

Außenwirtschaft aktuell

November 2012

Inhalt:

- Das Inhaltsverzeichnis ist als [Hyperlink](#) eingestellt -

Veranstaltungsübersicht der IHKs Rheinland-Pfalz/Saarland	2
Zoll- und Außenwirtschaftsrecht	5
CHINA – Lebensmittelimporte	5
DEUTSCHLAND – Seezollhafen Hamburg / Aufhebung des Freihafens	5
LUXEMBURG – Elektronische MwSt.-Erklärungen	5
SCHWEIZ – Zollanmeldungen elektronisch	5
SINGAPUR – Lemon Law	5
Länderinformationen	6
ARGENTINIEN – Handelsausgleich	6
BRASILIEN – KFZ-Industrie / Erdölindustrie	6
CHILE – Medizinsektor / Solarenergie	6
COSTA-RICA – Projekt zur Umweltverbesserung	6
EU / JAPAN - Freihandelsverhandlungen	6
FRANKREICH – Nahrungsmittelwirtschaft	7
INDIEN – KFZ-Industrie / Reformpaket	7
ISRAEL – Armaturen / Optische Produkte / Glasfasernetze	7
JAPAN – Aktive Senioren	8
KANADA – Bioenergie / Ölsandindustrie	8
KROATIEN – Energieeffizienz	8
NIEDERLANDE – Lebensmittel	8
ÖSTERREICH – Transport und Logistik / Öffentliche Ausschreibungen	8
POLEN – Photonik-Cluster / Öko-Nahrungsmittel	8
RUSSLAND – Sonderwirtschaftszone Sotschi geplant / alternative Energien	9
TAIWAN – Kunststoffindustrie / Hafenmodernisierung	9
TURKMENISTAN – Baubranche / Chemieindustrie / Textilindustrie	9
TÜRKEI – „Grüne“ Neubauten / Investitionsoffensive	10
UKRAINE – Investitionsanreize	10
UNGARN – Gesundheitssektor / elektronisches Mautsystem	10
VEREINIGTES KÖNIGREICH – Neuer Werkstoff „Graphen“ / Energieeffizienz	10
Veröffentlichungen	11
EU-aktuell	12
Im Blickpunkt	13
Impressum	14

Redaktion:

Ute Lachmayer | IHK für Rheinhessen | Schillerplatz 7 | 55116 Mainz |
Tel. 06131 262-1707 | E-Mail: ute.lachmayer@rheinhessen.ihk24.de | www.rheinhessen.ihk24.de/international

Veranstungsübersicht der Industrie- und Handelskammern von Rheinland-Pfalz und des Saarlandes

Länderveranstaltungen

Termin	Thema	Ort	Kosten	Ansprechpartner
6. Nov. 2012	Zolltag Brasilien/Argentinien	Ludwigshafen	150 €	Sofie Wilms Tel.: 0621 5904-1910, E-Mail: sofie.wilms@pfalz.ihk24.de
8. Nov. 2012	Strategieberatungstag Frankreich	Ludwigshafen	kostenfrei	Frank Panizza Tel.: 0621 5904-1930, E-Mail: frank.panizza@pfalz.ihk24.de
12. Nov. 2012	Ländersprechtage Frankreich mit der HWK	Saarbrücken	kostenfrei	Oliver Groll Tel.: 0681-9520-413, E-Mail: oliver.groll@saarland.ihk.de
13. Nov. 2012	Beratungstag Kanada	Koblenz	kostenfrei	Frauke Gutmann Tel: 0261 106-263, E-Mail: gutmann@koblenz.ihk.de
16. Nov. 2012	Verantwortung und Nachhaltigkeit – Ein Weg auch zum internationalen Erfolg	Ludwigshafen	kostenfrei	Sebastian Scharf Tel.: 0621 5904-1920, E-Mail: sebastian.scharf@pfalz.ihk24.de
20. Nov. 2012	Vertrieb & Haftung in den USA	Trier	125 €	Ulrike Luce Tel.: 0651 / 9777-212, E-Mail: luce@trier.ihk.de
22. Nov. 2012	Wirtschaftstag Kroatien	Mainz	kostenfrei	Ute Lachmayer Tel. : 06131 262-1707, E-Mail : Ute.Lachmayer@rheinhausen.ihk24.de
22. Nov. 2012	China Interkulturell – Verhandeln mit Partnern und Mitarbeitern	Koblenz	kostenfrei	Karina Szweide Tel: 0261 106-260, E-Mail: szweide@koblenz.ihk.de
29. Nov. 2012	Brasilien intensiv	Ludwigshafen	180 €	Frank Panizza Tel.: 0621 5904-1930, E-Mail: frank.panizza@pfalz.ihk24.de
4. Dez. 2012	Aufbaukurs – Erfolgreich verhandeln mit chinesischen Geschäftspartnern	Ludwigshafen	295 €	Sebastian Scharf Tel.: 0621 5904-1920, E-Mail: sebastian.scharf@pfalz.ihk24.de
5. Dez. 2012	Beratungstag International	Kaiserslautern	kostenfrei	Sofie Wilms Tel.: 0621 5904-1910, E-Mail: sofie.wilms@pfalz.ihk24.de
5. Dez. 2012	Wirtschaftstag Usbekistan	Mainz	kostenfrei	Ute Lachmayer Tel. : 06131 262-1707, E-Mail : Ute.Lachmayer@rheinhausen.ihk24.de
6. Dez. 2012	Wirtschaftstag Marokko / Algerien	Mainz	kostenfrei	Ute Lachmayer Tel. : 06131 262-1707, E-Mail : Ute.Lachmayer@rheinhausen.ihk24.de
7. Dez. 2012	Frühstücksbriefing Algerien-Marokko	Saarbrücken	kostenfrei	Oliver Groll Tel.: 0681-9520-413, E-Mail: oliver.groll@saarland.ihk.de
11. Dez. 2012	Erfolgreicher Einkauf in China	Ludwigshafen	210 €	Sebastian Scharf Tel.: 0621 5904-1920, E-Mail: sebastian.scharf@pfalz.ihk24.de

[zurück](#)

Fachveranstaltungen, Ex- u. Importtechnikseminare

Termin	Thema	Ort	Kosten	Ansprechpartner
6. Nov. 2012	Akkreditiv und Zahlungsabwicklung im Exportgeschäft	Koblenz	275 €	Barbara Schäffgen IHK-Bildungszentrum Koblenz e.V. Tel.: 0261 30471-12, E-Mail: schaefgen@koblenz.ihk.de
6. Nov. 2012	Innovationsimpulse der Gesundheitswirtschaft	Trier	kostenfrei	Ulrike Luce Tel.: 0651 / 9777-212, E-Mail: luce@trier.ihk.de
7. Nov. 2012	Akkreditiv in der Praxis von A-Z	Trier	170 €	Linda Blassing Tel. 0651 / 9777-751, E-Mail: blassing@trier.ihk.de

7. Nov. 2012	Warenursprung und Lieferantenerklärung	Koblenz	275 €	Barbara Schäfgen IHK-Bildungszentrum Koblenz e.V. Tel.: 0261 30471-12, E-Mail: schaeften@koblenz.ihk.de
8. Nov. 2012	Seminarreihe Zoll 2012 - Grundseminar	Ludwigshafen	190 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
14. Nov. 2012	Seminarreihe Zoll 2012 – Einfuhr	Ludwigshafen	190 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
14. Nov. 2012	Zoll für Einsteiger	Koblenz	275 €	Barbara Schäfgen IHK-Bildungszentrum Koblenz e.V. Tel.: 0261 30471-12, E-Mail: schaeften@koblenz.ihk.de
14. Nov. 2012	Zollpräferenzen beim Warenexport	Mainz	220 €	Monika Schollmayer Tel.: 06131 262-1701, E-Mail: monika.schollmayer@rheinhausen.ihk24.de
20. Nov. 2012	Seminarreihe Zoll 2012 – Ausfuhr	Ludwigshafen	190 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
20. Nov. 2012	Zugelassene Wirtschaftsbeteiligte – Umstellung der Bewilligungen	Ludwigshafen	150 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
21. Nov. 2012	SEPA - Einheitlicher Euro-Zahlungsverkehr	Saarbrücken	kostenfrei	Savas Poyraz Tel.: 0681- 9520-420, E-Mail: savas.poyraz@saarland.ihk.de
26. Nov. 2012	Grundlagen des Zollrechts	Ludwigshafen	190 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
26. Nov. 2012	Umsatzsteuer im EU-Binnenmarkt	Koblenz	kostenfrei	Frauke Gutmann Tel: 0261 106-263, E-Mail: gutmann@koblenz.ihk.de
26. Nov. 2012	Workshop: Exportleitfaden	Saarbrücken	kostenfrei	Savas Poyraz Tel.: 0681- 9520-420, E-Mail: savas.poyraz@saarland.ihk.de
3. Dez. 2012	Zolltechnische Abwicklung von Reparatur-, Garantie- und Ersatzteillieferungen in der Praxis	Ludwigshafen	190 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
5. Dez. 2012	Vereinfachtes Verfahren Einfuhr/Ausfuhr und AEO	Ludwigshafen	190 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
5. Dez. 2012	Aktuelle Änderungen im Zoll- und Außenwirtschaftsrecht 2012/2013	Koblenz	110 €	Andrea Wedig Tel: 0261 106-180, E-Mail: wedig@koblenz.ihk.de
6. Dez. 2012	Geschichte Vertragsverhandlung im Export	Ludwigshafen	190 €	Beate Neber Tel.: 0621 5904-1911, E-Mail: beate.neber@pfalz.ihk24.de
11. und 12. Dez. 2012 (2tägig)	Abwicklung von Exportgeschäften	Mainz	400 €	Monika Schollmayer Tel.: 06131 262-1701, E-Mail: monika.schollmayer@rheinhausen.ihk24.de
14. Dez. 2012	Aktuelle Änderungen im Zoll- und Außenwirtschaftsrecht	Trier	110 €	Gudrun Wewering Tel. 0651 / 9777-210, E-Mail: wewering@trier.ihk.de

[zurück](#)

Messen und Unternehmerreisen

Termin	Thema	Ort	Kosten	Ansprechpartner
5. - 8. Nov. 2012	Unternehmerreise nach Polen und Tschechien mit Schwerpunkt Bergbaulieferer, Maschinen- und Anlagenbau	Silesia, Ostrava	auf Anfrage	Gerd Martin Tel.: 0681 9520-450, E-Mail: gerd.martin@zpt.de
31. Jan. - 3. Febr. 2013	IILF India International Leather Fair	Chennai (Indien)	auf Anfrage	Sebastian Scharf Tel.: 0621 5904-1920, E-Mail: sebastian.scharf@pfalz.ihk24.de
1. – 3. Febr. 2013	Landesbeteiligung Rheinland-Pfalz auf der HÄUSLBAUER - Kärntens größter Baufachmesse	Klagenfurt (Österreich)	auf Anfrage	Günter Jertz Tel.: 06131 262-1700 E-Mail: guenter.jertz@rheinhausen.ihk24.de
2. – 9. Febr. 2013	Wirtschaftsreise Indien	Chennai, Ahmedabad, Pune (Indien)	auf Anfrage	Ministerium für Wirtschaft, Klimaschutz, Energie und Landesplanung RLP Julia Golomb, Tel.: 06131 16-2262, E-Mail: julia.golomb@mwkel.rlp.de

5.- 9. März 2013	CeBIT Saarland-Gemeinschaftsstand	Hannover	auf Anfrage	Sonia Lebouc Tel.: 0681 9520-481, E-Mail: sonia.lebouc@zpt.de
10.- 13. März 2013	ARAB LAB – Ausrüstungen Technologien und Dienstleistungen für Laboratorien	Dubai	auf Anfrage	Christina Grewe Tel.: 0651 9777-220, E-Mail: grewe@trier.ihk.de
21. – 24. März 2013	Landesbeteiligung Rheinland-Pfalz auf der WIN World of Industry Part II International Trade Fair for Automation, Electrotechnology, Hydraulics & Pneumatics	Istanbul (Türkei)	auf Anfrage	Günter Jertz Tel.: 06131 262-1700 E-Mail: guenter.jertz@rheinessen.ihk24.de

[zurück](#)

Veranstaltungen, Messen und Projekte anderer Organisationen				
Termin	Thema	Ort	Kosten	Ansprechpartner
6. Nov. 2012	MIDEST: Fachmesse für die Industriezulieferwirtschaft	Paris	95 Euro (Aussteller) 50 Euro (Besucher)	EIC Trier, Thomas Weinand Tel: 0651 97567-14 E-Mail: weinand@eic-trier.de
8. Nov. 2012	Erfolgreiches Nachtragsmanagement in Luxemburg	Trier	95 Euro zzgl. MwSt.	EIC Trier, Dagmar Lübeck Tel: 0651 97567-16 E-Mail: luebeck@eic-trier.de
12. Nov. 2012	CHINA - Wirtschaftstag	Wiesbaden	60 Euro	IHK Wiesbaden, Birgit Arnold Tel.: 0611 1500-186 E-Mail: b.arnold@wiesbaden.ihk.de
13. Nov. 2012	Know-How im Unternehmen halten	Trier	95 Euro zzgl. MwSt.	EIC Trier, Wolfgang Treinen Tel: 0651 97567-11 E-Mail: treinen@eic-trier.de
13. Nov. 2012	Zivile Sicherheitstechnologie - Sicherheitsdienstleistungen in Mexiko	Stuttgart	kostenfrei	LBBW, Frau Papadopoulou Tel. 0711 127-76220, E-Mail: ute.papadopoulou@lbbw.de
13. Nov. 2012	Zivile Sicherheitstechnologie – Sicherheitsdienstleistungen in Mexiko Link zu Veranstaltungsdaten: http://mexiko.ahk.de/events/exportinitiativ-e-sicherheit/	Stuttgart	kostenfrei	Andreas Müller, Stellvertretender Geschäftsführer der Deutsch-Mexikanischen AHK Tel.: 00 52 – 55 – 15 00 59 00 E-Mail: a.mueller@ahkmexiko.com.mx Web: http://mexiko.ahk.de
13. Nov. 2012	Exportinitiative Erneuerbare Energien Solarthermie in Brasilien www.eclareon.eu/en/solarthermie-brasilien-am-13-november-2012	Darmstadt	30 Euro für Catering	eclareon GmbH, Berlin, Anna Romanowa Tel.: 030 250 42 101 E-Mail: promotion1@eclareon.com
14.-15. Nov. 2012	Kooperationsbörse auf der GlobalConnect – Forum für Export und Internationalisierung	Stuttgart	kostenfrei	EIC Trier, Thomas Weinand Tel: 0651 97567-14 E-Mail: weinand@eic-trier.de
14.-17. Nov. 2012	Israelischer Gemeinschaftsstand auf der MEDICA (Halle 16) http://itrade.gov.il/germany/branchenprimus-israel-auf-der-medica-2012/	Düsseldorf		Trade Office, Generalkonsulat des Staates Israel, Wiebke Fischer Tel: 089-5434 86 514 E-Mail: wiebke.fischer@israeltrade.gov.il
15.-16. Nov. 2012	Kooperationsbörse auf der MEDICA	Düsseldorf	200,- Euro zzgl. MwSt. Start-ups erhalten Ermäßigung	EIC Trier, Thomas Weinand Tel: 0651 97567-14 E-Mail: weinand@eic-trier.de
20. Nov. 2012	Fit für Öffentliche Aufträge. Seminar zum Vergabe- und Vertragsrecht – inklusive elektronische Vergabe	Ludwigshafen	75 Euro zzgl. MwSt.	EIC Trier, Dagmar Lübeck Tel: 0651 97567-16 E-Mail: luebeck@eic-trier.de
22. Nov. 2012	Fit für Öffentliche Aufträge. Baurecht spezial - Kooperationsformen für den Mittelstand	Koblenz	75 Euro zzgl. MwSt.	EIC Trier, Dagmar Lübeck Tel: 0651 97567-16 E-Mail: luebeck@eic-trier.de
23. Nov. 2012	Kooperationsbörse auf der CONTACT „denkmal“	Leipzig	50 Euro zzgl. MwSt.	EIC Trier, Thomas Weinand Tel: 0651 97567-14 E-Mail: weinand@eic-trier.de
27. Nov. 2012	Wirtschaftsgespräch Mexiko	Aachen	kostenfrei	IHK Aachen, Claudia Masbach Tel. 0241 4460-296 E-Mail: claudia.masbach@aachen.ihk.de
27. Nov. 2012	Geschäftsmöglichkeiten rund um Rohstoffe in Russland	Freiberg	20 Euro	IHK Chemnitz, Birgit Voigt Tel. 0371 6900-1242, E-Mail: voigt@chemnitz.ihk.de
27.-30. Nov. 2012	Kooperationsbörse auf der Pollutec	Lyon	125 Euro (Aussteller) 175 Euro (Besucher)	EIC Trier, Thomas Weinand Tel: 0651 97567-14 E-Mail: weinand@eic-trier.de

Zoll- und Außenwirtschaftsrecht

VR CHINA

Lebensmittelimporte

Bonn (gtai) - Unternehmen, die zu gewerblichen Zwecken Lebensmittel in die VR China liefern, müssen sich seit 1.10.2012 bei der chinesischen Behörde für Qualitätskontrolle, Inspektion und Quarantäne (AQSIQ) anmelden. Betroffen sind sowohl Hersteller als auch Händler. Auch der chinesische Importeur muss sich registrieren lassen.

[zurück](#)

DEUTSCHLAND

Zukünftige Abläufe im Seezollhafen Hamburg – Aufhebung des Freihafens

Die Zollverwaltung hat Einzelheiten zur Aufhebung des Freihafens Hamburg zum 1. Januar 2013 veröffentlicht. Ab diesem Zeitpunkt gelten dann die allgemeinen Bestimmungen für einen Seezollhafen. Eine Übergangsphase ist für den Monat Dezember 2012 geplant.

LUXEMBURG

Mehrwertsteuer: Ab 2013 ist elektronische Einreichung von Erklärungen obligatorisch

(gtai) Mit Presseerklärung vom 16.10.2012 informiert die luxemburgische Steuerverwaltung (Administration de l'enregistrement et des domaines – AED) darüber, dass alle Mehrwertsteuerpflichtigen, welche der monatlichen oder vierteljährlichen Einreichung der MwSt.-Erklärung unterliegen, ab dem 1. Januar 2013 sämtliche MwSt.-Erklärungen ausschließlich elektronisch (eTVA System) einreichen müssen.

SCHWEIZ

Zollanmeldungen für die Schweiz ab 1. Januar 2013 nur noch elektronisch

(DIHK) - Ab dem 1.1.2013 sind Einfuhr- und Ausfuhranmeldungen in die Schweiz nur noch elektronisch möglich. Die bisher üblichen Papierformulare, die bisher auch direkt an der Grenze bei der Schweizerischen Zollverwaltung erhältlich sind, gibt es dann nicht mehr. Die Papierformulare 11.010, die so genannte Einfuhrdeklaration, und 11.030, die Ausfuhrdeklaration, verlieren dann ihre Gültigkeit. Eine weitere Übergangsfrist ist nicht vorgesehen. Bereits heute besteht die Möglichkeit, diese elektronischen Zollanmeldungen im Internet zu verwenden.

Die Nutzung von e-dec web ist kostenlos. Die technischen Voraussetzungen sind analog der ATLAS-Anmeldung in Deutschland. Dabei ist zu beachten, dass diese nicht identisch mit der in Deutschland bekannten ATLAS-Zollanmeldung ist, d. h. Exporteure müssen nach wie vor eine ATLAS-Exportzollanmeldung auf der deutschen Seite und eine Importzollanmeldung auf der Schweizerischen Einfuhrseite machen und umgekehrt.

Ansonsten müssen die auch in Papierform geforderten Daten, wie die Tarifnummer oder der entsprechende TARES, usw. angegeben werden. Zu beachten ist auch, dass die Gestellung der Ware an der Grenze mit e-dec web immer zwingend ist. Sollte nach dem 1.1.2013 ein Fahrer ohne die elektronische Anmeldung an der Grenze ankommen, stehen an den Übergängen PCs bereit, die dann für die Erstellung einer entsprechenden Internetanmeldung verwendet werden können.

Die Zollanmeldung kann bis zu 30 Tage vor dem eigentlichen Grenzübertritt erfasst und übermittelt werden. Die Daten bleiben nach der erfolgreichen Übermittlung an die Eidgenössische Zollverwaltung 30 Tage im System erhalten. Danach verfallen die Daten definitiv und können nicht mehr aufgerufen werden.

Die web-dec-Applikation finden Sie im Internet unter <https://e-dec-web.ezv.admin.ch/webdec>.

SINGAPUR

Lemon Law reformiert das Verbraucherschutzrecht Singapurs

Bonn (gtai) - Das Verbraucherschutzrecht Singapurs hat durch das am 1.9.2012 in Kraft getretene "Lemon Law" bedeutende Änderungen erfahren. Infolge der Reform hat sich das singapurische dem europäischen Verbraucherschutzrecht angenähert. Wesentliches Merkmal der Reform ist die Einführung einer Sechsmonatsfrist, innerhalb derer der Verbraucher einen Mangel geltend machen kann, ohne beweisen zu müssen, dass der Mangel bereits bei Kauf der Ware vorlag.

[zurück](#)

Länderinformationen

ARGENTINIEN

Argentiniens Importeure streben Handelsausgleich an

Buenos Aires (gtai) - In Argentinien werden immer mehr Unternehmen von der Regierung aufgefordert, ihre Importe durch Exporte oder Investitionen auszugleichen. Firmen, die auf dem - allen Restriktionen zum Trotz - weiterhin lukrativen Markt im Geschäft bleiben wollen, müssen den Forderungen nachkommen. Viele von ihnen suchen nach lokalen Partnern, mit denen sie im Export zusammenarbeiten können. Ein neuer Service der Deutsch-Argentinischen Industrie- und Handelskammer (AHK Argentinien) hilft dabei.

[zurück](#)

BRASILIEN

Brasiliens Kfz-Industrie schwächelt

São Paulo (gtai) - Brasiliens Kfz-Industrie machte Anfang 2012 eine vorübergehende Schwächephase durch. Ende Mai senkte die Regierung daher wieder die IPI-Steuer, was zwar den Verkauf wieder in Gang setzte, die Produktion aber vorerst nicht aus der Stagnation befreite. Die Lkw-Produktion leidet unter dem abrupten Übergang von der Euro 3- auf die Euro 5-Norm. Dennoch bleibt Brasilien als Fertigungsstandort langfristig interessant, zumal die Regierung die Auflagen an die lokale Wertschöpfung erhöht. Zahlreiche Investitionsprojekte laufen an. (Internetadressen)

Goldgräberstimmung in Brasiliens Erdölindustrie

São Paulo (gtai) - Dank seiner großen neuen Offshore-Quellen entwickelt sich Brasilien immer mehr zu einem der dynamischsten Wachstumsmärkte der Öl- und Gasindustrie. Experten rechnen mit zusätzlichen Reserven von 55 Mrd. Barrel. Im November 2013 wird die Regierung die ersten Förderlizenzen für die Pré-Sal-Quellen vergeben. Petrobras will bis 2016 rund 236,5 Mrd. US\$ investieren, davon 131,6 Mrd. US\$ in die Exploration und Produktion im Land. Internationale Zulieferer strömen nach Brasilien, auch deutsche Firmen werden aktiver.

CHILE

Chiles Medizintechniksektor mit Wachstumsperspektiven

Santiago de Chile (gtai) - In Chile ziehen die Importeure von medizintechnischen Produkten weiter an. Auch Segmente wie die Telemedizin oder die häusliche Pflege sind zunehmend gefragt. Der Staat plant beim Ausbau der Krankenhausinfrastruktur private Betreiber einzusetzen. Die einschlägigen Ausschreibungen dafür haben sich in der jüngeren Vergangenheit allerdings verzögert. Dies eröffnet Lieferanten von Medizintechnik weiterhin Chancen, mit den zukünftigen Betreibern ins Geschäft zu kommen. (Internetadressen)

Chile setzt auf Solarenergie

Santiago de Chile (gtai) - In Chile gewinnt Solarenergie immer mehr an Bedeutung. Neben einer Reihe von Kraftwerksprojekten, die auch den beträchtlichen Elektrizitätsbedarf des Bergbaus abdecken sollen, wird die Sonnenkraft bei der Elektrifizierung entlegener Gebiete immer mehr genutzt - so in der Landwirtschaft, bei der Versorgung von Schulen, Siedlungen oder Arztpraxen. Ein neues Gesetz erlaubt die Einspeisung von Solarstrom in die regulierten Verteilernetze.

[zurück](#)

COSTA-RICA

Projektausschreibung zur „Verbesserung der Umwelt in der Hauptstadtregion“

Die Deutsch-Costarricanische Industrie- und Handelskammer informiert über die aktuelle Projektausschreibung zur „Verbesserung der Umwelt in der Hauptstadtregion“. Dieses Projekt, welches vom staatlichen Institut für Aquädukte und Entwässerungsanlagen (AyA) Costa Ricas initiiert wurde, hat die Instandsetzung sowie den Ausbau des Abwassersystems San José zum Ziel. Weitere Informationen finden Sie im Internet unter: www.mejoramientoambiental.com

EU / JAPAN

Freihandelsverhandlungen mit Japan rücken näher

(DIHK) Der Ausschuss für Internationalen Handel des Europäischen Parlaments hat am 10. Oktober 2012 eine Resolution über die Verhandlungen für ein Freihandelsabkommen der EU mit Japan verabschiedet. Der Rat wird darin aufgefordert, die Europäische Kommission zur Aufnahme von Verhandlungen zu ermächtigen. Ziel soll ein umfassendes und ehrgeiziges Freihandelsabkommen sein.

In Bezug auf die Verhandlungsleitlinien für die Kommission fordert der Handelsausschuss – aus DIHK-Sicht zu Recht – konkrete und weit reichende Verpflichtungen der japanischen Regierung in Bezug auf nicht-tarifäre Handelshemmnisse und erhebliche Zugeständnisse im Bereich der öffentlichen Auftragsvergabe.

In der Resolution werden aber auch ein gestaffelter Zeitplan mit Sicherheitsklauseln für Zollsenkungen und Schutzmaßnahmen zur Verhütung eines Importanstiegs in „sensiblen Wirtschaftsbereichen“ gefordert, aufgrund dessen schwerwiegende Schäden drohen. Zu den sensiblen Wirtschaftsbereichen werden ausdrücklich die Automobil- und die Elektronikindustrie gezählt.

Aus Sicht des DIHK sollten die Bedenken spezifischer Branchen der Industrie zwar berücksichtigt werden, jedoch müssen die Auswirkungen des Abkommens auf die Gesamtwirtschaft im Vordergrund stehen. Sie dürfen nicht den Interessen einzelner Branchen zum Opfer fallen.

[zurück](#)

FRANKREICH

Nahrungsmittelwirtschaft in Frankreich trotz der Krise

Paris (gtai) - Die französische Nahrungsmittelwirtschaft (Industries Agro-Alimentaires, IAA) hat unter den Industriebranchen des Landes die meisten Arbeitnehmer. Auch in den vergangenen Jahren blieb die Beschäftigung stabil. Der Sektor erweist sich so als Stabilitätsanker in der aktuellen Krise. Steigende Preise für Rohstoffe und gedämpfte Konsumneigung in Europa lassen jedoch die Gewinnmargen und den Spielraum für Investitionen schrumpfen. Im Jahr 2011 stieg die Produktion um real 1,9%. (Internetadressen)

INDIEN

Gebremstes Wachstum in Indiens Kfz-Industrie hält an

Mumbai (gtai) - Die Nachfrage nach Autos in Indien ist abgeflaut. Gründe hierfür sind unter anderen die hohen Benzinpreise, steigende Zinsen und die schwache Wirtschaftsentwicklung. Die Vereinigung der indischen Automobilhersteller SIAM erwartet für das Finanzjahr 2012/13 (1.4. bis 31.3.) einen Anstieg des Absatzvolumens um insgesamt um 11 bis 13%, bei Nutzfahrzeugen um 6 bis 8% und bei Pkw (inklusive geländegängiger Fahrzeuge und Vans) um 11 bis 13%. (Internetadressen)

Unerwarteter Reformschub in Indien

Mumbai (gtai) - Indiens Premierminister Manmohan Sing kündigte vergangene Woche ein große Reformpaket an. Die Maßnahmen dürften das Investitionsklima verbessern und ausländische Investitionen ins Land holen, die Finanzierungsmöglichkeiten der Unternehmen erweitern, den Stillstand bei der Projektumsetzung auflösen und das Haushaltsdefizit senken. Strukturelle Neuerungen sind Ökonomen zufolge dringend notwendig, um die Weichen für Indiens Zukunft zu stellen und das abgeflaute Wirtschaftswachstum zu beleben.

ISRAEL

Israel importiert wieder mehr Armaturen

Jerusalem (gtai) - Die israelische Einfuhr von Armaturen hat 2011 kräftig zugenommen und einen neuen Höchststand erreicht. Damit wurde der Rückgang des Krisenjahres 2009 mehr als überwunden. Auch die Importe aus Deutschland verbuchten einen neuen Rekord. Die Bundesrepublik belegte Rang drei der Lieferantenliste. Das Bauwesen wird auch in den kommenden Jahren positive Impulse liefern, selbst wenn die Wachstumskurve nicht unbedingt stetig verläuft.

Israelische Importe von Optik und Augenoptik gestiegen

Jerusalem (gtai) - Die israelische Einfuhr optischer Produkte ist 2011 zum zweiten Mal in Folge kräftig gestiegen. Deutsche Hersteller konnten einen Lieferrekord erzielen und ihre auch bis dahin führende Marktposition weiter ausbauen. Bei Augenoptik wurde ein neuer Import-Höchststand erzielt. Haupteinfuhrwaren sind Brillen und Brillenfassungen. Deutschland ist bei Augenoptik nicht der Marktführer, wohl aber ein bedeutender Lieferant.

Israel plant landesweite Glasfasernetze

Jerusalem (gtai) - In Israel werden künftig drei Infrastruktur-Betreiber Telekommunikation über Glasfasern anbieten. Im September 2012 hat die Regierung neue Anreize für den lahmenden Plan zur landesweiten Verlegung von Glasfasern im Stromnetz beschlossen. Der Fernmeldekonzern Bezeq will noch 2012 mit der Verlegung eines eigenen Glasfasernetzes beginnen. Auch der Kabel-Betreiber HOT ist mit von der Partie.

[zurück](#)

JAPAN

Japan will mehr "aktive" Senioren

Tokio (gtai) - Bei der Alterung seiner Bevölkerung nimmt Japan weltweit eine führende Position ein. Vor allem Männer wissen nach ihrer Verrentung mit dem neuen Leben nicht viel anzufangen. In einem Projekt in Kashiwa bei Tokio wird versucht, ältere Menschen wieder in Arbeitsprozesse zu integrieren und ihnen dadurch neue Perspektiven zu geben. Die Erfahrungen sollen anderen Städten als Referenz dienen. Die Regierung sieht das Vorhaben wohlwollend, da die Sozialsysteme entlastet werden. (Kontaktanschrift)

[zurück](#)

KANADA

Westkanada bietet gute Voraussetzungen für Bioenergie

Toronto (gtai) - Die walddreiche westkanadische Provinz British Columbia möchte die Energieerzeugung aus Biomasse und -gas weiter ausbauen. Bis 2020 sollen zehn kommunale Biomasseanlagen in Betrieb genommen werden, so die Pläne der Regierung. Zudem befinden sich etwa 40 Fernwärmeanlagen in Planung. Die Papierindustrie soll durch Kraft-Wärme-Kopplung ihre Wettbewerbsfähigkeit erhöhen. Ausrüstungen aus dem Ausland und Projekterfahrungen sind gefragt. (Kontaktanschriften)

Kanadas Ölsandindustrie investiert trotz Überkapazitäten

Toronto (gtai) - Der Ölsandabbau läuft in Kanada weiter auf Hochtouren. Bis 2030 soll sich die Fördermenge auf rund 6 Mio. Barrel Bitumen pro Tag mehr als verdreifachen. Entsprechend lebhaft ist die Investitionstätigkeit der Unternehmen. Im Jahr 2012 dürften rund 16 Mrd. Euro in Neu- und Erweiterungsprojekte fließen. Die Firmen setzen bei ihren Absatzprognosen auf eine steigende Nachfrage aus Asien. Allerdings mangelt es an Pipelines für den Transport der Erdölerzeugnisse zu den Häfen an Kanadas Westküste. (Kontaktanschriften)

KROATIEN

Kroatien muss mehr in Energieeffizienz investieren

Zagreb (gtai) - Um dem gesetzten Ziel von 9% Energieeinsparung bis 2016 nachkommen zu können, muss Kroatien dringend in die Energieeffizienz investieren. Für Haushalte soll es bald Fördergelder des Umweltfonds für effiziente Wärmeverteilung geben. Der nationale Strombetreiber HEP plant, sein erstes ESCO-Angebot aufzulegen. In der Industrie ist das Interesse an Investitionen in Energieeffizienz noch gering.

NIEDERLANDE

Niederländer kaufen mehr nachhaltig produzierte Lebensmittel

Den Haag (gtai) - Der Umsatz von nachhaltig produzierten und Biolebensmitteln verzeichnete 2011 in den Niederlanden ein dynamisches Wachstum. Die Marktanteile sind zwar noch klein, ihr Wachstum bleibt aber stabil. Die Ausgaben in beiden Segmenten stiegen. Ein weiterer Trend sind Lebensmittel, die unter Handelsmarken vertrieben werden. Hier ergeben sich Exportchancen für deutsche Unternehmen, die den Markt ohne große Marketingkosten erschließen möchten. (Internetadressen)

[zurück](#)

ÖSTERREICH

Transport und Logistik - Österreich

Wien/Bonn (gtai) - Hinsichtlich der Logistik punktet Österreich vor allem in zwei Bereichen. Zum einen gilt das Land als Logistikkreuzung für die Balkanstaaten; zum anderen ist die Qualität der vorhandenen Infrastruktur im internationalen Vergleich sehr gut bewertet. Im Land selbst gilt der Großraum Wien als primäres Logistikzentrum. Im EU-Vergleich spielt der Gütertransport per Schiene eine bedeutende Rolle. (Kontaktanschriften)

Tipps zu öffentlichen Ausschreibungen in Österreich

Wien (gtai) - Öffentliche Ausschreibungen in Österreich sind kein Buch mit sieben Siegeln. Das Recht ähnelt den Bestimmungen in Deutschland - schließlich sind beide Staaten EU-Mitglieder - und die relevanten Infos und Ausschreibungstexte holt man sich bequem über Internetportale auf den eigenen Schreibtisch. Über Tipps und Fallstricke informierte die Deutsche Handelskammer in Wien interessierte Unternehmen auf einer Veranstaltung im September. (Internetadressen)

POLEN

Deutsch-Polnisches Photonik-Cluster entsteht

Warschau (gtai) - Phoenix heißt ein neues Projekt, das sich die Förderung der deutsch-polnischen Kooperation in der Photonik-Industrie zum Ziel gesetzt hat. Die Region Berlin-Brandenburg sucht Synergien mit den vorwiegend in Warschau angesiedelten einschlägigen wissenschaftlichen Einrichtungen und Unternehmen, darunter

dem Optoklastern. Die Technologien finden vielfältige Anwendung, etwa in der Beleuchtungs- und Lasertechnik sowie im Gesundheits- und Verkehrswesen.

Öko-Nahrungsmittel sind in Polen immer beliebter

Warschau (gtai) - Öko-Nahrungsmittel erfreuen sich unter den jüngeren und kaufkräftigeren Bewohnern polnischer Städte wachsender Beliebtheit. Der Marktwert soll der Marktforschungsgesellschaft Inquiry zufolge 2012 bei über 100 Mio. Euro liegen. Die fast 300 Öko-Bauern beliefern in hohem Maße das Ausland. Pflanzliche Erzeugnisse dominieren bisher die Produktion. Experten sehen daher gute Chancen für Investitionen in die ökologische Fleischerzeugung und -verarbeitung. Neue Absatzkanäle kommen hinzu.

[zurück](#)

RUSSLAND

Schaffung einer Sonderwirtschaftszone in Sotschi erwogen

Moskau (gtai) - Vor der Olympiade ist nach der Olympiade für Investoren und öffentliche Verwaltung. Sowohl das olympische Dorf als auch die Sportstätten sollen auf lange Sicht optimal genutzt werden. Mit der Einrichtung einer Sonderwirtschaftszone (SWZ) würden umfangreiche Investitionen steuerlich besser gestellt und die Chancen erhöht, dass sich weitere Unternehmen zu einem Engagement in der Region Sotschi entschließen.

Russland investiert 25 Mrd. Euro in alternative Energien

Moskau (gtai) - Russland will bis 2020 mehr als 11 Gigawatt Kraftwerksleistung auf Basis erneuerbarer Energiequellen schaffen. Die Kosten dafür dürften sich auf 25 Mrd. Euro belaufen. Die wichtigste Rolle dabei spielt die Windenergie, danach kommen Solarstrom und Wasserkraft. In Mordowien entsteht derzeit Russlands bislang größte Biogasanlage, Windkraftträder sollen abgelegene Ortschaften im Fernen Osten Russlands und in Sibirien mit Strom versorgen. (Kontaktanschriften)

TAIWAN

Taiwans Kunststoffindustrie muss weiter modernisieren

Taipei (gtai) - Taiwan produziert kaum noch einfache Kunststoff- und Gummierzeugnisse. Heutzutage steht die Herstellung hochwertiger Branchenprodukte, beispielsweise in der Textil- oder der Kfz-Industrie, im Vordergrund. Um dabei international konkurrenzfähig zu sein, kaufen taiwanische Firmen leistungsfähige Anlagen aus dem Ausland, wobei Deutschland seit vielen Jahren ein wichtiger Lieferant ist. Taiwan selbst produziert und exportiert einfachere Branchenmaschinen.

Taiwan investiert in Hafenmodernisierung und -ausbau

Taipei (gtai) - Taiwan will seine Häfen für die steigenden Anforderungen im internationalen Fracht- und Passagierverkehr fit machen. Die Regierung stellt Mittel zur Modernisierung und zum Ausbau der Häfen in Kaohsiung und Taichung bereit. Bei den Projekten, Teil eines langfristigen Entwicklungsplans, soll verstärkt auf private Investitionen zurückgegriffen werden. Einige Vorhaben wie ein Tourismuszentrum und Logistikparks könnten für ausländische Unternehmen interessant sein. (Kontaktanschriften)

[zurück](#)

TURKMENISTAN

Staatsaufträge prägen Turkmenistans Baubranche

Aschgabat (gtai) - Turkmenistans Bauwirtschaft wächst kräftig. Devisenerlöse aus dem Export von Gas und Ölprodukten fließen mehr denn je in Verwaltungs-, und Wohnbauten, Objekte der Transportinfrastruktur sowie Sport- und Kultureinrichtungen. Doch die Marktbearbeitung ist mit vielen Besonderheiten und bürokratischen Hürden behaftet. Hauptbauherr ist und bleibt der Staat. Die Bautätigkeit privater Unternehmer ist für den turkmenischen Bausektor noch von deutlich untergeordneter Bedeutung. (Kontaktanschriften)

Chemieindustrie in Turkmenistan kommt in Bewegung

Aschgabat (gtai) - Turkmenistan will seine Chemieindustrie und Petrochemie massiv ausbauen. Die gestarteten und geplanten Projekte konzentrieren sich auf Düngemittel, Jod- und Bromerzeugnisse sowie mehr veredelte Ölprodukte. Die Vorhaben sind in mittel- und langfristigen staatlichen Programmen für die Entwicklung der Chemieindustrie und der Öl- und Gaswirtschaft verankert. Die Ausbau- und Modernisierungsprojekte versprechen ausländischen Ausrüstungsanbietern Geschäftschancen. (Kontaktanschriften)

Turkmenistan baut seine Textilindustrie weiter aus

Aschgabat (gtai) - Dem Ausbau der Textilindustrie kommt in Turkmenistan eine wachsende Bedeutung zu. Seit der Erlangung der Unabhängigkeit des Landes 1991 wurden mehr als 1,7 Mrd. US\$ in die Branche investiert. 2012 bis 2016 sollen mindestens weitere 1 Mrd. \$ in den Industriezweig fließen. Geplant sind der Bau neuer

Fabriken, die Modernisierung bestehender Kapazitäten und Projekte zur Erhöhung des Veredelungsgrades der hergestellten Textilerzeugnisse. (Kontaktanschriften)

[zurück](#)

TÜRKEI

Neubauten in der Türkei sollen "grüner" werden

Istanbul (gtai) - Der globale Trend zu umweltfreundlichem und energieeffizientem Bauen wird auch in der Türkei immer deutlicher. Das Interesse an entsprechenden architektonischen Gestaltungen nimmt zu. Projektträger suchen nach Wegen, mit geeigneten Investitionen die Energieeffizienz in den Gebäuden zu verbessern. Für deutsche Anbieter von intelligenten Gebäudelösungen könnten sich in diesem Zusammenhang Geschäftschancen ergeben. (Kontaktanschrift)

Türkische Regierung verfolgt zahlreiche Großprojekte

Istanbul (gtai) - Die türkische Regierung und der Privatsektor wollen mit einer großen Investitionsoffensive die Defizite in der Energie- und Verkehrsinfrastruktur reduzieren und den Ausbau der industriellen Kapazitäten vorantreiben. Mehrere Großprojekte bringen in den bevorstehenden Jahren direkt und indirekt interessante neue Geschäfts- und Kooperationschancen für internationale Unternehmen mit sich. Dabei können sich auch für deutsche Firmen vielfältige Liefermöglichkeiten ergeben.

UKRAINE

Ukraine schnürt Förderpaket für Investoren

Kiew/Bonn (gtai) - Die Ukraine will inländische und ausländische Akteure zu einem stärkeren Engagement vor Ort animieren. Im September 2012 verabschiedete Maßnahmen setzen unter anderem Anreize bei der Gewinnsteuer und der Einfuhrumsatzsteuer. Die Förderung legt das Gewicht auf so genannte prioritäre Sektoren der ukrainischen Wirtschaft. In ihnen tätige Unternehmen können bei der Umsetzung vorab abgestimmter Vorhaben insgesamt zehn Jahre lang Nutznießer einer Vorzugsbehandlung werden. (Kontaktanschrift)

[zurück](#)

UNGARN

Ungarn muss in Krankenhäuser investieren

Budapest (gtai) - Ungarns Regierung steht unter Handlungsdruck. Die zur Jahresmitte 2012 wirksam gewordene Umstrukturierung des Krankenhaussektors hat Friktionen mit sich gebracht. Dazu trägt auch der Investitionsstau der vergangenen beiden Jahre bei. Nach Verstaatlichungen im Jahr 2012 sind die Cofinanzierungen für Projekte des Gesundheitssektors mit EU-Förderungen noch nicht wieder in Gang gekommen. Die Zeit für die Nutzung der Anpassungshilfen des laufenden Haushaltsplans wird immer knapper. (Kontaktanschriften)

Ungarn investiert in elektronisches Mautsystem

Budapest (gtai) - Ungarns Autobahngesellschaft AAK hat am 25.9.12 zur Angebotsabgabe für die Auswahl der Ausrüstungstechnik für ein elektronisches Mautsystem aufgefordert. Die Frist lief am 1.10. ab. Von der Regierung wurden für die Investitionen 150 Mio. Euro freigegeben. Eine Konzessionsvergabe steht nicht mehr an: AAK ist mit Planung und Installation beauftragt. Die Maut soll ab Mitte 2013 zunächst nur für Lkw und für Autobahnen sowie große Schnellstraßen gelten. (Kontaktanschrift)

VEREINIGTES KÖNIGREICH

Britische Forscher setzen auf neuen "Wunder"-Werkstoff Graphen

London (gtai) - Die öffentliche Förderung der Nanotechnologieforschung ist im Vereinigten Königreich niedriger als in Deutschland oder Frankreich. Dennoch verfügen die FuE-Zentren des Landes in Bereichen wie Kunststoffelektronik und Graphen über bedeutende Expertise. Die Fraunhofer Gesellschaft eröffnet in Kooperation mit der University of Strathclyde ein Zentrum für angewandte Photonik in Schottland. Im Mai 2012 meldeten Forscher aus Exeter die Entdeckung eines neuen "Wunder"-Werkstoffs namens GraphExeter.

Britische Regierung will Energieeffizienz von 14 Mio. Häusern bis 2020 verbessern

London (gtai) - Der Gebäudebestand des Vereinigten Königreichs gilt im EU-Vergleich unter Energieeffizienzgesichtspunkten als unterdurchschnittlich. Daher will die Regierung mit dem neuen Förderprogramm "Green Deal" Baumaßnahmen zur Verbesserung der Energieeffizienz unterstützen. Doch anstatt im Herbst 2012 wird das Programm voraussichtlich erst im 1. Quartal 2013 starten. Zudem gibt es Fördermechanismen in den Bereichen Stromerzeugung und Wärmeerzeugung aus erneuerbaren Energiequellen. (Internetadressen)

[zurück](#)

Veröffentlichungen

Merkblatt zur Exportkontrolle

In einem Merkblatt hat das Bundesamt für Wirtschaft und Ausfuhrkontrolle (BAFA) Einzelheiten rund um das Thema Exportkontrolle zusammengefasst. Das Merkblatt erläutert umfassend die Informationsmöglichkeiten und -quellen und zeigt die jeweiligen Ansprechpartner auf.

Neuaufgabe des Exportführers Rheinland-Pfalz

Die Mittel- und Osteuropazentrum Rheinland-Pfalz GmbH bereitet derzeit die Neuaufgabe des „Exportführers Rheinland-Pfalz“ 2013/14 in russischer und deutscher Sprache vor. Bereits mit der ersten Auflage hat sich der Exportführer als die Imagebroschüre unseres Wirtschaftsstandortes in Russland und der GUS etabliert. Potenziellen Abnehmern aus Russland und anderen russischsprachigen Ländern werden die Kernbranchen von Rheinland-Pfalz über Firmenprofile näher gebracht. Exportorientierte Unternehmen haben die Möglichkeit, sich und ihre Produkte vorzustellen. Die zielgerichtete Verteilung des „Exportführers Rheinland-Pfalz“ sichert für die Unternehmen eine äußerst effiziente Präsentation auf den Zielmärkten, zumal auch die Neuaufgabe des „Exportführers Rheinland-Pfalz“ von der Landesregierung gefördert wird.

- Kontakt: Mittel- und Osteuropazentrum Rheinland-Pfalz GmbH, Herr Jörg Rathmann, Tel.: 06543 509430, E-Mail: j.rathmann@moez-rlp.de

[zurück](#)

Hörbuch „Präferenzrecht nutzen. Zoll sparen mit Präferenzabkommen“

Vom Versenden mit Präferenznachweis profitieren sowohl der Importeur, der weniger oder gar keinen Zoll zahlen muss, als auch das exportierende Unternehmen, das seine Produkte durch die Zollersparnis am ausländischen Markt günstiger anbieten kann – ein deutlicher Wettbewerbsvorteil. Das Hörbuch richtet sich an Einkäufer, Vertriebs- und Versandmitarbeiter sowie Entscheider in der Logistik und im Beschaffungsmanagement. Sie erfahren, was Freihandelsabkommen oder Präferenzabkommen sind, wie viel Zoll der Importeur sparen kann und wie sich das Versenden von Waren mit Präferenznachweis auf die logistische Abwicklung auswirkt. Fachbegriffe werden in den Kontext gestellt. Zollexperten und Praktiker erläutern, wo die Vorteile, aber auch die Risiken liegen.

- Bezug zum Preis von 24,80 EUR zzgl. MwSt. und Versandkosten: AEB GmbH, Tel.: 0711 72842-300, E-Mail: info@aeb.de, Internet: www.aeb.de/hoerbuchwup

Merkblätter zu Großbritannien erschienen

(AHK) Die Rechtsabteilung der Deutsch-Britischen Industrie- und Handelskammer in London hat kürzlich zwei Merkblätter in deutscher Sprache veröffentlicht. Das „Merkblatt zur Arbeitgeberhaftpflichtversicherung in Großbritannien“ enthält viele praktische Tipps zu diesem britischen Pendant der Berufsgenossenschaft. Das „Merkblatt zu Neuerungen bei der britischen Rentenversicherung“ ermöglicht Interessenten einen ersten Einstieg in dieses komplexe Thema. Beide Merkblätter sind kostenfrei erhältlich über legal@ahk-london.co.uk.

Internationale Geschäftskontaktbörse

Auf dem Außenwirtschaftsportal iXPOS finden Sie in der Export Community die neue Geschäftskontaktbörse für in- und ausländische Unternehmen. Sie können potenzielle Geschäftspartner ganz einfach finden über verschiedene Suchkriterien wie Branchen, Zielmärkte und der gewünschten Kooperationsart. Außerdem können eigene Geschäftswünsche eingestellt werden, so dass diese von anderen Unternehmen gefunden werden können. Ein besonderer Service für Mitglieder Export Community ist die Abofunktion: Neue Geschäftswünsche können als E-Mail-Alerts abonniert werden – passgenau zu den eigenen Interessen.

Die Geschäftskontaktbörse ist Teil der **Export Community** auf der Internetseite

www.iXPOS.de

Die Nutzung ist kostenlos.

[zurück](#)

EU aktuell

Unternehmen der Region finden an dieser Stelle Informationen über Förderprogramme, aktuelle Entwicklungen in Forschung und Wirtschaft sowie die Aktivitäten des Enterprise Europe Network. Weitere Informationen enthält der Newsletter unter www.eu-netz-rlp-saar.de - dort finden Sie auch eine Anmeldemöglichkeit für das kostenlose Abonnement. In Rheinland-Pfalz und dem Saarland haben sich die regionalen Partner des Enterprise Europe Network - EIC Trier (IHK-/HWK-Europa- und Innovationscentre GmbH), IMG Innovations-Management GmbH Kaiserslautern und ZPT Saar e. V. Saarbrücken - zum EU-Netz Rheinland-Pfalz/Saar zusammengeschlossen. Bei Fragen zu diesen Meldungen wenden Sie sich bitte an das Netzwerk, Dagmar Lübeck, Tel. (0651) 97 567-16, E-Mail: luebeck@eic-trier.de.

EU-Gesetz gegen Zahlungsverzug schneller einführen

Die Kommission will die europaweit zunehmende Verschleppung fälliger Zahlungen stoppen und dringt auf eine schnellere Umsetzung des EU-Gesetzes zur Bekämpfung des Zahlungsverzugs in nationales Recht. 57 Prozent der Unternehmen in Europa kämpfen mit Liquiditätsproblemen aufgrund von Zahlungsverzug. Durch Insolvenzen gehen in der EU 450.000 Arbeitsplätze verloren, und über 23 Milliarden Euro Schulden bleiben jährlich ungetilgt. Ziel ist es, die Richtlinie zur Bekämpfung von Zahlungsverzug noch vor dem endgültigen Umsetzungstermin vom 16. März 2013 in das jeweilige nationale Recht aufzunehmen. Die Kampagne soll auch dafür sorgen, dass die KMU die neuen Rechte kennen, die sich aus der Richtlinie ergeben, und diese Rechte auszuüben wissen.

[Mehr](#)

Kommission will effizienteres System bei ermäßigten Mehrwertsteuersätzen

Die EU-Kommission strebt eine grundlegende Reform des EU-weiten Mehrwertsteuersystems an. Sie ruft Bürger, Unternehmen und andere Interessenträger auf, bis 3. Januar 2013 ihre Änderungsvorschläge zu den bestehenden Vorschriften im ermäßigten Mehrwertsteuersystem vorzustellen. Die Befragung richtet sich auf drei Bereiche, in denen ermäßigte Steuersätze wie etwa dem Dienstleistungssektor gelten.

[Mehr](#)

Vorfahrt für KMU: Kommission befragt Unternehmen zu Bürokratiehürden

Die Europäische Kommission fordert KMU in einer Konsultation auf, mitzuteilen, in welchen Bereichen Belastungen für KMU beseitigt werden sollen. „Vorfahrt für KMU“ bleibt der wichtigste Grundsatz des EU-Rechts für kleine Unternehmen. Das Prinzip beinhaltet eine Vereinfachung des rechtlichen und administrativen Umfelds, in dem die KMU tätig sind. Die Kommission erreichen viele Beschwerden über durch EU-Recht verursachte Bürokratie. Aber bislang mangelt es eindeutig an konkreten Vorschlägen zum Bürokratieabbau. Die Konsultation „Welche zehn EU-Rechtsakte verursachen den höchsten Aufwand für KMU?“ läuft bis 21. Dezember 2012.

[Mehr](#)

Neuer Leitfaden: Erfolgreich zu Öffentlichen Aufträgen in der Schweiz

Die Bedeutung öffentlicher Aufträge für die schweizerische Volkswirtschaft ist beträchtlich. Bund, Kantone und Gemeinden vergeben jährlich Aufträge im Wert von 40 Milliarden Schweizer Franken. Auch deutsche Unternehmen können von öffentlichen Aufträgen in der Schweiz profitieren. Durch die Zugehörigkeit der Schweiz zum WTO-Übereinkommen über das öffentliche Beschaffungswesen und das bilaterale Abkommen der Schweiz mit der Europäischen Gemeinschaft über bestimmte Aspekte des öffentlichen Beschaffungswesens gilt für den Schweizer Beschaffungsmarkt der Grundsatz der Marktöffnung. Der Leitfaden soll Unternehmen die wesentlichen Grundlagen der öffentlichen Auftragsvergabe in der Schweiz vermitteln und ihnen den Einstieg in das Schweiz-Geschäft erleichtern.

[Mehr](#)

[zurück](#)

Im Blickpunkt

GlobalConnect 2012 am 14. und 15. November 2012 in Stuttgart

(IHK) Die GlobalConnect 2012 findet am 14. und 15. November 2012 auf dem Gelände der Landesmesse in Stuttgart statt. Die GlobalConnect, Forum für Export und Internationalisierung, bietet außergewöhnliche Möglichkeiten für Unternehmen und für Betriebe, die ihr Auslandsengagement ausweiten wollen, für Exporttreibende, die ihre Kontakte auffrischen möchten. Das zweitägige Forum ist optimaler Marktplatz für Kontakte und Informationen.

Es werden Markt- und Vertriebsexperten aus fast 50 Ländern da sein, um mit den Besuchern in individuellen Gesprächen die besten Einstiegsmöglichkeiten zu erörtern und die Rahmenbedingungen ihrer Auslandsmärkte auszuloten. Die Unternehmer können, z. B. mit der AHK Shanghai beratschlagen, wie man eine Qualitätskontrolle der Waren in China veranlassen kann. Mit der Juristin der AHK New York kann man besprechen, was bei einer Firmengründung in den USA zu beachten ist. Die AHK Moskau kann wiederum bei der Suche nach russischen Geschäftspartnern helfen.

Vernetzt: Die Kooperationsbörse

Außerdem vernetzen sich die Unternehmen bei der Kooperationsbörse der GlobalConnect untereinander und bringen so Angebot und Nachfrage in Einklang. Die Kooperationsbörse wird von den baden-württembergischen Partnern des Enterprise Europe Networks, den baden-württembergischen IHKs, Handwerk International und dem Steinbeis Europa Zentrum organisiert. Im Rahmen der GlobalConnect finden dann die Treffen mit Wunschpartnern statt.

Hinkommen, reinschauen und Know-how sammeln: Der Kongress

Der Kongressteil der GlobalConnect umfasst in diesem Jahr die Themenbereiche „Länder & Märkte“, „Förderung und Finanzierung“, „Import – Export – Warenwirtschaft“, „Erfolg durch Kooperationen“, „Start ins Auslandsgeschäft“ und „Spezialthemen“. Außerdem macht die Afrika-Roadshow Station auf der GlobalConnect einen Stopp. Im Mittelpunkt stehen die Potenziale der immer noch oft unterschätzten Zukunftsmärkte südlich der Sahara

Die Verleihung des GlobalConnect Awards, als weiterem Höhepunkt, soll deutlich machen, dass sich herausragende Konzepte für das Auslandsgeschäft lohnen. Der Award wird insgesamt in drei Kategorien vergeben:

- Newcomer,
- Hidden Champion,
- Global Player.

Gerade kleine und mittlere Unternehmen haben auf der GlobalConnect die Chance, zielgerichtet an zwei Tagen maßgeschneidert Informationen zu sammeln. Die GlobalConnect macht fit für die Herausforderungen neuer und hart umkämpfter Märkte

Weitere Informationen erhalten Sie unter: www.global-connect.de.

Ansprechpartner: Julio Neto, IHK Region Stuttgart, Tel. 0711 2005-1279, E-Mail: julio.neto@stuttgart.ihk.de

[zurück](#)

Impressum

IHK Rheinhausen

IHK für Rheinhausen, Schillerplatz 7, 55116 Mainz
Ute Lachmayer, Tel. 06131 262 – 1707
E-Mail: Ute.Lachmayer@rheinhausen.ihk24.de

GERMANY
TRADE & INVEST

„Außenwirtschaft aktuell“ ist eine Veröffentlichung der IHKs von Rheinland-Pfalz und des Saarlandes und wird in Zusammenarbeit mit Germany Trade & Invest ([gtai](#)) und dem Deutschen Industrie- und Handelskammertag ([DIHK](#)) und dem [eu-netz](#) Rheinland-Pfalz/Saarland erstellt

Die Informationen werden von uns mit größter Sorgfalt zusammengetragen, recherchiert und verarbeitet. Eine Gewähr für die Richtigkeit kann jedoch nicht übernommen werden. Langfassungen und Kontaktanschriften zu den einzelnen Meldungen können durch Klick auf die jeweilige Überschrift angezeigt oder beim Geschäftsbereich International Ihrer IHK angefordert werden.

Ansprechpartner im Geschäftsbereich International der IHK für Rheinhausen

► **Günter Jertz**

Geschäftsführer, Projekte, Veranstaltungen
Länderschwerpunkte Ukraine / Kroatien

Tel. 06131 262-1700

Guenter.Jertz@rheinhausen.ihk24.de

► **Monika Schollmayer**

Sekretariat, Bescheinigungswesen, Carnet A.T.A.,
Außenwirtschaftsseminare

Tel. 06131 262-1701

Monika.Schollmayer@rheinhausen.ihk24.de

► **Tatjana Darman**

Zoll- und Außenwirtschaftsrecht, Ursprungsrecht,
Finanzierungsinstrumente, Digitale Signatur

Tel. 06131 262-1702

Tatjana.Darman@rheinhausen.ihk24.de

► **Ute Lachmayer**

Länderinformationen, Marktrecherchen,
Messebeteiligungen, Auslandsmesseprogramm,
Außenwirtschaftsveranstaltungen

Tel. 06131 262-1707

Ute.Lachmayer@rheinhausen.ihk24.de

► **InfoCenter**

Verkauf von Außenwirtschaftsdokumenten

Tel. 06131 262-0

service@rheinhausen.ihk24.de

[zurück](#)