmus for Young Entrepreneurs wil de Europese
Commissie de uitwisseling van kennis en ervaring in Europa
vergroten en startende ondernemers van dichtbij laten
meemaken welke kansen er in andere EU-landen liggen.
www.erasmus-entrepreneurs.eu

Voor opdrachten tot 25.000 euro benadert de Europese
Commissie vaak zelf enkele gegadigden. Om kans te maken,
moet u dus zorgen dat u zichtbaar bent op de markt.

Meer informatie over de aanbestedingen van de Europese
Unie vindt u op de website:
europa.eu/youreurope/business/profiting-from-eu-market/
benefiting-from-public-contracts/index_nl.htm

Meer informatie vindt u tevens op de website van Agentschap NL.
www.agentschapnl.nl/aanbestedingsprocedure-eu

Personeel vinden

Dankzij het vrije verkeer van personen in de Europese Econo-
mische Ruimte kunt u als werkgever personeel uit heel Europa
aannemen. Vraagt u zich af hoe u de juiste mensen vindt?
Dan biedt EURES uitkomst. Dit ‘Europees portaal voor beroeps-
mobiliteit’ is een initiatief van de Europese Commissie.

EURES is er voor zowel werkgevers als werkzoekenden.
700 EURES-consulenten in heel Europa brengen vraag en
aanbod bij elkaar. Werkzoekenden kunnen online hun cv
plaatsen, werkgevers hun vacatures.
ec.europa.eu/eures

http://europa.eu/youreurope/business/profiting-from-eu-market/benefiting-from-public-contracts/index_nl.htm
http://ec.europa.eu/eures/
http://www.europe-innova.org
http://www.erasmus-entrepreneurs.eu
http://www.agentschapnl.nl/aanbestedingsprocedure-eu

25Interview

Aad Eekman van Planet Safe

‘Matchmaking is afgestemd op land’

‘Roofclix is een duurzame daktegel die warmte, koude en
geluid isoleert, CO2- en NOx-uitstoot reduceert en de levens-
duur van het onderliggende dak verlengt. We wilden er eerst
de Nederlandse markt mee op, maar dat ging te langzaam.
We hadden al contact met Agentschap NL en zo kwamen we
uit bij de matchmakingservice van Enterprise Europe Network.

Ons product is klaar, er valt niet veel meer aan te ontwikkelen,
dus we zoeken marktpartijen, het liefst in green building of
clean tech, partners zoals zonnecelfabrikanten, aircoleveranciers
en architecten die er nieuwe duurzame combinaties mee
kunnen maken. Al snel kregen we reacties uit heel verschillende
hoeken in Europa. Uit Turkije kregen we zelfs tien reacties,
omdat een Enterprise Europe Network-adviseur ons product
eruit had gepikt, op een leaflet had gezet en in het Turkse
netwerk had uitgezet.

Voordat we met elke geïnteresseerde gingen praten, wilden
we eerst meer van ze weten. Uit ervaring weten we dat er altijd
goudzoekers tussen zitten, die uiteindelijk geen cent willen
investeren. Enterprise Europe Network heeft dat voor ons
uitgezocht, nu kunnen we gericht aan de slag.’

27Financiering voor zakendoen

De tijd van exportsubsidies is voorbij, maar dat betekent niet
dat u er op uw Europese avontuur alleen voor staat. De Euro-
pese Commissie heeft verschillende financiële instrumenten om
u op weg te helpen.

Cohesie- en structuur fondsen

Tussen 2007 en 2013 trekt de Europese Commissie 347 miljard
euro (een derde van de EU-begroting!) uit voor de zogenoemde
cohesie- en structuurfondsen. Deze fondsen zijn bedoeld
voor ondernemers die investeren in EU-landen en -regio’s en
daarmee een impuls geven aan de werkgelegenheid en het
concurrentievermogen. Het doel van de structuurfondsen is
het verkleinen van de welvaartsverschillen tussen de Europese
regio’s en lidstaten.

Voor ondernemers zijn deze twee fondsen het interessantst:

Europees Fonds voor Regionale Ontwikkeling (EFRO)
EFRO financiert regionale programma’s voor de ontwikkeling
van achtergebleven regio’s en de omschakeling van regio’s die
de oude industrie zien verdwijnen. Het geld gaat onder meer
naar infrastructurele projecten en investeringen in nieuwe
economische activiteiten. Een kaartje met alle lopende pro-
gramma’s staat op: ec.europa.eu/regional_policy/index_nl.cfm.

2	 Financiering voor
zakendoen

http://ec.europa.eu/regional_policy/index_nl.cfm

28 29Financiering voor zakendoen

Toegang tot k apitaal

Tot en met 2013 trekt de Europese Unie onder de noemer
Access to Finance 1,1 miljard euro uit om de toegang van
het mkb tot leningen en aandelenkapitaal te vergroten.
Het is de bedoeling dat dat geld via hefboomwerking zorgt
voor de ontsluiting van 30 miljard euro aan nieuw kapitaal
voor minimaal 400.000 Europese midden- en kleinbedrijven.

Access to Finance is onderdeel van het CIP-programma en
wordt uitgevoerd door het European Investment Fund (EIF).
Het valt uiteen in twee delen: de High Growth and
Innovative SME Facility en de SME Guarantee Facility.
SME (small and medium enterprises) is de Engelse term
voor mkb.
www.eif.org

High Growth and Innovative SME Facility
Via de High Growth and Innovative SME Facility investeert het
EIF 550 miljoen euro in Europese venture capitalfondsen die
zich richten op innovatieve bedrijven. Het EIF neemt minder-
heidsbelangen in deze fondsen en mikt daarbij op een return
on investment van minimaal 5 procent. Het EIF is een van de
grootste investeerders in Europese venture capitalfondsen.
Nederlandse fondsen waarin het een belang heeft zijn Gilde
Healthcare II en Aescap.

Cohesiefonds
Het Cohesiefonds steunt landelijke infrastructurele projecten,
voornamelijk op het gebied van transport en milieu. Het richt
zich speciaal op landen waar het inkomen per hoofd
van de bevolking achterblijft bij het Europees gemiddelde.

Het geld van de cohesie- en structuurfondsen wordt verdeeld
via zogenaamde Operationele Programma’s. Hierin worden
per sector of per regio prioriteitsgebieden uitgezet. De pro-
gramma’s worden – afhankelijk van de schaal – beheerd
door gemeenten, provincies en landelijke overheden.
Via de website van Agentschap NL (zoek op ‘structuurfonds’)
kunt u per land en sector zoeken naar projecten die gesubsi-
dieerd worden vanuit de structuurfondsen en waarbij u
misschien kunt aanhaken als onderaannemer. U vindt er
beschrijvingen, budgetten en contactpersonen.

Voorbeelden van projecten die door de Europese Commissie
in Nederland zijn gefinancierd vindt u op
www.europaomdehoek.nl.

Agentschap NL kan u adviseren over het indienen van een
aanvraag voor de cohesie- en structuurfondsen.
www.agentschapnl.nl/structuurfondsen

http://www.eif.org
http://www.europaomdehoek.nl
http://www.agentschapnl.nl/structuurfondsen

30 31Financiering voor zakendoen

Een van de doelen is het versterken van kleine bedrijven in
de audiovisuele sector. MEDIA is dus zeker interessant voor
mkb’ers. Nederlandse bedrijven hebben ook nog eens een
streepje voor, want Nederland is aangemerkt als een van de
landen met een relatief kleine audiovisuele sector. Dat betekent
dat u een grotere kans maakt op subsidie, die ook nog eens
tien procent hoger is dan normaal.

Voor meer informatie over het MEDIA-programma kunt u
terecht bij MEDIA Desk Nederland.
www.mediadesknederland.eu

Financiële ondersteuning

Op de website van Agentschap NL vindt u een overzicht van alle
beschikbare regelingen om uw exportplannen te financieren.
In een persoonlijk financieel advies kijken we welke regelingen
voor uw situatie geschikt zijn. Dit kunnen de mogelijkheden bij
commerciële banken en andere financiers zijn, maar ook subsidies
en overheidsprogramma’s. Ook kunt u een financieringsscan
aanvragen met tips en aanbevelingen om uw kredietaanvraag
beter te maken.
www.agentschapnl.nl/financieel-advies

SME Guarantee Facility
Bij de SME Guarantee Facility, waarvoor de Europese Commissie
501 miljoen euro reserveerde, draait alles om leningen. Het
belangrijkst is het programma-onderdeel waarin het EIF zich
borg stelt voor leningen aan mkb’ers door Nederlandse
banken. Onder eerdere programma’s gaf het EIF garanties
aan ING, Rabobank, ABN Amro voor 742 miljoen euro, die
daarmee onder meer hun BMKB-leningen (borgstellings-
krediet) gedekt wisten. In totaal konden de banken door
leverage 33 keer zo veel uitlenen. Volgens de Europese
Commissie creëert een geldlening aan een midden- of klein-
bedrijf gemiddeld 1,2 voltijdbanen.

MEDIA

Bent u actief in de audiovisuele industrie, dan kunt u wellicht
gebruikmaken van het EU-programma MEDIA. Het programma
is bedoeld om de productie van films, documentaires en
tv-programma’s te stimuleren en ze toegankelijk te maken
voor alle Europeanen.

Het MEDIA-programma loopt van 2007 tot en met 2013
en heeft een budget van 755 miljoen euro voor:
- trainingen
- ontwikkeling van films en audiovisuele projecten
- distributie en promotie
- filmfestivals

http://www.mediadesknederland.eu
http://www.agentschapnl.nl/financieel-advies

33Interview

‘In 2006 maakten we plannen om onze Tsjechische vestigingen uit
te breiden tot ons Europese distributiecentrum. Eerst deden we een
aanvraag voor een Tsjechisch-Europese subsidie, maar die werd
afgewezen omdat de plannen niet innovatief genoeg zouden zijn.
Toen hebben we onze contacten in Praag aangeboord en gezegd:
‘Luister, we hebben honderdvijftig man in dienst en verschaffen
indirect wel vier- of vijfhonderd mensen werk.’ Een beetje dreigen,
een beetje de druk opvoeren, zeggen dat je misschien wel naar
Slowakije uitwijkt. Toen bleek dat er een ander programma was, het
Operational Programme Enterprise and Innovation, waarmee we
tien jaar lang een belastingvrijstelling konden krijgen voor nieuwe
investeringen. Met een geplande investering van meer dan 8 miljoen
euro ging dat om een aanzienlijk bedrag.

We hadden het geluk dat onze plannen goed overeenkwamen met
de programma-eisen van de subsidie. Je moet natuurlijk ontzettend
uitkijken dat je je ondernemingsplannen niet te veel daaraan gaat
aanpassen. Laat je niet dwingen om investeringen naar voren te
halen, want dan breng je je bedrijf in een onrustige situatie.

Zelfs als je organisatie redelijk efficiënt is ingericht kun je een
aanvraag als deze er niet zomaar even naast doen. Zeker tijdens
de aanvraagfase moet je rekenen dat je hier fulltime iemand op
moet zetten. Je moet constant contact houden, want wat je in dit
soort landen niet wilt is dat je halverwege te horen krijgt dat je
niet exact de procedures volgt. Dan zijn de repressailles namelijk
streng. Het is allemaal niet zo soepel als in Nederland.’

Peter van der Neut, destijds productiedirecteur van de
J. van Walraven Holding

‘Doe geen concessies voor structuurfondsen’

35Onderzoek en innovatie

De Europese Unie ziet onderzoek en innovatie als de belangrijk-
ste sleutel tot meer werkgelegenheid, meer welvaart en
een hogere kwaliteit van leven. Verschillende programma’s
stimuleren grensoverschrijdende samenwerking op dit gebied.

K P7: Zevende K aderprogramma voor Onder zoek
en Technologische Ontwik k eling

Veruit het belangrijkste programma voor de stimuleren van
R&D-projecten is het Zevende Kaderprogramma voor Onder-
zoek en Technologische Ontwikkeling, kortweg KP7. Het pro-
gramma loopt van 2007 tot en met 2013 en heeft een budget
van 50,5 miljard euro.

Tweederde van de KP7-subsidies gaan naar projecten waarin
bedrijven en onderzoeksinstellingen uit verschillende Europese
landen samenwerken. Het idee is dat de beste partijen elkaar
vinden en werken aan concurrerende oplossingen voor inge-
wikkelde vraagstukken.

KP7 werkt op basis van co-financiering. Van mkb’ers wordt
verwacht dat ze 25 procent van de kosten zelf opbrengen.
Sommige kosten, zoals voor training en projectcoördinatie,
worden zelfs volledig vergoed.

3	 Financiering voor
onderzoek en innovatie

36 37Onderzoek en innovatie

Environment and climate change
Projecten voor een duurzaam milieubeheer en technologieën
die helpen de Europese milieudoelen te halen.

Transport and aeronautics
Technologische oplossingen voor een veilig, schoon en slim
Europees transportsysteem.

Socio-economic sciences and humanities
Onderzoek naar complexe sociaal-economische vraagstukken
van een verenigd Europa, zoals culturele diversiteit en migratie.

Space
Observatietechnieken, ruimteverkenning en ruimtevaart-
technologie.

Security
Civiele projecten ter bescherming tegen natuurrampen,
industriële ongelukken en terrorisme.

Samenwerkingsprojecten vallen bij KP7 onder het blok
Cooperation. Daarnaast kent KP7 nog de blokken Ideas,
People en Capacities. Het laatste blok bevat programma’s
voor het vergroten van de Europese onderzoekscapaciteit.
Daarvan is het programma Research for the benefit of SMEs
interessant voor mkb’ers. U kunt subsidie krijgen als u samen

KP7-samenwerkingsprojecten moeten passen binnen een
van de volgende thema’s:

Health
Onderzoek op het gebied van medische technologie,
biotechnologie en generieke instrumenten.

Food, agriculture, fisheries and biotechnology
Onderzoek op het kruisvlak van gezondheid, voeding,
voedselkwaliteit en voedselproductie. Duurzame productie
is een belangrijk thema.

Information and communication technologies
Vooral aandacht voor netwerken, intelligente systemen,
robotica en componenten en systemen, maar ook voor
bijvoorbeeld e-learning en slim transport.

Nanosciences, nanotechnology, materials and new
production
Integratie van nanotechnologie en materiaalwetenschappen,
ontwerpmethodieken en nieuwe productiemethoden.
Open voor alle industriële sectoren, speciale aandacht voor
het mkb.

Energy
Projecten voor de verduurzaming van de energievoorziening.

38 39Onderzoek en innovatie

Agentschap NL organiseert regelmatig voorlichtingsbijeenkom-
sten over KP7 en trainingen voor beginners en gevorderden,
bijvoorbeeld over projectmanagement. Ook organiseert
Agentschap NL regelmatig matchmakingbijeenkomsten voor
mkb’ers die willen meedoen aan KP7.
www.agentschapnl.nl/kp7

Als u niet beschikt over het internationale netwerk om een
KP7-project te organiseren, kan Enterprise Europe Network u
helpen zoeken naar geschikte partners.

	 WEL OF NIET MEEDOEN?

	 Meedoen aan een KP7-project levert u veel op: niet alleen
subsidie, maar ook waardevolle contacten en participatie
in de innovatieve voorhoede. Maar let op: het kost ook
tijd, energie en – omdat u ook zelf moet investeren – geld. 	
Weeg daarom de voors en tegens goed tegen elkaar af.
Maar laat u zich aan de andere kant ook vooral niet
afschrikken. Het KP7-programma is groot en internatio-
naal, maar prima toegankelijk voor mkb’ers met enige
jaren ervaring.

met andere bedrijven uit minimaal twee andere landen
onderzoek laat doen ten behoeve van een marktintroductie.
De vergoeding is 110 procent van de kosten, waarmee zelfs
uw proceskosten zijn gedekt.

Belangrijk om te weten is dat KP7 niet alleen open staat voor
Europese lidstaten. Ook bedrijven en instellingen uit andere
landen kunnen meedoen.

Hoe kunt u meedoen?
Op basis van work programmes publiceert de Europese
Commissie elk jaar calls for proposals voor KP7, ofwel
oproepen om voorstellen in te dienen. In zo’n call staat voor
welk probleem een oplossing wordt gezocht, wat het
beoogde eindresultaat moet zijn en hoe het project moet
zijn opgebouwd.

De work programmes en calls for proposals kunt u vinden via
http://ec.europa.eu/research/participants/portal/page/fp7_calls

Als u overweegt om een projectvoorstel in te dienen, is het
raadzaam om in een vroeg stadium contact op te nemen
met Agentschap NL. De adviseurs adviseren u kosteloos over de
haalbaarheid van uw project en helpen u om alles optimaal
vorm te geven.

http://www.agentschapnl.nl/kp7
http://ec.europa.eu/research/participants/portal/page/fp7_calls

41Interview

Wetenschappelijk directeur Bart van der Burg van
Bio Detection Systems:

‘Via KP7 kunnen we mensen enthousiast
maken voor onze producten’

In het KP7-project Techneau ontwikkelen dertig bedrijven en
organisaties nieuwe methoden om de kwaliteit van drinkwater
te waarborgen. Een van de partners in het consortium is
BioDetection Systems (BDS) uit Amsterdam, dat biologische
meetsystemen maakt voor het opsporen van hormonen in
water.

Bart van der Burg is wetenschappelijk directeur van BDS.
Hij heeft veel ervaring met KP-projecten. ‘EU-subsidies maken
vernieuwend onderzoek mogelijk. En wat ook belangrijk is:
dankzij dit soort projecten kunnen we laten zien dat onze
technieken werken. Je verkoopt een biologisch meetsysteem
niet zoals je een auto verkoopt. We moeten ons verhaal
kunnen doen en mensen enthousiast kunnen maken voor
onze producten. Dat kan in dit soort projecten.’

42 43Onderzoek en innovatie

De Eurostars-landen

	Eureka-lidstaten

	Eureka nationale
	 informatiepunten

Een Eurostars-subsidie vergoedt 35 procent van de
onderzoekskosten en 25 procent van de ontwikkelingskosten.
Voor mkb’ers worden deze percentages verhoogd met
10 procent. De maximale subsidie voor Nederlandse
deelnemer(s) is 500.000 euro (gezamenlijk per project).

Voor vragen over Eurostars kunt u terecht bij het Expertise-
centrum internationaal Onderzoek en Innovatie (EiOI) van
Agentschap NL: Telefoon: 088 602 52 50
E-mail: EiOI@agentschapnl.nl
www.agentschapnl.nl/eurostars
www.eurekanetwork.org
www.eurostars-eureka.eu

Eurostars

Naast KP7 is er nog een ander subsidieprogramma voor
grensoverschrijdende samenwerkingsprojecten: Eurostars.
Het is bedoeld voor marktgerichte R&D-projecten die worden
gedragen door tenminste twee partijen uit verschillende
Eurostars-landen.

‘Marktgericht’ wil zeggen dat het product of de dienst uiterlijk
twee jaar na afloop van het project gelanceerd moet worden.
Voor (bio)medische innovaties geldt dat op dat moment de
klinische tests moeten beginnen. Projecten mogen maximaal
drie jaar duren.

Eurostars staat open voor alle R&D-sectoren. Minstens
50 procent van het project moet worden uitgevoerd door een
hightech mkb-bedrijf (of bedrijven) dat minstens tien procent
van zijn omzet of fte’s besteedt aan R&D. Het moet een gelijk-
waardige samenwerking zijn: de deelnemende Nederlandse
partijen mogen niet meer dan 75 procent (en niet minder dan
25 procent) van het werk op zich nemen.

Eurostars is een initiatief van Eureka, een samenwerkings-
verband van 39 Europese landen en de Europese Commissie.
Eurostars wordt in Nederland uitgevoerd door Agentschap NL.

mailto:EiOI@agentschapnl.nl
http://www.agentschapnl.nl/eurostars
http://www.eurekanetwork.org
http://www.eurostars-eureka.eu

45Interview

Martijn van Wijngaarden, R&D-manager bij
KVE Composites Group:

‘Je kunt niet afdwingen dat het ook echt
iets oplevert’

‘In het Eurostars-project LaWocs ontwikkelen we samen met
bedrijven uit Engeland, Duitsland en Nederland een techniek
om kleine composietonderdelen aan elkaar te lassen met
laser. Toen we werden gevraagd door de Engelse penvoerder
hebben we een afweging gemaakt: levert het ons iets op?
We hebben ook wel eens nee gezegd op zulke verzoeken, want
het kost veel tijd en geld. Maar dit project heeft toegevoegde
waarde. Straks hebben we een techniek die we nooit op eigen
houtje hadden kunnen ontwikkelen.

Bij samenwerkingstrajecten als deze kun je niet afdwingen
dat het voor jou iets oplevert, zoiets gaat in goed vertrouwen.
Het is bovendien een onderzoeksproject, dus je moet de
uitkomsten nog maar afwachten. Wat we wel hebben gedaan
is vragen of ook enkele potentiële klanten kunnen meedoen
als toehoorder. Dat gaat ook gebeuren. Zo kunnen we straks
beter inspelen op hun wensen.

De aanloop heeft veel tijd gekost, er komt redelijk wat papier-
werk bij kijken en het duurt lang voordat iedereen in het
consortium zijn handtekening heeft gezet. Onze aanvraag
voor Eurostars is wel heel goed en soepel verlopen, zeker in
vergelijking met de ervaringen van de andere partners. Heel
moeilijk of ingewikkeld is het niet. Je stuurt je budgetten
in en het projectplan dat door alle partners is ondertekend.
Veel meer is het niet.’

46 47Onderzoek en innovatie

LIFE+

LIFE+ is het EU-programma voor projecten op het gebied van
milieu-innovatie en natuurbescherming. Het loopt van 2007 tot
en met 2013 en heeft een budget van 2,1 miljard euro. In 2010
was het budget voor Nederlandse projecten 7,8 miljoen euro.

LIFE+ kent drie thema’s:

Natuur en biodiversiteit
Subsidie voor best practice- en demonstratieprojecten voor
het behoud en herstel van Natura 2000-gebieden en projecten
voor evaluatie en monitoring van het Europese natuur- en
biodiversiteitsbeleid.

Milieubeleid en Bestuur (Governance): 
Subsidie voor ontwikkeling en demonstratie van beleid en
innovatieve technologieën en instrumenten op het gebied van
klimaatverandering, milieu en gezondheid, gebruik van natuur-
lijke hulpbronnen en afval. Milieubeleid en Bestuur ondersteunt
in het bijzonder de uitvoering van het zesde EU Milieuactie-
programma (MAP).

Informatie en Communicatie
Subsidie voor campagnes, conferenties, publicaties en
trainingen over natuur- en milieuproblemen.

	 Eureka!

	 Goedgekeurde Eurostars-projecten mogen het EUREKA-
label voeren (‘European Innovation Inside’). Dat laat
potentiële investeerders zien dat het project in de
Europese voorhoede zit. Eureka ondersteunt het label
met marketingactiviteiten.

Innovatiek rediet

Het innovatiekrediet is bestemd voor de financiering van
veelbelovende innovatieve projecten die binnen enkele jaren
leiden tot nieuwe producten. Het gaat om projecten die
wellicht meer technisch risico’s in zich bergen, maar die van
groot belang zijn voor de toekomst van uw bedrijf en een
uitstekend perspectief hebben in de markt. Met het Innovatie-
krediet kan voor mkb-bedrijven 35% en voor niet-mkb 25%
van de ontwikkelingskosten van een project (eigen loonkosten,
materialen, uitbestedingkosten, kosten octrooiaanvragen)
worden gefinancierd tot een maximum van 5 miljoen euro.
Het Innovatiekrediet is een regeling van het ministerie van
Economische Zaken, Landbouw en Innovatie die wordt uitge-
voerd door Agentschap NL.
www.agentschapnl.nl/innovatiekrediet

http://www.agentschapnl.nl/innovatiekrediet

48 49Onderzoek en innovatie

Subsidie vanuit CIP

CIP kent drie subsidieprogramma’s die interessant zijn voor
mkb’ers.

ICT-PSP
ICT-PSP ondersteunt bedrijven die hun ICT-technologie via
pilotprojecten in andere EU-landen willen lanceren. Doel is
om de Europese digitale infrastructuur zowel opener als
concurrerender te maken. Dit is een van de speerpunten in
de Digitale Agenda van de Europese Commisie.

Ook IJsland, Liechtenstein, Noorwegen, Kroatië, Servië en
Turkije doen mee aan ICT-PSP.
ec.europa.eu > zoek op ‘ICT-PSP’

Intelligent Energy Europe
Met het programma Intelligent Energy Europe daagt de
Europese Commissie bedrijven en publieke organisaties uit
om de Europese milieudoelen voor 2020 bereikbaar te maken:
20 procent minder broeikasgassen, 20 procent meer energie-
efficiency en 20 procent meer gebruik van hernieuwbare
hulpbronnen. In de periode 2007-2013 is 730 miljoen euro
beschikbaar voor projecten op het gebied van kennisdeling,
bewustwording en promotie. Research, ontwikkeling en
investeringen in hardware zijn uitgesloten. Projecten moeten

LIFE+ richt zich zowel op overheden als op bedrijven en
ngo’s. Zowel solo- als samenwerkingsprojecten worden
gehonoreerd. De Europese Commissie heeft een voorkeur
voor grootschalige en ambitieuze voorstellen met een
begroting van ongeveer 2 miljoen euro. De Europese
co-financiering is 50 procent.

LIFE+ wordt in Nederland uitgevoerd door Agentschap NL.
ec.europa.eu/environment/life

MAR CO POLO I I

MARCO POLO II is het EU-programma voor de verschuiving
van goederenvervoer over de weg naar spoor, binnenvaart
en kustvaart. Deze ‘modal shift’ moet de wegen ontlasten.

Het budget van MARCO POLO tot en met 2013 is 450 miljoen
euro. Dit geld is bestemd voor nieuwe internationale
transportdiensten, maar ook voor innovatieve projecten die
voertuigkilometers over de weg reduceren. Ook is er geld
voor kennisuitwisseling en training. MARCO POLO onder-
steunt geen onderzoek en slechts beperkt de aanleg van
infrastructuur. Elk voorjaar opent een call for proposals.
MARCO POLO II wordt in Nederland uitgevoerd door
Agentschap NL.
ec.europa.eu/transport/marcopolo

http://ec.europa.eu/environment/life
http://ec.europa.eu/transport/marcopolo
http://europa.eu/geninfo/query/resultaction.jsp?

50 51Onderzoek en innovatie

worden gedragen door partners uit minimaal drie verschillende
landen uit de EU, IJsland, Noorwegen, Liechenstein en Kroatië.
ec.europa.eu/intelligentenergy

Eco-Innovation
Speciaal voor mkb’ers! Eco-Innovation geeft subsidie voor
marktintroducties van technieken, diensten en processen die
zorgen voor minder milieuschade of een duurzamer gebruik
van grondstoffen. Het programma is niet bedoeld voor
projecten op het gebied van schone energie of energie-
efficiency, maar verder is het spectrum breed. De in 2010
goedgekeurde projecten variëren van een recyclingmethode
voor oude schoenen tot een filtreersysteem voor olijfolie-
afval. Interessant is dat het programma geen consortium-
vorming vereist: bedrijven kunnen ook op eigen houtje
meedoen. De subsidie is niet bedoeld voor R&D, noch voor
promotie, maar alles daar tussenin komt in aanmerking.
ec.europa.eu/environment/eco-innovation

http://ec.europa.eu/intelligentenergy
http://ec.europa.eu/environment/eco-innovation

53Interview

Peter Bos, directeur van textielverwerker
S. Frankenhuis & Zoon:

‘Subsidie geeft een project net even
de push die het nodig heeft’

‘In het Textile for textile-project ontwikkelen we samen met
Duitse en Nederlandse partners een machine die kleding op
kleur en textielsoort sorteert. Gewoonlijk wordt kleding
hoogstens hergebruikt in ondertapijt of viltjes, of het wordt
gewoon gestort of verbrand. Als je het goed sorteert kun je er
nieuwe kleding van maken. Je krijgt hoogwaardig hergebruikt
textiel met een kleine ecologische voetafdruk.

De sorteertechniek was er al. We hebben vanuit Eco-Innovation
ondersteuning gekregen voor de ontwikkeling van een
industriële machine. Subsidie geeft een project net even de
push die het nodig heeft. Je kunt sneller handelen, omdat je
zeker weet dat je een deel van het geld terugkrijgt. Maar het
ging ons niet om de subsidie. Je moet zoiets nooit doen als het
je alleen daar om gaat. Als er geen economisch vooruitzicht is,
heeft het geen zin.

Voor mkb’ers is een traject als dit best te doen. Het aanvragen
is niet altijd eenvoudig, je moet goed weten wat er van je
gevraagd wordt. Het is verstandig om daarvoor een adviseur
in te huren. Het belangrijkste is dat je de juiste partners kiest.
Iedereen moet vertrouwen hebben in het project én in elkaar.
Iedere samenwerking heeft zijn hickups, het vergt inzet en
inspanning om daar samen overheen te stappen. Dat moet je
je goed realiseren.’

55Wetgeving

Algemene informatie over wetgeving rond internationale
handel kunt u vinden in het boekje Export
(zie www.agentschapnl.nl/exportboekje) of op
www.agentschapnl.nl/eu-wetgeving

Mutual recognition

‘Vrij verkeer van goederen’ is meer dan de afwezigheid van
douanecontroles. Een belangrijk begrip bij Europees zaken-
doen is mutual recognition, ofwel wederzijdse erkenning.
Dit is eigenlijk de pijler van de Europese interne markt. Het
betekent dat een lidstaat een product niet mag verbieden als
het in het EU-land van oorsprong volgens de regels is vervaar-
digd. EU-lidstaten erkennen dus elkaars technische eisen
en kwaliteitsvoorschriften. Voorbehoud daarbij is wel dat het
product of de dienst geen gevaar mag opleveren voor de
openbare veiligheid, de gezondheid of het milieu.

Het uitgangspunt van mutual recognition is op 13 mei 2009
vastgelegd in de Europese verordening nr. 764/2008, te vinden
via de website eur-lex.europa.eu. Volgens de verordening
moet elke lidstaat een Product Contact Point instellen dat gratis
informatie geeft over nationale technische voorschriften en
de toepassing van het beginsel van wederzijdse erkenning.

4	 Wetgeving

http://eur-lex.europa.eu
http://www.agentschapnl.nl/exportboekje
http://www.agentschapnl.nl/eu-wetgeving

56 57Wetgeving

eisen op het gebied van veiligheid, gezondheid en milieu.
Op de website van NL EVD Internationaal (zoek op ‘CE’) vindt
u een overzicht van de richtlijnen voor de CE-markering.
Op de landenpagina’s van NL EVD Internationaal vindt u
informatie over producteisen en etiketterings- en verpakkings-
voorschriften.

Ecolabel

Het EU Ecolabel is een keurmerk voor ‘groene’ producten
en diensten, vergelijkbaar met het Nederlandse Milieukeur.
Hoewel het nog een relatief kleine bekendheid heeft, kan
het keurmerk een interessant middel zijn om uw product als
verantwoord en duurzaam in de markt te zetten.

Om het Ecolabel te kunnen voeren, moet u uw product laten
certificeren. In Nederland kunt u daarvoor terecht bij de
Stichting Milieukeur. Hieraan zijn kosten verbonden.
Let wel: als uw product al een Milieukeur heeft, is het niet
automatisch goedgekeurd voor het Ecolabel. Beide labels
kennen verschillende eisen.

De product- en dienstengroepen die in
aanmerking komen voor het Ecolabel worden
regelmatig uitgebreid.
ec.europa.eu/environment/ecolabel

Dienstenr ichtlijn

Sinds eind 2009 is in de EU de dienstenrichtlijn van kracht.
Deze Europese wet zorgt ervoor dat ook dienstverleners
makkelijker zaken kunnen doen in het buitenland.

De dienstenrichtlijn verplicht lidstaten tot administratieve
lastenverlichting voor buitenlandse dienstverleners (zoals
voor vergunningen) en het schrappen van oneerlijke regels.
Belangrijk om te weten is dat het principe van mutual
recognition (zie de vorige paragraaf) niet in de diensten-
richtlijn staat. U wordt geacht zich te verdiepen in de
wetten en regels van uw doelland. De dienstenrichtlijn
schrijft wel voor dat overheden informatie over deze wetten
en regels goed toegankelijk moeten maken.

Behalve de EU-lidstaten hebben ook IJsland, Liechtenstein
en Noorwegen de dienstenrichtlijn ondertekend.

CE-mark er ing

Voor veel producten die in de Europese
Economische Ruimte worden verkocht, is
een CE-markering verplicht. CE staat voor
Conformité Européenne. Met een CE-markering geeft u
aan dat het product is geproduceerd volgens alle geldende

http://ec.europa.eu/environment/ecolabel

58 59Wetgeving

Hoe werkt het?
Als leverancier van een dienst stuurt u een factuur zonder btw
waarop u vermeldt ‘btw verlegd’. In uw opgave omzetbelasting
vermeldt u de transactie onder categorie 3b, ‘Leveringen naar
of diensten in landen binnen de EU’. Elke maand of elk kwartaal
stuurt u de Belastingdienst een digitale opgaaf Intracommu-
nautaire Prestaties (ICP), waarin u alle transacties per afnemer
vermeldt, inclusief hun geverifieerde btw-nummers.

Als u een dienst afneemt van een EU-leverancier krijgt u
– enkele uitzonderingen daargelaten – een factuur zonder btw.
De btw-plicht wordt dus verlegd: u moet de btw zelf aangeven
in uw aangifte omzetbelasting (categorie 4b). Als u recht hebt
op aftrek van btw, geeft u de btw net als bij binnenlandse
transacties op als voorbelasting.

Voor leveranciers van goederen verandert er door de nieuwe
regels eigenlijk niets, behalve dat de opgaaf ICL (intracom-
munautaire leveringen) vervalt en wordt vervangen door de
opgaaf ICP.

Voor leveringen van goederen of diensten aan consumenten
in andere EU-landen blijft gelden dat u de btw in Nederland
moet opgeven.

B iologisch k eurmerk

Er is ook een Europees keurmerk voor biologische teelt.
Het logo ziet er uit als de sterren van de EU-vlag in de vorm
van een blad. Dit ‘Euro-blad’- logo is sinds 1 juli 2012 verplicht
voor alle verpakte biologische producten uit de Europese Unie.
Biologische gewassen zijn geteeld zonder
gebruik van chemische middelen zoals
bestrijdingsmiddelen en kunstmest.

B tw-regels in de EU

Over levering van goederen en diensten in de Europese Unie
moet altijd btw betaald worden. De vraag is alleen door wie.
De hoofdregel bij business to business is dat de afnemer
de btw in zijn eigen land aangeeft (de ‘plaats van dienst’).
Dit heeft vooral gevolgen voor leveranciers van diensten,
want voor goederen gold deze werkwijze al. De hoofdregel
geldt overigens niet voor onder meer culturele, sportieve
en educatieve diensten.

De voordelen van de nieuwe regel zijn dat u zich als diensten
leverancier niet hoeft te registreren in uw doelland en dat u
in het buitenland betaalde btw digitaal kunt terugvragen bij
de Nederlandse Belastingdienst.

60 61Wetgeving

Hiervoor kunt u terecht bij het Bureau voor Harmonisatie
voor de Interne Markt (Office of Harmonization for the
Internal Market, OHIM) in Alicante, Spanje. Het aanvragen van
een Europees merkenrecht kost ongeveer 1.600 euro, wat
veel goedkoper is dan het afzonderlijk indienen van nationale
inschrijvingen in alle landen van de Europese Unie.
oami.europa.eu

Problemen? SOLV IT!

EU-lidstaten gaan soms verschillend om met Brusselse wet-
geving. Dat kan leiden tot verschillen in nationale regelgeving.
Als u daar als ondernemer last van heeft, kunt u terecht bij
SOLVIT, een Europees netwerk waarin lidstaten samenwerken
om problemen snel (binnen tien weken) op te lossen.

SOLVIT kan u bijvoorbeeld helpen als uw bedrijf te maken
krijgt met onnodige aanvullende producteisen of onwettige
belastingen, of als de buitenlandse belastingdienst moeilijk
doet over teruggave van btw.

In Nederland kunt u terecht bij het SOLVIT Centre Nederland,
onderdeel van het ministerie van Economische Zaken,
Landbouw en Innovatie.
De Europese website van SOLVIT vindt u op
ec.europa.eu/solvit.

	 LET OP

	 De Belastingdienst zet de opgaaf ICP niet automatisch
voor u klaar. U moet er zelf aan denken tijdig aangifte 	
te doen.

	

Intellectueel eigendom

Octrooien
Als u uw product wilt beschermen voordat u de Europese
markt op gaat, dan kunt u terecht bij het Europees Octrooi-
bureau in Rijswijk. Het EOB is de uitvoerder van het Europees
Octrooiverdrag uit 1973 voor een simpeler, uniforme
Europese octrooiprocedure.

Er bestaat nog niet zoiets als een octrooi voor heel Europa
of de hele Europese Unie. Wat het EOB voor u kan doen
is een zogeheten Europees Octrooi verlenen, dat u
vervolgens in de landen van uw keuze geldend kunt maken.
Deze eerste procedure kost circa 25.000 tot 50.000 euro.
www.epo.org

Merken en modellen
Voor merken, tekeningen en modellen kunt u wel een
bescherming aanvragen die geldt voor de hele Europese Unie.

http://oami.europa.eu
http://ec.europa.eu/solvit
http://www.epo.org

62 63

5 Appendix 	

Adressen

Enterprise Europe Network
Tel. 088 602 80 60
www.enterpriseeuropenetwork.nl

Agentschap NL
Tel. 088 602 88 44
www.agentschapnl.nl

Syntens
Tel. 088 444 02 22
www.syntens.nl

Antwoord voor bedrijven
Tel. 14 088
www.antwoordvoorbedrijven.nl

Kamer van Koophandel
De Kamer van Koophandel heeft op zijn website een
speciale sectie over internationale handel.
www.kvk.nl/internationalehandel
Elke Kamer van Koophandel in Nederland heeft één of
meer consulenten internationale handel in dienst.
Zij kunnen u helpen met vragen over Europees zakendoen.
www.kvk.nl/consulent

Meepraten over Europese wetgeving

Wilt u als ondernemer meepraten over Europese regels? Dat
kan. Het Enterprise Europe Network organiseert regelmatig
panels met geselecteerde midden- en kleinbedrijven om
te praten over aanstaande regelgeving. Wilt u reageren op
reeds ingevoerde regelgeving, dan kunt u ook terecht bij
het Enterprise Europe Network.

De Europese Commissie organiseert zelf raadplegingen
over nieuw beleid en nieuwe wet- en regelgeving
op ec.europa.eu/yourvoice/consultations/index_nl.htm.
Hier vindt u vragenlijsten met achtergrondinformatie.
U kunt ook suggesties aandragen. Enkele maanden na de
sluitingsdatum wordt de feedback online gepubliceerd.

http://www.enterpriseeuropenetwork.nl
http://www.agentschapnl.nl
http://www.syntens.nl
http://www.antwoordvoorbedrijven.nl
http://www.kvk.nl/internationalehandel
http://www.kvk.nl/consulent
http://ec.europa.eu/yourvoice/consultations/index_nl.htm.

Colofon

		 September 2012

Uitgave	 Agentschap NL
		 Postbus 20105
		 2500 EC Den Haag
Telefoon	 (088) 602 80 60
E-mail	 internationaal@info.agentschapnl.nl
		 www.agentschapnl.nl
		 www.enterpriseeuropenetwork.nl

Vormgeving	 Corps Ontwerpers, Den Haag
Fotografie 	 Bas Kijzers
		 Bert de Jong (pagina 40)
Tekst		 Reinier Spreen, Amsterdam

					 Publicatienummer 5EURB1002

64Appendix

Handige link s

Het EU-portaal voor het mkb:
http://ec.europa.eu/small-business/index_nl.htm

Op de website van de Europese Commissie vindt u enkele
beginnershandleidingen voor Europees zakendoen.
http://ec.europa.eu/youreurope/business/index_nl.htm

Een overzicht van alle EU-financiering staat op:
http://europa.eu/policies-activities/funding-grants/index_nl.htm

Het Europees Parlement Bureau Nederland en het
Parlementair Documentatie Centrum (Universiteit Leiden)
hebben een website over de Europese Unie:
www.europa-nu.nl

Alle Europese wetgeving, verdragen en jurisprudentie
zijn te vinden via de EU-website EUR-Lex:
eur-lex.europa.eu

http://www.corps.com/
http://eur-lex.europa.eu
mailto:internationaal@info.agentschapnl.nl
http://www.agentschapnl.nl
http://www.enterpriseeuropenetwork.nl
http://ec.europa.eu/small-business/index_nl.htm
http://ec.europa.eu/youreurope/business/index_nl.htm
http://europa.eu/policies-activities/funding-grants/index_nl.htm
http://www.europa-nu.nl

