

Stroomlijn uw logistieke activiteiten ... en verleg grenzen

Leidraad bij
internationaal
ondernemen

Flanders Investment & Trade
Vlaams Agentschap voor Internationaal Ondernemen

Stroomlijn uw logistieke activiteiten ... en verleg grenzen
is een uitgave van
Flanders Investment & Trade
Gaucheretstraat 90 | BE - 1030 Brussel
T +32 2 504 87 11 | F +32 2 504 88 99
info@fitagency.be | www.flandersinvestmentandtrade.be

1ste editie - 1ste druk - Mei 2011

Verantwoordelijke uitgever: Koen Allaert

© Alle rechten voorbehouden

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke wijze ook zonder voorafgaande, schriftelijke toestemming van de uitgever.

Stroomlijn uw logistieke activiteiten en verleg grenzen

Leidraad bij
internationaal
ondernemen

Flanders Investment & Trade

Vlaams Agentschap voor Internationaal Ondernemen

Inhoud

Inleiding	9
1 De verschillende aspecten van het logistieke kostenplaatje	13
• Versnipperde operatie, versnipperde factuur	17
• Kostencomponenten in de logistiek	19
2 Uw product en uw verpakking klaar voor export	29
• Welke exportverpakking kiest u?	33
• Welke pallets kiest u?	41
• De opmars van het containervervoer	45
3 Eigen vervoer of een expediteur?	51
• Expediteurs in verschillende maten en gewichten	55
• Koerierdiensten	63
4 Transportmodi, met sterktes en zwaktes	69
• Maritiem vervoer	71
- Zoom op de havens	73
- Binnenvaart: Een uitgebreid net van waterwegen	77
- Short sea shipping	83
• Spoorvervoer	85
• Wegvervoer	91
• Intermodaal goederenvervoer	95
• Luchtvervoer	95
• Pijpleidingen	103
• Uw ideale transportmodus	105
5 Naar een optimaal voorraad- en planningssysteem	111
• Verschillende voorraadssystemen	113
• ERP en andere tools	117
• Reverse Logistics	125
6 De douane	133
• Invoerrechten op niet-communautaire goederen	149
• Douaneregeling bij invoer	159
• Douaneregeling bij uitvoer	169
• Invoerrechten bij export buiten EU - Market Access Database ..	173
7 De documenten	179
• Incoterms	181
• Van Incoterms naar documenten: documentair krediet	191
• De documenten onder de loep	195
• Certificaten	225
• Interessante websites over internationale documenten	227
8 Verzekeringsaspecten	233
• Aansprakelijkheid van de vervoerder	237
• Transportverzekering	247
9 10 tips voor slimme exporteurs	257
Wie schreef dit boekje voor u?	261

TIP!

Logistiek is de verzamelnaam voor alle activiteiten - de organisatie, de planning, de uitvoering en het beheer - in verband met de bewerking, het transport en de opslag van producten, van grondstof tot eindproduct.

Inleiding

Logistiek: vele ondernemingen zien het als een noodzakelijk kwaad. Toch is een goed product vandaag niet langer voldoende om de concurrentie te verschalken. Ook louter concurreren op prijs is in vele industrietakken voorbijgestreefd. Het is dus tijd om u op een andere manier te onderscheiden; bijvoorbeeld door een meerwaarde te bieden op het vlak van logistiek. U kan het verschil maken door een optimale serviceverlening. Of door het terugdringen van de logistieke kosten, zowel voor uzelf als voor uw klanten.

Ook omwille van twee andere redenen verdient uw logistiek aandacht: Dankzij de logistiek komen uw goederen fysiek bij uw klant terecht; dit is het sluitstuk van uw verkoopproces. De fysieke distributie is immers veelal de laatste schakel naar de (eind-)klant – en die dient met zorg te worden behandeld. De meeste bedrijven hebben vertegenwoordigers of salesmanagers in dienst om het contact met de klant te leggen en te onderhouden. De afdeling logistiek heeft eigenlijk een even belangrijke opdracht.

Bovendien hangt aan de logistieke processen een relatief hoog prijskaartje. Logistieke kosten zijn ook niet altijd af te zonderen. Ze beïnvloeden verschillende deelaspecten van uw bedrijf, zoals uw transport (fysieke distributie), uw magazijn, uw aanwezige voorraad, uw klantenservice en administratie. U heeft evenveel redenen om ervoor te zorgen dat uw logistieke processen gestroomlijnd verlopen.

Steeds meer bedrijven trachten hun logistieke kennis te verankeren in hun beleid en in hun plannen. Logistieke managers hebben zicht op alle processen en weten precies waar verbeteringen mogelijk zijn. Die kennis is goud waard. Hiermee kunnen ze ervoor zorgen dat logistiek bijdraagt aan lagere kosten, een beter bedrijfsimago en een hogere omzet.

In dit boekje trachten we een overzicht te geven van een aantal aspecten van de logistiek. We vertrekken vanuit een breed beeld op het logistieke kostenplaatje. Naderhand bespreken we praktische elementen zoals verpakking en magazijnbeheer. Ook verschillende vervoersmodi, met hun typische voor- en nadelen, komen aan bod.

We bespreken de gerelateerde transportrisico's en de manieren om u in te dekken. Verder behandelen we de invloed van de Incoterms op uw prijszetting en uw handelsrisico. Ten slotte bespreken we de douaneformaliteiten en een aantal frequent gebruikte documenten in de internationale handel.

We besteden ook heel wat aandacht aan de douanewerking binnen de Europese Unie omdat de informatie die u daar vindt, zeker ook van pas kan komen als u met niet-Europese douane-instanties te maken hebt. Deze werken immers volgens dezelfde principes als de Europese douane-authoriteiten.

U vindt in dit boek ook een aantal voorbeelden van vervoersdocumenten. Vaak zal het zo zijn dat u deze niet zelf opmaakt, maar u zal er zeker mee te maken hebben in de boekhouding of bij het aanvragen van een documentair krediet. Zo kan u zichzelf of uw medewerkers vertrouwd maken met de verschillende documenten.

Met dit brede overzicht hopen we u een leidraad te bieden om uw internationale logistieke processen uit te tekenen, te optimaliseren en er zelfs voor te zorgen dat u met uw logistieke aanpak een competitief voordeel realiseert. Flanders Investment & Trade wenst u alvast alle succes met uw exportinitiatieven.

De verschillende aspecten van het logistieke kostenplaatje

1

TIP!

Voor elke onderneming is het essentieel dat de afdeling logistiek realiseert wat de afdeling verkoop heeft beloofd. En dat verkoop belooft wat logistiek tegen een realistische kostprijs kan waarmaken.

De verschillende aspecten van het logistieke kostenplaatje

Logistieke kosten zitten vaak verstopt in andere bedrijfsactiviteiten: het transport, het magazijn, de voorraad, de klantenondersteuning en de administratie. Onderzoek heeft uitgewezen dat de totale logistieke kosten in een onderneming gemiddeld 7,5% van de omzet bedragen; ze kunnen zelfs oplopen tot 30%. Deze kosten zijn echter niet altijd terug te vinden op een factuur.

Bovendien gaat logistiek ook over fysieke distributie: de laatste schakel naar de (eind-)klant, die met zorg moet worden behandeld. In vele bedrijven zijn vertegenwoordigers of salesmanagers in dienst om het contact met de klant te onderhouden. De logistieke afdeling heeft eveneens contact met de klant, want zij verstuurt de goederen fysiek, als laatste stuk van het bedrijfsproces.

Omwille van deze twee redenen verdienen de logistieke activiteiten in vele kmo's meer aandacht. Vooral de laatste jaren is gebleken dat bedrijven een steeds groter competitief voordeel kunnen behalen als ze hun logistieke operaties ter harte nemen: bedrijven die kiezen voor de vervoerswijze met de laagste totale logistieke kosten, boeken sowieso een groot concurrentieel voordeel.

Geld verdienen met logistiek kan door goede serviceverlening, de reductie van de logistieke kosten of beide.

TIP!

Logistiek ≠ supply chain management (ketenlogistiek)

Logistiek is "dat deel van de toeleveringsketen waar de efficiënte, effectieve doorstroom en opslag van goederen, diensten en daarmee samenhangende informatie van de plaats van verzending tot de plaats van gebruik worden gepland, geïmplementeerd en beheerd teneinde adequaat te voldoen aan de behoeften van de klanten." Logistiek moet er dus voor zorgen dat de juiste goederen en diensten op de juiste plaats, het juiste tijdstip en in de gewenste staat worden verzonden en afgeleverd. Een succesvolle integratie van de goederen-, de informatie- en de geldstroom leidt tot optimale kansen op verbetering van het bedrijfsresultaat.

Supply chain management is ruimer dan logistiek, en kan worden omschreven als de "analyse en optimalisatie van alle waardetoevoegende activiteiten vanaf de grondstoffenwinning tot aan de verkoop aan de gebruiker, met inbegrip van recycling." Een eenvoudige supply chain bestaat uit meerdere elementen, die met elkaar verbonden zijn door de goederen die erdoorheen stromen: de klanten, de planning, de aankoop van goederen, de productie, de voorraad, het transport ... Supply chain management moet ervoor zorgen dat de ketting zo efficiënt mogelijk wordt beheerd, om een zo hoog mogelijke klanttevredenheid te verkrijgen tegen een zo laag mogelijke kost.

Versnipperde operatie, versnipperde factuur

Niet alleen de logistieke kosten zijn een onbekende post bij veel ondernemingen. Ook andere logistieke kengetallen en prestatie-indicatoren zijn vaak niet bekend. Door meer transparantie te brengen in de kosten en volumes, kan u een grotere bewustwording creëren inzake het belang van de logistiek.

De onderwaardering van logistiek blijkt ook uit de organisatiestructuur van vele ondernemingen. De verantwoordelijkheid over de logistiek is vaak versnipperd over verschillende functies, zoals de aankoopmanager, expeditiechef en directeur. Vanuit hun functie en prioriteiten spitsen zij zich veelal niet toe op de efficiënte inrichting van de logistieke processen. Zo heeft de aankoopmanager geen zicht op operationele valkuilen, ontbreekt het de vervoersverantwoordelijke aan een helikopteroverzicht en geeft de directeur zelden prioriteit aan verbetertrajecten in logistieke efficiëntie.

In vele kleine en middelgrote ondernemingen wordt de logistiek bovendien onvoldoende ondersteund door IT-tools. Goede IT biedt de mogelijkheid om bedrijfsbreed alle processen te ondersteunen.

Ten slotte blijkt vaak dat de bedrijfsstrategie onvoldoende rekening houdt met de logistieke operatie.

Kortom, logistiek krijgt in vele ondernemingen niet de aandacht die het verdient. De kosten zijn immers versnipperd, de omvang ervan is niet gekend. Vaak zijn meerdere personen verantwoordelijk voor het logistieke proces. Ook is er dikwijls geen koppeling met de bedrijfsstrategie.

Logistieke scans zijn een belangrijk middel om meer inzicht te krijgen in logistieke processen; ze geven in kort tijdbestek aan waar de zwakke punten zich bevinden.

TIP!

Het Vlaams Instituut voor de Logistiek heeft een beslissingsondersteunend model uitgewerkt voor de Vlaamse bedrijven.

Meer informatie:

Vlaams Instituut voor de Logistiek

Jordaenskaai 25

2000 Antwerpen

T: 03 229 05 00

F: 03 229 05 10

www.vil.be

Kostencomponenten in de logistiek²

Om uw logistieke kosten in rekening te brengen, kan u volgens het Vlaams Instituut voor de Logistiek (VIL) **vijf kostencomponenten** in rekening brengen:

- transportkost
- overslagkost
- transporttijdkost
- voorraadkost
- interne bedrijfskost

De transportkost³ is de volledige kost om goederen te vervoeren van de oorsprong naar de bestemming. Deze is grotendeels afhankelijk van drie factoren:

- De afstand: hoe groter de afstand, hoe hoger meestal de transportkost.
- De benodigde tijd: hoe meer tijd het vergt om de goederen te vervoeren, hoe hoger de transportkost.
- De gekozen transportmodus.

Uiteraard wordt de transportkost ook beïnvloed door de locatie(s) van het bedrijf. Er is sprake van een trade-off tussen enerzijds de transportkosten en anderzijds de facilitykosten: hoe meer voorraadvestigingen een bedrijf heeft, hoe kleiner de transportkosten zijn (vermits de goederen dan over een minder grote afstand moeten worden getransporteerd), en omgekeerd.

De overslagkost is de kost om de goederen te laden en te lossen. Hoewel deze activiteiten optreden voor en na het eigenlijke transport, maken ze nog steeds deel uit van de logistieke keten: ze moeten dus wel in rekening worden gebracht voor het bepalen van de totale logistieke kost.

Zo kan de transportbeslissing een grote impact hebben op de verpakkingskosten. Vervoer via spoor of water kan een andere, goedkopere verpakking mogelijk maken dan vervoer over de weg, waar vaak kleinere hoeveelheden dienen te worden vervoerd en dus verpakt. De overslagkost is sterk afhankelijk van:

- de ingezette superstructuur (kranen ...)
- het behandelde volume
- de aangelegde infrastructuur
- het ingezette personeel

TIP!

De 80-20 regel, vertaald naar voorraadkost

Met de 80-20 regel stelt men dat 20% van het assortiment verantwoordelijk is voor 80% van de omzet. Als een grootwarenhuis dus over een bepaalde tijdsspanne een omzet haalt van 20.000 euro met een assortiment van 600 producten, dan geldt de regel dat 120 producten verantwoordelijk zijn voor 16.000 euro. Met 480 producten wordt dus slechts een omzet gerealiseerd van 4.000 euro. Dat heeft aanzienlijke gevolgen voor zowel aankoop- als voorraadbeleid ...

De transporttijdkost is de kost die verbonden is aan het onderweg zijn van de goederen. Deze bestaat grotendeels uit drie componenten:

- Kapitaalkost: de kost van het kapitaal dat vertegenwoordigd is door de goederen, die tijdens het transport niet aangewend worden voor andere doeleinden, waardoor er een opportuiniteitskost ontstaat. Die wordt meestal uitgedrukt in een percentage, dat de kost uitdrukt om gedurende één jaar een eenheid geld aan te wenden.
- Kost door de vermindering in waarde of het bederf van de getransporteerde goederen. De levensduur van producten wordt steeds korter, waardoor zich tijdens het transport, naast de bederfbaarheid, een economische ontwaarding kan voordoen. Om deze kost te berekenen, kan een percentage worden genomen voor het deel van de goederen dat kan bederven. Of men kan de procentuele waardevermindering van de goederen berekenen indien deze gedurende één jaar onderweg zijn.
- Kost door schade en verlies. Ook hier kan een percentage weergeven welk deel van de goederen verloren gaat door schade of diefstal indien de goederen één jaar onderweg zouden zijn.

De voorraadkost ^{4,5,6,7} kan omschreven worden als de kost verbonden aan het op voorraad houden van goederen. Voorraden worden voornamelijk aangehouden om onzekerheden (zowel betreffende de vraag als het aanbod) op te vangen en te verminderen. Andere redenen zijn het vermijden van hoge vaste kosten telkens men een bestelling plaatst en/of ontvangt, speculatieve redenen ... Een optimaal voorraadbeheer weegt de voorraadkosten af tegen de servicegraad die een bedrijf wil aanbieden.

*De voorraadkost wordt eenvoudig berekend als:
(de waardering van de voorraad) x
(de gemiddelde jaarlijkse voorraadwaarde).*

De kost om goederen in voorraad te houden (de waardering van de voorraad) bestaat uit de interest- of kapitaalkosten, de risicokosten en de magazijnkosten.

- Interest- of kapitaalkosten zijn de kosten van het kapitaal dat vertegenwoordigd wordt door de goederen die zich in voorraad bevinden. Deze kost wordt uitgedrukt door de interestvoet te vermenigvuldigen met de eenheidsprijs van een goed.

TIP!

Hoe de logistieke kosten kunnen oplopen

Twee voorbeelden gebaseerd op praktijkgetuigenissen tijdens de afname van de Exportmeter:

- Een groothandel met een breed assortiment heeft 6.000 artikelnummers op voorraad met een gemiddelde waarde van 15 euro per stuk. Ligt de gemiddelde voorraadhoogte op 75 stuks per artikelnummer, dan heeft deze voorraad een waarde van ongeveer 6.750.000 euro. De kosten van het 'op voorraad houden' kunnen worden berekend op 5% van de voorraadwaarde; in dit geval 337.500 euro per jaar. Hierbij moeten ook kosten worden opgeteld met betrekking tot 'incourante voorraad', handlingskosten in het magazijn, etc.

- Een onderneming doet relatief veel transport in eigen beheer. De operationele kosten van een vrachtwagen worden geschat op 70.000 euro per jaar: de afschrijving, het onderhoud en de verzekering (chauffeurskosten zijn niet meegerekend). Wanneer deze onderneming vijf vrachtwagens heeft rondrijden, resulteert dit in operationele kosten van 350.000 euro, zonder rekening te houden met de tijd die een transportplanner nodig heeft om de vrachtwagens rijdende te houden.

- Risicokosten: wanneer goederen zich in voorraad bevinden, zijn ze onderworpen aan drie soorten risico's: brand en diefstal, bederfbaarheid en economische ontwaarding. De grootte van deze post is afhankelijk van het type product.
- Magazijnkosten: de kostprijs om een eenheid van het goed gedurende een bepaalde tijd in een magazijn te houden. De meest gebruikte berekeningswijze is het delen van de jaarlijkse kosten voor het magazijn (of de jaarlijkse magazijnhuur die betaald wordt) door de gemiddelde voorraad gedurende één jaar.

Voorraden kunnen doorheen de gehele supply chain ontstaan, in verschillende vormen en om verschillende redenen. Voorraad bevindt zich op de productiesite als grondstoffen, work in progress (WIP) of als afgewerkte producten, in de distributiecentra, of onderweg tijdens het transport. Hoewel de kost van het aanhouden van voorraad kan oplopen tot 20 à 40% van de waarde van de goederen per jaar, is voorraad aanhouden noodzakelijk om de distributiekosten te verminderen (door schaalvoordelen te benutten, of door het tijdelijk opslaan in distributiecentra) en de aangeboden klantenservice te verbeteren.

Zo kan u afwijkingen in de vraag opvangen door het aanleggen van een veiligheidsvoorraad, en kan de cyclische voorraad schaalvoordelen in de productie en/of transport creëren, waardoor de kosten dalen.

Vijf verschillende types voorraad worden onderscheiden:

- Cyclische voorraad: de gemiddelde voorraad aanwezig in de totale supply chain. Deze ontstaat omdat er op geregelde tijdstippen grote hoeveelheden goederen aankomen in het magazijn. De meeste bedrijven bestellen namelijk in hoeveelheden die groter zijn dan de vraag, waardoor ze schaalvoordeel kunnen realiseren. De goederen worden nadien op een trager tempo verkocht of geconsumeerd, waardoor er voortdurend een voorraad aanwezig is.
- Veiligheidsvoorraad: wordt aangehouden om onverwachte schommelingen in de vraag of in de lead time op te vangen. Het bedrijf is onzeker over de vraag van de klanten, of over de lead time van een bestelling. Deze voorraad wordt aangehouden bovenop de al aanwezige cyclische voorraad.

TIP!

Opslingereffect?

Bij het opslingereffect groeien voorraden in de keten meer dan noodzakelijk, omdat elke schakel in de keten een eigen veiligheidsvoorraad opbouwt. Dit gebeurt vooral in situaties waarbij de vraag sterk fluctueert of getwijfeld wordt aan de leverbetrouwbaarheid van leveranciers. Hoe meer schakels in de keten, hoe groter het effect. Door meer transparantie en vertrouwen, of door verschuiving van de verantwoordelijkheid van voorraadbeheer, kan het opslingereffect afnemen.

- Pijplijnvoorraad: de kostprijs hiervan zit vervat in de transport-tijdkost.
- Speculatieve voorraad: wil men aanhouden omdat men denkt dat de prijs van de goederen zal stijgen. Dit speculatief element zit vaak al in de berekening van de cyclische voorraad, de veiligheidsvoorraad en de pijplijnvoorraad.
- Seizoensvoorraad (ook wel anticipatieve voorraad): noodzakelijk wanneer er seizoensfluctuaties zijn in de vraag die niet kunnen worden opgevangen enkel door de productie. Deze schommelingen in de vraag (of productie) kunnen dan worden opgevangen door het aanleggen van een seizoensvoorraad.

De interne bedrijfskost^{8,9} is de jaarlijkse kost voor interne bedrijfsprocessen die direct of indirect gerelateerd zijn aan de organisatie en de opvolging van het transport en de logistiek. Deze kosten bestaan onder meer uit de bestel- of bevoorradingskosten, de kosten voor transportplanning en -opvolging, de documentkosten ...

De interne bedrijfskost bestaat uit een aantal componenten:

- personeel en specifieke knowhow;
- infrastructuur, ICT en kantoomateriaal;
- onderhoud, energie, verzekering en financiering.

Het grootste deel van deze kosten is afhankelijk van het aantal bestellingen dat over een bepaalde periode wordt geplaatst. De bestelkost, transportkost en de voorraadkost beïnvloeden elkaar sterk en moeten in het licht van de totale logistieke kost worden afgewogen tegenover elkaar.

Uw product
en uw verpakking
klaar voor export

2

TIP!

Over de waarde van normen

Een norm is een geheel van technische voorschriften inzake specificatie, eenmaking en vereenvoudiging met betrekking tot de kwaliteit van de producten. De gebruiksgeschiktheid, de gebruiksveiligheid en de levensduur van de producten zijn hiermee niet langer afhankelijk van het toeval, maar worden door beproefde regels gekeurd en gewaarborgd.

Informatie over normen is te verkrijgen bij het Bureau voor Normalisatie (www.nbn.be).

Uw product en uw verpakking klaar voor export

Vooraleer u denkt aan de export van uw product, moet u nagaan of het voldoet aan de Belgische en Europese normen voor vervaardiging en verdeling. Vervolgens onderzoekt u of uw product en/of verpakking moet worden aangepast om op een bepaalde markt te kunnen worden verkocht. U kan de internationaal geldende normen erop naslaan, maar controleer ook of er in uw doelland specifieke reglementeringen bestaan.

Voldoet uw product aan de heersende verplichtingen en aan de bestaande normen, dan kan u denken aan export. De verpakking wordt in dat geval uw eerste zorg. De grote verscheidenheid aan grondstoffen – zoals papier, karton, metaal, hout, glas en kunststoffen – de specifieke vereisten van het oneindig aantal te verpakken goederen – zoals vast, vloeibaar, poederachtig, elektronische componenten en glaswerk – en de veelvuldige productie- en distributiekkanalen; dat alles leidt tot een complex verpakkingsproces.

In eerste instantie dient de verpakking om het product te beschermen tijdens het transport, om het te bewaren en de verkoop ervan te vergemakkelijken. De bewaar- en beschermingseisen van een product beïnvloeden de keuze van een verpakkingsmateriaal. Dat materiaal moet de noodzakelijke bescherming bieden, maar toch betaalbaar blijven.

Afhankelijk van de eigenschappen van uw goederen, de wettelijke vereisten, de kostprijs van uw product en de noodzaak om het in meerdere of mindere mate te beschermen, kiest u voor welbepaalde verpakkingsmaterialen. Die verschillen sterk naargelang hun kenmerken, prijs en verwerkingsmogelijkheden. Zo komt het dat bepaalde verpakkingen veel tijd, aandacht, inzet en vakkennis vragen, terwijl voor andere goederen een niet-gepersonaliseerde off-the-shelf verpakking perfect inzetbaar is.

De productverpakking speelt vandaag ook een belangrijke rol als middel om de gebruiker in te lichten en als promotie-instrument. Zo wordt het een cruciaal element in de marketing van het product. Men geeft het product een eigen identiteit via de verpakking, zodat de verbruiker het bij de eerste oogopslag herkent.

TIP!

Waar kan u terecht met vragen over de exportverpakkingen van uw product?

U kan met uw vragen terecht bij het Belgisch Verpakkingsinstituut (BVI). Het BVI promoot het rationele gebruik van verpakkingen en staat ten dienste van de overheid en de industrie op wetgevend, informatief en educatief vlak.

Het BVI heeft een labo met officiële accreditatie en voert proeven uit volgens genormeerde methoden en procedures, zowel op materialen als op verpakkingen die gebruikt worden in diverse sectoren. In elke afdeling - gevaarlijke goederen, IBC's, kindveilige verpakkingen, food contact, materiaalanalyses en transport- & klimaatsimulaties - staan specialisten voor u klaar. U kan alvast zelf nagaan of uw goederen beschadigd raken wanneer de pallet of verpakking kantelt of omvalt. Het BVI kan voor u ook transportsimulaties uitvoeren. Die maken het mogelijk op basis van nauwkeurige testresultaten nieuwe verpakkingen en producten te ontwikkelen, die gegarandeerd onbeschadigd of met een beperkte ingecalculerde schade op de plaats van bestemming aankomen. Een paar voorbeelden:

- valtesten of rotationele valtesten voor palletladingen;
- statische compressietest waarbij de druk wordt berekend bij stilstand en tijdens het vervoer;
- impacttest / stootproef die het effect meet van het bruusk afremmen tijdens transport.

Voor een overzicht van alle testen uitgevoerd door het BVI of meer informatie, kan u terecht op www.ibebvi.be.

Uw productverpakking moet dus uw internationale klant aanspreken.

Het ontwerp van de verpakking (vorm, kleur, benaming) en het materiaal moeten aangepast zijn aan lokale smaken, gewoontes en verwachtingen. Zo wordt de verpakking het visitekaartje van uw product: de gebruiker kan het product onmiddellijk herkennen en waarderen. Daarom moet u ervoor zorgen dat er een duidelijk onderscheid is met concurrerende producten; ongunstige associaties moet u vermijden. Besteed voldoende aandacht aan de bestaande verpakkingen; werkt men standaard met veel kleuren, grote logo's, etc.; gebruikt de concurrentie dozen, zakken of andere materialen; is er een typische verpakking (melkfles/ rijstzak ...)?

Welke exportverpakking kiest u?

Uw klant verwacht dat de door hem bestelde goederen worden afgeleverd binnen de vastgestelde tijd, op de juiste plaats, in de voorziene vorm en vooral onbeschadigd. Het dient tot niets juiste afspraken te hebben gemaakt inzake prijs, uitvoeringsmodaliteiten of leveringsvoorwaarden als de goederen onbruikbaar aankomen ten gevolge van een slechte verpakking.

Bij het verpakken voor export maakt u gebruik van de meest geëigende middelen voor de bescherming van uw product en voor de verkoop. Tal van verpakkingen zijn louter voor het vervoer van (grotere hoeveelheden) producten ontwikkeld. Een postpakket, een groepering van verschillende voorwerpen, een gepalletiseerde lading, een container: allemaal exportverpakkingen met eigen kenmerken.

TIP! GSI

Internationale organisatie (GS = Global Standard) die tot doel heeft een wereldwijd systeem te ontwikkelen en te onderhouden inzake identificatie van goederen en diensten en communicatie betreffende de bewegingen ervan.

Dit systeem is gebaseerd op internationaal geaccepteerde standaarden. De meest bekende componenten hiervan zijn barcodes (streepjescodes) en EDI-communicatie. Inlichtingen over coderingen vindt u bij:

GSI België & Luxemburg
Koningsstraat 29, 1000 Brussel
T: 02 229 18 80 - F: 02 217 43 47
info@gsibelu.org - www.gsibelu.org

Uw exportverpakking moet voldoen aan een aantal belangrijke vereisten.

Ze moet:

1. een **optimale bescherming** bieden. De verpakking moet de levering van uw product in optimale staat waarborgen. Daarom moet ze bescherming bieden tegen verschillende invloeden:

- mechanische belasting zoals ruwe behandelingen, een langdurige opslag of transportschokken en -trillingen;
- omgevingsinvloeden zoals temperatuur en relatieve vochtigheid, luchtdrukveranderingen, zouthoudende dampen, waterspatten en zonlicht;
- chemische belasting zoals corrosie van metalen en schimmel;
- andere invloeden zoals diefstal en knaagdieren.

Veelal moet exportverpakking niet alleen beschermen tegen de belastende invloeden die voortvloeien uit het gebruik van één transportmiddel, opslagwijze of overslagmethode. Goederen die worden verscheept, worden aan- en afgevoerd per spoor of wegvervoer. De goederen kunnen weken op een zonovergoten kade staan, en dan manueel worden overgeladen. De verpakking moet dan beschermen tegen de invloeden van alle vervoerstypen en omgevingsfactoren die redelijkerwijze kunnen worden verwacht.

2. een **competitieve prijs-kwaliteitverhouding** garanderen. De verpakking moet uw product een optimale bescherming bieden tegen de juiste prijs; de kost moet tot een minimum kunnen worden beperkt. Daarom moet u de verpakkingsmaterialen kiezen na onderzoek, tests en controle in een laboratorium of op basis van ervaring.

3. zijn **aangepast voor transport en distributie**:

- goed zichtbare merktekens dragen;
- zich gemakkelijk laten openen, rekening houdend met de vereisten van ondoorlaatbaarheid;
- zich gemakkelijk laten vernietigen of recycleren na gebruik;
- een goede palletisatie mogelijk maken;
- aangepast zijn aan de mogelijkheden van de lokale laad-, opslag- en overslagruimtes..

TIP! Hoe kiest u uw verpakking?

In principe kan u zelf uw verpakking kiezen, conform de eisen die uw product stelt. Als producent bent u verantwoordelijk voor de verpakking en u verrekent de prijs van de verpakking in de verkoopprijs van uw product. Alle schade die veroorzaakt wordt door een slechte verpakking, zal voor uw rekening zijn.

Een uitzondering hierop vormt de verpakking van gevaarlijke goederen. Hiervoor gelden heel wat regels; om deze waren op een correcte en toegelaten manier te vervoeren, moet u een UN-gekeurde verpakking kiezen.

TIP! En wat wanneer u een beurs wil bezoeken?

Vele ondernemers trekken naar buitenlandse beurzen in landen waar ze nog niet verkopen. Hun verpakkingen zijn dan ook niet aangepast hiervoor. Deze uitzondering op de etiketteringswetgeving wordt toegestaan voor beursgoederen die niet in het normale handelscircuit terechtkomen.

Zo kan u markten prospecteren zonder grote investeringen in de verpakking.

4. zijn aangepast aan het land van bestemming. Als exporteur moet u ervoor zorgen dat uw verpakking beantwoordt aan de reglementaire voorschriften van het land van bestemming. Dit geldt in de eerste plaats voor de etikettering. Hiermee doen zich regelmatig problemen voor: de vermeldingen over de aanduiding van het gewicht, de exacte aard van de verpakking, de juiste samenstelling van de inhoud, de gebruiksaanwijzing, de oorsprong van het product, de bewaartijd ... moeten worden vermeld in de taal van het land van bestemming. Over de wetgeving in verschillende landen vindt u heel wat informatie in de landendossiers op de website van FIT.

Ook in het kader van de consumentenbescherming eisen steeds meer landen dat bepaalde vermeldingen op de verpakking worden aangebracht. Hierdoor wordt het moeilijker om producten naar verschillende markten te exporteren.

5. de juiste codering bevatten. Zo moet u bij export naar de VS en Canada de UPC-code vermelden (Universal Product Code), terwijl in Europa met de EAN-codering wordt gewerkt.

De barcode gescand⁰

Een barcode bestaat uit verschillende delen. De 'Quiet Zone' is het lege gebied voor en na de barcode; deze is toch van belang bij het inlezen. Daarnaast omvat de barcode een 'Human readable'-gedeelte: data die leesbaar zijn, zoals de getallen eronder. De 'Human readable's' hebben alleen een visueel nut. De technische informatie is opgeslagen in de barcode zelf, opgebouwd uit balken die variëren in breedte en hoogte.

Een barcodelezer leest de barcode in. Zodra de scanner over de code beweegt, converteert een fotosensor de barcode naar een elektrisch signaal. De code wordt door software omgezet in bruikbare data.

TIP! CE-markering

Op sommige producten staat een 'CE-markering'. Die geeft aan dat een product voldoet aan de EU-wetgeving, waardoor het in heel de EU kan worden verkocht. Buiten de EU, bijvoorbeeld in de VS, heeft deze markering geen enkele functie of waarde. Trouwens, niet alle producten die in de EU worden verkocht, hoeven van een CE-markering te zijn voorzien. Deze is op ongeveer 23 verschillende productcategorieën van toepassing zoals speelgoed, elektrische producten, machines, persoonlijke beschermingsmiddelen en liften.

De CE-markering duidt niet aan dat een product in de EER is gemaakt, maar geeft aan dat het product is beoordeeld vóór het op de markt werd gebracht en dus voldoet aan de wettelijke vereisten (zoals een geharmoniseerd veiligheidsniveau). Meer informatie: www.ec.europa.eu/ce-marking.

Welke soorten barcodes zijn er?

- UPC

Deze barcode werd aanvankelijk ontwikkeld voor de Amerikaanse levensmiddelenindustrie, maar wordt inmiddels door de gehele Amerikaanse industrie gebruikt. Naast UPC-A wordt UPC-E veel gebruikt; speciaal ontwikkeld voor kleine verpakkingen. Steeds vaker wordt UPC vervangen door EAN-codes.

- Interleaved 2 of 5 (ITF)

Deze numerieke code is bedoeld voor bijvoorbeeld kartonnages en verzendbewijzen.

- Code 39

Code 39 is een alfanumerieke code en wordt veel gebruikt door de Amerikaanse overheid en voor voorraden en tracking.

- ISBN

ISBN staat voor 'International Standard Book Number' en wordt wereldwijd toegepast op onder andere boeken, kranten en tijdschriften.

- EAN

De EAN-code bestaat in twee varianten: de EAN 8 en EAN 13. EAN 13 is de meest gebruikte; alleen waar onvoldoende ruimte is, wordt EAN 8 gebruikt. De EAN-code bestaat uit een cijfer voor het land van herkomst, de producent, het artikelnummer en een controlegetal.

TIP!

In internationaal goederenverkeer worden vaak speciale eisen gesteld aan de gebruikte verpakkingen. Voor houten pallets namen veel landen de ISPM 15-wereldstandaard over, die een behandeling voorschrijft om verspreiding van ongedierte (de zogenaamde 'niet-autochtone parasieten') te voorkomen. ISPM 15 geldt voor houten verpakkingen, d.w.z. hout of houtproducten (papier uitgezonderd) die worden gebruikt voor ondersteuning, bescherming en/of transport van goederen. Pallets, maar ook laadborden, kisten, kratten en stuwhout vallen hieronder. Of en hoe een pallet behandeld is, is herkenbaar aan het volgende merkteken, dat duidelijk op de pallet (klossen) moet staan.

Welke pallets kiest u?¹¹

Wellicht kiest u voor de pallet waarvan de afmetingen die van uw product (of een veelvoud ervan) of van uw voorraadlocaties benaderen. U kiest ook voor bepaalde kwaliteitsaspecten: het materiaal, de staat, behandelingen en constructiewijze. Er zijn pallets voor eenmalig gebruik of hergebruik. U zal ook oog hebben voor de stevigheid en stapelbaarheid om uw producten te kunnen opslaan en vervoeren doorheen uw magazijn.

Wanneer u uw goederen wil vervoeren naar tropische of koude gebieden, zijn er nog meer vereisten waaraan uw pallets moeten voldoen. Om uw goederen in een geconditioneerde container te plaatsen, wordt de keuze van een geschikte pallet voor het internationale vervoer heel belangrijk, zowel vanuit logistiek als reglementair standpunt.

Een **Europallet**¹² voldoet aan specifieke eisen. U herkent ze aan de steunblokken onderaan: op één ervan staat 'Euro' en op een ander de naam van de fabrikant. De pallets mogen alleen worden gemaakt door erkende bedrijven, volgens strikte (EPAL) normen. U vindt deze erkende bedrijven en de specifieke producteisen terug op de website van the European Pallet Association: www.epal-pallets.org.

De Europallet heeft nooit andere afmetingen dan 80 x 120 cm en heeft door heel Europa een statiegeldwaarde van ongeveer tien euro. Indien een pallet beschadigd is, verliest hij zijn waarde. Een niet-beschadigde Europallet kan maximaal 2.000 kg dragen, indien het gewicht gelijkmatig verdeeld is. Pallets die niet aan deze strikte eisen voldoen, zijn per definitie geen Europallets.

Indien men een houten pallet wil exporteren naar Engeland of buiten Europa moet deze behandeld zijn volgens ISPM 15-norm. Dit voorkomt dat ongewenste organismen over de grens reizen. Vaak worden voor export kunststofpallets ingezet, zodat deze behandeling niet nodig is.

Tip!: Laat het merkteken aan beide zijden van de pallet plaatsen, zodat het steeds makkelijk zichtbaar is bij manipulatie of verplaatsing.

Een verpakking die ooit behandeld is, wordt voor altijd als behandeld beschouwd, tenzij de samenstelling van deze verpakking wijzigt, bijvoorbeeld door reparatie. ISMP 15-behandelingen mogen alleen zo genoemd worden als zij uitgevoerd zijn door gecertificeerde bedrijven.

Kunststofpallets worden onder meer gebruikt in de voedingsindustrie. Lichtgewichtkunststofpallets zijn ideaal voor export. Veel kunststofpallets zijn nestbaar: ze passen leeg gedeeltelijk in elkaar en nemen zo weinig ruimte in beslag in het magazijn.

Metalen pallets – in staal of aluminium – zijn extra stevig en worden voornamelijk gebruikt in de farmaceutische industrie.

Geperste pallets zijn goed geschikt voor export. Ze zijn licht en goedkoop. Geperste pallets zijn meestal gemaakt van hout en verkrijgbaar in vele maten.

Kartonnen pallets zijn verkrijgbaar in elke gewenste maat of sterkte. De pallets zijn licht en goedkoop en bovendien volledig recycleerbaar. Ze worden voornamelijk gebruikt voor export.

Chemische pallets (CP) worden in de chemische industrie gebruikt. Er zijn negen types chemische pallets, aangeduid met CP 1 t/m CP 9.

Poolpallets worden verhuurd aan bedrijven. Veelal kan u de pallets door de verhuurder laten ophalen. Een poolpallet heeft meestal standaardafmetingen van 80 x 120 cm en 100 x 120 cm, maar ook afwijkende maten zijn mogelijk. De pallets zijn te herkennen aan hun specifieke kleur en het logo van de verhuurder. Een groot verschil met de Europallet is dat een poolpallet die beschadigd is, zijn waarde niet verliest. Het kost een ontvangende locatie ook niets om poolpallets te krijgen: een groot voordeel voor retailers. Poolpalletverhuurders maken hun eigen pallets, waar Europallets alleen door gecertificeerde bedrijven worden gemaakt.

TIP!

Over de kat en de zak en de container

Indien u koopt of verkoopt 'per container' kiest u wellicht voor een standaardmaat. Natuurlijk houdt u daarbij rekening met wat gangbaar is in uw sector. Maar het verkochte of gekochte product hoeft niet exact een container te vullen. U kan - afhankelijk van het volume, gewicht en de 'stapelbaarheid' van uw verpakte goederen - uitrekenen hoeveel één container kan bevatten. Of vraag aan uw expediteur of en hoe u uw verpakking kan aanpassen om de ladingdensiteit te optimaliseren. Deze oefening helpt om de kosten te verminderen.

De opmars van het containervervoer¹

Containers hebben het voordeel dat ze vlot van het ene transportmiddel op het andere kunnen worden overgeladen, onder meer in havens waar water-, spoor- en autowegen samenkomen. De speciale containerwagons en -vrachtauto's hebben precies de juiste maat. Bij het stapelen van containers maakt men gebruik van stackers, om te voorkomen dat ze verschuiven.

Er gelden vele standaardmaten, uitgedrukt in aantal feet (ft). De 20 ft en 40 ft containers zijn de meest voorkomende. Er zijn ook extra hoge containers (9 ft 6") en extra brede containers (pallet wide). Zo is een 40 ft pallet wide iets breder dan een standaardcontainer, waardoor er 2 Europallets naast elkaar in passen. Het maximale beladingsgewicht wordt vermeld op de stalen platen aan de deur van de container.

Binnen de gestandaardiseerde buitenafmetingen is vrijwel alles mogelijk: vloeistoftanks, open top containers (voor bulkclading), koel- en vriescontainers (reefers, met of zonder eigen aggregaat), open side containers, flat-racks en flat beds. Er zijn containers met machines en aggregaten (onder meer voor de baggerindustrie), met stapelbare (nood-)woningen of bouwketen. Het leger en de brandweer ontwikkelden mobiele commandocentrales in containers. Het aantal technische toepassingen is eindeloos.

Zeecontainers zijn er in tal van uitvoeringen:

- Standaard 20 ft en 40 ft containers zijn geschikt voor bijna alle droge lading.
- Reefers of koel-/vriescontainers voor het vervoer van gekoelde of bevroren goederen, zoals fruit, vlees en vis.
- Open top containers voor grote, hoge stukken, zoals machines, maar ook voor (losgestorte) bouwmaterialen.
- Flats voor grote stukken lading waarvan afmetingen breder en/of hoger zijn dan een container.
- Palletbrede containers voor het vervoer van gepalletiseerde lading.
- Palletbrede curtain sided containers hebben een schuif gordijn aan één of aan beide lange zijden van de container.

Door de opgang van containers werd het **vervoer van stukgoederen veel goedkoper dan vroeger. Hiervoor zijn ze zowat de enige manier van transport geworden**, behandeld in de gespecialiseerde containerterminals, zoals in Zeebrugge en Antwerpen.

TIP! De kosten en capaciteit van containertransport

Het transport van een Chinese haven naar Antwerpen, Zeebrugge of Rotterdam kostte voor de financiële crisis zo'n 3.500 tot 4.000 Amerikaanse dollar per TEU. Retourtransport van een (lege) container in de andere richting kostte 500 tot 750 Amerikaanse dollar. Deze kosten variëren echter in de tijd en van regio tot regio.

Op de website www.doingbusiness.org vindt u een overzicht van de totale kost, uitgedrukt in Amerikaanse dollar, om een container in- of uit te voeren naar een bepaalde regio of land. U vindt er trouwens ook de gemiddelde benodigde tijd om goederen in- of uit te voeren en de documenten die u daarvoor nodig heeft.

De meest gangbare containertypes en afmetingen:

Lengte	Inhoud	inw. (l x b x h cm)	deur (b x h cm)
20 ft	32 m ³	588 x 234 x 238	231 x 226
40 ft	67,7 m ³	1202 x 234 x 238	231 x 226

U vindt een gedetailleerd overzicht van de afmetingen van de verschillende containers en de laadcapaciteit van palletbrede containers op www.shortsea.nl.

TIP! TEU, T.E.U., Twenty feet Equivalent Unit

Eenheid die het aantal 20 voets-standaardcontainers weergeeft dat een schip kan laden.

Het nadeel van containers is dat ze leeg evenveel ruimte innemen als vol. Op haventerreinen, opslag- en overslagplaatsen en op de schepen nemen ze kostbare ruimte in waar geen betaalde lading staat. Tests met opklapbare containers zijn tot op heden op niets uitgelopen: er valt wel ruimte te besparen, maar deze containers zijn niet waterdicht en dus ongeschikt voor transport op zee voor droge lading. Ook verslijten ze veel sneller en werkt de opklapfunctie niet langer als de container beschadigd raakt. Het vervoer van lege containers maakt een substantieel deel uit van het transportvolume en kost bevrachters veel geld. Om die reden zijn de prijzen van containers naar diverse locaties vaak erg verschillend. Als er een grote vraag is in een bepaalde regio, moeten de containers daar naartoe worden gevoerd. Leeg vervoerd brengen ze helemaal niets op, dus kiest men er vaak voor om het gebruik van de container erg goedkoop te maken: elk bedrag dat men krijgt, is winst wanneer de container de reis toch moet maken.

Eigen vervoer of een expediteur?

3

Eigen vervoer of een expediteur?

De grenzen van een markt worden mede bepaald door de transportmogelijkheden. Zolang die zwak ontwikkeld zijn, liggen de handelsgrenzen rondom de locatie waar goederen worden geproduceerd. Concurrentie wordt pas mogelijk wanneer het verschil in productiekosten tussen twee locaties groter is dan de kosten van het vervoer tussen deze plaatsen. Als de kwaliteit en toegankelijkheid van de transportmogelijkheden verbeteren, kan het lonend worden om op verafgelegen markten te concurreren.

Goed ontwikkelde transportmogelijkheden stimuleren dus de rechtstreekse competitie. Ook bevorderen ze een indirecte vorm van concurrentie. Ze maken producten beschikbaar op plaatsen waar dit eerst wegens de hoge vervoerskosten onmogelijk was. Zo kan de totale afzet worden opgevoerd door het penetreren van markten die aanvankelijk niet toegankelijk waren.

In de eerste plaats moet u zich dus de vraag stellen of uw doelmarkten voldoende toegankelijk zijn om er te concurreren en of u voldoende meerwaarde heeft te bieden tegenover lokale producenten om de meerkost van uw vervoer te verantwoorden. Een aantal belangrijke factoren bepalen de kostprijs van uw transport:

- Factoren gerelateerd aan productkarakteristieken:
 1. de densiteit van het product
 2. de stapelbaarheid van het product
 3. mate van hanteerbaarheid
 4. de waarde van het product
- Factoren gerelateerd aan de marktsituatie:
 1. ligging van de markten
 2. seizoensgebondenheid van de producten
 3. binnen- of buitenlands transport
 4. evenwicht tussen heen- en terugwaarts transport
- Factoren gerelateerd aan uw bedrijf:
 1. imago
 2. betrouwbaarheid
 3. geografische ligging (bv. nabijheid van een haven)
 4. milieureglementering

In tweede instantie dient u zich de vraag te stellen of u het transport van uw producten zelf uitvoert of uitbesteedt. Het antwoord is vaak sectorgebonden. Zo wordt heel wat logistiek in de voeding door de producent zelf opgevolgd, terwijl in de automobielsector heel wat logistieke dienstverleners het proces opvolgen en beheersen. U kan hieromtrent eventueel contact opnemen met uw sectorfederatie.

Wanneer u zelf het vervoer regelt, moet u instaan voor:

- het beoordelen en vergelijken van tarieven;
- het kiezen van de vervoerder (transporteur);
- het aanmaken van de benodigde vervoersdocumenten en contracten;
- het vervullen van allerlei douaneformaliteiten.

Expediteurs in verschillende maten en gewichten

Expediteurs zijn transportbemiddelaars, transportorganisatoren of bevrachters. In opdracht van de verlader kan de expediteur het gehele vervoer of delen ervan regelen. Een expediteur vervoert uw goederen op de snelste en meest efficiënte manier. Hij reserveert in overleg met u vrachtruimte en adviseert u over de beste prijs. Hij staat borg voor vrachtpenningen en invoerrechten, verzekert goederen en geeft adviezen. De grote expediteurs (logistieke dienstverleners) kunnen via hun internationale netwerk een deur-tot-deurtraject verzorgen voor grote verladers. Een expediteur kan ook voor opslag zorgen. Vermits de expediteur bekend is met de douaneregelingen, kan hij voor een snellere afhandeling zorgen van alle procedures.

Expediteurs bieden ook groupagediensten aan. Ze combineren kleinere zendingen van verschillende ondernemingen tot grotere (container-)ladingen en kunnen zo betere prijzen bedingen.

Om aan de steeds toenemende servicenoden van klanten te voldoen, besteden steeds meer verladers (opdrachtgevers) het vervoer en de daarbij horende logistieke diensten uit aan logistieke dienstverleners. Zij kunnen immers vaak meer transport- en logistieke diensten verlenen die goedkoper en kwalitatief hoogwaardiger zijn. Logistieke dienstverleners of expediteurs die een compleet pakket aan diensten aanbieden, zoals deur-tot-deurservice, worden volgens het (VIL) in drie categorieën ingedeeld: 2PL, 3PL en 4PL.

2PL, een Second Party Logistics service provider, is een transporteur of magazijnuitbater die instaat voor de uitvoering van een duidelijk afgelijnde transport- of logistieke taak. De organisatie en de opvolging blijven in handen van de opdrachtgever.

3PL, een Third Party Logistics service provider is een logistieke dienstverlener die de organisatie op zich neemt van een pakket aan transport- en logistieke activiteiten. Hij verzorgt als derde partij de logistiek tussen twee actoren in de supply chain (bv. leverancier en producent).

Vele logistieke dienstverleners hanteren dezelfde aanpak voor een kmo als voor een multinational. Een kmo kan er bij wijze van spreken terecht vanaf één pallet. Voor eenzelfde bedrijf kunnen bovendien zowel onafgewerkte als afgewerkte 'ready to ship' goederen op voorraad worden gehouden. Zo kan bij assemblageactiviteiten er ook voor gezorgd worden dat er voldoende onderdelen in voorraad zijn om het eindproduct te assembleren.

Uiteraard legt iedere dienstverlener eigen accenten en heeft deze eigen specialisaties (bv. gekoelde transporten, gevaarlijke goederen en dierentransport). Het is daarom belangrijk om uw vereisten op te lijsten vooraleer u uw dienstverlener kiest.

Naast het transport van de goederen, via een vloot van eigen transporteenheden, kan de dienstverlening van uw 3PL breed zijn:

- **Groupage** bij verzending of import. Vooral vanuit Azië worden heel wat kleinere bestellingen gegroepeerd in één container. Eens hier aangekomen, worden ze uitgesplitst en naar verschillende aankoopbedrijven vervoerd. Als een aantal bedrijven afzonderlijk onvoldoende business heeft om een volledige container te vullen, kunnen zij door groupage samen een full container verzenden. Dat proces kan door een logistieke dienstverlener worden gecentraliseerd en opgevolgd. Omgekeerd kan een 3PL deze diensten ook aanbieden aan bedrijven die naar Europa willen importeren. Van hieruit kunnen de goederen dan over heel Europa worden verdeeld.

- **Ketenmanagement**, totale coördinatie van goederenstromen, gebruikmakend van een netwerk van transport- en opslagcapaciteit van derden.

Sommige dienstverleners bieden ook gratis een 'quick scan' aan. Hierbij worden de logistieke flows en het locatiemanagement in kaart gebracht en grondig doorgesproken. Deze oefening kan leiden tot een offerte, waarmee uw bedrijf zijn totale logistieke kosten kan vergelijken met de aangeboden dienstverlening. Zo kan u uw hele logistieke keten uitbesteden en zich toelagen op uw core business en verkoop.

TIP!

Zoek uw logistieke dienstverlener

U kan uw selectie bepalen volgens verschillende criteria bij Transport en Logistiek Vlaanderen:

www.transportenlogistiekvlaanderen.be:

VEA-Vereniging voor Expeditie, Logistiek en Goederenbelangen van Antwerpen: www.expan-vea.be

Vlaams Instituut voor de Logistiek (VIL):

www.vil.be

Let erop dat de dienstverlener zich inbedt in de procedures die gelden in uw productieapparaat. Hij dient zich aan te passen aan uw werkwijze.

- Daarnaast laten een aantal bedrijven ook **analyses maken om het magazijnbeheer te optimaliseren**. Zo is de stapelbaarheid zeer belangrijk. Hoe hoger men kan stapelen, rekening houdend met de technische en veiligheidsgrenzen van het product, hoe goedkoper het voor de klant is. In warehousing is de grondoppervlakte immers enorm belangrijk.

- **Opslag en Value Added Services** in centraal gelegen warehouses: indien de 3PL een bounded warehouse heeft, kan hij ook bepaalde douaneactiviteiten uitvoeren.

- **Verpakking en ingangscntrole**: voor sommige klanten doen 3PL's een visuele kwaliteitscontrole wanneer de goederen binnenkomen. Ze gebruiken hiervoor een kwaliteitschecklist die door het bedrijf is opgesteld. De goederen worden vervolgens herverpakt. Voor de afgekeurde goederen volgt men de 'reverse logistics'-regels die door het bedrijf zijn opgesteld. Zo kunnen de goederen ofwel worden teruggestuurd, ofwel naar een andere locatie gebracht waar ze worden vernietigd of uit elkaar gehaald. De afgekeurde en goedgekeurde goederen worden geregistreerd en een kopie hiervan gaat naar de klant. Hij kan deze gegevens online raadplegen. Ook het voorverpakken en/of herverpakken van de goederen behoort vaak tot de dienstverlening.

- **Multimodale site**: sommige 3PL's hebben de mogelijkheden om dankzij hun infrastructuur multimodale oplossingen aan te bieden. Wie beschikt over een spoorwegaansluiting, in combinatie met kanalen en (binnen)havens, heeft een belangrijke troef als multimodale speler.

- **Informatisering**: voor veel bedrijven werkt men met een barcode-scanningsysteem. De klant wordt aangesloten op het IT-systeem van de dienstverlener. Hij kan op elk tijdstip de actuele status van zijn voorraad bekijken via een beveiligde webapplicatie. Men noemt dit een MRP-systeem, veelal van IBM of SAP. Tal van gespecialiseerde programma's kunnen hierop worden aangesloten zoals modules voor inventarisbeheer en orderpicking. Zo kan het MRP-systeem van de dienstverlener gekoppeld worden aan het ERP-systeem van de klant. De dienstverlener zal hierbij de verantwoordelijkheid beperken tot het goed beheer van zijn MRP-systeem. Wanneer de klant in zijn systeem andere logistieke programma's heeft, is de dienstverlener niet verantwoordelijk voor deze andere systemen, noch voor de eventuele synchronisatie of 'links' hiermee. Vaak zal de dienstverlener dan ook willen afspreken dat zijn systeem 'leading' is.

- **Verzekering en verantwoordelijkheid:** de gebouwen van de logistieke dienstverleners zijn verzekerd. Voor de goederen daarentegen vraagt men aan de klanten om deze zelf te laten verzekeren. In de logistiek geldt de ongeschreven regel dat een magazijn dat tussen de 82 en 85% goederen bevat, vol is. Er moet immers nog steeds voldoende ruimte zijn om de goederen op een veilige manier te kunnen verplaatsen. Gaat men boven deze 85%-regel, dan nemen de risico's op beschadiging tijdens manipulatie aanzienlijk toe. De verantwoordelijkheid van de 3PL begint zodra het zegel van de aangekomen vrachtwagen of container wordt verbroken tot wanneer de goederen opnieuw in een vrachtwagen of container ter verzending worden geladen en het vervoersdocument (CMR of CIM) is ingevuld. De vrachtwagen en container wordt dan opnieuw verzegeld. Vanaf dan is de vervoerder verantwoordelijk.

4PL, Fourth Party Logistics service provider, is een logistieke dienstverlener die concepten voor fullservice of one-stop-shopping kan aanbieden; hij beheert en coördineert de hele supply chain van de opdrachtgever. Hierbij ligt de nadruk op het beheer van de informatiestroom en de hoogwaardige toegevoegde waardecreatie, terwijl alle operationele taken vaak worden uitbesteed aan andere dienstverleners.

De voordelen zijn legio. Een 4PL-provider streeft steeds, gedurende de volledige termijn van de samenwerking, de laagste totale logistieke kostprijs na. Bovendien kunnen klanten ook genieten van de logistieke expertise van de 4PL-provider, hebben ze één enkel contactpunt voor al hun logistieke vragen en genieten ze van een beter zicht op de keten via geïntegreerde IT-systemen.

Tegenover deze voordelen staan een aantal drempels die de weg naar een explosieve groei versperren. Behalve de extra kosten voor het inzetten van een 4PL-provider zijn dat de vrees voor verlies van kennis en expertise in huis; het verlies van controle over de logistieke processen; het verlies van het directe contact met de klant. Bovendien wordt een samenwerking met een externe partij vaak als bedreigend ervaren door de interne logistieke afdeling.

De aanstelling van een interne supply chain manager die de contacten met de 4PL-provider onderhoudt, meedenkt en alles controleert, kan een oplossing zijn. Door daarenboven met de 4PL-provider duidelijke afspraken te maken over communicatie en feedback, kan ook het verlies van controle over de logistieke processen binnen de perken worden gehouden.

TIP!

Waar vindt u koeriers?

Alle koerierdiensten aangesloten bij de Belgian Courier Association kan u terugvinden via www.b-c-a.be.

Koerier-, express- en postbedrijven – kort KEP genoemd – vervoeren zendingen (documenten, pakketten, pallets) van deur-tot-deur in een beperkt tijdsbestek: direct, dezelfde dag, of binnen een afgesproken korte tijdsspanne. In tegenstelling tot een transportbedrijf heeft een koerierbedrijf geen attest 'Vakbekwaamheid goederenvervoer over de weg' nodig indien het laadvermogen van het motorvoertuig kleiner is dan 500 kg (onafhankelijk of de goederen nationaal of internationaal worden vervoerd).

Als u klanten de mogelijkheid wil aanbieden hun product thuisbezorgd te krijgen, is het verstandig om het gesprek aan te gaan met een koerier als logistiek dienstverlener.

Ook koerierdiensten zijn er in vele soorten en maten. Afhankelijk van het soort goederen dat u wil versturen en de bestemming die u voor ogen heeft, heeft u de keuze: kleinere koeriers verzorgen enkel regionale verzendingen; grotere koeriers bieden landelijke service; bepaalde koerierdiensten nemen de complete logistiek van uw onderneming voor hun rekening.

Uw keuze voor een koerier is afhankelijk van:

- de hoeveelheid pakketjes die u wil versturen;
- de inhoud en de omvang van de pakketjes (niet alle koeriers vervoeren gevaarlijke stoffen);
- de frequentie waarmee u deze wil versturen.

De prijzen van koerierdiensten zijn vaak afhankelijk van deze kenmerken. De aard van uw goederen, het gewicht van de pakketjes, de bestemming en de tijd waarbinnen u het pakket bezorgd wil hebben, bepalen samen het serviceniveau waarbinnen uw verzendingen zullen vallen. Hoe hoger het serviceniveau, hoe hoger de prijs die u betaalt.

Uw selectiecriteria voor een internationale koerier¹⁶

Een aantal grote koeriers kunnen een pakket in een korte tijdsspanne bezorgen aan uw contactpersoon aan de andere kant van de wereld. De concurrentie tussen hen onderling is zo groot, dat ze zelfs garanties geven op internationale verzendingen binnen één dag.

Let bij uw keuze op:

- **Leverbetrouwbaarheid:** die is vaak te herleiden uit de garanties die de koerier u geeft.
- **Uitstraling:** de koerier heeft direct contact heeft met uw klanten; hij is het visitekaartje van uw bedrijf. De uitstraling van de koerier is dan ook van groot belang.
- **Prijs:** zorg voor een goede prijs-kwaliteitverhouding; een goedkope koerier is niet per definitie een goede koerier.
- **Netwerk:** hou voor ogen wat het bereik is van de koerier; werkt hij alleen regionaal of heeft hij een (inter)nationaal bereik?
- **ISO-normering:** ga na of uw potentiële koerier voldoet aan de ISO-normeringen die van toepassing zijn op het vervoer van uw goederen.

Transportmodi met sterktes en zwaktes

4

Transportmodi met sterktes en zwaktes

Transportkosten vormen voor de meeste bedrijven de belangrijkste logistieke kostenpost. Ze zijn goed voor één tot twee derde van de totale logistieke uitgaven. Logistiek verantwoordelijken moeten dan ook een goed zicht hebben op de verschillende transportmogelijkheden.

Maritiem vervoer

Mede door de globalisering groeit de vraag naar zeetransport al jaren. Dat leidt tot schaalvergroting bij rederijen, die hun vloot en het aantal vaarroutes uitbreiden. Doordat grotere schepen worden ingezet, kunnen de kosten per container naar omlaag worden gebracht. Trouwens, steeds meer goederen worden via containers verscheept. Zowel het aantal containerschepen als de capaciteit van die schepen namen het afgelopen decennium sterk toe, waardoor de totale capaciteit ruim verzesvoudigde. Hierdoor stijgt ook de druk op het achterland en de binnenvaart.

Het maritieme goederenverkeer van de Vlaamse havens groeit eveneens jaar na jaar. De vier Vlaamse havens spelen een belangrijke rol binnen Europa, en voor de Vlaamse economie. Toch heeft elke haven zijn eigen rol.

- **Antwerpen** is inzake behandeld volume aan goederen de absolute koploper in het Vlaamse landschap. Containers spelen steeds meer de hoofdrol in de goederenbehandeling: de containertrafiek is de laatste jaren enorm gestegen. Met het operationeel worden van het Deurganckdok in de haven van Antwerpen wordt verwacht dat deze trend zich verder zal zetten.
- De trafiek in de haven van **Gent** wordt gedomineerd door vaste bulkgoederen. Hiervan getuigt de enorme aanvoer van grondstoffen voor de staalnijverheid.
- **Oostende** is de kleinste van de vier Vlaamse havens en is de laatste jaren fors geëvolueerd van een passagiershaven naar vrachtvervoer met als focus Shortsea Shipping.
- **Zeebrugge** richt vooral op RoRo, autovervoer en Shortsea feederdiensten, hoewel de containertrafiek de laatste jaren in belang toeneemt.

haven van Antwerpen

haven van Gent

Naast hun logistieke functie hebben de havens ook een belangrijke distributiefunctie. Zo beschikt de haven van Antwerpen over 12 miljoen m² opslagruimte, waarvan 5,2 miljoen m² overdekt. Ze beschikt over magazijnen voor onder andere gevaarlijke goederen, hout, fruit, kunststofgranulaten en koffie. Er is ook nagenoeg 10 miljoen m³ tankopslagruimte; Antwerpen is immers een belangrijke chemische cluster.

Door de toename in maritieme goederenstromen is de druk op de achterlandverbindingen sterk gegroeid. Een goed uitgebouwd multimodaal achterlandnetwerk is bijgevolg cruciaal als schakel tussen de zeehaven en de plaats van herkomst of bestemming, en bepaalt in grote mate mee de concurrentiepositie van de haven.

Zoom op de havens

Antwerpen: www.portofantwerp.be

Met een substantieel percentage van de goederenoverslag van de Vlaamse havens is Antwerpen de grootste Vlaamse haven. Ze bekleedt in bijna alle belangrijke trafiekstromen (kolen, ijzererts, agribulk, meststoffen, vloeibare bulk, energiegassen, containers, conventioneel stukgoed, roll-on-roll-off, auto's, staal, fruit en forest products) een uiterst belangrijke positie in de Le Havre-Hamburg range. Naast de droge en vloeibare massagoederen is de haven van Antwerpen marktleider op het vlak van de conventionele stukgoederen (bv. ijzer en staal, fruit, non-ferro metalen, houtproducten, meststoffen, bloem, suiker) en heeft ze een toppositie in containerbehandeling. Het succes van het conventioneel stukgoed is te verklaren door een lange traditie in dit marktgebied en de aanwezigheid van sterk gespecialiseerde terminals. Voor containers is de spectaculaire trafiekgroei toe te schrijven aan het cargogenererend vermogen van de haven, de moderne infrastructuur, het serviceniveau en de hoge behandelingsproductiviteit op de terminals.

Gent: www.portofghent.be

De haven van Gent is een moderne en polyvalente haven. Het havengebied is een industrieel en commercieel centrum dat directe werkgelegenheid verschaft aan ruim 28.000 mensen. De Gentse haven beschikt over gespecialiseerde terminals voor de opslag en distributie van granen, steenkool, ertsen, petroleumproducten, meststoffen, fruitsappen, auto's, plantaardige oliën, woudproducten, enz. De veilige nautische toegang vanuit de Noordzee via het getijden- en stromingsvrije zeekanaal Gent-Terneuzen garandeert een vlot verkeer van en naar de haven voor zeeschepen tot 80.000

havengeul Oostende

haven van Zeebrugge

TIP! Waar ligt het hinterland?

Het hinterland of achterland van een haven is geografisch niet vast te definiëren. Het kan zich uitstrekken over verscheidene landen en zelfs continenten. Indien men het achterland via de goederenstroom vanuit de zeehaven (gateway) bekijkt, dan kan men de achterlandverbinding omschrijven als de verbinding tussen de zeehaven (plaats van laden) en de uiteindelijke bestemming (plaats van lossen).

ton draagvermogen met een maximum diepgang van 12,50 m. De haven van Gent heeft zich door haar uitstekende geografische ligging t.o.v. Noordwest-Europa ontwikkeld tot een belangrijk distributieplatform voor verschillende goederensoorten. Ze is gelegen nabij het kruispunt van de drie belangrijkste Europese autosnelwegen: de E17 (Scandinavië-Portugal), de E34 (Franse kanaalhavens-Ruhrgebied) en de E40 (VK-Turkije). Elke kaai is verbonden met het dichte Europese spoorwegnet via een rangeerstation, terwijl de haven via verschillende waterwegen aansluit op de belangrijkste Europese binnenvaartwegen. De haven van Gent behoort tot de voornaamste industriezones van West-Europa. Bedrijven uit de staalsector, chemie en petrochemie, autobouwwerf, agrarische sector, papierindustrie e.a. gebruiken de haven voor de aanvoer van grondstoffen en de afvoer van hun producten.

Oostende: www.portofoostende.be

De haven van Oostende is net als Zeebrugge gelegen aan de Belgische kust. Oostende is de kleinste van beide kusthavens en is vooral gericht op roll-on-roll-off vervoer van en naar Groot-Brittannië. Daarnaast is de aanvoer van zand en grind vanuit zee (ten behoeve van de bouwnijverheid) een belangrijk onderdeel van de trafiek. Oostende was vroeger de grootste Vlaamse haven op het gebied van passagiersvervoer, maar deze activiteit is de laatste jaren sterk verminderd en voor een groot deel omgebogen naar goederenoverslag.

Zeebrugge: www.zeebruggeport.be • www.mbz.be

De haven van Zeebrugge is gelegen aan de Belgische kust: ze is uitermate geschikt voor roll-on roll-off vervoer van en naar Groot-Brittannië en andere shortsea-bestemmingen, zoals het Iberische schiereiland en Scandinavië. De roll-on roll-off trafieken bestaan grotendeels uit nieuwe auto's; Zeebrugge heeft zich hierin de laatste jaren ontwikkeld tot marktleider in Noordwest-Europa. Een brede waaier van automerken gebruikt de haven van Zeebrugge als draaischijf voor de autodistributie. Naast roll-on-roll-off (deepsea en short sea) is Zeebrugge ook in belangrijke mate gericht op containertrafiek, waarvoor de trafiekcijfers jaar na jaar hoger komen te liggen. Capaciteit is in de haven nog steeds voorhanden of wordt verder ontwikkeld in functie van de behoeften van nieuwe klanten. De haven is wegens de kustligging snel toegankelijk en werd recent ook wat diepgang betreft geoptimaliseerd, wat een grote toegankelijkheid garandeert voor containerschepen van de huidige en toekomstige generaties. Belangrijk is ook de aan- en afvoer van energiegassen via de LNG-terminal in de voorhaven.

TIP! Scheepstypes:

Schepen kunnen ingedeeld worden op verschillende manieren:

* volgens soort lading

- droge lading
- tankschepen

* naar samenstelling

- duwbakken & □ boten
- koppelverband
- sleepboten

* naar grootte of vaargebied

De verschillende types schepen worden ingedeeld via een Europees classificatiesysteem: CEMT-klassering. De grootste CEMT-klasse is het duwkonvooi.

Duwkonvooi

Hij is bestemd voor waterwegen klasse V en VI

Zijn lengte gaat tot 190 meter en een breedte van 11,40 (enkel konvooi) of 22,80 meter (dubbel konvooi).

Deze schepen kunnen modulair worden opgebouwd, waardoor de capaciteit kan variëren van 50 tot ca. 500 TEU

Bron: www.binnenvaart.be

Binnenvaart: een uitgebreid net van waterwegen

Vlaanderen telt 1.354 km bevaarbare waterwegen, waarvan er 1.037 worden gebruikt door de beroepsvaart: het is een van de dichtste netten van rivieren en kanalen ter wereld. In tegenstelling tot de weg en het spoor, hebben de binnenwateren nog een aanzienlijke reservecapaciteit. Deze vervoersmodus kan een deel van de verkeersstroom op onze wegen opvangen.

Het net van Vlaamse binnenwateren is verbonden met dat van vijf andere 'binnenvaartlanden': Nederland, Frankrijk, Duitsland, Luxemburg en Oostenrijk. De Rijn en de Donau met hun bijrivieren vormen de ruggengraat van het Europese waterwegennet.

Zowel voor grote bedrijvengroepen als voor kleine en middelgrote ondernemingen biedt de binnenvaart een oplossing. Alle bedrijven worden immers geconfronteerd met dezelfde uitdagingen: de ongemakken van files, de vereisten van milieunormen en de wetten van efficiëntieverbetering. Vanaf 250 ton of 1 containervolume kan reeds gebruik worden gemaakt van de binnenvaart. U kan een container bij uw bedrijf laten vullen en deze laten vervoeren naar de dichtstbijzijnde kaai. Een overzicht van de beschikbare kaaien vindt u op de detailkaart laad- en losinstallaties op de Vlaamse Waterwegen.

TIP! Laad- en losinstallaties op Vlaamse Waterwegen :

Via binnenvaart kan u makkelijk Nederland, Frankrijk, Duitsland, Luxemburg en Oostenrijk bereiken. Vanuit de haven van Antwerpen kan u havens over de hele wereld bereiken.

<quote>

“Vanaf 250 ton of 1 containervolume kan u reeds een beroep doen op de binnenvaart. Bij kleinere hoeveelheden – in theorie al vanaf 1 pallet – kan u terecht bij de meeste grote havens om goederen te laten groeperen.” Dhr. Beyens, Promotie Binnenvaart

De spelers in de binnenvaart

In het vervoer via binnenvaart zijn verschillende spelers actief:

Verladers

De verlader is meestal de opdrachtgever van het vervoer; zijn kernactiviteit is het productieproces. Hij kan de distributie van goederen uitbesteden aan een logistieke dienstverlener. Het distributieproces dient enerzijds aan te sluiten op het productieproces en anderzijds te voldoen aan het tijdig en probleemloos leveren van de producten aan de klanten. Controle op de leveringen van goederen aan de klanten is voor de verlader essentieel in zijn (marketing-)relatie met de klant.

Expediteurs

Vele kleine expediteurs kunnen op basis van hun specifieke kennis en netwerk (bv. binnenvaart, douane en gevaarlijke stoffen) expertise aanbieden die aansluit bij de wensen van de verlader. De expediteur heeft via lokale kantoren vaak goede relaties met regionale klanten en daarmee een concurrentievoorsprong ten opzichte van de grote zeerederijen.

Men onderscheidt twee categorieën:

- Een vervoercommissiennair gaat, tegen een vergoeding, de verbintenis aan een transport van goederen te verrichten en dit transport, in eigen naam, te doen uitvoeren door derden. Het gaat dus om een resultaatverbintenis.
- Een vervoermakelaar brengt, tegen een vergoeding, twee of meer personen met elkaar in contact die onder elkaar een vervoersovereenkomst afsluiten. Voor het geval de vervoermakelaar bij het afsluiten van die overeenkomst optreedt, doet hij dit slechts namens zijn lastgevers. Het gaat dus om een middelverbintenis.

Binnenvaartondernemers

Binnenvaartondernemers werken zelfstandig of in dienstverband bij een rederij. De overeenkomst die zij met de bevrachter afsluiten heet bevrachtingsovereenkomst, vrachtbrief of connossement. Dit document bevat onder meer gegevens over de soort en hoeveelheid lading, de laadplek en bestemming, de voorwaarden inzake meld-, laad- en lostijden, de vrachtprijs, overliggeld en vergoedingen.

Samenwerkingsverbanden

De binnenvaart bestaat voor het overgrote deel uit zelfstandige ondernemers met één schip waarop de schipper en zijn familie werken en wonen.

TIP!

Fumigatie of begassing van containers

De meeste landen weigeren de import van containers met houtverpakkingen zonder **fumigatieattest**. Hiermee wil men vermijden dat uitheemse en schadelijke diersoorten zoals houtwespen en larven, het land binnenkomen en het plaatselijke ecosysteem verstoren.

Een aantal schippers hebben zich aaneengesloten in samenwerkingsverbanden om belangrijke transporten te kunnen realiseren en vervoerszekerheid te kunnen bieden. Bij dergelijke samenwerkingsverbanden zijn soms honderden schippers aangesloten.

Rederijen

Rederijen baten een (regelmatige) lijn of dienst van/naar bepaalde bestemmingen uit, waarbij de schepen die ze hiervoor gebruiken hun eigendom zijn of 'ingehuurd' ('gecharterd').

Voorbeeld: Atlas Copco en TCT

Atlas Copco assembleert compressoren en generatoren op de productiesite in Wilrijk, dichtbij Antwerpen. Vanuit deze productievevestiging worden wereldwijd op order onderdelen en eindproducten verdeeld. Vrijwel al het overzees vervoer gaat via de haven van Antwerpen.

In 2003 werd al het vervoer van containers tussen Atlas Copco en de zeehaventerminals over de weg afgewikkeld. Met de enorme groei van het goederenvervoer, de toenemende congestie en de langere wachttijden aan de terminals werd deze vervoerstroom minder betrouwbaar en minder efficiënt. De aangekondigde werkzaamheden aan de ring rond Antwerpen baarden Atlas Copco zorgen over het waarborgen van de afvoer van afgewerkte producten.

Samen met de inland container terminal TCT van Willebroek werd een nieuw logistiek concept uitgewerkt. Door de containers via wegtransport te leveren aan TCT in plaats van aan de zeeterminal, verloopt het voortransport veel flexibeler en zijn de wachttijden aan de terminal sterk gereduceerd. TCT is eveneens verantwoordelijk voor de fumigatie van de containers, zodat hiermee geen tijd wordt verloren in de haven. Daarenboven worden er lege containers aangehouden op de inland terminal die op de terugrit over de weg worden meegebracht tot op de site van Atlas Copco. Dagelijks vertrekken er op TCT twee binnenvaart vervoerdiensten richting haven van Antwerpen die de containers afleveren aan de zeehaventerminals. Een speciaal ontwikkelde webapplicatie zorgt er voor dat alle partijen in de keten op elk moment de status van de container kunnen verifiëren.

Het resultaat voor Atlas Copco van de modal shift naar binnenvaart via de terminal van Willebroek is een betrouwbare, flexibelere, beter beheersbare en economisch interessantere goederenstroom.

TIP! Laad-en losinstallaties op Vlaamse Waterwegen :

Via binnenvaart kan u makkelijk Nederland, Frankrijk, Duitsland, Luxemburg en Oostenrijk bereiken. Vanuit de haven van Antwerpen kan u havens over de hele wereld bereiken.

Shortsea Shipping (SSS): transport via de Europese kustwateren

Als alternatief voor de congestie op de wegen werden – vermits het transport van goederen vaak grensoverschrijdend is en dus Europees moest aangepakt worden – in de jaren 90 rondetafelconferenties gehouden om het maritieme transport langs de Europese kustwateren te promoten. Deze ‘kustvaart’ bestond al lang, maar was geografisch beperkt tot de West-Europese kust en uitgevoerd door schepen met relatief beperkte capaciteit.

Naar aanleiding van de rondetafelconferenties lanceerde de Europese Commissie het hippe ‘Shortsea shipping’ (SSS) ter vervanging van de oude kustvaart, en gaf het een stevige uitbreiding mee. Geografisch werd het gebied uitgebreid tot heel Europa, inclusief Noord-Afrika, de Middellandse en de Zwarte Zee. Bovendien werd de beperking qua capaciteit opgeheven. In bepaalde landen kunnen de SSS-schepen – de coasters – ook op de binnenwateren varen: ook de zee-riviervaart wordt onder SSS gerekend. Vaak moeten zogenaamde ‘kruiplijncoasters’ gebruikt worden die hun stuurhut kunnen laten zakken om onder lage bruggen te varen. Het voordeel van de zee-riviertrafik is dat de lading landinwaarts kan worden geladen of gelost, dicht bij de klant.

Modal shift is hot bij Colruyt

Colruyt maakte eerder al bekend dat het resoluut de binnenvaart verkiest voor vervoer van Antwerpen naar Brussel. Het bedrijf plant nu ook een overstap naar vervoer via shortsea voor import vanuit het Iberische schiereiland.

Producten die aangeleverd worden vanuit Portugal zullen voortaan in de haven van Leixoes op het schip geladen worden richting Antwerpen. Vanuit Antwerpen vertrekken de goederen per binnenschip naar de haven van Brussel. Vanuit Spanje gebruikt Colruyt de ferryverbinding Bilbao-Zeebrugge. Vanuit Portugal betekent dit een modal shift van 6.500.000 ton/km per jaar; én een aanzienlijke vermindering van de CO²-uitstoot per jaar.

Spelers bij Shortsea shipping

Rederijen: baten een (regelmatige) lijn of dienst van/naar bepaalde bestemmingen uit, met schepen die ze bezitten of huren (‘gecharterd’).

TIP! In termen van multimodaal vervoer

- **Modal shift:** het ombuigen van goederenstromen naar een andere vervoerwijze, al dan niet in combinatie met voor- en natransport: wegvervoer, spoorvervoer, binnenvaart, short sea shipping of buisleidingenvervoer.
- **Multimodaal:** context waarbij verschillende modi worden gecombineerd, en waarbij de 'verpakking' kan wijzigen. Voorbeeld: kisten met gereedschap worden los aangevoerd per binnenschip, in een container geladen en via zeeschip vervoerd, na lossing wordt de container gestript en gaan de kisten los op een vrachtwagen.
- **Co-modaliteit:** term ingevoerd door de Europese Commissie. Alle transportmodi worden op hun waarde(n) beoordeeld en op de meest efficiënte plaats in de transportketen gebruikt.
- **Inland terminal:** bi-, tri- of quadrimodale terminal in het achterland, toegankelijk voor de verschillende modi: weg, spoor, binnenvaart of luchtvracht.

Scheepsagenten: vertegenwoordigen de reder in de haven, doen de prospectie en boeking van lading en handelen de administratieve formaliteiten af.

Expeditieus: worden aangesteld door de verlader om voortransport, boeking, administratieve formaliteiten van de lading af te handelen.

Chartering agenten: indien er geen regelmatige lijndienst voorhanden is, kan een schip ingehuurd worden specifiek voor de lading voor één reis (voyage charter) of een langere periode (time charter). De chartering agent zoekt het gepaste schip en coördineert aanvoerlading-lossing.

Stouwerij: laadt en lost het schip in de haven.

Spoorvervoer¹³

80% van het goederentransport per spoor is internationaal goederentransport. De goederentreinen rijden in het algemeen over drie grote assen:

- 'Sibelit': Antwerpen – Athus-Meuse – Italië – Zwitserland
- 'Exchange': Antwerpen – Montzen – Duitsland
- Antwerpen – Frankrijk (Parijs).

Door de stijging van de handelsvolumes die per schip worden aangevoerd, moet men op zoek naar manieren om deze goederen van en naar de havens te brengen. Hierdoor krijgt het vervoer van goederen per spoor opnieuw meer aandacht in Europa. De zogenaamde TEN-T netwerken zijn spoorassen die de belangrijkste steden en economische centra moeten verbinden. Hiervoor moeten echter nog belangrijke stappen worden gezet, zowel op het vlak van wetgeving als van infrastructuurwerken.

Een van de recente wijzigingen hiervoor in de Europese wetgeving was het vrijmaken van de sector van het spoorvervoer. Zo kan men de monopolies van de 'staatspoorwegen' opheffen en kunnen private firma's ook spoorwegverbindingen uitbaten. Het goederenvervoer per spoor in België is sinds begin 2007 volledig geliberaliseerd; intussen rijden er al verschillende maatschappijen op de Belgische spoorwegen. De maatschappijen met een veiligheidscertificaat voor het Belgische spoorwegnet vindt u op de website van de FOD Mobiliteit en Vervoer.

Railgoederenvervoer is een punctuele, betrouwbare en veilige vorm van goederentransport. Het onderscheidt zich van andere vervoersmodaliteiten doordat gebruik wordt gemaakt van een railnetwerk. Dit betekent dat goederen via een geleid systeem worden vervoerd. Hierop wordt ieder transport vooraf nauwkeurig gepland, gecontroleerd en ook daadwerkelijk volgens planning uitgevoerd. De technische eisen waaraan dit geleide systeem moet voldoen, zijn zwaar, waardoor een hoog veiligheidsniveau wordt gegarandeerd.

Spoorvervoer is vooral geschikt voor het vervoer van grotere volumes over (middel)lange afstanden naar 'droge' bestemmingen. Een groot deel van het spoorvervoer gaat richting Duitsland. Een aantal landen (o.a. Oost Europa, Italië en GOS) heeft een veel fijnmaziger netwerk per spoor dan op het water; voor deze 'droge' bestemmingen is het spoor vaak de beste oplossing.

Verder is het mogelijk om met een hoge aslast over het railnetwerk te rijden. Railgoederenvervoer is daarom **zeer geschikt voor zware ladingen.** Steeds meer verladers zien railgoederenvervoer als een duurzaam alternatief voor het dichtslibbende wegennet in de Benelux en Europa. Verdere ontwikkelingen in de fijnmazige en wijdvertakte infrastructuur en nieuwe, innovatieve vervoersconcepten geven aan dat het railgoederenvervoer troeven heeft voor de toekomst.

De commerciële voordelen van railgoederenvervoer:

- vaste vertrek- en aankomsttijden, waardoor het transport uiterst voorspelbaar is;
- schaalvoordelen, grote volumes;
- zeer geschikt voor zware lading;
- zeer geschikt voor gevaarlijke stoffen;
- veilige vervoerswijze (weinig ongevallen, minder kans op diefstal);
- vooral gebruikt op (middel)lange afstanden (shuttles);
- milieuvriendelijk (lage uitstoot Nox, CO², SO²);
- alternatief voor Alpen passage;
- minder last van wettelijke bepaling ten aanzien van rij- en rusttijden;
- punctueel en betrouwbaar;
- minder gevoelig voor olie-/benzineprijschommelingen;
- geen hinder van verkeerscongestie.

Mits een goede planning en een aanpassing van uw distributiemodel, kan railgoederenvervoer al snel significante voordelen opleveren voor uw supply chain. De grote voordelen ontstaan vooral waar de distributiecentra en consolidatieactiviteiten plaatsvinden op een locatie met een spoor aansluiting. Hierdoor bespaart u op alle kosten die samenhangen met overslag of weg distributie.

Meer specifieke voordelen van railgoederenvervoer zijn:

- Pallets kunnen hoger gestapeld worden, waardoor u meer en efficiënter kan laden.
- Er is minder kans op schade aan de verpakking dankzij de gladde rit over het spoor.
- Het lossen van een wagon is per pallet tot 15% efficiënter dan van een reguliere vrachtwagen.
- Er is minder congestie in distributiecentra.

Hoewel de meeste internationale spoortrajecten gebouwd zijn met bepaalde standaardmaten, zijn er toch aardig wat verschillen tussen de verschillende netten. Zowel in Europa als de VS streeft men naar het vervolmaken van de netwerken. De ontbrekende schakels in de netwerken zijn vaak verbindingen die niet meer in gebruik zijn of die moeten worden aangepast. In de nieuwe Europese lidstaten worden beddingen verbeterd om sneller transport mogelijk te maken. Voor alle landen geldt dat het nieuwe standaardvoltage van 25kV ook op de nationale lijnen moet worden toegepast. Er wordt een groot onderscheid gemaakt tussen passagiers- en goederenvervoer wanneer het gaat om het opwaarderen van de infrastructuur. Het vervoer van passagiers krijgt immers steeds voorrang.

De grootste hinderpalen voor één Europees netwerk zijn enerzijds de afstand tussen de spoorstaven en anderzijds, hoofdzakelijk, de verschillende nationale voltages voor de bovenleidingen. Voor goederentransport is dit lange tijd geen probleem geweest, omdat het vervoer meestal met diesellocomotieven verzorgd werd. De recente aandacht voor de ecologische thema's maakt het onderwerp van een uniform voltage echter terug actueel. Europa heeft het goede voorbeeld gegeven door 25kV als officiële spanning aan te nemen. Moderne spoortrajecten worden hiervan voorzien, samen met een Europees veiligheidssysteem. Om het spoorvervoer een aantrekkelijk alternatief voor vervoer over de weg maken, is de aanpassing van de infrastructuur een must. Dit is een grote uitdaging voor Europa en vooral een werk van lange adem.

Het transport van goederen over de weg is het populairste goederentransport in Vlaanderen. Indien de drie belangrijkste transportmodi in Vlaanderen vergeleken worden qua tonkilometer, is de hegemonie van het wegtransport overduidelijk.

Meer dan driekwart van het totale goederenvervoer in Vlaanderen verloopt over de weg. De transportintensiteit van het wegvervoer in Vlaanderen blijft een van de hoogste van West-Europa. Daar zijn een aantal redenen voor. In de eerste plaats is Vlaanderen een van de dichtstbevolkte regio's van West-Europa. Daarnaast hebben België en Vlaanderen in vergelijking met andere landen zeer hoge invoer- en uitvoerratio's. Hierdoor wordt het goederenvervoer in Vlaanderen niet enkel gegenereerd door de binnenlandse economische activiteit, maar ook door de internationale handel.

Vlaanderen drijft vooral handel met zijn buurlanden. De onmiddellijke burens Nederland, Duitsland en Frankrijk zijn immers de belangrijkste handelspartners van Vlaanderen.

Dat heeft tot gevolg dat de afstanden die door de goederen moeten worden overbrugd meestal niet zeer groot zijn, wat vaak in het voordeel van het wegvervoer is: dit wordt in de meeste gevallen voor kortere afstanden gebruikt.

Het vervoer over de weg heeft nog een aantal troeven waar de alternatieve transportmodi moeilijk mee kunnen concurreren. **Het wegvervoer kan zorgen voor een snelle levering van deur-tot-deur, flexibel en betrouwbaar.**

- Snel, omdat de commerciële snelheid van een vrachtwagen meer dan 60 km/u bedraagt, tegen 16 km/u voor een goederentrein.
- Deur-tot-deur, omdat geen enkel ander transportmiddel tot aan de laadkades van een bedrijf of de deuren van een winkel in een stadscentrum geraakt.
- Flexibel, omdat het kleinere transportcapaciteit aanbiedt dan een trein (de spooroperatoren zijn niet geïnteresseerd in afzonderlijke wagons) of een binnenschip.
- Betrouwbaar, omdat wegvervoerders geïnvesteerd hebben in informaticasystemen, die borg staan voor leveringen binnen soms zeer krappe, door de opdrachtgevers of de gemeentes opgelegde venstertijden en die, in geval van problemen, communicatie in reële tijd met de klant mogelijk maken.

TIP! Hoe selecteren?

Meer informatie over logistieke dienstverlening van erkende expediteurs en transporteurs kan u terugvinden via www.transportenlogistiekvlaanderen.be; www.vea-antwerpen.be; of www.vil.be.

u kan uw selectie bepalen volgens verschillende criteria:

- Het land waarnaar u wenst te vervoeren
- Specialiteiten zoals:
 - ADR (het Europees verdrag betreffende het internationaal vervoer van gevaarlijke goederen over de weg. De betrokken lidstaten hebben dit verdrag omgezet in nationale wetgeving, zodat dit ook van toepassing is op het nationaal vervoer.)
 - afvaltransport
 - autovervoer (automobiël industrie)
 - containertransport
 - gecombineerd vervoer (multimodaal vervoer)
 - uitzonderlijk vervoer
 - vervoer onder geleide temperatuur
 - ...
- Of u maakt een keuze uit mogelijke logistieke activiteiten:
 - databeheer, facturatie
 - kwaliteitscontrole
 - laden en lossen, omslag en opslag
 - orderverzameling, ordervoorbereiding en orderpicking
 - verhuur opslagruimte, voorraadbeheer
 - verpakking, etikettering

De transporteurs zijn dienstenleveranciers die een klant tevreden willen stellen. Wanneer die tevredenheid andere transportmiddelen kan omvatten, staan de wegvervoerders daar gunstig tegenover. Het zijn trouwens wegvervoerders die de Belgische operator van gecombineerd vervoer (TRW) opgericht hebben.

Figuur: Goederenvervoer naar afstandsklasse en vervoerswijze in een aantal Europese landen. Bron: Eurostat (2007) Panorama of Transport

De concurrentie tussen de verschillende transportfirma's onderling en – meer recent – de instap van voornamelijk Oost-Europese transportfirma's zorgen ook voor een sterkere commerciële benadering en extra dienstverlening naar de klanten van de transportindustrie.

Bij de keuze van uw transporteur gaat u best na of deze over een geldige transportvergunning beschikt. Een Belgische transporteur krijgt pas een vergunning zodra aan volgende voorwaarden van de vervoerswet is voldaan:

- Hij heeft zijn bedrijfszetel in België.
- Hij moet een getuigschrift kunnen voorleggen dat hij geslaagd is in het examen zoals bepaald door het ITLB.
- Hij moet voldoende financiële draagkracht hebben.
- Hij moet betrouwbaar zijn (getuigschrift van goed gedrag en zeden).

Deze voorwaarden gelden voor Belgische transporteurs, maar niet alle Europese transporteurs dienen hieraan te voldoen.

Intermodaal goederenvervoer¹⁷

Intermodaal transport combineert en integreert verschillende transportmodi om gebruikersgerichte deur-tot-deurdiensten aan te bieden. Hierbij wordt gebruikgemaakt van een eenheidslading (containers, wissellaadbakken ...), zodat de overslag van de ene transportmodus naar de andere efficiënt kan verlopen. De sterktes van elke transportmodus – de flexibiliteit van het wegtransport en de schaalvoordelen van de binnenvaart en het spoorvervoer – worden optimaal benut.

De verhoogde aandacht die het beleid schenkt aan het intermodaal vervoer, vloeit deels voort uit de hoge externe kosten van het wegvervoer ten opzichte van de andere transportmodi. Met het vooruitzicht dat die verder zullen stijgen door de dichtslibbende wegen, heeft de overheid er belang bij het intermodale transportalternatief te stimuleren. Verschillende initiatieven om multimodaal goederenvervoer aan te moedigen, werden reeds genomen, onder meer door het VIL en het Logistiek Forum Limburg (LogForLim).

Zo stimuleert het VIL bedrijven om een beslissingsondersteunend model te gebruiken voor hun vervoerskeuze. Dit model heeft als doel een indicatie te geven van de totale logistieke kost: de parameter bij uitstek om de verschillende modi te evalueren. De laatste jaren is immers gebleken dat bedrijven een steeds groter competitief voordeel kunnen behalen op het vlak van de logistiek. Uit onderzoek door het VIL is gebleken dat verladers tot op heden nog onvoldoende inzicht hebben in de totale logistieke kosten van de vervoersoplossingen. Met het model wil het VIL hierbij een hulpmiddel bieden.

Luchtvervoer^{18,19}

Luchthavens zijn, net als zeehavens, belangrijke economische poorten voor Vlaanderen, die bijdragen tot de Vlaamse welvaart. Naast de luchthaven van Zaventem, wordt de bereikbaarheid van Vlaanderen via de lucht verzekerd door drie luchthavens: Oostende-Brugge, Antwerpen en Kortrijk-Wevelgem. De Vlaamse regionale luchthavens hebben een groot sociaal-economisch belang.

De luchthaven van Zaventem is – met een oppervlakte van 1.245 hectare, circa 250.000 vliegbewegingen en ruim 18,5 miljoen passagiers per jaar – de grootste luchthaven van België. De luchthaven wordt geëxploiteerd door The Brussels Airport Company www.brusselsairport.be.

Brucargo is de vrachtzone van de luchthaven van Zaventem. Het vormt de belangrijkste logistieke gateway in de regio en is zo een belangrijke motor voor economische groei.

Volgens een studie van het VIL wordt een wereldwijde groei van de luchtvaartcargosector verwacht, onder meer via een stijgend volume aan producten met hoge waarde, laag gewicht en klein volume. Deze producten vereisen immers een snel en veilig transport.

De snelle bereikbaarheid en de vlotte toegankelijkheid tot de grote koopkrachtregio's vanuit Brussel maken de luchthaven van Zaventem aantrekkelijk voor dergelijke goederenstromen met korte levertijden en/of hoge waardedichtheid. Ook voor de verankering in België van strategische sectoren zoals de farmaceutische, de biotechnologische of de automotieve sector, is de luchthaven van Zaventem belangrijk, aangezien bedrijven in deze sectoren nood hebben aan beveiligd en snel transport.

Vlaamse regionale luchthavens focussen op sterke punten

- De luchthaven van Oostende is vooral actief op het vlak van het full freight vrachtvervoer. Oostende is erkend als EU-grenspectiepost voor het vervoer van levende dieren, dierlijke producten en bederfbare goederen.
- De luchthaven van Kortrijk-Wevelgem profileert zich als een goed bereikbare, soepel functionerende regionale vertrek- en aankomstplaats voor zakelijk vliegverkeer, met alle mogelijke landen van Europa als bestemming.
- De luchthaven van Antwerpen is in eerste instantie gericht op de Antwerpse zakenwereld, meer specifiek de diamantsector en de industrie.

Werking vrachtterminal

Goederenvervoer door de lucht kan zowel als puur vrachtverkeer als via belly-hold cargo, waarbij de vracht wordt meegenomen in het ruim van passagiersvliegtuigen.

De goederen worden op vliegtuigpallets aangevoerd naar de laadkaai. De pallets en eventuele containers zijn meestal op maat gemaakt om zo precies mogelijk te passen in de binnenafmetingen van het cargovliegtuig.

TIP!

Wat is IATA?

IATA vertegenwoordigt ongeveer 230 luchtvaartmaatschappijen, die samen goed zijn voor meer dan 90% van het internationale luchtverkeer. De handelsorganisatie probeert de veiligheid en betrouwbaarheid in de luchtvaartindustrie te vergroten en behartigt de economische belangen van de sector.

IATA is opgericht in 1945. Het hoofdkantoor van de organisatie is gevestigd in Montreal. Van daaruit zoekt IATA draagvlak bij beleidsmakers, speelt het een leidende rol in het verbeteren van de luchtvaartindustrie en ondersteunt het luchtvaartmaatschappijen met kennis en expertise.

IATA stelt onder andere de drieletterige IATA-luchthavencodes vast om ieder vliegveld ter wereld aan te duiden. Luchtvaartmaatschappijen die lid zijn van IATA, mogen onderlinge prijsafspraken maken.

De loadmaster plant de plaatsing van vracht- en personenvervoer rekening houdend met het zwaartepunt van het vliegtuig tijdens de vlucht. Overbelasting wordt voorkomen op de gevoelige delen van lading en laadvloer. De loadmasters zijn ook verantwoordelijk voor het bepalen van de volgorde van de lading van de vliegtuigen, zodat bijvoorbeeld meer tactisch materiaal (bv. elektronische componenten) apart wordt opgeslagen.

Voor een ongewone lading kan speciaal materieel nodig zijn om veilig aan boord te worden geladen of kan een speciaal vliegtuig nodig zijn, met bijvoorbeeld opening aan de neus.

De loadmaster kan de vliegtuigen fysiek laden, maar in de eerste plaats houdt hij toezicht op het laden en op de procedures. Eenmaal de lading aan boord is van het vliegtuig, waarborgt de loadmaster de beveiliging tegen eventuele beweging.

De IATA-agent en andere spelers in de luchtvracht^{20 21}

De belangrijkste parameters voor groei in de luchtvaart zijn gerelateerd aan intermodaliteit, efficiënte logistieke dienstverlening (vb. EDI/Tracking & Tracing) en vereenvoudigde douaneformaliteiten. Ook de onderlinge relaties tussen de verschillende spelers zijn primordiaal voor het goed functioneren van de luchtvaartcargosector.

- De **'shipper'** is de verzender van de goederen. Deze vormt de start van de keten en zet het binnenlandse of internationale verschepingsproces in gang. Gewoonlijk wordt deze functie uitgeoefend door de producent of eigenaar van de goederen of door de import-exportonderneming. De verzender wil een logistieke dienstverlening bieden van de plaats van productie tot de plaats van consumptie. Hij moet een gegarandeerde, betrouwbare levering aan de klant kunnen verzekeren. De mogelijkheid om continu feedback te kunnen geven doorheen de totale logistieke (lucht)keten vereist de mogelijkheid om de voortgang van de goederen te kunnen monitoren tot ze bij de klant zijn.
- De rol van de **'forwarder'** omvat alle functies die te maken hebben met het verwezenlijken van de verscheping uitgezonderd de luchtvaartactiviteiten: consolidatie, douaneformaliteiten, trucking. De forwarder is niet langer louter een verschepingsagent. Doordat de verzenders van de goederen zich steeds meer richten op hun corebusiness, dienen de forwarders steeds meer waardetoevoegende activiteiten te ontwikkelen.

TIP!

T-terminologie in de logistiek.

Tracking & Tracing (T&T): paraplu-begrip voor verschillende methodes om goederen, ladingdragers, voertuigen, dieren en mensen te kunnen lokaliseren. Het kan nuttig zijn op elk moment te weten waar goederen zich bevinden, zodat mens en machine optimaal kunnen worden ingezet, of om klanten te informeren. Het kan ook voldoende zijn om achteraf te kunnen terugvinden waar goederen zich op welk moment bevonden, en in welke productiebatch ze zijn gemaakt - bijvoorbeeld als er een gevaarlijke stof wordt gevonden in een voedingsproduct.

Electronic Data Interchange (EDI): de verzending van data over producten en diensten van computer naar computer. Deze datacommunicatie vindt plaats tussen ketenpartners. Het format van de data en de verschillende berichten zijn grotendeels gestandaardiseerd. Voorbeelden van EDI-berichten zijn het orderbericht, verzendbericht en factuur.

Ze evolueren dan ook steeds meer in de richting van third-party logistics providers (3PL), die taken als postponement en beheer van logistieke activiteiten opnemen. Belangrijke elementen voor deze spelers zijn het ontwikkelen van procedures en performante standaarden, tariefstructuren, douaneformaliteiten, boeking- en trackingmethodes.

- De '**carriers**' of luchtvaartmaatschappijen voeren het transport uit. Naast het vervoer van luchtvaartcargo via 'dedicated' vliegtuigen, de zogenaamde full freighters, gebeurt wereldwijd gemiddeld ongeveer de helft van het cargovervoer met passagiersvliegtuigen onder de vorm van belly-load. Het vervoer van vracht op passagiersvliegtuigen is dikwijls noodzakelijk om voldoende bedrijfseconomisch draagvlak te ontwikkelen voor bepaalde, voornamelijk intercontinentale, passagiersbestemmingen/frequenties.
- In de luchtvracht is de laatste jaren de opkomst van de internationale expressvracht via koerierdiensten opmerkelijk. Zij bezorgen vooral lichtgewicht ladingen (pakjes, documenten) snel op hun bestemming. De expressvracht wordt hoofdzakelijk vervoerd in 'full freighters'. De specifieke karakteristieken van expressvracht, met hun tijdskritische karakter, zorgen ervoor dat zich hier een nieuwe markt ontwikkelt, met een dynamiek die sterk verschilt van de traditionele luchtvracht. Geïntegreerde expressfirma's, de zogenaamde 'integrators', bieden deur-tot-deuroplossingen voor het transport van goederen en combineren de functie van luchtvaartmaatschappij en forwarder. Er zijn vier globale integrators: DHL, TNT, FedEx en UPS. Door het gebruik van een vast tijdschema en een gestandaardiseerde dienstverlening zijn deze geïntegreerde expressdiensten niet flexibel: het vaste dienstschema laat geen afwijkingen toe. Dat wordt door de integrators gecompenseerd met een uitgebreid dienstenaanbod.
- '**Handlers**' laden en lossen de vliegtuigen en maken ladingen klaar om per vliegtuig verscheept te worden.
- De **douane** ten slotte speelt een belangrijke rol omdat douaneformaliteiten een belangrijke impact kunnen hebben op de snelheid van de dienstverlening.

Het vervoer via pijpleidingen komt slechts op zeer beperkte schaal voor. Pijpleidingen bieden echter een positieve bijdrage aan de mobiliteitsproblematiek en zijn een **betrouwbaar, milieuvriendelijk en duurzaam transportmiddel**. Een groot voordeel van de pijpleidingen is dat er bijna geen negatieve externaliteiten optreden. Van alle vervoersmodi scoren de pijpleidingen het best op vlak van vervoersafvalstoffen, geluidsoverlast, congestie, intensief ruimtebeslag en daaruit voortvloeiende horizonvervuiling. Bovendien kan het vervoer door middel van pijpleidingen als veilig beschouwd worden in vergelijking met weg- en spoorvervoer. Dit is zeker een troef voor het vervoer van gevaarlijke goederen.

Een meer uitgebreid pijpleidingennetwerk kan dus interessante oplossingen bieden op het gebied van mobiliteit, milieu en veiligheid.

Uw ideale transportmodus?²³

Verschillende variabelen spelen een rol bij het bepalen van uw optimale transportmodus: uw bestemming, de transportkost per eenheid, de gemiddelde snelheid die u wil behalen, de betrouwbaarheid die u wil garanderen, de transporttijd. Daarnaast speelt de capaciteit van de transportmodus een belangrijke rol. De aangeboden service kan evenzeer een doorslaggevende factor zijn.

En ook de productkenmerken kunnen een rol spelen bij het bepalen van de optimale transportmodi:

- De waardedichtheid: bij een hoge waardedichtheid van uw goederen is het belangrijk om de voorraad zo klein mogelijk te houden. Hiervoor zal u een snelle transportmodus kiezen, die leidt tot minder voorraadkosten, maar hogere transportkosten.
- De houdbaarheidsstermijn: bij een korte houdbaarheidsstermijn kiest men voor een kleine transportafstand en een hoge transportsnelheid, soms aangevuld met transportmiddelen die de transportkosten de hoogte injagen.

Zo is wegvervoer²⁴ de duurste van de transportmodi, maar ook de meest flexibele. De lead time is het kortst van allemaal, en ook de investeringskosten zijn relatief klein. De vervoerde hoeveelheid is echter steeds beperkt tot één container per vrachtwagen.

Binnenscheepvaart is uitstekend geschikt voor het vervoeren van grote hoeveelheden tegen een lage kost. Het nadeel is echter dat dit een tijdrovende transportmodus is, met een vaak onbetrouwbare lead time.

Bij het spoorvervoer ligt de investeringskost (locomotieven en wagons) gevoelig hoger dan bij het wegvervoer. Daarnaast spelen ook de brandstof- en personeelskost een niet te onderschatten rol bij het bepalen van de totale kostprijs. Door de kostenstructuur en de grote capaciteit is het spoorvervoer uiterst geschikt voor het vervoeren van grote, zware goederen (bv. kolenvervoer).

De alternatieve transportmodi (voornamelijk spoorvervoer en binnenscheepvaart) kunnen slechts concurreren met wegvervoer indien ze kunnen voldoen aan de logistieke eisen van de bedrijven, en indien ze in hun supply chains kunnen worden ingepast. Ondanks het feit dat, door de schaalvoordelen, binnenscheepvaart en spoorvervoer duidelijk goedkoper zijn dan wegvervoer, blijkt er in de praktijk toch nog vaak voor wegvervoer gekozen te worden, zelfs voor lange afstanden.

TIP!

Het inventory-theoretic model²⁵

Dit model bestaat uit drie theoretische concepten:

f Het transportconcept. Hierbij gebruikt men enerzijds de kost, en anderzijds de snelheid en de betrouwbaarheid om een transportmodus te definiëren.

f Het voorraadconcept. Dit bestaat enerzijds uit het bestellen van voorraad, en anderzijds uit het aanhouden ervan: de cyclische voorraad, de veiligheidsvoorraad, en de voorraad tijdens het transport. Het service-element van transport verbindt deze beide concepten (de snelheid bepaalt de veiligheidsvoorraad en de voorraad tijdens het transport, terwijl de betrouwbaarheid voornamelijk de veiligheidsvoorraad beïnvloedt).

f Het productconcept. Dit neemt de beide concepten samen om een product te definiëren volgens zijn logistieke kost (transportkost, bestelkost en voorraadkost) en volgens zijn service (servicegraad en kost van voorraadtekort).

Oorzaken hiervoor zijn de beschikbaarheid van de alternatieve transportmodi voor specifieke bestemmingen, een te lage frequentie van deze transportmodi of te lange lead times. In deze gevallen blijkt wegvervoer dus de voorkeur weg te dragen wegens haar eenvoud en flexibiliteit, ondanks de hogere transportkosten.

Het is dus duidelijk dat de beslissing van bedrijven niet enkel afhangt van de rechtstreekse transportkost, anders zouden spoorvervoer en binnenscheepvaart een veel groter aandeel hebben. Ook factoren zoals de snelheid en betrouwbaarheid van de vervoersmodus, de flexibiliteit, de controleerbaarheid en de veiligheid spelen mee bij de keuze van de meest geschikte transportmodus. Slechts een aantal van deze kenmerken kunnen worden vertaald in kwantitatieve termen. Dat kan door middel van het inventory-theoretic framework, waarbij men de keuze van de transportmodus laat afhangen van de totale logistieke kost die de transportmodus met zich meebrengt.

Naar een optimaal voorraad- en planningssysteem

5

TIP! De formule van Camp

De formule van Camp is een klassieke, wiskundige berekening van de optimale bestelhoeveelheid en is ontwikkeld in het begin van de twintigste eeuw. Wordt ook wel de Economic Order Quantity (EOQ)-formule genoemd.

$$Q = \sqrt{\frac{2DF}{hP}}$$

De elementen in de Formule van Camp zijn:

Q = seriegrootte (Quantity)

D = de jaarvraag van het product (Demand)

F = bestel-/omstelkosten (Fixed Costst)

h = kosten van voorraad houden als percentage van de prijs

P = prijs van het product (Price)

Hoe vaker u een product bestelt, hoe hoger de bestelkosten. Maar als u vaker bestelt, heeft u ook minder voorraad aan te houden, en heeft u dus lagere voorraadkosten. De Formule van Camp berekent de optimale verhouding tussen de bestelkosten en de voorraadkosten.

Naar een optimaal voorraad- en planningsysteem

Het 'voorraadsysteem' of de 'voorraadbeheersing' is de wijze waarop binnen een organisatie beslissingen worden genomen over het al dan niet aanhouden van voorraad, de hoogte van de aanwezige voorraad, het tijdstip van aanvullen van de aanwezige voorraad, enz.

Verschillende voorraadssystemen

In de evolutie van voorraadssystemen deden zich vier belangrijke stromingen voor.

- **Vanaf 1950 – klassieke voorraadtheorie: Statistical Inventory Control [SIC]**

De klassieke voorraadtheorie gaat ervan uit dat we de optimale voorraadhoogte en het optimale bestelinterval kunnen afleiden uit twee parameters, die de kern van de klassieke voorraadtheorie vormen: het bestelinterval en de bestelhoeveelheid.

Voor de bepaling van het optimale bestelinterval zijn vele formules beschikbaar. Voor de bepaling van de optimale bestelhoeveelheid wordt gebruik gemaakt van de bekende 'formule van Camp'.

- **Vanaf 1970 – ketenbenadering of Material Requirements Planning [MRP]**

Material Requirements Planning (MRP-I) wordt in de logistiek gebruikt voor de planning van de materiaalinkoop (grondstoffen en componenten). Daarnaast kan hiermee ook het productieproces worden vastgesteld, omdat MRP-I werkt met een vooraf vastgesteld verkoop- en productieplan.

De benodigde materialen zijn gekend. Deze zijn opgenomen in de stuklijst, de 'Bill of material'. Aan de hand van het vastgestelde verkoop- en productieplan en de periode waarin de productie plaatsvindt, kan de planner berekenen welke materialen en componenten in welke hoeveelheden ingekocht moeten worden. Ook wanneer deze producten ingekocht moeten worden, kan hij berekenen door rekening te houden met de doorlooptijd en de levertijd. De periode waarin begonnen wordt met de productie is immers vooraf vastgesteld.

TIP! Kaizen: een aanpak in productiviteitsverbetering.

Kaizen is Japans voor het 'veranderen naar beter' of 'verbetering' of het 'uiteen halen en opnieuw in elkaar steken op een betere manier'. Wat daarbij uiteen wordt gehaald, is meestal een proces, een systeem, een product of een dienst.

De doelstellingen:

het elimineren van verspilling (activiteiten die kosten toevoegen, maar geen waarde); just-in-time leveringen; standaardisering van productie.

Kaizen is een dagelijkse activiteit, met een doel dat verder gaat dan verbetering. Het is ook een proces dat, wanneer correct uitgevoerd, de werkplaats menselijker maakt: het elimineert hard werk (zowel mentaal als fysiek) en het leert mensen de verspilling in een proces te zien en te elimineren.

TIP! JIT (Just-in-Time)

Een begrip dat erop duidt dat producten worden geleverd vlak voordat ze nodig zijn voor de productie/assemblage. Dit leidt tot lage voorraden bij de producent. Precies op tijd leveren, vereist inzicht van de leverancier in de productieplanning van de klant. Het JIT-begrip wordt vandaag ook gebruikt buiten de productieomgeving.

MRP-I gaat uit van een onbeperkte capaciteit: het houdt geen rekening met aspecten als machines, mensen, geld, leveranciers, enz. Daarom werd 'Manufacturing Resources Planning' ontwikkeld, ook wel MRP-II genoemd.

- **Vanaf 1980 – nul-voorraadbenadering of Just-in-Time [JIT]**

Zoals de naam laat vermoeden, streeft men er bij JIT naar om geen (extra) voorraad te houden. Voorraad zorgt immers voor verhoogde kosten: extra ruimte, extra mensen, extra geldmiddelen, extra papierwerk, enz.

JIT is zowel een benadering die efficiëntie nastreeft als een marketinginstrument. Vanuit een proces van voortdurende verbetering – Kaizen – poogt men een sterke competitieve positie op te bouwen. JIT is dus niet louter een instrument dat productie-efficiëntie nastreeft; het finale doel is een betere marktpositie. Op het niveau van de planning en productiecontrole spreekt men eerder van KAN-BAN: een onderdeel van JIT. Het veronderstelt een gelijkmatig productieplan, waarbij de eenheden vanuit de eindassemblage 'getrokken' worden, volgens het 'pull-principe'. Het repetitieve karakter van een productieproces kan belangrijke voordelen opleveren voor het beheren van de materiaalstroom op de productievloer. Het reduceren van de voorraden op de productievloer (Work in Progress of WIP genoemd) kan zo behoorlijke besparingen opleveren.

- **Vanaf 1985 – knelpuntbenadering of Theory-of-Constraints [TOC]**

De Theory of Constraints (TOC) is een managementtheorie, ontwikkeld door Eliyahu Goldratt. Het komt erop neer dat er in elk proces knelpunten zijn: knooppunten die gepasseerd moeten worden alvorens de volgende deelprocessen in gang gezet kunnen worden. Hierdoor ontstaat er een plafond voor de capaciteit van een systeem. Het knelpunt, de 'bottleneck', blijkt vaak met eenvoudige middelen op te lossen. Door een beperkte investering is men vaak in staat om grote verbeteringen voor het totale proces door te voeren. Volgens Goldratt is een uur gewonnen op de bottleneck een uur gewonnen voor het totale proces. Een uur gewonnen op een niet-bottleneck is een verloren inspanning.

Verschillende softwareprogramma's laten toe om uw voorraad-systeem en -proces te beheren, losstaand of als onderdeel uit van een groter of algemeen procesbeheersysteem: een **ERP**. ERP staat voor 'Enterprise Resource Planning'. Het doel van deze softwarepakketten is de productiviteit van het bedrijf te verbeteren en de kosten te beheersen. Deze verbeteringen worden gerealiseerd door een geïntegreerde afhandeling van alle administratieve, logistieke en financiële activiteiten. ERP – de basis voor een bedrijfsbrede automatiseringsoplossing – levert dus vooral ondersteuning voor de interne bedrijfsprocessen.

Een ERP-systeem is een verzameling van softwaremodules, die – meestal vertrekkend van één database – verschillende bedrijfsprocessen kunnen aansturen:

- inkoop
- voorraadbeheer
- verkoop
- artikelbeheer
- prijzenbeheer
- capaciteitsplanning
- materialen
- personeel en machines
- transportplanning
- beheer van installatiewerkzaamheden
- opvolging serviceactiviteiten
- personeelsbeheer
- boekhouding
- managementinformatie

Aanvullende modules zijn:

- CRM of customer relation management
- E-commerce-koppeling aan de website

Vandaag bestaat er een groot ERP-aanbod voor zowel productiebedrijven, handelsbedrijven als projectmatige bedrijven. Het is zinvol om een ERP-oplossing in te schakelen wanneer u:

- veel orders tegelijk moet invoeren en beheren;
- een grote diversiteit van artikelen moet beheren;
- een complex prijsbeheer voert;
- meerdere keren dezelfde gegevens moet invoeren;
- een complexe planningsproblematiek heeft;
- op verschillende geografische locaties (bedrijfsvestigingen) werkt;
- beter onderbouwde beslissingen wil nemen.

De voordelen van ERP-oplossingen zijn velerlei. Het gebruik ervan maakt uw organisatie effectiever en sneller. ERP laat u bijvoorbeeld toe uw voorraad te verlagen, zonder risico op stockbreuk. Het helpt bij de betere beheersing van de bedrijfsprocessen door een eenduidige, gestroomlijnde afhandeling. Dankzij ERP kan u ook klantgericht werken: u kan de doorlooptijden verkorten en de leverbetrouwbaarheid verbeteren. Dankzij het gebruik van één database beschikt u over eenduidige, betrouwbare informatie. De interne communicatie in uw bedrijf is niet langer afhankelijk van de beschikbaarheid van bepaalde werknemers. ERP is bovendien een platform dat u toelaat de zwakke plekken (bottlenecks) te zien en een verbetertraject te bepalen.

Maar er zijn ook beperkingen. De aankoop van een ERP-systeem is een grote investering, die u afhankelijk maakt van één leverancier. Niet alleen de investering is hoog, ook de operationele kosten, om de oplossing te gebruiken, zijn beduidend. Afhankelijk van het aantal gebruikers in uw bedrijf, moet u rekenen op een gemiddelde kostprijs van 2.000 tot 4.000 euro per gebruiker, de initiële opstartkost inbegrepen. Uiteraard weegt die opstartkost relatief zwaarder door naarmate u met minder gebruikers bent. Dat maakt van een ERP-systeem een vrij zware investering voor kleinere bedrijven.

U boet ook in aan flexibiliteit: elke verandering van procedures of het toevoegen van bedrijfsactiviteiten vergt nieuwe informatiseringsinspanningen.

De grote ERP-leveranciers zoals Microsoft, Oracle en SAP, leveren standaardpakketten aan lokale leveranciers in Vlaanderen, die op hun beurt specifieke oplossingen implementeren bij kmo's. Anderzijds zijn er ook leveranciers die eigen oplossingen ontwikkelen zoals Dot.net, Java en Progress.

Door de grote diversiteit aan zowel standaardpakketten als sectorgerichte oplossingen, is het niet makkelijk snel de juiste oplossing te vinden. Voor kmo's is het vaak raadzaam uit te kijken naar een leverancier met een sectorgeoriënteerde oplossing. De implementatie van een standaardpakket blijkt bij kmo's in de praktijk immers niet altijd vlot te verlopen of aan de verwachtingen te voldoen.

Alleszins is een goede voorbereiding essentieel om een ERP-implementation met succes te laten verlopen. U begint bij een beschrijving en optimalisatie van uw bedrijfsprocessen. U zorgt voor een duidelijk eisenpakket en een formele communicatie met uw ICT-leveranciers. Laat een uitgebreide demo uitvoeren met een door u opgegeven 'scenario'. Laat de oplossing eerst bij u installeren (pilot) en voer een integrale test uit vooraleer u definitief toezegt de licenties te kopen.

Andere hulpmiddelen en tools²⁶

Bedrijven die goederen transporteren, staan voor een aantal uitdagingen. Zo moeten ze niet alleen kostenefficiënt werken, maar ook een vlekkeloze service leveren. Een goede service in de transportindustrie betekent niet alleen dat alle goederen tijdig op bestemming zijn, **maar ook dat de klant goed geïnformeerd wordt. Zo moet hij altijd kunnen nagaan waar zijn goederen zich bevinden en wanneer ze op de bestemming zullen zijn. Een aantal IT-technologieën kunnen daarbij helpen.**

Om bij een complex distributienetwerk optimale routes in te plannen – rekening houdend met onder meer de openings- en sluitingstijden van de klanten, de rusttijden van de chauffeurs en de capaciteit van het materieel – kan **routeoptimalisatiesoftware** een uitweg bieden. Dergelijke software helpt de transportplanner bij het zoeken naar de beste trajecten die tegelijk aan alle randvoorwaarden voldoen. Daardoor kunnen belangrijke besparingen op het brandstofverbruik en de rijtijden worden gerealiseerd.

De kost van het transport wordt ook bepaald door de hoeveelheid lading die men vervoert. Men moet vermijden om met halfvolle of lege vrachtwagens rond te rijden. In plaats van met twee halfvolle vrachtwagens naar twee verschillende bestemmingen te rijden, is het soms raadzaam om één volle vrachtwagen tot een tussenopslagpunt te laten rijden en daar over te laden. Om de bezettingsgraad van het rollend materieel verder te verbeteren, kan men ook het transport van zijn eigen leveranciers overnemen. Zo kan een vrachtwagen die terugkeert van een klant stoppen bij een leverancier om daar goederen op te pikken.

Klanten beoordelen hun leveranciers niet alleen op hun prijsniveau: ook de kwaliteit van de dienstverlening is belangrijk. Daar waar vroeger de transportcentrale vaak na een vraag van de klant eerst via een dure internationale verbinding moest telefoneren met de chauffeur, wordt nu steeds meer dataverkeer gebruikt.

TIP! Nog meer IT-terminologie in de logistiek

RFID - languit Radio Frequency Identification - is een van de verschillende vormen van automatische identificatie. Bij RFID wordt gebruik gemaakt van radiogolven en 'tags' die informatie bevatten. Het gaat om een techniek van zenders, ontvangers en achterliggende informatiesystemen waarmee de bewegingen van individuele producten, ladingdragers, of verpakkingen in de goederenstroom kunnen worden gevolgd. (De technologie is voorhanden, maar voorlopig ligt de kost van de tags te hoog voor massagebruik.)

Een 'tag' is een chip op het product, verpakking, ladingdrager, voertuig, dier of zelfs mens. De tag bevat informatie over het object en/of over de status ervan. Anders dan bij barcodes, kan de tag op afstand gelezen worden zonder dat deze zichtbaar is voor de uitleesapparatuur. Zo kan een scanner op 3 m afstand een tag op een doos uitlezen achterop de pallet, en zo vernemen wat het artikelnummer is, dat het niet boven -5°C is geweest en dat het over 8 uur in de winkel moet liggen. Er bestaan actieve en passieve tags. Actieve tags kunnen zelf informatie verzenden, passieve reageren slechts op informatieverzoeken.

TIP! KMO-IT

Op de website van KMO-IT vindt u een lijst van softwareprogramma's die betrekking hebben op het thema 'Logistiek en transport'. Onder het label KMO-IT bundelt het Agentschap Ondernemen inspanningen die de Vlaamse overheid levert om uw klein of middelgroot bedrijf te versterken en te laten groeien dankzij ICT. Er bestaan immers heel wat kmo-steunmaatregelen, -projecten en -programma's rond ICT. KMO-IT is de rode draad en de toegangspoort.

Via **satellietnavigatie** is de locatie van een vrachtwagen altijd bekend, en kan de centrale dispatching berekenen wanneer hij zijn bestemming bereikt. Zo krijgt de transportcentrale een realtimebeeld van de situatie en gaat er geen tijd meer verloren aan dure telefoontjes naar de chauffeurs. Deze informatie kan ook via het web ter beschikking worden gesteld van de klant. Zo kan ook hij online opvolgen waar zijn vracht zich bevindt.

Het opstellen van de vrachtbrief en het controleren van de geleverde goederen zijn vaak tijdrovende activiteiten bij het laden en het lossen. Bovendien is dit proces soms onderhevig aan fouten, waardoor problemen in het stockbeheer en de facturatie kunnen ontstaan. **Barcoding** van de goederen brengt hier soelaas. Deze technologie zorgt niet alleen voor een foutenvrij zicht op de goederenstromen, maar versnelt ook de administratieve processen. **Vrachtbrieven** kunnen **elektronisch** worden opgesteld en al op voorhand naar de klant worden doorgestuurd.

In de toekomst zal **RFID** (radiofrequentie-identificatie) een deel van de barcodingactiviteiten vervangen. Wanneer de goederen – gelabeld met een identificatietag – voorbij een RFID-antenne komen bij de klant, worden de tags automatisch ingelezen en krijgt de klant razendsnel een overzicht van de ontvangen lading.

Reverse logistics is het proces van het plannen, implementeren en beheersbaar controleren van een efficiënte en effectieve stroom van retourgoederen en de daaraan gekoppelde informatie. Reverse logistics-activiteiten vinden plaats aan het einde van de supply chain: het ophalen en recyclen van afgeschreven producten bij de eindgebruiker, reparatie van defecte producten, herdistributie, enzovoort. Reverse logistics-activiteiten zijn dus de processen die een bedrijf onderneemt voor de inzameling, demontage (indien nodig) en bewerking van gebruikte, beschadigde, defecte, afgedankte of verouderde producten en verpakkingsmateriaal afkomstig van de eindgebruiker of (her)verkoper. Eén doel is om waar mogelijk waarde te onttrekken aan retourproducten of de dienstverlening aan klanten te verhogen. Reverse logistics omvat dus het efficiënt verzamelen en verwerken van retourgoederen met als doel toegevoegde waarde te creëren. Daarnaast helpt een goede aanpak van het retourneren van goederen om de commerciële relaties met de klanten op niveau te houden. Zij weten immers dat u bij problemen, de goederen zal terugnemen en dat zij hier geen inspanning voor hoeven te doen. Met een goede reverse logistics policy bewijst u uw zakenpartners dat u het hele verkoop- en leverproces in kaart heeft gebracht en dat u dus een betrouwbare partner bent.

Er zijn vijf retourstromen te onderscheiden waarmee bedrijfseconomische voordelen te behalen zijn:

End-of-use / end-of-life returns

Wanneer een product aan het einde van zijn gebruikstermijn of levenscyclus is, is er sprake van end-of-use of end-of-life returns. De eindgebruiker van het product doet er afstand van. De nog bruikbare materialen, producten of onderdelen komen na inzameling terug in de voorwaartse supply chain door verschillende vormen van hergebruik: 'recycle', 're-use', 'remanufacture' en 'refurbish'.

- Bij het *recycle*-proces worden grondstoffen zoals glas en metalen herwonnen en hergebruikt. De originele identiteit en functie van het product gaan helemaal verloren. Het product wordt afgebroken, doorgaans door middel van shredding en omsmelting.
- *Re-use* betekent dat het product uit elkaar wordt gehaald en dat afzonderlijke onderdelen, indien mogelijk, opnieuw worden gebruikt bij de productie van soortgelijke of dezelfde producten.

- Bij *remanufacturing* wordt de kern van het product herbruikt, maar worden oude of kapotte onderdelen vervangen en eventueel het uiterlijk van het product (de buitenkant) aangepast.
- Hergebruik van het gehele product vindt plaats bij *refurbish*: er vinden minimale bewerkingen plaats en retourproducten worden na een 'opknapbeurt' (door)verkocht.

Garantieretouren

Garantieretouren zijn de producten die onder garantie van de producent terugkomen. De klant heeft het recht om een product na aankoop/ontvangst binnen een bepaalde termijn terug te sturen naar de verkopende organisatie, dan wel de producent. Garantie wordt verleend als service, maar is deels ook geregeld via wetgeving.

De bewerking van deze producten is gering, aangezien het om producten gaat die vaak opnieuw verkocht kunnen worden. Afhankelijk van de staat waarin het product teruggestuurd wordt, hoeft alleen herverpakking plaats te vinden.

Repair-retouren

Producten die al dan niet binnen de garantietermijn of serviceperiode defect raken, komen voor reparatie in aanmerking. Deze producten gaan voor reparatie terug naar de producent of een repair center. Ophaling vindt plaats bij de eindgebruiker of via het retailkanaal. Na reparatie komt het product weer bij de klant. Het product blijft bij deze retourstroom dus eigendom van de consument.

De bewerkingen van repair-retouren worden grotendeels uitgevoerd door gespecialiseerde repair centers of door de producent. Ook logistieke dienstverleners richten zich op deze activiteit, afhankelijk van de complexiteit. Dit blijft vaak beperkt tot eerste- en tweedelijnsactiviteiten, zoals screening en testen en het uitvoeren van eenvoudige reparaties, zoals het vervangen van modulaire onderdelen.

Commerciële retouren

Commerciële retouren zijn goederen die geretourneerd worden, omdat het product niet verkocht raakte. In de kledingindustrie worden steeds vaker nieuwe collecties per seizoen uitgebracht, waardoor veel onverkochte winkelvoorraad onbeschadigd en ongebruikt teruggestuurd wordt naar de producent voor herdistributie. Deze

retouren worden doorverkocht aan handelaren of aan alternatieve kanalen (denk aan outletcenters). Als de producten niet meer te verkopen zijn, komen ze in aanmerking voor recovery-bewerkingen of worden ze vernietigd.

Verpakkingsretouren

Verpakkingsretouren vormen een bijzondere categorie. Het gaat om herbruikbare materialen zoals plastic kratten, fusten (groenten & fruit), containers en (statiegeld)flessen. Deze producten worden gereinigd en hergebruikt met het oog op kostenbesparing en het beperken van afval.

Welke acties²⁷ zou u als kmo idealiter moeten ondernemen inzake reverse logistics?

Breng uw 'closed loop supply chain' in kaart:

- a.** Analyseer de potentiële reverse goederenstromen.
- b.** Analyseer, in samenspraak met uw ketenpartners, de integratie van de voorwaartse en retouroperatie.
- c.** Initieer ketensessies waarbij alle relevante betrokken partijen uit de bestaande en toekomstige keten het proces met elkaar bespreken.

Breng de toegevoegde waarde van reverse logistics in kaart:

- a.** Communiceer over het concreet uitvoeren van Maatschappelijk Verantwoord Ondernemen.
- b.** Kijk in welke mate goedkoper kan worden gesourced op component- of grondstofniveau. Investeer in nieuwe productie- en ontwerpmethodes waarbij optimaal hergebruik van producten en materialen mogelijk wordt (design for disassembly). Betrek bij deze processen logistieke specialisten die input kunnen leveren over een efficiënte procesvoering.
- c.** Heb oog voor de waarde van end-of-useproducten voor alternatieve consumentenmarkten.

Start pilootprojecten met uw ketenpartners (logistieke en retailsector):

- a.** Maak de voordelen voor alle partners inzichtelijk en meetbaar.
- b.** Ga na of u op overheidssteun kan rekenen voor het uitvoeren van uw pilootprojecten.

De douane

6

TIP!

Meer informatie omtrent accijnzen, mogelijke schorsingsmaatregelen en belastingentrepots vindt u bij:

FOD Financiën Administratie der Douane en Accijnzen

North Galaxy - Toren A - NGA 9 - bus 37

Koning Albert II laan 33

1030 Brussel

T: 02 576 52 19 - 02 576 30 19

info.douane@minfin.fgov.be

De douane

De douane staat in voor de bescherming van de samenleving en de bevordering van de internationale handel door het beheer van de buitengrenzen en het verzekeren van de veiligheid van de logistieke keten.

De douane wordt geacht:

- de veiligheid van de burgers te verzekeren;
- de financiële belangen van de Gemeenschap en haar lidstaten te beschermen door de inning van en controle op invoerrechten, accijnzen en btw bij invoer;
- de Gemeenschap te beschermen tegen oneerlijke en onwettige handel, en legitieme economische activiteiten te bevorderen;
- de concurrentiepositie van Europese bedrijven te verhogen, door een makkelijk toegankelijke elektronische douaneomgeving.

Hiervoor werkt de douane nationaal en internationaal samen met andere overheidsdiensten – voornamelijk andere wetshandhavingdiensten – in de strijd tegen fraude, georganiseerde misdaad en terrorisme.

Accijnzen

Inzake internationale handel wordt accijns geheven:

- bij invoer uit derde landen;
- bij aankoop uit andere lidstaten van de EU;
- bij productie in ons land.

De accijnsdiensten staan in voor de inning van de accijnzen en de controle op het verkeer van deze goederen. Er zijn communautaire accijnsgoederen die in elke lidstaat aan accijns onderworpen zijn, namelijk energieproducten (o.a. benzine en gasolie), elektriciteit, tabaksfabrikaten (sigaretten, sigaren, cigarillo's en rooktabak), alcohol en alcoholhoudende dranken. Er zijn ook nationale accijnsproducten, namelijk koffie en alcoholvrije dranken (o.a. limonade).

Let wel: de accijnstarieven variëren in de verschillende lidstaten van de EU. Het toepasbare accijnstarief is dat van de lidstaat waarin de accijnsgoederen worden verbruikt. De accijnzen worden ook betaald

TIP! EORI-nummer

Een marktdeelnemer is 'elke rechtspersoon of natuurlijke persoon die bedrijfsactiviteiten uitvoert waardoor hij een relatie heeft met de douane'. Alle in Europa gevestigde en actieve marktdeelnemers krijgen een EORI-nummer toegekend, voluit een Economic Operators Registration and Identification nummer. Hiermee kunnen de marktdeelnemers in alle lidstaten op dezelfde manier worden geïdentificeerd. Dat levert voor zowel de marktdeelnemers als voor de douane efficiëntievoordelen op.

aan de lidstaat waar de accijnsgoederen worden verbruikt. Daarom moet vervoer van accijnsgoederen tussen de lidstaten van de EU bij de douane van de lidstaten bekend zijn.

Zo kunnen accijnsgoederen worden vervoerd tussen de verschillende lidstaten onder de 'schorsingsregeling', zonder dat de accijns hierop is voldaan. Voor communautaire accijnsgoederen is hiervoor een nieuw systeem gecreëerd: Excise Movement Control System (EMCS). Hieronder valt het vervoer met een elektronisch administratief document (e-AD); het schriftelijke 'administratief geleide-document' (AGD) verviel in april 2010.

Op te merken valt dat de marktdeelnemer wel een bijzonder statuut moet bezitten om onder schorsing te verzenden en te ontvangen. Hij moet vergund zijn als erkend entrepothouder om communautaire accijnsgoederen te verzenden en als accijnsinrichting om nationale accijnsproducten te verzenden. Om de accijnsproducten te kunnen ontvangen onder de schorsingsregeling is eveneens een statuut noodzakelijk (erkend entrepothouder, geregistreerde geadresseerde, tijdelijk geregistreerde geadresseerde, accijnsinrichting).

Voor het vervoer van nationale accijnsproducten is EMCS niet van toepassing en wordt een handelsdocument gebruikt.

De douane heeft fiscale en niet-fiscale opdrachten. Fiscale taken zijn het innen van douanerechten (inclusief antidumpingrechten), btw bij invoer, accijnzen bij invoer, controle brandstof van dieselveertuigen en controle btw bij uitvoer.

De belangrijkste niet-fiscale taken zijn het toezicht houden op het binnenbrengen, de uitvoer en het vervoer van goederen. Daarbij beoordeelt de douane of de goederen voldoen aan de voorschriften op het vlak van onder meer veiligheid, gezondheid en milieu. Op het gebied van gezondheid gaat de douane na of de sanitaire (levende dieren, vlees) en fytosanitaire (planten) controle heeft plaatsgevonden door het FAVV, pas daarna kunnen de goederen worden vrijgegeven. Voor het transport van afval onderzoekt de douane of de vereiste vergunningen zijn uitgereikt. Bij invoer van geneesmiddelen wordt nagegaan of de importeur is erkend. Ook wordt gewaakt over de toepassing van de voorschriften bij het vervoer van radioactieve producten, springstoffen, wapens en munitie. Tot slot speelt de douane ook inzake namaak een belangrijke rol.

TIP! AEO

De Authorized Economic Operator - AEO of Geautoriseerde Marktaandeelner - is een statuut dat wordt toegekend aan elke marktdeelnemer die over een bepaalde staat van dienst beschikt, aan bepaalde criteria betreffende controlesystemen en financiële solvabiliteit voldoet en aan bepaalde veiligheidsnormen tegemoetkomt.

Een bedrijf dat een AEO-certificaat heeft verkregen, wordt in de gehele EU als betrouwbaar beschouwd op het gebied van douanetransacties. Daarom komt een AEO ook in de gehele EU voor voordelen in aanmerking. Zo kan u, afhankelijk van het type certificaat dat u behaalt, het grensoverschrijdend verkeer vlotter laten verlopen. De erkenning van uw statuut wordt bekrachtigd door aflevering van een AEO-certificaat.

De aangifte

Aangifte bij douanevervoer is inmiddels geïnformatiseerd via het New Computerized Transit System (NCTS). Dit geautomatiseerd systeem voor aangiften voor douanevervoer wordt gebruikt in alle lidstaten van de EU en in de EFTA-landen (Noorwegen, IJsland en Zwitserland).

De aangifte wordt elektronisch aangeleverd bij de douane. Na aanvaarding krijgt de aangifte een uniek registratienummer toegekend: het MRN-nummer. Na een eventuele controle worden de goederen vrijgegeven en kunnen ze, onder dekking van een begeleidingsdocument met MRN, worden vervoerd naar de plaats van bestemming. In de tussentijd vindt een elektronische melding plaats vanaf het kantoor van vertrek naar dat van bestemming.

Na aankomst en een eventuele controle worden de goederen vrijgegeven, en wordt het kantoor van vertrek elektronisch ingelicht van de aankomst en de resultaten van de controle.

Dankzij dit systeem leveren de douaneautoriteiten een betere dienstverlening. Zo zijn er opmerkelijk kortere wachttijden, gebeurt er een snelle aanzuivering van de regeling, en bijgevolg ook een snellere vrijgave van de bij vertrek gestelde borgens.

Indien bedrijven vaak goederen vervoeren, kunnen ze trachten een bevoorrecht statuut te bekomen bij de douane en worden erkend als toegelaten afzender/geadresseerde: het AEO-statuut. Dit laat toe dat hun goederen rechtstreeks mogen vertrekken of worden geleverd in de inrichtingen van de operatoren, waardoor ze niet meer moeten worden aangeboden op het douanekantoor.

TIP! Intracommunautair vs. niet-communautair

In België is ongeveer 70% van de buitenlandse handel intracommunautair. 30% van de buitenlandse handel is niet-communautair en gebeurt dus met landen buiten de EU. Dit vertegenwoordigt jaarlijks ongeveer 12 miljoen aangiften door ongeveer 50.000 ondernemingen.

Het douanegebied in Europa

Het douanegebied van de EU bestaat uit de lidstaten en uit een aantal andere landen en gebieden. Sommige landen en gebieden behoren tot het douanegebied van de EU, maar niet tot het btw- en accijnsgebied. Voor deze landen en gebieden gelden andere regels voor accijns- en btw-heffing.

Intracommunautaire handel is handel binnen het douanegebied in Europa. Hier heerst vrij verkeer van goederen en worden er dus geen douanedocumenten geëist voor zogenaamde communautaire (vrije) goederen. De douanewetgeving is Europees en in het gehele douanegebied op uniforme wijze van toepassing; hiervoor geldt het communautair wetboek.

Voor niet-communautaire handel – het handelsverkeer tussen de Gemeenschap en derde landen – is de douanewetgeving wel van toepassing. De douane heeft als doel de inning te verzekeren van de douanerechten en van de toepassing van de handelspolitieke maatregelen. Zij doet dit door middel van de aangifteplicht bij invoer, uitvoer en doorvoer van goederen.

Uitzonderingsgebieden

Een aantal gebieden behoren tot de EU, maar er gelden toch andere regels dan binnen de EU. Voor handel met deze gebieden spreekt men niet van invoer, maar van binnenbrengen; niet van uitvoer maar van verzending. Hiervoor dient u wel een douanedocument te gebruiken. U kan hiervoor het best contact opnemen met de douane.

Aland	Gibraltar
Andorra	Helgoland
Berg Athos	Kanaaleilanden
Büsingén	Livigno
Campione d'Italia	Meer van Lugano
Canarische Eilanden	Melilla
Ceuta	Monaco
DOM*	San Marino**
Eiland Man	

*departements d'Outre-mer van Frankrijk

**San Marino is geen douane- of btw-gebied, wel accijnsgebied van de EU

Douanestatus van goederen

Goederen hebben volgens de douanewetgeving steeds een 'douanestatus': ofwel communautaire goederen (T2-goederen) of niet-communautaire goederen (T1-goederen)

- **communautaire goederen:** goederen in vrij verkeer (ook wel T2-goederen genoemd);

Wat verstaan we onder communautaire goederen?

- Goederen die geheel en al werden verkregen in het douanegebied of die een Europese oorsprong hebben.
 - Goederen die zijn ingevoerd in de EU met betaling van de douanerechten en de toepassing van de handelspolitieke maatregelen.
 - Producten die in de EU zijn verkregen uit deze goederen.
 - Alle goederen die zich in het douanegebied bevinden, worden geacht communautaire goederen te zijn, tenzij uit douanedocumenten het tegendeel blijkt.
- **niet-communautaire goederen:** goederen die zich niet in het vrije verkeer bevinden (ook wel T1-goederen genoemd).

Wat verstaan we onder niet-communautaire goederen?

- Alle andere goederen: Goederen uit derde landen die het douanegebied binnenkomen (bv. een schip met goederen dat binnenkomt in Antwerpen).
- Goederen uit derde landen waarvoor de douanerechten (nog) niet werden betaald en waarvoor de handelspolitieke maatregelen (nog) niet werden toegepast.
- Niet-communautaire goederen mogen zich immers nooit in het EU douanegebied bevinden zonder douanedocument. Niet-communautaire goederen zonder douanedocumenten worden immers bestempeld als smokkelwaar.

TIP! EVA-landen

De Europese Vrijhandelsassociatie (EVA of EFTA) werd in 1960 opgericht en bestaat uit IJsland, Liechtenstein, Noorwegen en Zwitserland. De Europese Vrijhandelsassociatie is een handelsblok waarin de samenwerking minder ver gaat dan in de EU. Zo is er geen politieke samenwerking tussen de leden van de EVA en vormen de lidstaten ook geen douane-unie. Het resultaat hiervan is dat de lidstaten zelf beslissen over hun handel met niet-lidstaten. Noorwegen, Liechtenstein en IJsland hebben bijvoorbeeld een overeenkomst gesloten met de EU om samen een vrijhandelszone te vormen, maar Zwitserland niet.

De douanestatus is belangrijk om te bepalen of de douanewetgeving op een bepaalde goederenbeweging van toepassing is of niet. Communautaire goederen zijn vrij van rechten en handelspolitieke maatregelen. Deze kunnen dus over het gehele grondgebied van de EU vrij worden vervoerd. Op niet-communautaire goederen, die de EU binnenkomen, is de douanewetgeving wel van kracht.

Let wel: indien de goederen bijvoorbeeld van België (EU) naar Italië (EU) over Zwitserland (niet-EU) vervoerd worden, dan dienen de goederen wel vergezeld te zijn van een douanevervoerdocument: ze hebben de EU in principe (via Zwitserland) verlaten. Men spreekt dan over douanevervoer via derde landen.

De benodigde vervoersdocumenten om via derde landen goederen tussen twee plaatsen binnen de EU te vervoeren, zijn de formulieren T1 (niet-communautaire goederen over een EVA-land), T2 (communautaire goederen over een EVA-land) en het TIR Carnet in de andere gevallen (een internationaal document).

TIP! Nuttige adressen voor vergunningen

Industriële producten:

FOD Economie, K.M.O., Middenstand en Energie Algemene directie Economisch Potentieel Dienst Vergunningen

Leuvenseweg 44, 1000 Brussel

T: 02 277 69 70 / F: 02 277 50 63

leslie.paesschierssens@economie.fgov.be

Diamant en edelstenen:

FOD Economie, K.M.O., Middenstand en Energie Algemene directie Economisch Potentieel Dienst Vergunningen

Italiëlei 124 bus 71, 2000 Antwerpen

T: 03 206 94 70 F / F: 03 206 94 90

diamond@economie.fgov.be

Wapens en goederen voor dubbel gebruik:

Ministerie van de Vlaamse Gemeenschap Departement internationaal Vlaanderen Dienst Controle Wapenbeleid

Boudewijnlaan 30 bus 80, 1000 Brussel

T: 02 553 61 71 / F: 02 553 60 37

wapenhandel@vlaanderen.be

www.vlaanderen.be

Landbouwproducten:

Belgisch Interventie- en Restitutiebureau (BIRB)

Trierstraat 82, 1040 Brussel

T. 02 287 24 11 / F. 02 230 25 33

birb@birb.be

www.birb.be

Handelspolitieke maatregelen

'Handelspolitieke maatregelen' zijn de niet-tarifaire maatregelen die in het kader van de gemeenschappelijke handelspolitiek zijn vastgesteld bij de communautaire bepalingen op de in- en uitvoer van goederen. Het gaat om toezicht- of vrijwaringsmaatregelen, kwantitatieve beperkingen en invoer- of uitvoerverboden.

Voor bepaalde producten kan een invoervergunning noodzakelijk zijn: producten waarvoor de Europese of Belgische overheid communautaire beperkingen of toezichtmaatregelen heeft ingesteld. Invoerders van sommige textielproducten uit Noord-Korea, Wit-Rusland en Oezbekistan en van bepaalde staalproducten uit Rusland, Oekraïne en Kazachstan dienen over een vergunning te beschikken. Voor andere staalproducten is een toezichtformulier vereist bij invoer uit alle landen. Afhankelijk van het product en het land van oorsprong is de invoervergunning of het toezichtformulier vier of zes maanden of één jaar geldig. Deze documenten moeten worden voorgelegd aan de douane om de goederen te kunnen invoeren. Voor producten die onderworpen zijn aan beperkingen is het aan te raden de invoervergunning aan te vragen voor het afsluiten van het contract. In bepaalde gevallen dient dit zelfs het jaar voordien te gebeuren.

De Algemene Directie Economisch Potentieel van de FOD Economie is bevoegd voor de afgifte en het beheer van vergunningen, toezichtformulieren, Kimberley-certificaten (diamanten) en andere documenten die bij de in- en uitvoer van goederen, zijn voorgeschreven door nationale, internationale of supranationale reglementeringen. Voor vergunningen met betrekking tot wapens zijn de gewesten bevoegd.

Dual Use Goederen

Exporteurs dienen na te gaan of hun producten behoren tot de 'dual use products': producten die zowel voor militaire als voor burgerlijke doeleinden kunnen worden gebruikt. Voorbeelden zijn bepaalde chemische producten en aluminium buizen. Het is dus niet altijd duidelijk of uw producten hiertoe behoren. Bij exportbestemmingen waarop beperkende maatregelen van kracht zijn (omdat ze in een conflictsituatie verwickeld zijn) kan u dus beter onderzoeken of uw product al dan niet onder de richtlijn valt. Indien uw product onder de dual use regeling valt, en u wil exporteren naar een exportbestemming waarop beperkende maatregelen van kracht zijn, dient u een exportvergunning aan te vragen. Voor meer informatie kan u contact opnemen met de Vlaamse dienst Wapenhandel.

TIP! Ad valorem en specifieke invoerrechten

De meeste invoerrechten worden bepaald als een percentage van de waarde: 'ad valorem'. Invoerrechten kunnen ook op het gewicht, het volume, het aantal stuks of per vierkante meter bepaald worden: specifieke invoerrechten.

Invoerrechten op niet-communautaire goederen

Invoerbelasting is een manier om de landbouw en industrie van een land te beschermen tegen goedkopere producten uit het buitenland. Door lagere minimumlonen of grondstofprijzen kunnen bedrijven in sommige landen goedkoper produceren. Deze goedkopere producten worden geëxporteerd en elders verkocht. Invoerbelastingen maken de kostprijs van het buitenlandse product duurder. Zo komen de prijzen dichter bij elkaar te liggen en kunnen bedrijven hier beter concurreren met tegenspelers uit het buitenland.

Invoerbelastingen worden geïnd door de douane en afgedragen aan de EU. Een deel van de geïnde rechten mogen de lidstaten zelf houden als vergoeding. De term 'rechten bij invoer' is een verzamelnaam voor de belastingen die in EU-verband worden opgelegd. Hieronder worden verstaan:

- douanerechten (deze zijn vastgesteld door de EU);
- heffingen van gelijke werking (zoals antidumpingheffingen, compenserende rechten);
- belasting in het kader van het gemeenschappelijk landbouwbeleid.

Hoe worden douanerechten en handelspolitieke maatregelen bepaald?

Het douanerecht of invoerrecht is de meest voorkomende belastingvorm bij invoer. Deze wordt berekend volgens:

- het soort goederen (geharmoniseerd systeem)
- de oorsprong van de goederen
 - » preferentiële oorsprong (tarief douanerechten)
 - » economische oorsprong (handelspolitieke maatregelen)
- de waarde van de goederen.

Het soort goederen: douanetarief en TARIC-code

Alle denkbare goederen kunnen worden ingedeeld in het Geharmoniseerd Systeem (GS). Dit is een 'goederennomenclatuur' ontwikkeld door de Werelddouaneorganisatie, die door meer dan 190 landen wordt gebruikt als basis voor de douanetarieven, de statistieken voor buitenlandse handel en voor de bepaling van de handelspolitieke maatregelen.

Het Geharmoniseerd Systeem (GS) wordt door de EU gebruikt als basis voor het douanetarief. Elk goed heeft hierin een goederencode, bestaand uit zes cijfers.

TIP! Intrastat-formaliteiten

Door het wegvallen van de douaneaangiften voor de interne handel in communautaire goederen ontvangt de overheid geen gegevens meer over die intracommunautaire handel. Om die leemte op te vullen, zijn de ondernemingen verplicht rechtstreeks de informatie over het intracommunautair goederenverkeer mee te delen aan de NBB. Dit is de Intrastat-aangifte. Elke natuurlijke of rechtspersoon die intracommunautair goederenverkeer verricht, moet maandelijks een Intrastat-aangifte doen. Wie per jaar niet meer dan 250.000 euro intracommunautaire leveringen (ICL) of voor niet meer dan 250.000 euro intracommunautaire verwervingen doet (ICV) doet, is vrijgesteld van die verplichting. De aangifte gebeurt maandelijks, uiterlijk tegen de twintigste dag van de maand volgend op de verslagmaand. Wie een bepaalde maand geen ICV en ICL verricht heeft, moet toch een aangifte indienen: een nihil-aangifte. De aangever die btw-gerechtigd per kwartaal aangifte doet, kan de toelating krijgen ook de Intrastat-aangifte slechts eenmaal per kwartaal op te hoeven maken.

Nuttige adressen:

Nationale Bank van België

Berlaymontlaan 14, 1000 Brussel

T. 02 221 21 11 / F. 02 221 31 00

info@nbb.be - www.nbb.be

www.statbel.fgov.be/prodcom

TIP!

Waar kan ik het EU Douanetarief (TARIC) raadplegen?

- via de website van de Europese Commissie onder 'Belastingen en Douane-unie' en onder 'Gegevensbanken';
- via de Belgische website van 'Administratie der Douane en Accijnzen' onder 'Nomenclatuur'.

De nomenclatuur op acht cijfers noemt men de Gecombineerde Nomenclatuur (GN); ze moet in de EU verplicht worden gebruikt onder meer in de uitvoeraangiften en de statistieken voor de buitenlandse handel (INTRASTAT, EXTRASTAT, de Nationale Bank van België: (NBB)).

Om alle handelspolitieke maatregelen van de EU te kunnen integreren in de nomenclatuur en het douanetarief, werd de GN nog verder onderverdeeld. Dat leidde tot een uitbreiding met twee extra cijfers. Dit geïntegreerd douanetarief van de EU – een goederencode van tien cijfers – noemt men TARIC (Tarif Intégré Communautaire). Deze TARIC-code moet worden gebruikt op alle documenten aangaande invoer van goederen in de EU.

De basis voor informatie over douane en internationale handel is de douanetariefcode of TARIC-code. Als u niet over de TARIC-code van uw goederen beschikt, kan u deze via de website van de EU opzoeken. Het is belangrijk dat u steeds de juiste douanetariefcode voor uw product hanteert. Het gebruik van een onjuiste tariefindeling bij de uit- of invoer van goederen kan immers aanleiding geven tot boetes en/of achterstallige uitvoerrechten.

Voor sommige (eenvoudige) producten is er weinig twijfel over de toepasselijke tariefindeling, maar voor andere producten is een deskundig advies aangewezen. U kan hiervoor te rade gaan bij de verificatiedienst van uw plaatselijk douanekantoor. Indien u wil beschikken over een 'bindende tariefinlichting', een wettelijke zekerheid, moet u schriftelijk contact opnemen met de Gewestelijke Directie van de douane.

TIP! Grondstoffen en eindproducten

Op grondstoffen worden bij invoer veelal lagere rechten geheven dan op eindproducten. Ruw katoen (vezels) kan zonder douanerechten worden ingevoerd, terwijl op weefsels van katoen een douanerecht van 8% wordt geheven. Bij invoer van tafellinnen van katoen moet zelfs 12% douanerecht worden betaald.

TIP! Antidumpingmaatregelen

Wanneer goederen op de markt worden gebracht onder de kostprijs van het land van herkomst, is er sprake van dumping. Hiermee wil de exporteur een nieuw afzetgebied veroveren of overtollige voorraden kwijtraken.

Dumping door buitenlandse bedrijven op de Europese markt is op zich niet verboden. Maar als dat leidt tot schade in een branche, kan de EU maatregelen nemen. Bijvoorbeeld door een antidumpingheffing op te leggen, of een minimumprijs te bepalen voor invoer binnen de Unie. Op basis van klachten van Europese bedrijven bij de EU kan een onderzoek naar dumping door producenten uit derde landen worden gestart.

De oorsprong of herkomst van de goederen

Invoerrechten zijn een instrument van handelspolitiek. Ze kunnen worden ingezet om de eigen economie te beschermen tegen goedkope import. Anderzijds kunnen leveranciers uit bepaalde landen ook bevoordeeld worden door het toekennen van preferenties aan specifieke landen van oorsprong. Zo hoeft op de invoer van auto-onderdelen uit Zuid-Afrika geen invoerrecht te worden betaald; op dezelfde producten uit de VS moet wél invoerrecht worden betaald. Een tariefpreferentie kan ervoor zorgen dat er minder of helemaal geen invoerrechten bij de invoer in de EU zijn verschuldigd.

De oorsprong van een goed heeft betrekking op het land waar het vervaardigd is of ingrijpend verwerkt (als het om buitenlandse grondstoffen gaat); het is de nationaliteit van het product. Dat moet worden aangetoond met een oorsprongscertificaat. **De oorsprong van een product is essentieel voor de douanetechnische behandeling van goederen die in de EU worden ingevoerd of vervaardigd of voor goederen die naar derde landen worden uitgevoerd.**

Het certificaat van oorsprong is een officieel administratief document dat het land van oorsprong van het product weergeeft. Dit document dient ook in tal van andere gevallen te worden voorgelegd, onder meer om de betaling van de uitgevoerde goederen te bekomen (in het kader van een documentair krediet).

De bepaling van het land van oorsprong is vrij eenvoudig wanneer het product geheel en al in één land verkregen wordt, zoals voor land- en tuinbouwproducten.

- 'Niet-preferentiële oorsprong' hanteren we bij het toepassen van quota (beperking op de invoer van bepaalde goederen), bij specifieke antidumpingmaatregelen en bij de controle op de import van bepaalde textielproducten.
- We spreken ook over preferentiële oorsprong: de EU heeft met verschillende landen handelsovereenkomsten afgesloten, waarin gunstige invoerrechten voorzien zijn. Zo kan een Belgische exporteur ervoor zorgen dat zijn klant buiten de EU in aanmerking komt voor een vermindering of vrijstelling van invoerrechten. De exporteur dient het bewijs te leveren dat de goederen, die hij uitvoert, onder de regeling van de preferentiële oorsprong vallen. Dit bewijs is het certificaat inzake goederenverkeer EUR.1 (of een factuurverklaring), dat met de uitgevoerde goederen wordt meegezonden. Het certificaat EUR.1 wordt

TIP! Voor Turkije bestaat een uitzonderlijke regeling voor industriële producten en verwerkte landbouwproducten. Hiervoor wordt het document ATR gebruikt.

afgegeven door de Administratie der Douane en Accijnzen. (De exporteur moet ook nagaan of hij voldoet aan de criteria in het protocol betreffende de definitie van het begrip 'producten van oorsprong' en methoden van administratieve samenwerking.) De belangrijkste landen die in aanmerking komen voor deze preferentiële tariefmaatregelen zijn:

- » de Maghreblanden (Tunesië, Marokko, Algerije)
- » de Machraklanden (Egypte, Syrië, Jordanië, Libanon)
- » Zuid-Afrika
- » Mexico
- » Israël
- » Kroatië, Macedonië en andere Balkanlanden

Voor een aantal goederen die van oorsprong uit ontwikkelingslanden komen, geldt een verlaagd invoertarief of een nulrecht. De ontwikkelingslanden worden onderverdeeld in drie verschillende groepen. Er zijn de 50 minst ontwikkelde landen (o.a. Burundi, Bangladesh, Senegal en Laos), de landen 'duurzame ontwikkeling en goed bestuur' (o.a. Mongolië, Georgië en Costa Rica) en de andere ontwikkelingslanden (o.a. Kameroen, Brazilië en India). Aan de twee eerstgenoemde landengroepen wordt het gunstigste tarief toegekend. De regeling met de ontwikkelingslanden noemt men het A.P.S. (Algemeen Preferentieel Systeem). Het is een unilaterale overeenkomst: bij invoer in de EU wordt een gunstig tarief toegekend voor producten uit deze landen, maar de regeling is niet wederzijds.

Ook China staat op de lijst van de ontwikkelingslanden, maar is momenteel uitgesloten van deze gunstige tarieven.

Meestal moet de invoerder een bewijs van oorsprong laten zien om aanspraak te kunnen maken op het verlaagde- of nultarief. Dit kan u aantonen met een Certificate of Origin Form-A. Een daartoe bevoegde overheidsinstantie geeft een certificaat Form A in het land van uitvoer af.

De waarde van de goederen

De douanewaarde van een product dat wordt ingevoerd, wordt bepaald aan de hand van een aantal factoren. Het uitgangspunt is de verkoopprijs, maar die wordt gecorrigeerd met onder meer:

- Transportkosten buiten de EU. Of een goed vanuit de fabriek of aan huis wordt verkocht, maakt een groot verschil. Daarom wordt op de verkoopprijs een correctie doorgevoerd naargelang de transportkosten. De Incoterms spelen hier een belangrijke rol. (zie verder)
- Verzekeringskosten. Net als bij de transportkosten moeten ook de eventuele verzekeringskosten van het transport toebedeeld worden aan het gedeelte van het transporttraject dat binnen en buiten de EU ligt. Ook hier spelen de Incoterms een belangrijke rol.
- Verkoopcommissies.
- Royalties: indien deze betrekking hebben op de ingevoerde goederen en ze voor deze goederen een verkoopvoorwaarde zijn, dienen ze te worden belast.
- Verbondenheid tussen koper en verkoper. Om te vermijden dat verbonden ondernemingen een extra lage onderlinge verkoopprijs plaatsen om op die manier hoge invoerrechten te omzeilen, moet de declarant aangeven of er verbondenheid is tussen koper en verkoper. Afhankelijk van deze informatie kan de douane dit soort transacties strenger controleren op de juiste toepassing van de douanewaarde.

TIP! Douaneregeling bij invoer³⁶

Noot: de (S) staat voor schorsing: douaneregelingen waarvoor het recht niet moet worden betaald, maar geheel of gedeeltelijke geborgd.

Douaneregelingen bij invoer

Voor goederen die vanuit een niet-EU-land het douanegebied van de EU binnenkomen, gelden een aantal regels. Hoofregel is dat deze goederen een 'douanebestemming' moeten krijgen. U kan de goederen een douanebestemming geven door ze bijvoorbeeld onder een 'douaneregeling' te plaatsen. In de praktijk is het ook mogelijk om de goederen bij aankomst in de EU tijdelijk onder te brengen vóórdat ze onder een douaneregeling te plaatsen. We spreken dan van het 'aanbrengen van goederen'.

Aanbrengen van goederen

Wanneer een schip met containers bijvoorbeeld via Antwerpen de EU binnekomt, is het praktisch niet altijd mogelijk alle goederen onmiddellijk een douanebestemming toe te kennen. Dan moet in de eerste zeehaven van het douanegebied van de EU een (elektronische) summier aangifte bij binnenkomst (Entry Summary Declaration of ENS) worden ingediend. De aangifte geldt voor alle goederen aan boord van het vervoermiddel, en moet worden gedaan voordat het de EU binnekomt.

Na het aanbrengen en het indienen van de summier aangifte hebben de goederen de status van goederen in tijdelijke opslag, tot ze een douanebestemming hebben gekregen. De goederen via zeevervoer kunnen maximaal 45 dagen in tijdelijke opslag blijven; voor de andere vervoermodi is dat maximaal twintig dagen. Laad- en losplaatsen en loodsen voor douanevervoer kunnen worden goedgekeurd als ruimten voor tijdelijke opslag indien aan bepaalde voorwaarden is voldaan. Men noemt deze opslagplaatsen 'vrije zones' of 'vrije entrepots'. Meer informatie over deze voorwaarden is verkrijgbaar bij de nationale douanediensten van de lidstaten.

Er bestaat ook de mogelijkheid om in bepaalde gevallen de niet-communautaire goederen te vernietigen of aan de Schatkist af te staan als de nationale wetgeving in deze mogelijkheid voorziet.

De mogelijke douaneregelingen

De verschillende douaneregelingen bij invoer:

- regeling van extern douanevervoer of 'T1-regeling'
- het in vrij verkeer brengen / in verbruikstelling
- plaatsing onder één van volgende economische douaneregelingen:
 - opslag in een douane-entrepot
 - actieve veredeling (terugbetaling of schorsing)
 - tijdelijke invoer
 - behandeling onder douanetoezicht

Regeling van extern douanevervoer of 'T1-regeling'

Dit is het vervoer van niet-communautaire goederen binnen de EU onder begeleiding van een geldig douanedocument. T1-goederen – afkomstig uit derde landen – mogen zich immers nooit in de EU bevinden zonder douanedocument.

Het 'in vrij verkeer brengen' van goederen

Het in vrij verkeer brengen, is de meest toegepaste regeling in België, goed voor meer dan 80% van het totaal aantal invoeraangiften. Het betekent dat u bij het invoeren van niet-communautaire goederen (of T1-goederen) in het EG-douanegebied de 'rechten bij invoer' heeft betaald. Normaal gezien zijn goederen die in de Gemeenschap worden ingevoerd nog niet 'in het vrij verkeer gebracht' of het zijn nog altijd T1-goederen. Wanneer eenmaal de 'rechten bij invoer' betaald zijn, dan worden het 'goederen in vrij verkeer', communautaire goederen of T2-goederen. T2-goederen kunnen zonder douaneformaliteiten in de Europese Gemeenschap verstuurd worden.

Naast 'in vrij verkeer brengen' spreekt men ook van 'in verbruik stellen': dan heeft u ook de verschuldigde btw (en eventueel accijnzen) van het betrokken land betaald.

Voorbeeld!

500 stuks gereedschap, ter waarde van 20.000 euro, komen vanuit Japan Europa binnen. Normaliter zijn hierop invoerrechten van 3,7% verschuldigd, of 740 euro.

De goederen worden evenwel tijdelijk opgeslagen in douane-entrepot; voorlopig moeten geen kosten worden betaald. Van daaruit worden de goederen opnieuw verdeeld. Wat blijkt evenwel? Slechts 200 stuks zijn bestemd voor verkoop binnen de EU. Hierop moet 3,7% worden betaald bij levering, of 296 euro. Daarnaast gaan 100 stuks naar Marokko, 150 stuks naar Zwitserland. Vermits Europa met deze landen preferentieafspraken heeft gemaakt, hoeft op deze goederen niet te worden betaald. 50 stuks worden vernietigd: ook hierop moeten geen rechten worden betaald.

Uiteindelijk is de Japanse producent dus 444 euro goedkoper af door gebruik te maken van de douane-entrepot-regeling. Bovendien behoudt hij zijn som van 296 euro gedurende langere tijd ter beschikking.

De economische douaneregelingen bij invoer

Douane-entrepot

In douane-entrepot kunnen goederen die het EU-douanegebied zijn binnengebracht voor onbepaalde tijd verblijven in afwachting van hun verdere douanebestemming. De douanestatus verandert niet door de plaatsing in het douane-entrepot. Alleen worden bepaalde verplichtingen verschoven naar een later tijdstip.

Dat zijn de betaling van de rechten bij invoer en/of de toepassing van handelspolitieke maatregelen. Het douane-entrepot is vrij populair; bijna 15% van alle invoerdocumenten bevatten de douane-entrepot-regeling. Vooral de vele Europese distributiecentra in ons land maken hiervan frequent gebruik.

Voorbeeld actieve veredeling

Een drukkerij gespecialiseerd in het bedrukken van kledij voert katoenweefsel in ter waarde van 10.000 euro vanuit China. Het bedrukte weefsel wordt vervolgens in Zwitserland verkocht.

Zonder actieve veredelingsregeling dient men 8% rechten te betalen, of 800 euro, en 21% btw: 2.268 euro. Daarenboven dienen eventuele handelsmaatregelen te worden toegepast.

Onder de actieve veredelingsregeling daarentegen heeft dit bedrijf vrijstelling van rechten en handelsmaatregelen.

Actieve veredeling (AV)

Stel: een onderneming moet voor een productieproces goederen kopen buiten de EU. Op deze goederen zijn invoerrechten verschuldigd. Een (groot) deel van de eindfabricaten wordt echter weer verkocht naar bestemmingen buiten de EU. Het productieproces in de EU zou zo extra duur worden vanwege de invoerrechten, ook al worden de goederen uiteindelijk helemaal niet door Europese consumenten gekocht.

Om de productie/veredeling in de EU economisch haalbaar te houden, hoeven in dit geval geen invoerrechten te worden betaald op de ingevoerde goederen. Voorwaarde is dat aangetoond wordt dat de gefabriceerde goederen naar een bestemming buiten de EU gaan. Dit is 'actieve veredeling'.

Opdat u gebruik mag maken van de douaneregeling actieve veredeling, moet u een vergunning aanvragen bij de douane. Voor een eenmalige zending kan u op de aangifte die u doet bij de douane de vergunning actieve veredeling aanvragen, doch enkel als het gaat om een herstelling, een revisie, een afstelling of een invoer zonder handelskarakter. In dat geval hoeft u uw vergunning dus niet vooraf aan te vragen.

Let wel: het gebruik van actieve veredeling vergt een aanzienlijke administratie: u moet immers de in- en uitstroom van goederen goed bijhouden.

TIP! PaperLess Douane en Accijnzen (PLDA)

PLDA is de toepassing voor de elektronische indiening en verwerking van aangiften (www.plda.fgov.be/nl/welkom). Voor de indiening van de aangiften biedt PLDA twee mogelijkheden:

- PLDA-Web: een webapplicatie, die door de administratie gratis ter beschikking wordt gesteld voor het indienen van douane- en accijnsaangiften.

- PLDA-EDI: een toepassing die toelaat om douane- en accijnsaangiften elektronisch in te dienen met een EDI-bericht (EDIFACT of XML) dat naar het computersysteem van douane en accijnzen wordt verstuurd.

Gezien de complexiteit van het invullen van een uitvoeraangifte is het aan te raden uw document te laten opstellen via een douane-expediteur.

(Voor meer informatie hierover kan u uw lokale douane-kantoor contacteren: <http://fiscus.fgov.be/interfdanl/nl/ncts/helpdesk.htm>).

Tijdelijke invoer

Tijdelijke invoer is een douaneregeling waarbij goederen van buiten de EU kunnen worden ingevoerd, tijdelijk worden gebruikt en nadien opnieuw worden uitgevoerd in dezelfde staat. Voorbeelden van tijdelijke invoer zijn goederen ingevoerd voor tentoonstellingen, machines voor industriële productie, en goederen aangekocht op proef. De verblijfsduur van de tijdelijk ingevoerde goederen wordt bepaald door de douane in functie van het gebruik. De maximale termijn is evenwel 24 maanden. De regeling tijdelijke invoer geschiedt zonder betaling van rechten en btw, er moet enkel een zekerheid worden gesteld bij de douane.

Behandeling onder douanetoezicht

Hierbij mogen de grondstoffen vrij van invoerrechten worden ingevoerd. Deze grondstoffen worden verwerkt en nadien worden de rechten betaald op het eindproduct, dat doorgaans belast wordt aan een gunstigere heffing. Hiervoor is een gedegen douanevergunning noodzakelijk, waarbij een zekerheid geëist wordt. Behandeling onder douanetoezicht zal in de nieuwe douanewetgeving vervallen; het wordt opgenomen onder de regeling Actieve Veredeling.

Uitvoerrechten

Binnen de Europese unie zijn er in principe geen uitvoerrechten voor het exporteren van goederen. De enige uitzondering hierop zijn mogelijke heffingen op bepaalde landbouwproducten. Er zijn ook geen rechten verschuldigd voor doorvoer van producten.

Export van goederen is eveneens vrij van btw. Als verkoper moet u echter over een bewijs beschikken dat de uitvoer wel degelijk heeft plaatsgehad. Dit bewijs is het 'Enig document'. De uitvoeraangifte is verplicht voor zendingen naar landen buiten de EU wanneer de waarde meer dan 800 euro bedraagt. Voor goederen met een lagere waarde kan een mondelinge aangifte gebeuren. Sinds september 2009 is de opmaak van de uitvoeraangifte verplicht via het PLDA-douanesysteem.

TIP! Douaneregeling bij uitvoer³⁶

TIP!

verschil kantoor van uitgang en kantoor van uitvoer

Het kantoor van uitvoer is het douanekantoor waar de uitvoer administratief wordt geregeld. Dit is vaak een kantoor in de buurt van de verlader of in de haven. Het kantoor van uitgang is het douanekantoor waar de goederen fysiek de Europese Unie verlaten.

Uitvoer Communautaire goederen

Definitieve uitvoer

Voor het product kan worden uitgevoerd, moet u nagaan of er eventueel beperkingen van toepassing zijn die de vrije uitvoer uit het land van oorsprong belemmeren. Zo kunnen in zeldzame gevallen beperkingen of andere maatregelen van toepassing zijn, zoals uitvoervergunningen en deviezenrekeningen.

Hierover kan u inlichtingen inwinnen bij:

- de Belgische ambassade in het betrokken land
- de ambassade van het betrokken land in Brussel
- de missie van het betrokken land bij de Europese Gemeenschappen (zie www.diplomatie.be)
- Flanders Investment & Trade, Dienst Reglementering (www.flandersinvestmentandtrade.be)

Om communautaire goederen uit te voeren, moet de exporteur een 'aangifte ten uitvoer' doen. Het 'Enig Document' is het gemeenschappelijk Europees douanedocument dat sinds 1988 de nationale douanedocumenten vervangt. Dit document wordt gebruikt voor de aangifte ten uitvoer, voor douanevervoer of voor de invoeraangifte voor alle transacties met of via landen die geen lid zijn van de EU. Een uitvoeraangifte is verplicht als u goederen exporteert naar landen buiten de EU. Dit kan niet langer schriftelijk met een Enig Document. Douane-aangiften kan u alleen nog elektronisch indienen.

Voor de doorvoer van goederen gebruikt men een bijzondere vorm van het Enig Document, namelijk de aangifte T1 of T2.

Hebben de goederen het douanegebied van de EU verlaten? Dan stuurt het douanekantoor van uitgang hierover een bericht naar het douanekantoor van uitvoer. Het kantoor van uitvoer stuurt de aangever een bericht dat de goederen zijn uitgegaan. Pas als dit bericht is aangekomen, heeft u aan alle verplichtingen rond de uitvoeraangifte voldaan. Daarmee zijn de goederen officieel uitgevoerd en uitgegaan uit de EU. Het document waarop de uitvoer is bevestigd, kan dan worden afgedrukt door de aangever.

TIP! ATA-carnet

Een ATA-carnet (samenvoeging Admission Temporaire/Temporary Admission) beperkt het oponthoud en de administratieve rompslomp bij tijdelijke in- en uitvoer tot een minimum. Deze rompslomp is vooral verbonden aan het afsluiten en recupereren van een waarborg per land dat u bezoekt. Het ATA-carnet vervangt al deze individuele waarborgen door één internationaal geldende waarborg. Met dit ene document kan u dus gedurende een jaar reizen in alle landen buiten de EU die lid zijn van de ATA-keten. Voor meer informatie en aanvraag van een ATA-carnet kan u terecht bij de Kamer van Koophandel.

Tijdelijke uitvoer

Een vergunning tijdelijke uitvoer is het omgekeerde van een vergunning 'tijdelijke invoer': er zijn geen uitvoerrechten verschuldigd, mits kan worden aangetoond dat de goederen eerder in de EU werden ingevoerd. Bij wederinvoer van deze goederen kan de regeling 'terugkerende goederen' worden ingeroepen om de vrijstelling te rechtvaardigen.

Tijdelijke uitvoer: terugkerende goederen

Terugkerende goederen hebben betrekking op communautaire goederen die – nadat ze tijdelijk of definitief uit het douanegebied van de Gemeenschap zijn uitgevoerd – weer 'in dezelfde staat' in het vrije verkeer van de Gemeenschap worden gebracht.

ATA-carnet

Voor verschillende types van gebruik kan – naargelang de verdragteksten die een bepaalde staat heeft ondertekend – een ATA-carnet worden uitgegeven, onder meer voor:

- *Beurzen, tentoonstellingen en gelijkaardige evenementen*
Goederen bestemd voor vertoning, demonstratie of gebruik op tentoonstellingen, beurzen, congressen of soortgelijke manifestaties.
- *Handelsmonsters*
Goederen, die een bepaald type geproduceerde goederen vertegenwoordigen of die modellen zijn van goederen die nog geproduceerd dienen te worden.
- *Beroepsmateriaal*
Goederen die men uit hoofde van zijn of haar beroep, vak of bedrijf nodig heeft om een bepaald werk uit te voeren in het land van invoer.
- *Vervoersmiddelen*
Deze worden in principe niet gedekt door een ATA-carnet. Uitzonderingen op deze regel zijn auto's of motoren bestemd voor competitie en vervoersmiddelen aangepast voor de uitoefening van een beroepsactiviteit.

TIP! Tariefcontingenten

Als een bedrijf aanspraak wil maken op een preferentieel tarief, kan de invoer tegen het lagere tarief gebonden zijn aan een contingent. Bij een tariefcontingent (TC) wordt de heffing op een bepaalde hoeveelheid van een bepaald product voor een bepaalde periode geheel of gedeeltelijk geschorst. Is de vastgestelde hoeveelheid van het contingent geïmporteerd, dan geldt opnieuw het normale tarief van invoerrechten.

Tijdelijke uitvoer: passieve verdeling

Tijdelijke uitvoer betekent dat niet-communautaire goederen tijdelijk buiten de EU worden gebracht, om daarna weer in het douanegebied te worden binnengebracht; ze kunnen niet onmiddellijk een douanebestemming krijgen.

Uitvoer niet-communautaire goederen

Wederuitvoer

Wederuitvoer vormt een belangrijk onderdeel van de uitvoer: het gaat om goederen die in België zijn ingevoerd en het weer in (vrijwel) dezelfde staat verlaten. Wederuitvoer is voor de douane een vorm van uitvoer. Dit betekent dat de regels van de uitvoer-douaneregeling ook gelden voor wederuitvoer. De wederuitvoer van goederen wordt hoofdzakelijk bijgehouden om statistische redenen.

Tijdelijke uitvoer

Tijdelijke uitvoer betekent dat niet-communautaire goederen tijdelijk buiten de EU worden gebracht, om daarna weer in het douanegebied te worden binnengebracht; ze kunnen niet onmiddellijk een douanebestemming krijgen.

Invoerrechten bij export buiten EU – Market Access Database

Als u naar een ander land exporteert, krijgt u mogelijk te maken met invoervergunningen, contingenten en (pre-shipment) inspectie.

Naast deze administratieve perikelen gelden er vaak ook invoerrechten, accijnzen, btw en andere heffingen. Het is aan te bevelen om u hierover vooraf te informeren, ook al zou uw afnemer een aantal ervan regelen. Vaak moet u de nodige documenten aanleveren. Bovendien krijgt u een indruk van de extra kosten bij uw zending; u kan zo inschatten of uw exportofferte competitief is. Voor ruim 80 landen zijn de algemene tarieven van invoerrechten en de preferentiële tarieven voor producten van EU-oorsprong te raadplegen via de EU-site Market Access Database, <http://mkacddb.eu.int> (Applied Tariffs Database). U kan zoeken met behulp van de vier- of zescijferige goederencodering van het Geharmoniseerd Systeem. Houd wel rekening met internationale verschillen in productclassificaties. In de Market Access Database zijn voor veel landen ook de invoerregels opgenomen (Exporters' Guide to Import Formalities).

De Databank Markttoegang (MARKET ACCESS DATABASE - MADB)

De Databank Markttoegang is – in het kader van de strategie voor markttoegang van de Commissie – gratis via het internet beschikbaar voor iedereen die binnen de economische sector werkzaam is in de EU, de toetredende lidstaten en kandidaat-lidstaten. De site gaat na of uw IP-adres Europees is. Indien niet, kan u niet beschikken over dezelfde informatie. De MADB is opgezet en ontwikkeld om te voldoen aan volgende behoeften:

- het verschaffen van basisinformatie voor EU-exporteurs (bv. importheffingen, gerelateerde belastingen en vereiste importdocumenten voor exportmarkten, handelsstatistieken, onderzoeken over onderwerpen die betrekking hebben op markttoegang);
- het inventariseren van alle handelsbelemmeringen die van invloed zijn op EU-export per land en per sector, en het garanderen van systematische follow-up van de belemmering;
- het verschaffen van een interactief communicatiemiddel tussen het bedrijfsleven en de Europese autoriteiten.

De MADB is beschikbaar op het internet via www.madb.europa.eu. U vindt er onder meer informatie over importheffingen en belastingen op uw export naar verscheidene derde landen (zie onderdeel 'toegepaste tarieven', 'applied tariffs database'). Om meer te weten over importprocedures en documenten die nodig zijn voor de import van specifieke producten in niet-EU-landen, gaat u naar het onderdeel 'handleiding voor exporteurs over importformaliteiten' of Exporter's guide to Import Formalities'.

Documenten in de internationale handel **7**

Documenten in de internationale handel

De totale kost voor het opstellen van alle benodigde documenten wordt geschat op 10% van de goederenwaarde. Hiermee wordt ongetwijfeld het belang duidelijk van uw documenten in de internationale handel.

Bovendien wordt het merendeel van de documenten door de exporteur opgesteld, terwijl ze door de aankoper moeten worden voorgelegd.

Wie welke documenten moet voorzien, hangt in eerste instantie af van de Incoterms die u met uw klant overeenkomt.

Incoterms^{28, 29}

Incoterms (INternational COmmercial TERMS) gelden wereldwijd en behandelen de vragen:

- Wie zorgt er voor verzekeringen, vergunningen, machtigingen en andere formaliteiten?
- Wie verzorgt het transport en tot waar?
- Wanneer gaan risico's en kosten van de levering over van de verkoper naar de koper (critical point)?

Incoterms regelen niet:

- de eigendomsoverdracht (die per land sterk verschilt);
- de verhouding tussen koper en verkoper en de vervoerder;
- de betalingsvoorwaarden, garanties en afhandeling bij wanprestatie.

Er zijn elf Incoterms: zeven voor alle soorten transport (multimodaal) en vier speciaal voor transport over water.

Multimodaal transport	Transport over water
EXW: ex works	FAS: free alongside ship
FCA: free carrier	FOB: free on board
CPT: carriage paid to	CFR: cost and freight
CIP: carriage and insurance paid to	CIF: cost insurance and freight
DAT: delivered at terminal	
DAP: delivered at place	
DDP: delivered duty paid	

TIP! EXW Loaded

In de praktijk wordt wel eens 'EXW Loaded' vermeld bij de verkoopvoorwaarden; dit is echter geen Incoterm. De verkoper heeft hierbij ook toezicht op de goederen en is verantwoordelijk voor het laden van de goederen op het voertuig van de koper, op voorwaarde dat de verkoopvoorwaarden EXW Loaded vermelden. De koper blijft verantwoordelijk voor alle kosten en risico's die verbonden zijn aan het vervoer vanaf het bedrijfspand van de verkoper tot de gewenste bestemming.

TIP! Btw-recuperatie bij Ex Works

Maar al te vaak wordt bij een onervaren exporteur of verkoper de Ex Works Incoterm gebruikt. Hierbij draagt de verkoper zeggend de minste verantwoordelijkheid; hij hoeft zich niet te verdiepen in de mogelijke risico's zoals schade tijdens transport, transportkosten en belastingen. Vooral het laatste is niet helemaal correct. Om vrijstelling van btw te krijgen, moet u immers kunnen aantonen dat uw goederen het land hebben verlaten, aan de hand van vervoersdocumenten, betaalbewijzen e.d. Indien de aankoper de goederen zelf komt ophalen en contant betaalt, heeft u geen enkel bewijs dat de goederen het land hebben verlaten. In dat geval kan u de Belgische btw niet recupereren en verliest u dus 6 tot 21% op deze transactie.

TIP! Transportkosten bij Ex Works

Ex Works is trouwens niet altijd de goedkoopste oplossing. Bij Ex Works dient uw internationale klant ook het vervoer te regelen van aan uw fabriek tot aan de uitgangspoort uit de EU: de haven of luchthaven. Indien hij weinig ervaring heeft met internationaal vervoer, zal de transportkost voor deze rit wellicht hoger zijn dan wanneer u dit zelf zou regelen. De eventuele kosten die u hierbij zou kunnen uitsparen, bieden u (en uw klant) de mogelijkheid om extra winst te maken.

Structuur van de Incoterms

E - Vertrek (Departure)

De verkoper stelt de goederen ter beschikking aan de koper

F - Eigenlijk vervoer niet-betaald (Main Carriage Unpaid)

De verkoper levert de goederen af bij een transporteur, die is ingeschakeld door de koper. De kosten en het risico worden bij vertrek van het vervoer aan de transporteur overgedragen.

C - Eigenlijk vervoer betaald (Main Carriage Paid)

De verkoper levert de goederen af bij een transporteur, die hij zelf heeft ingeschakeld en die het vervoer regelt tot een bepaalde plaats van bestemming. De kosten van het hoofdvervoer zijn voor de verkoper. De risico's gaan over op de koper bij vertrek van het hoofdvervoer.

TIP! Critical Point³⁰

Als tijdens het vervoer het risico overgaat van de verkoper op de koper, op het 'critical point', kan een klassiek geval van 'tussen wal en schip' ontstaan.

Een flessensorteermachine wordt in Antwerpen verkocht op FOB-basis (free on board). De machine wordt vervoerd in een container. De verkoper is gevestigd in Gent en de koper in Chicago. Tijdens het voortraject Gent-Antwerpen reizen de goederen voor risico van de verkoper, maar zodra de container de reling van het schip passeert ('critical point') gaat het risico over op de koper. Beide bedrijven hebben een goederenverzekering afgesloten. Bij het openen van de container op de eindbestemming blijkt de machine zwaar beschadigd. Een expert die door de goederenverzekeraar van de koper is aangesteld, stelt vast dat de schade door heftige schokken moet zijn ontstaan. Aangezien niet kan worden aangetoond op welk deel van het vervoerstraject de schade is ontstaan, wijst de goederenverzekeraar van de koper de schade af.

Voor de goederenverzekeraar van de verkoper geldt het omgekeerde. Een klassieke situatie 'tussen wal en schip' dient zich aan. Hier wordt best door één partij een verzekering voor de hele reis afgesloten.

D – Aankomst (Arrival)

De verkoper levert de goederen af op een afgesproken plaats en contracteert de vervoerder. Alle kosten en risico's zijn voor rekening van verkoper tot plaats van bestemming.

EXW (ex works)

De verkoper levert de goederen door ze in zijn bedrijfspand (werkplaats, opslagruimte, depot, fabriek ...) ter beschikking te stellen van de koper. In deze Incoterm heeft de verkoper de minste verantwoordelijkheid. Hij zorgt voor goederen met factuur (of EDI-bericht), conformiteitsattest en minimale verpakking. De koper is aansprakelijk voor het laden of voor de uitklaring (de procedures bij de douane).

FCA (free carrier)

De verkoper zorgt voor goederen met factuur, verpakking, uitvoervergunning en douaneformaliteiten bij uitvoer. Hij draagt de kosten tot levering van de goederen aan de vervoersmaatschappij zoals bepaald door de koper. De verkoper levert de uitgeklaarde goederen aan de door de koper genoemde vervoerder op de overeengekomen plaats. Indien die niet is afgesproken, kan de verkoper binnen het vastgestelde gebied kiezen waar de overdracht van de aansprakelijkheid gebeurt.

FAS (free alongside ship)

De verkoper zorgt voor goederen met factuur, verpakking en kosten tot langzij het (zee- of binnen-) schip met eventuele uitvoervergunning op vraag, kosten en risico's van de koper. De verkoper levert de goederen in de genoemde verschepingshaven, langzij het (zee- of binnen-)schip, op de kade of in lichters, waarbij de koper verplicht uitklaart.

FOB (free on board)

De verkoper zorgt voor goederen met factuur, verpakking, uitvoervergunning, douaneformaliteiten bij uitvoer (uitklaring e.d.) en kosten tot over de reling van het schip. Wanneer de goederen de scheepsreling gepasseerd zijn in de verschepingshaven, neemt de koper alle kosten en risico's van verlies of schade aan de goederen op zich. De verkoper voldoet dus aan zijn leveringsplicht zodra de goederen de scheepsreling zijn gepasseerd in de verschepingshaven.

TIP! Verzekeringplicht onder CIF
(Cost, insurance and freight)

Indien op CIF-basis is gekocht, heeft de verkoper de plicht zorg te dragen voor een goederenverzekering. Op het eerste gezicht is er niets aan de hand, maar in de praktijk kan deze 'zekerheid' voor de koper tegenvallen. Bij welke verzekeraar is de goederenverzekering afgesloten en is deze solvabel? Tegen welke gevaren is er eigenlijk verzekerd? Is de verzekerde waarde hoog genoeg?

CFR (cost and freight)

Cost and freight (CFR) betekent dat de verkoper de kosten en vracht moet betalen om de goederen naar de bestemmingshaven te brengen. Maar de risico's – van verlies of schade aan de goederen, en van eventuele extra kosten ten gevolge van gebeurtenissen nadat de goederen aan boord van het schip zijn geleverd – gaan van de verkoper op de koper wanneer de goederen de scheepsreling passeren in de verschepingshaven. De term CFR verplicht de verkoper tot uitklaring van de goederen. Deze term kan alleen gebruikt worden voor zeevervoer en binnenvaart.

CIF (cost, insurance and freight)

Cost, insurance and freight (CIF) betekent dat de verkoper dezelfde verplichtingen heeft als onder CFR. Als extra verplichting geldt dat de verkoper een zeetransportverzekering moet afsluiten tegen het risico voor de koper van verlies of schade aan de goederen tijdens het vervoer. De verkoper sluit een verzekeringscontract af en betaalt de verzekeringspremie. De koper dient te weten dat de leveringsconditie CIF de verkoper slechts verplicht tot een verzekering met minimale dekking. De term CIF verplicht de koper tot uitklaring van de goederen. Deze term kan alleen gebruikt worden voor zeevervoer en binnenvaartverkeer. Deze Incoterm wordt in de praktijk zeer veel toegepast, omdat ze de kosten en de risico's zeer goed verdeelt over de verschillende partijen.

CPT (carriage paid to)

Carriage paid to (CPT) betekent dat de verkoper de vrachtprijs betaalt voor het vervoer van de goederen naar de bestemming. De risico's – van verlies of schade aan de goederen, en van eventuele extra kosten door gebeurtenissen nadat de goederen aan de vervoerder zijn afgeleverd – gaan van de verkoper over op de koper zodra de goederen aan de eerste vervoerder zijn overgedragen. Indien opeenvolgende vervoerders worden gebruikt voor het vervoer naar de bestemming, gaat het risico over wanneer de goederen aan de eerste vervoerder zijn afgeleverd. De term CPT verplicht de verkoper tot uitklaring van de goederen. Deze term kan dienen voor elke vervoerwijze, inclusief multimodaal vervoer.

CIP (carriage and insurance paid to)

Carriage and insurance paid to (CIP) betekent dat de verkoper dezelfde verplichtingen heeft als onder CPT. De verkoper betaalt dus

TIP! Vermeld de Incoterm

Leg de afgesproken Incoterm vast: of in het contract of in de algemene voorwaarden die op het contract van toepassing zijn. Vermeld tevens de versie van de afgesproken Incoterm, bijvoorbeeld 'ex works Antwerpen Incoterms 2010'.

TIP! Nuttige adressen voor Incoterms

International Chamber of Commerce

Stuiversstraat 8, 1000 Brussel

T. 02 515 08 44 - F. 02 513 04 94

info@iccwbo.be

I.C.C. België: www.iccwbo.be

I.C.C. Worldwide: www.iccwbo.org

www.iccwbo.org/Incoterms

de vrachtprijs voor het vervoer van de goederen naar de bestemming. Als extra verplichting geldt dat de verkoper een vrachtverzekering moet afsluiten tegen het risico voor de koper van verlies van of schade aan de goederen tijdens het vervoer. De verkoper sluit een verzekering af en betaalt de verzekeringspremie. De koper dient te weten dat CIP de verkoper slechts verplicht tot een verzekering met minimale dekking. De term CIP verplicht de verkoper tot uitklaring van de goederen.

DAT (delivered at terminal)

De groep D-clausules behelst aankomstbedingen. Bij 'delivered at terminal' levert de verkoper in de afgesproken haven of plaats van bestemming. DAT geldt voor iedere vorm van vervoer. De verkoper draagt alle risico's tot levering 'in terminal' en zorgt voor het lossen van de goederen en de uitvoer. Terminal is hierbij iedere plaats zoals kade, opslagplaats, container-, weg-, spoor- of luchtvaartterminal. De ontvanger is verantwoordelijk voor de invoer.

DAP (delivered at place)

Ook 'delivered at place' is een D-clausule die geldt voor elke wijze van vervoer. De verkoper levert hierbij op het vervoermiddel op de overeengekomen plaats van bestemming. De verkoper draagt alle risico's tot daar en verzorgt de uitvoer. De koper zorgt voor het lossen van de goederen en is verantwoordelijk voor de invoer.

DDP (delivered duty paid)

Delivered duty paid (DDP) – een andere D-clausule – betekent dat de verkoper aan zijn leveringsplicht voldoet wanneer de goederen op de genoemde plaats in het land van invoer beschikbaar zijn gesteld. De verkoper draagt de risico's en kosten inclusief rechten, belastingen en overige heffingen verbonden aan het leveren van de ingeklaarde goederen. Terwijl de EXW-term de minimumverplichting van de verkoper behelst, geeft de DDP voorwaarde zijn maximumverplichting aan.

Stel dat u als verkoper contractueel bent overeengekomen dat u EXW Incoterms zal hanteren bij een verkoop aan een overzeese klant. Dan is het niet altijd zo dat u zich niets hoeft aan te trekken van de internationale documenten. De kans is immers groot dat uw overzeese klant vraagt om de betaling te regelen via het vaak gebruikte Documentair Krediet (L/C). Uw overzeese klant zal dan bepalen welke documenten u als verkoper dient voor te leggen door deze in het L/C te laten opnemen. Zelfs indien u als verkoper dan EXW levert, dient u toch de kosten te maken om de documenten te voorzien, aangezien u anders niet zal betaald worden via het L/C.

Documentair krediet (Letter of Credit of kortweg L/C)³¹

Het Documentair Krediet is veruit de meest populaire betalingsvorm bij overzeese zendingen. Het is een vorm van krediet waarbij de bankier van de koper een onherroepelijke verbintenis aangaat ten opzichte van de buitenlandse verkoper om een bepaalde som te betalen, tegen voorlegging, binnen een bepaalde termijn, van bepaalde documenten die overeenstemmen met de termen van het documentair krediet.

Documentaire kredieten zijn dus, zoals de naam laat vermoeden, gebaseerd op 'documenten' waarmee de verkoper moet bewijzen dat hij zijn verplichtingen is nagekomen. De koper moet expliciet bepalen welke documenten moeten worden voorgelegd om het L/C uitvoerbaar te maken. Die documenten hebben betrekking op:

- de identiteit van de goederen (factuur)*
- de levering van de goederen (vervoerdocument, de paklijst, het controledocument ...)*

Documentaire Kredieten worden geregeld volgens wereldwijd uniforme regels, de zogenaamde (New) Uniform Customs and Practices for Letters of Credit, met als code UCP 600.

Naast het L/C zijn er nog verschillende soorten betalingsvormen zoals open account, financieel incasso, documentair incasso en cash in advance.

De afhandeling van een L/C gebeurt in acht stappen:

1. U sluit een contract af met uw klant, waarin u overeenkomt dat u een L/C als betalingsmiddel zal gebruiken.
2. Uw klant geeft zijn bank de opdracht om een L/C op te stellen, in overeenstemming met het contract.
3. De bank van de klant stuurt de L/C naar uw bank, die hem controleert en de kredietwaardigheid aftoetst, en daarna de L/C adviseert of confirmeert.
4. U vergelijkt de inhoud van de L/C met het contract.
5. Na kennisname van de inhoud van de L/C, verzendt u de goederen of diensten aan uw klant.
6. U bezorgt de voorgeschreven documenten voor de L/C binnen de afgesproken termijn aan uw bank. Uw bank vergelijkt de documenten met de vereisten van de L/C. Wanneer alle documenten in orde zijn, wordt u uitbetaald.
7. Uw bank stuurt de documenten naar de bank van uw klant, die de documenten vergelijkt met de L/C en bij goedkeuring uw bank betaalt.
8. Uw klant ontvangt van zijn bank de documenten voor de goederen in ruil voor de betaling van het afgesproken bedrag.

De afhandeling van een L/C gebeurt in acht stappen:

Meer informatie over documentaire kredieten:

- Franse website van de specialisten in documentaire kredieten: www.credimpex.org;
- Engelse website gewijd aan het documentair krediet en aan de SBLC (Stand-By Letter of Credit): www.iiblp.org;
- Engelse website gespecialiseerd in opleidingen over documentair krediet, met gratis demoversie: www.mantissa.co.uk;
- uw eigen bedrijfsbankier.

Indien u en uw klant de Incoterms niet willen volgen en in detail de verantwoordelijkheden inzake verzekering, documenten en vervoer willen bepalen, dan kan dat uiteraard ook. U neemt alle details dan best op in een contract dat u afsluit met uw klant.

We onderscheiden volgende categorieën van documenten in de internationale handel:

- de contractuele documenten
- de financiële documenten
- de douanedocumenten
- de transportdocumenten
- de verzekeringsdocumenten

Eenzelfde document heeft vaak verschillende functies. Aangezien er zo veel documenten en functies vereist zijn binnen één en dezelfde handelstransactie is het aangewezen om de verschillende documenten aan elkaar te linken door een nummer of referentie over te nemen. Meer dan de helft van de internationale handelsdocumenten verwijzen naar elkaar. Indien u deze onderlinge links goed bijhoudt, is het ook makkelijker om deze documenten terug te vinden bij een eventuele controle.

De contractuele documenten

Het contract of de verkoopovereenkomst³³

Een sluitend contract is bijzonder belangrijk bij elke internationale transactie. Het is daarom aan te raden contracten te laten nalezen door een gespecialiseerd jurist, eventueel zelfs door een specialist voor het betrokken land.

Het contract moet beschrijven wie de contractpartijen zijn en wat hun respectievelijke rechten en plichten zijn. Het omvat ook een omschrijving van de prestatie met leverings-, facturatie- en betalingsgegevens (cfr. Incoterms). Het beschrijft voor welke rechtbank en volgens welk recht geschillen worden beslecht.

Een goed contract legt op een precieze en heldere manier de afspraken tussen de partijen vast. Hierdoor worden latere misverstanden, wijzigingen of juridische procedures voorkomen.

TIP! Voorbeeldcontract?

Bij het opstellen van een contract kan u zich baseren op bestaande modelcontracten, gebaseerd op internationale condities die onder andere worden aangeboden door Agoria, Unizo en de internationale Kamer van Koophandel (ICC).

Het is echter van essentieel belang dat elk contract wordt aangepast in functie van uw concrete situatie. Voor meer informatie neemt u contact op met de regionale Kamer van Koophandel, Unizo of Agoria.

www.cci.be, www.voka.be, www.unizo.be of www.agoria.be

TIP! Dwingend en aanvullend recht

vele rechtsregels zijn van dwingend recht: het gaat om regels waarvan niet mag worden afgeweken.

Sommige rechtsregels zijn van aanvullend recht en voorzien dus enkel in bepalingen voor zover de partijen er niet anders over hebben geoordeeld. In dit geval zijn de partijen dus niet verplicht de rechtsregel te volgen, mits zij er contractueel andere regels op nahouden of afspreken dat de regel van aanvullend recht niet geldt tussen hen.

Rechtsregels verschillen sterk van land tot land. In België is bijvoorbeeld een schriftelijke overeenkomst niet verplicht. In landen zoals China, Rusland, Chili, Argentinië, Oekraïne, Wit-Rusland, Hongarije, Estland en Litouwen zijn mondelinge afspraken omtrent internationale handel echter niet rechtsgeldig!

Voor de internationale handel is het van belang om bij het opstellen van een contract nog een aantal bijkomende aspecten te overwegen.

- Zo zal het contract inzake internationale koop beïnvloed worden door zowel nationaal als internationaal recht. De contractbepalingen mogen immers niet afwijken van het bestaande 'dwingend recht' en zullen geïnterpreteerd of aangevuld worden door het toepasselijke 'aanvullend recht'.
- In een internationaal koopcontract is het sterk aan te raden om gebruik te maken van de Incoterms.
- De contractonderhandelingen vormen het geschikte moment om onderwerpen die in de commerciële fase niet aan bod kwamen duidelijk af te spreken. Dit kan het vertrouwen en de loyaliteit tussen de partijen nog versterken.
- Het contract kan ook dienen als bewijs voor de bank in het kader van een kredietaanvraag.

Weens Koopverdrag

Om de verschillende nationale rechtsstelsels te verzoenen, werden in de loop der jaren een aantal internationale koopverdragen gesloten. Het belangrijkste is het Verdrag van Wenen of de CISG (United Nations Convention on Contracts for the International Sale of Goods) dat in 1980 werd gesloten en door 74 landen is ondertekend.

Het verdrag biedt een uniforme internationale koopwetgeving en vervult op die manier een valnetfunctie voor internationale koopcontracten waarbij niet duidelijk is wat het toepasselijke nationale recht is. Het Weens Koopverdrag kan steeds uitdrukkelijk uitgesloten worden in het contract of de algemene voorwaarden. Het is ook enkel van toepassing op de b2b-verkoop van roerende goederen. De tekst is vrij te vinden online via een zoekopdracht op 'CISG'.

Financiële documenten

Voor financiële documenten zoals cheque, bankcheque en wisselbriefje of orderbriefje verwijzen we graag door naar uw lokale bank.

TIP! Geldig btw-nummer?

U kan de geldigheid van een btw-nummer van alle lidstaten verifiëren in de VIES-databank. U vindt deze databank op de website van de Europese Commissie onder 'Belastingen en Douane-unie' en onder 'Gegevensbanken'.

TIP! Digitale handtekening

Een elektronische of digitale handtekening is geldig tussen alle lidstaten van de EU. Wettelijk gezien kan ze niet geweigerd worden inzake haar juridische doeltreffendheid of haar ontvankelijkheid als gerechtelijke bewijsmiddel. Let wel, uw bedrijf kan slechts één officiële digitale handtekening hebben. Om tegemoet te komen aan de gedifferentieerde bevoegdheden binnen uw bedrijf kan u ook opteren voor één 'bedrijfshandtekening', die door een aantal bevoegde personen binnen uw onderneming mag worden gebruikt. Om zo'n bedrijfshandtekening te kunnen aanvragen, moet uw bedrijf rechtspersoonlijkheid hebben zoals een nv, bvba of cv, zodat u ook juridisch aansprakelijk kan worden gesteld. Meer informatie over de digitale handtekening vindt u op de website van de FOD Economie.

Factuur

In sommige gevallen is de factuur het enige contractuele document; deze is dan ook belangrijk in de internationale handel. In de eerste plaats is het vanzelfsprekend een fiscaal document. Naast de omschrijving van goederen naar soort, hoeveelheid, gewicht en kwaliteit dient ook de prijs vermeld te worden. Verder dienen de leverings-, betalings-, en verkoopvoorwaarden vermeld te zijn. Wanneer de prijs in buitenlandse munt is vermeld, moet u deze nog eens apart vermelden in euro. De factuur kan dienen om vrijgesteld te worden van Belgische btw. Bij communautaire handel (tussen lidstaten van de EU) dient, naast uw eigen btw-nummer, ook het geldig btw-nummer vermeld te zijn van uw Europese klant.

In de internationale handel kan de factuur ook gelden als:

- referentiedocument voor de douaneaangifte: ze vormt onder meer de basis voor de berekening van de verschuldigde invoerrechten en voor de wisselreglementering; (stelsel van voorschriften waardoor het betalingsverkeer met het buitenland aan banden wordt gelegd)
- contractdocument (indien er geen verkoopcontract is);
- oorsprongsdocument;
- bewijs voor de rechtbank.

Digitale factuur

De verwerking van facturen kost tijd en dus geld: gemiddeld 1,65 euro voor een inkomende en 6,50 euro voor een uitgaande factuur. Vooral het eindeloos invoeren van gegevens is erg inefficiënt. Via elektronische facturatie kunnen de verwerkingskosten van facturen worden gedrukt. Om echt voordeel te realiseren, dient u echter het hele facturatieproces te automatiseren.

De exportfactuur is aan een aantal regels onderworpen. Vanaf 2004 gelden binnen de hele EU dezelfde regels voor de vermelding van gegevens op papieren en elektronische facturen. Daarnaast wijzigt de richtlijn ook de regels met betrekking tot het elektronisch versturen van facturen in alle lidstaten van de EU. Twee eisen die aan elke elektronische factuur worden gesteld, zijn dat de authenticiteit van de herkomst en de integriteit van de inhoud moeten worden gewaarborgd.

TIP! Uw handtekening en firmastempel

uw handtekening plaatst u beter niet met zwarte inkt; dan wordt ze immers moeilijk herkenbaar. Gebruik steeds een ronde firmastempel: een buitenlandse ambtenaar die het Engels niet goed machtig is, gaat immers af op de vorm van de stempel.

De ronde vorm is internationaal erkend als 'officieel'. Een rechthoekige firmastempel geldt als een louter administratieve stempel.

Exportfactuur

Het is raadzaam om extra te vermelden op uw exportfactuur (en in sommige landen verplicht):

- het aantal exemplaren/duplicaten (minstens vier voor gebruik als exportfactuur en tot zeven bij aanvraag van een documentair krediet) – aantal pagina's en duidelijke paginering;
- handtekening en firmastempel;
- land van herkomst/oorsprong; in bepaalde Arabische landen dient eveneens het percentage van herkomst te worden aangeduid;
- authenticiteitsclausule ('certified correct and true');
- kenmerk en datum van de invoervergunning;
- contractnummer en datum van overeenkomst; referentie L/C, betalingscondities;
- leveringscondities, Incoterm;
- douanetariefnummer;
- vracht-, verpakkings- en verzekeringskosten;
- land van uiteindelijke bestemming;
- haven van vertrek en aankomst, naam zeeschip of luchtvaartmaatschappij; (deze vermeldingen leggen de link tussen factuur en vervoersdocument (B/L of AWB))
- merkbenamingen;
- visum van een controle-instantie (Veritas, SGS ...), van een Kamer van Koophandel.

De Belgische wetgeving stelt dat de factuur moet worden opgesteld in de taal van het rechtsgebied waar de exploitatiezetel of onderscheiden exploitatiezetels zijn gevestigd. Anderzijds is het ook mogelijk dat de importeur een factuur in zijn eigen taal of het Engels eist. Het kan dus nodig zijn een vertaling mee te sturen.

Pro forma factuur

Omdat een factuur meestal heel wat vertrouwelijke informatie bevat (bv. toegekende kortingen op de prijs) die niet voor iedereen zijn bestemd, wordt vaak een pro forma factuur opgemaakt. Pro forma betekent letterlijk: voor de vorm. Een pro forma factuur is geen officiële factuur, maar wordt ook uitgereikt door de verkoper om aan te geven dat er een levering is gebeurd waarbij geen (of geen volledige) betaling vereist is. Deze factuur dient dus niet betaald te worden. Meestal kan de buitenlandse klant hiermee een vergunning aanvragen.

TIP! Geduld, een schone deugd, ook in export ...

Om te exporteren moet u geduld hebben. In Turkije bijvoorbeeld kan het zijn dat u één jaar op voorhand de pro forma factuur moet indienen om de benodigde invoervergunning te verkrijgen.

TIP! Pro forma geldt niet overal.

In bepaalde landen zoals China, Canada, Thailand, Kroatië, Turkije en Brazilië, wordt een pro forma factuur niet aanvaard door de douane. Men dient dan een definitieve factuur op te maken met als bedrag 'nul' en duidelijk de 'value for customs purpose' te vermelden. Dat is de werkelijke waarde van de goederen.

De pro forma factuur is qua lay-out vrijwel identiek aan een echte factuur. Om herkend te worden door buitenlandse officiële instanties dient de hoofding van de factuur zeer duidelijk 'PRO FORMA' te vermelden.

Ze wordt ook gebruikt voor betalingsregelingen zoals het aanvragen van een L/C of bij voorafbetaling of voorschot.

Verder wordt ze onder meer gebruikt als begeleidend handelsdocument voor bijvoorbeeld douane of fiscale controle bij:

- opsturen gratis stalen en monsters
- verzenden van kostenloze onderdelen
- garantie- en vervangleveringen
- leveringen aan zichzelf (bv. andere locatie binnen hetzelfde internationale bedrijf)

De waarde die u hier dient op te geven is de geschatte waarde van de goederen. Bij uitvoer heeft de douane echter steeds het recht om een definitieve factuur te eisen.

Douanefactuur

De plaatselijke importreglementering kan ook de voorlegging aan de douane van een afzonderlijke factuur (douanefactuur) vereisen voor de douanering van de goederen.

Btw op uw exportfactuur³⁴

Indien u exporteert naar een bedrijf (btw-klant) buiten de EU, dan mag u deze levering zonder btw verkopen op voorwaarde dat de goederen effectief vervoerd worden buiten de EU. U moet dat bewijzen door het uitvoerdocument van de douane voor te leggen aan uw controleur (KB nr. 18, art. 3). Op uw factuur hoeft u dan geen btw te rekenen. U vermeldt de formule: 'Vrijgesteld van btw overeenkomstig art. 39 WBTW' (voor klanten binnen de EU geldt art. 39 bis WBTW).

De hoedanigheid van uw klant (professioneel of particulier) speelt bij export geen enkele rol voor de toepassing van de vrijstelling van btw. Het gaat erom dat het product de EU heeft verlaten. Dat kan aangetoond worden via de uitvoerdocumenten.

Certificaat
van Oorsprong

1. N°: E559623

2. Oorsprong: (Country of origin)

3. Bestemming: (Country of destination)

SPECIMEN

TIP! Nuttige adressen
FOD Financiën

(Centrale Administratie der Douane en Accijnzen)
North Galaxy - Toren A - 9de verdieping
Albert II-laan 33, 1210 Brussel
T. 02 336 30 11

Bijkomende informatie:

www.mineco.fgov.be • www.europa.eu
www.wcoomd.org • www.fiscus.fgov.be

Douanedocumenten

Oorsprongscertificaat

Binnen de EU heeft u geen certificaat van oorsprong nodig, maar als u naar landen buiten de EU exporteert, heeft u er wel soms een nodig. Zonder een certificaat van oorsprong kan u tegen moeilijkheden aanlopen als u wil invoeren in het land van bestemming.

Het certificaat van oorsprong is een officieel administratief document dat het land van oorsprong van het product weergeeft. Dit document dient ook in tal van andere gevallen voorgelegd te worden, onder meer om de betaling van de uitgevoerde goederen te bevestigen (in het kader van een documentair krediet).

Wanneer grondstoffen en/of onderdelen voor de vervaardiging van producten van oorsprong zijn uit twee of meer landen, kan dit problemen opleveren voor het bepalen van het land van oorsprong. Daarom heeft de EU regels uitgewerkt, om de oorsprong van goederen te kunnen bepalen.

De certificaten van oorsprong worden in België uitgegeven door instanties die door de minister van Economische Zaken gemachtigd zijn: de Kamers van Koophandel en de Hoge Raad voor de Diamant.

Ook het EUR-1-document (of de verklaring op factuur) functioneren als oorsprongsdocument. Wie invoert uit ontwikkelingslanden kan genieten van het Algemeen Preferentiesysteem (APS); de oorsprong wordt in dit geval bewezen door het certificaat inzake goederenverkeer (FORM A).

EUR-1-formulier

De EU heeft met een aantal landen en groepen van landen handelsakkoorden gesloten voor het EUR-1-formulier. Met het EUR-1-formulier kan u korting of vrijstelling op invoerrechten krijgen in bepaalde landen.

Als u de voordelen van EUR-1 wil genieten, moeten de goederen wel hun preferentiële oorsprong hebben in een van de deelnemende landen of gebieden. Dit legt u vast in een 'certificaat inzake goederenverkeer' (EUR-1-formulier).

De oorsprongregels en andere voorwaarden zijn ingewikkeld en wijken vaak af per akkoord of zelfs per product. Licht u ruim voor het

FORM A
certificaat

1. Goods consigned from (exporter's business name, address, country)		Reference No: A - 673960	
2. Goods consigned to (consignee's name, address, country)		GENERALIZED SYSTEM OF PREFERENCES CERTIFICATE OF ORIGIN (Conditioned declaration and certificate) FORM A	
3. Means of transport and route (as far as known)			
4. For official use:		Issued in _____ (country) <small>(See notes annexed)</small>	
5. Item number	6. Marks and numbers of packages	7. Number and kind of packages; description of goods	8. Origin (where produced)
			9. Date of issue or other quantity
			10. Number and date of invoice
11. Certification It is hereby certified, on the basis of control carried out, that the declaration by the exporter is correct.		12. Declaration by the exporter The undersigned hereby declares that the above details and statements are correct, that all the goods were produced in _____ (country) and that they comply with the origin requirements specified for those goods in the generalised system of preferences for goods exported to _____ (importing country).	
<small>Place for date, signature and stamp of certifying authority.</small>		<small>Place for date, signature and stamp of exporter.</small>	

SPECIMEN

vertrek van de zending goed in bij de Kamer van Koophandel, want een onjuiste afgifte van oorsprongdocumenten kan financiële gevolgen hebben voor uw onderneming.

Form A

Een Form A (formulier A) is een schriftelijk bewijs van oorsprong voor handelsgoederen uit bepaalde landen. U kan met een form A korting of vrijstelling op invoerrechten krijgen.

De EU heeft met een groot aantal landen handelsafspraken gemaakt (APS-akkoorden), waardoor u bij invoer van bepaalde producten in de EU lagere of geen invoerrechten betaalt. Voorwaarde is dat deze goederen van preferentiële oorsprong zijn uit het land van uitvoer. Dit kan u aantonen met een Certificate of Origin Form-A. Een daartoe bevoegde overheidsinstantie geeft een certificaat Form A in het land van uitvoer af.

CERTIFICAAT INZAKE GOEDERENVERKEER

<p>1. Exporteur (naam, volledig adres, land)</p>	<p>A. TR. Nr. A 877157 ❄</p>
<p>2. Expansiecode (naam, volledig adres, land) (verplicht)</p>	<p>2. Verreklingsmaat (verplicht)</p> <p>Nr. _____ o.k.</p>
<p>3. Gepasseerd in verband met het verkeer (verplicht)</p>	<p>4. ASSOCIATIE van de EUROPESE ECONOMISCHE GEMEENSCHAP en TURKIJE</p>
<p>5. Markten, nummers, aantal en soort der nali (voor onverpakte goederen, de naam van het artikel of het nummer van de vrachtwagen), omschrijving van de goederen.</p>	<p>5. Land van oorsprong 6. Land van bestemming (1)</p>
<p>6. Opmerkingen</p>	<p>7. Bezetting (bij afname van meer dan 10 m³, enz.)</p>
SPECIMEN	
<p>12. VERKLARING VAN DE DOGANE Verklaring juist bevonden (Dit moet getuigd zijn)</p> <p>Formuleer _____ in _____</p> <p>A.A. _____</p> <p>Datum/plaats: _____</p> <p>Land van afzender _____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">(Handtekening)</p>	<p>13. VERKLARING VAN DE EXPORTEUR De exporteur verklaart dat de hierboven genoemde goederen aan de voor het verkrijgen van dit certificaat gezonde voorschriften voldoen.</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">(Handtekening)</p>

ATR-certificaat

Een ATR-certificaat is een douanedocument dat u kan gebruiken bij handel tussen landen uit de EU en Turkije. De EU heeft met Turkije een douaneakkoord gesloten, waardoor u industriële producten en verwerkte landbouwproducten zonder invoerrechten kan invoeren. De goederen moeten dan wel van herkomst uit de EU of Turkije komen. Dit legt u vast in een ATR-certificaat.

Voor landbouwproducten en EGKS-goederen gelden voor Turkije wel de regels van oorsprong en dient een EUR-1 te worden voorgelegd om van een voordelig recht bij invoer te kunnen genieten.

Factuurverklaring

De factuurverklaring is een oorsprongsverklaring op een handelsfactuur bij uitvoer van goederen uit het douanegebied van de EU. De tekst is voorgeschreven in de diverse publicatiebladen van de preferentiële handelsakkoorden van de EU; u kan deze opvragen bij uw lokale Kamer van Koophandel en terugvinden in de desbetreffende oorsprongsprotocols.

In bepaalde gevallen kan de factuurverklaring het EUR-1-certificaat vervangen. Voor zendingen met een beperkte waarde (tot 6.000 euro) kunnen in principe alle exporteurs een dergelijke oorsprongsverklaring op de factuur onderschrijven. Voor zendingen met een hogere waarde moet de exporteur erkend zijn en over een vergunning beschikken waarnaar in de verklaring moet worden verwezen.

De factuurverklaring kan gebruikt worden om verschillende redenen:

- de importeur vraagt erom omdat 'zijn' land deze als voorwaarde stelt om vrijstelling te verkrijgen bij import;
- het maakt uw onderhandelingspositie als verkopende partij sterker: indien een importeur door middel van de factuurverklaring een verlaging van de invoerrechten of zelfs een vrijstelling krijgt, wordt het voor hem aantrekkelijker om het product bij u aan te schaffen.

TIP! Nuttige adressen

> De regionale Kamers van Koophandel Voka
(voor dit document is er geen regionale verplichting).

> Lijst van landen en toepassingsmogelijkheden
<http://kvk.nl/artikel.asp?artikelID=743> en
vervolgens 'ATA-carnets: landenlijst'

ATA-carnets

Een ATA-carnet is een internationaal douanedocument, waarmee u makkelijk goederen tijdelijk kan in- en uitvoeren en doorvoeren naar een groot aantal landen buiten de EU. Het gaat bijvoorbeeld om beursmateriaal, productmonsters of gereedschappen om werkzaamheden te verrichten. Deze goederen keren na verloop van tijd terug naar de EU. Met een ATA-carnet geniet u minder kosten en eenvoudigere procedures.

Een ATA-carnet is, afhankelijk van het gebruiksdoel, geldig in alle landen die bij de ATA-Conventie zijn aangesloten. Het geeft u het recht maximaal één jaar lang bepaalde goederen, een onbeperkt aantal keren, in, uit en door te voeren. Het kan tijdens de reis in verschillende landen worden gebruikt.

Waarvoor kan u een ATA-carnet gebruiken?

- het meenemen van monsters, stalen, reclamefilms e.d. voor acquisitie bij uw (potentiële) klanten;
- het meenemen van gereedschappen voor het verrichten van onderhoud, reparatie en service bij uw klanten;
- het propageren en demonstrenen van uw artikelen op (internationale) tentoonstellingen, jaarbeurzen en soortgelijke activiteiten;
- het beroepsmatige gebruik van foto-, video- en filmmateriaal, muziekinstrumenten, toneel- en theaterattributen e.d.

Neem ruim voor uw vertrek contact op met de Kamer van Koophandel en informeer naar de mogelijkheden. Aanvraagformulieren voor een ATA-carnet kan u bestellen bij de afdeling Exportdocumenten. Deze formulieren moeten worden getekend door de aanvrager en voorzien van een gedetailleerde goederenlijst. Na ontvangst en controle zal de Kamer van Koophandel het carnet afgeven. Om het document geldig te maken, moet het worden voorgelegd op een douanekantoor.

TIP! Nuttige adressen
FEBETRA Nationaal
Stapelhuisstraat 5a
1020 Brussel
T: 02 425 68 00
F: 02 425 05 68
febetra@febetra.be
www.febetra.be

TIR-carnets

Als goederen worden vervoerd naar een land buiten de EU of over het grondgebied van een niet-EU- of EVA-land naar een ander EU-land, kan gebruik worden gemaakt van een TIR-carnet. TIR is een afkorting van 'Transport International de Marchandises par la Route'. Het TIR-carnet kan alleen worden gebruikt voor vervoer tussen landen die aangesloten zijn bij de TIR-overeenkomst 1975. De TIR-regeling laat toe grenzen te overschrijden onder dekking van een internationaal douanedocument. Om onder de TIR-regeling een transport uit te voeren, moeten de vrachtwagens of de containers goedgekeurd zijn door de douane van het land waar de eigenaar of de transporteur is gevestigd. Door het gebruik van het TIR-carnet worden de formaliteiten en het oponthoud bij grensoverschrijdingen beperkt. Voorwaarde is dat de vervoerder in België is gevestigd. Bovendien moet hij lid zijn van een maatschappij die TIR-carnets uitgeeft. Een aanvraag voor een TIR-vervoer gebeurt bij Internationale organisaties die daartoe door de douane erkend zijn; in België is dit de Koninklijke Federatie der Belgische Transporteurs (Febetra).

Enig Document

Het Enig Document is een elektronisch douaneformulier dat u gebruikt in het goederenverkeer tussen en buiten de EU-landen. Het Enig Document kan u gebruiken voor:

- invoer, de goederen (uit derde landen) in het vrije verkeer brengen;
- tijdelijke opslag;
- plaatsing van goederen onder het stelsel van douane-entrepots;
- plaatsing van goederen onder de regeling 'Behandeling onder douanetoezicht';
- communautair douanevervoer;
- uitvoer;
- het verkrijgen van een bewijsstuk bij het communautaire karakter (T2L).

Meer informatie over het invullen van het Enig Document vindt u bij de douane. Vaak is elektronisch aangifte doen aan te bevelen of zelfs verplicht. U kan ook uw expediteur vragen om u hierbij te helpen of om u de afhandeling uit handen te nemen. Afhankelijk van de bestemming zijn verschillende combinaties van exemplaren mogelijk.

T1

Dit document heeft u nodig als uw goederen niet in het vrije verkeer van de EU zijn: de douanerechten zijn niet voldaan. Men spreekt dan over extern communautair douanevervoer. In het land van bestemming moet u aangifte doen van de invoer en moet u de douanerechten en btw betalen.

T2

Dit is een aantekening op het Enig Document. Dit heeft u nodig als de goederen in het vrije verkeer van de EU zijn: de douanerechten zijn voldaan en ze worden naar een EVA-land of via het grondgebied van een EVA-land naar een andere lidstaat van de EU vervoerd (bijvoorbeeld vanuit België naar Italië via Zwitserland).

Transportdocumenten

Transportdocumenten worden opgesteld volgens internationale conventies. Zij bepalen de verantwoordelijkheid van de transporteur. Die kan immers niet voor alle schade aansprakelijk gesteld worden. Vandaar het belang voor de importeur of exporteur om zich afdoende te verzekeren voor die gevallen waar de vervoerder niet aansprakelijk is.

Paklijst

Een paklijst is een aanvulling op de factuur, die een overzicht geeft van de goederen met de inhoud per verpakking. Zodra de goederen over meerdere verpakkingseenheden verdeeld zijn, is het noodzakelijk de inhoud per verpakking te specificeren. Zo kan de klant de goederen controleren.

Welke gegevens komen voor op een paklijst?

- naam van de leverancier
- naam van de klant
- verwijzing naar de factuur

Per verpakkingseenheid:

- exacte specificatie van de inhoud
- bruto- en nettogewicht
- afmetingen
- merken
- nummering van de colli
- ter afsluiting: totalen van afmetingen en gewichten

CMR-vrachtbrief

The image shows a blank CMR-vrachtbrief (CMR consignment note) form, numbered 675232. The form is divided into several sections for data entry:

- Section 1:** Sender information (Expéditeur) and Receiver information (Destinataire).
- Section 2:** Description of goods (Description des marchandises).
- Section 3:** Date and place of receipt (Date et lieu de réception).
- Section 4:** Date and place of delivery (Date et lieu de livraison).
- Section 5:** Name and address of the carrier (Nom et adresse du transporteur).
- Section 6:** Name and address of the consignee (Nom et adresse du destinataire).
- Section 7:** Name and address of the sender (Nom et adresse de l'expéditeur).
- Section 8:** A table for listing goods, with columns for quantity, weight, and value.
- Section 9:** Signature and stamp of the carrier (Signature et cachet du transporteur).
- Section 10:** Signature and stamp of the sender (Signature et cachet de l'expéditeur).
- Section 11:** Signature and stamp of the receiver (Signature et cachet du destinataire).

The form includes logos for CMR and AVO-30. The number 675232 is printed in the top right corner.

TIP! Meer weten over de CMR-vrachtbrief?
De volgende website geeft meer details omtrent
gebruik en vereiste vermeldingen:
www.cmr-vrachtbrief.be.

CMR³⁵

De CMR is een internationale conventie die in 1956 in Genève tot stand is gekomen. De meeste Europese landen zijn erbij aangesloten. De CMR is van toepassing op elk grensoverschrijdend vervoer van of naar één van de aangesloten landen.

Als u dus een vracht vervoert naar één van deze landen, bent u verplicht een correcte CMR-vrachtbrief te gebruiken. De CMR-vrachtbrief mag ook in België gebruikt worden bij binnenlands vervoer. De blanco CMR-vrachtbrieven moeten worden aangekocht bij een van de door de overheid erkende drukkers. Deze CMR-vrachtbrieven kunnen worden ingevuld met een softwarepakket.

De CMR-vrachtbrieven worden uitgegeven in vier exemplaren:

- voor de afzender
- voor de geadresseerde
- voor vervoerder (dit exemplaar vergezelt het vervoer en wordt door de geadresseerde ondertekend bij ontvangst)
- één blijft bij vervoerder

Voor de CMR-vrachtbrief geldt een bewaarplicht van zes jaar.

Het zeevaartconnossement of Bill of Lading (B/L)

Het zeevaartconnossement is een document ondertekend door de kapitein, waarin hij verklaart de beschreven goederen te vervoeren naar de haven van bestemming, om ze daar af te leveren tegen afgifte van het connossement, tegen de betaling van de vrachtprijs. Er bestaan verschillende soorten connossementen van dit type.

 Let op: dit document vertegenwoordigt de goederen en de rechtmatige houder ervan wordt aanzien als de wettelijke bezitter van de goederen. Het connossement is verhandelbaar en men kan het bezit van de goederen overdragen, zelfs gedurende de reis.

Het binnenvaartconnossement

Het binnenvaartconnossement is een bewijsschrift dat door de inlader wordt opgesteld en door de kapitein ondertekend, waarmee deze zich akkoord verklaart met de staat van de goederen die hij op dat moment aan boord genomen heeft. Hij verbindt zich dan ook om de goederen naar een bepaalde plaats van bestemming te brengen, tegen betaling van de vrachtprijs. Het wordt opgemaakt in een origineel en meerdere kopieën.

CIM-vrachtbrief

The image shows a CIM (Common International Document) form, specifically a specimen form. The form is filled with various fields and contains a large 'SPECIMEN' stamp in the center. A red circle highlights the number '1' at the bottom left of the form. The form includes sections for 'Specimen', 'Letter de voiture', and 'Frachtbrief'. There are also various checkboxes and fields for 'CIM 1', 'Conteneur', and 'Transporteur'. The form is printed on a grid background.

TIP! Nuttige adressen
<http://portal.bcargo.be>

CIM-vrachtbrief

Een CIM-vrachtbrief is een contract voor het spoorwegvervoer. Het ontstaat bij afstempeling door de spoorwegmaatschappij. Het is een ontvangstbewijs voor de inlader en kent geen afleveringstitel. Het document wordt steeds op naam opgemaakt in vijf exemplaren.

De luchtvrachtbrief of Air Way Bill (AWB)

De luchtvrachtbrief is het vervoercontract tussen de inlader en de vervoerder. De afzender is verplicht de nodige informatie aan de vervoerder of zijn agent te verstrekken. Dit laat hem toe de luchtvrachtbrief correct in te vullen, in overeenstemming met de reglementering en conventies. Dit document is op naam en wordt opgemaakt in drie originelen en negen kopieën.

Legalisatie van documenten

Zowel de Belgische autoriteiten als die van andere landen willen zekerheid over de status van elkaars documenten. Het is onmogelijk om van ieder land te weten welke instanties er zijn, welke bevoegdheden zij hebben en hoe de betreffende documenten zoals factuur, certificaat van oorsprong en fytoosanitair certificaat, eruit moeten zien.

Door legalisatie van Belgische documenten weten de buitenlandse autoriteiten dat het document geldig is. Omgekeerd maakt legalisatie in het land van herkomst van buitenlandse documenten deze bruikbaar in België.

De legalisatie is de vaststelling dat een document:

- afgegeven is door een daartoe bevoegd persoon;
- én dat de handtekening op het document inderdaad tot de ondertekenaar behoort.

TIP! Nuttige adressen

- Airline Cargo Managers Association of Belgium (ACMAB) acmab@skynet.be
- Belgian Air Freight Institute (BAFI) www.bafi.be
- Organisation of Cargo Handling Agents Brucargo (CCAB) ccab@ccab.aero
- Organisation of Traffic Managers (OTM) www.otmbe.org

TIP! Apostille

De apostille is een officieel formulier dat aan het document wordt vastgemaakt (onmogelijk af te halen zonder dat dit zichtbaar is). Dit wordt opgemaakt door een centrale autoriteit; in België is dat de FOD Buitenlandse Zaken, in andere landen ook ministers van Justitie of griffiers van rechtbanken. Raadpleeg voor een overzicht van alle aangewezen autoriteiten in de diverse landen de website 'Hague Conference on International Private Law'.

Meer informatie

Op de website van de FOD Buitenlandse Zaken kan je onder 'legalisatie van documenten' opzoeken of een bepaald document een apostille, een gewone legalisatie of helemaal niets nodig heeft om bruikbaar te zijn in een ander land dan daar waar het opgemaakt is. Je vindt er eveneens de procedure terug om uw documenten te laten legaliseren.

TIP! FAVV

Het FAVV is het instituut dat tot taak heeft de voedselveiligheid en de dierenziektenbestrijding te bewaken. www.favv.be

TIP! Enkele controlemaatschappijen (niet-exhaustief)

- SGS Belgium NV
Noorderlaan 87, 2030 Antwerpen
T. 03 545 44 00 - F. 03 545 44 99
www.be.sgs.com/nl_be/home_be.htm

- BVQI (Belgium) nv
Paepsemelaan 22, 1070 Brussel
T. 02 520 20 90 - F. 02 520 20 30
www.bvqi.be
bvqi@be.bureauveritas.com

Naast de verschillende documenten, kan uw buitenlandse partner tal van certificaten of formulieren aanvragen. Een greep uit de reeks.

Gezondheidscertificaat

- voor levende dieren, enkel in-, uit- en doorvoer na controle dierenarts of na voorleggen van een gezondheidscertificaat;
- voor niet-menselijke consumptie: ministerie van Landbouw;
- voor menselijke consumptie: ministerie van Volksgezondheid. Het certificaat steeds voegen bij douaneaangifte.

Dergelijk gezondheidscertificaat moet worden aangevraagd bij het Federaal Agentschap voor de Veiligheid van de Voedselketen (FAVV), meer bepaald bij de Provinciale Controle-Eenheid (PCE) van het FAVV in de provincie waaronder het betrokken bedrijf/inrichting ressorteert.

Fytosanitair certificaat

Certificaat voor handel in planten en plantaardige producten. Een certificaat dat door een overheidsinstantie wordt afgegeven (meestal Landbouw) om te voldoen aan de invoervoorschriften van andere landen. Op het certificaat wordt aangegeven dat een zending is geïnspecteerd en vrij is bevonden van schadelijke organismen en plantenziekten.

CITES certificaat

CITES (the Convention on International Trade in Endangered Species of Wild Fauna and Flora) legt regels op voor de handel in bedreigde diersoorten. De betreffende soorten worden bepaald in appendices of lijsten.

Inspectiecertificaat

Deze documenten worden meestal uitgereikt door gespecialiseerde organisaties, waarvan sommige erkend zijn door internationaal bekende controlemaatschappijen. Als onafhankelijke partij en op aanvraag van bijvoorbeeld de koper, verklaren ze of de goederen in overeenstemming zijn met de technische gegevens, normen en andere mededelingen vermeld op de documenten, zowel naar kwaliteit als naar hoeveelheid. Op verzoek kan bovendien ook andere informatie worden gecheckt zoals gegevens in verband met verpakking en merktekens.

Interessante websites over internationale documenten

Internationale documenten – MATRIX

United Nations Centre for Trade Facilitation and Electronic Business (UN/CEFACT) – UN Layout Key (UNLK) http://www.unece.org/cefact/recommendations/rec_index.htm: website van de Verenigde Naties met tal van modellen van documenten voor de internationale handel. Hier tracht men universele templates van offertes en bestellingen op te stellen waarbij velden voorzien zijn om de links tussen de verschillende internationale documenten te voorzien.

<http://madb.europa.eu>: interessante website met inlichtingen aangaande invoerrechten en invoerdocumenten van over de hele wereld. (Meer info: zie hoofdstuk 'douane'.)

www.doingbusiness.org: website van de wereldbank met economische informatie met invoerprocedures en onder meer gemiddelde tijden voor de procedure om goederen in te voeren in tal van derde landen.

www.exporthelp.europa.eu: Europese helpdesk om goederen van derde landen in de EU in te voeren.

http://ec.europa.eu/agriculture/markets/export_refunds/forms/list_en.htm: overzicht van invoerprocedures en invoerdocumenten in meer dan 50 landen.

www.evd.nl: website van de Nederlandse Export voorlichtingsdienst met op de landenpagina onder de rubriek 'lokale wetgeving' een hoofdstuk 'documenten'.

www.bfai.de: website van de Bundesagentur für Aussenwirtschaft (BFAI) met een zeer interessante douanedatabank.

www.uktradeinvest.gov.uk: website van UK Trade & Investment met een landendatabank.

www.trade.gov of www.ita.doc.gov: website van de Amerikaanse International Trade Administration met een internationale databank <http://web.ita.doc.gov/ticwebsite/afweb.nsf>. In deze databank wordt per land nuttige reglementaire en documentaire informatie aangeboden.

www.dfat.gov.au/geo: landendatabank van het Australische Ministerie van Buitenlandse Zaken en Buitenlandse handel

www.exportdoc.com/documents.html: website met tal van (Amerikaanse) modellen van documenten voor de internationale handel zoals facturen en oorsprongscertificaten.

www.unzco.com/storefront/doc.html: website met tal van (Amerikaanse) modellen van documenten voor de internationale handel zoals facturen en oorsprongscertificaten.

Verzekeringsaspecten **8** bij internationale handelstransacties

Verzekeringsaspecten bij internationale handelstransacties

Ondernemen is risico's nemen. Maar dan wel berekende risico's die te overzien zijn. Vele andere risico's kan u via een verzekering afdekken, maar niet alles kan of moet worden afgedekt. Trouwens, zelfs met de meest geavanceerde verzekering blijft een element van risico aanwezig.

Maak voor uzelf een analyse van de risico's en ga na welke u wil afdekken, met welk eigen risico. Een verzekeringsadviseur kan u daarbij helpen.

Sluit naderhand een zo voordelig mogelijke verzekeringspremie af; dit is één van de componenten waarmee u als exporteur uw concurrentiepositie op de buitenlandse markt kan handhaven.

Uw transportverzekeraar gaat bij de vaststelling van de premie uit van de aard van uw goederen, verpakking, wijze van vervoer, bestemming ... en uiteraard van zijn eigen ervaringsgegevens. Ook met het feit dat de transportverzekeringmarkt erg concurrerend is, zal hij rekening houden.

TIP! STR

STR staat voor Speciale TrekkingsRechten. Deze rekeeneenheid wordt vastgesteld door het IMF (Internationaal Monetair Fonds). Voor de dagkoers van de STR of SDR (Special Drawing Rights) zie de website van het IMF: www.imf.org/external/np/tre/sdr/drates/0701.htm of de gespecialiseerde pers.

TIP! Verhogen van de verzekerde waarde

gedeclareerde waarde: u kan als afzender in de vrachtbrief een verklaring van de waarde van de goederen aangeven. In dat geval zal bij verlies en beschadiging het aangegeven bedrag in de plaats treden van de beperking.

- Bijzonder belang: u kan als afzender een verklaring van bijzonder belang bij de aflevering aanduiden, voor het geval van verlies, beschadiging en voor het overschrijden van de overeengekomen termijn. In dat geval kan u een schadevergoeding bekomen gelijk aan de bewezen schade, met een maximum van het bedrag van het aangegeven belang. De bewijslast ligt echter bij uzelf.

Aansprakelijkheid van de vervoerders

Om de risico's goed in te schatten, is het handig om te weten wat de belangrijkste rechten en aansprakelijkheden zijn van de verschillende spelers in de logistieke keten. Al deze partijen (expediteurs, vervoerders, terminal operators, enz.) zijn immers gedurende een bepaalde tijdsspanne verantwoordelijk voor de hen toevertrouwde goederen.

De meeste vervoersverdragen zijn gebaseerd op het principe dat de vervoerder een resultaatsverbintenis heeft. Hij moet de goederen behouden en tijdig afleveren. Als de vervoerder niet aan deze verbintenis voldoet, dan wordt principieel zijn schuld vermoed. Deze aansprakelijkheid geldt voor een bepaalde periode tussen de ontvangstname en de levering. De vervoerder kan wel slechts aansprakelijk gesteld worden voor zover de schadelijgende partij kan bewijzen dat de schade zich tijdens deze periode voordeed.

Waarom dan nog een verzekering nemen? Omdat u in de praktijk rekening moet houden met de wettelijke of contractuele bepalingen, die de aansprakelijkheid van de vervoerders of tussenpersonen regelen. Vaak beperken deze bepalingen de aansprakelijkheid hetzij financieel, hetzij door bepaalde situaties uit te sluiten.

De belangrijkste financiële beperkingen waarmee de schadelijgende partij moet rekening houden:

- De goederenhandelaar is niet gebonden aan wettelijke bepalingen en kan bijvoorbeeld zijn aansprakelijkheid beperken tot 875 euro per colli of maximum 2.500 euro per schadegeval;
- De aansprakelijkheid van de zeevervoerder wordt door internationale verdragen of contractuele bepalingen beperkt tot 2 STR (2,17 euro) per kg of 666,67 STR (ongeveer 725 euro) per colli;
- De lucht- en spoorvervoerders kunnen hun aansprakelijkheid beperken tot 17 STR (18,5 euro) per kg;
- Aansprakelijkheid voor vertraging in de aflevering is bij spoorvervoer beperkt tot een bedrag dat gelijk is aan viermaal de vrachtprijs.
- De wegvervoerder (CMR) beperkt zijn aansprakelijkheid tot 8,33 STR (9,2 euro) per kg. Bij vertraging geldt maximum de vrachtprijs als aansprakelijkheid.

TIP! Medeaansprakelijkheid

Sinds 2009 is de medeaansprakelijkheid van de afzender aangaande schade door gebrekkige verpakking opgenomen in het verkeersreglement. Hierdoor kan u als afzender mee verantwoordelijk worden gesteld indien een vrachtwagen bijvoorbeeld zijn lading verliest op de ring rond Brussel. Indien kan worden aangetoond dat het ladingverlies te wijten is aan een slechte verpakking, kan u mee verantwoordelijk gesteld worden voor zowel de directe schade als voor de economische gevolgschade van bijvoorbeeld fileleed.

Hieronder leest u meer over de verschillende rechten, wettelijke aansprakelijkheden en ontheffingen bij de verschillende vervoersmodi.

Vervoer van goederen over de weg

Vervoert u een vracht naar één van de CMR-landen – het merendeel van de Europese landen – dan bent u verplicht een correcte CMR-vrachtbrief te gebruiken. U bent als afzender aansprakelijk voor:

- de onnauwkeurigheid van de vrachtbrief: bepaalde gegevens zijn verplicht (Zie 'Documenten');
- schade door gebrekkige verpakking: de afzender dient ervoor te zorgen dat de goederen goed verpakt zijn;
- het inlichten over de gevaarlijke aard van goederen;
- medeaansprakelijkheid vervoerswet 1999; u dient na te gaan:
 - › of de vervoerder de juiste vergunning heeft;
 - › of een geldige vrachtbrief is opgesteld;
 - › u kan mee aansprakelijk gesteld worden bij overlading, niet-naleving van veiligheidsvoorschriften e.d.

De vervoerder is principieel aansprakelijk voor geheel of gedeeltelijk verlies of beschadiging van de goederen, die ontstaan tussen het ogenblik van de ontvangstname van de goederen en de levering, evenals voor vertraging. Wie de aansprakelijkheid van de vervoerder inroept, moet dus geen fout bewijzen, maar moet alleen aantonen dat de schade of het verlies ontstond tussen het ogenblik van inontvangstneming en aflevering van de goederen.

Er zijn een aantal algemene ontheffingsgronden waarop de vervoerder zich kan beroepen. De belangrijkste? De vervoerder kan aantonen dat schade werd geleden door schuld of opdracht van rechthebbende; eigen gebrek van de goederen; overmacht, enz. Daarnaast zijn er ook een aantal bijzondere ontheffingsgronden zoals gebruik van open voertuigen, slechte verpakking, belading of lossing door de afzender of bestemming, de eigen aard van de goederen, onvolledigheid of ontbreken van merken en nummers of vervoer van levende dieren.

TIP! Voorbeelden van situaties van averij-grosse

Bij piraterij kan de kapitein beslissen om losgeld te betalen en vervolgens averij-grosse inroepen om het losgeld terug te vorderen.

De kapitein kan beslissen om de lading (of een deel ervan) overboord te gooien om een gestrand schip los te krijgen of een stranding te voorkomen of om een brand beter te kunnen bestrijden (in scheepvaarttermen 'weping').

Bij een schaderegeling geldt een verjaringstermijn van één jaar. U kan geen schadevergoeding krijgen voor indirecte schade of gevolgschade (uitzondering hierop is kwaad opzet of aanbrengen van opzettelijke schade van de vervoerder).

Expediteurs

De relatie van de expediteur met zijn opdrachtgever wordt geregeld door de Algemene Belgische Expeditievoorwaarden, opgesteld door de Confederatie der Expediteurs van België (CEB, www.conexbe.be).

In de rechtspraak blijkt vaak het belangrijke verschil tussen het feit dat de vervoerder een resultaat garandeert – het tijdig en behouden afleveren van goederen op een overeengekomen plaats – terwijl de expediteur slechts een ‘middelenverbintenis’ op zich neemt: de redelijke zorg bij de keuze van degene die de effectieve prestaties moet uitvoeren. Deze laatste heeft dus feitelijk een veel lichtere aansprakelijkheid. Maar door het zelf uitgeven van transportdocumenten neemt de expediteur in de praktijk toch vaak een resultaatverbintenis op zich.

De expediteur wordt officieel als vervoerscomissionair beschouwd: wanneer hij het transport van goederen in eigen naam met zijn eigen middelen uitvoert;

- wanneer hij een transportdocument opstelt in zijn eigen naam;
- wanneer expliciet uit de opdracht valt af te leiden dat de expediteur zich in die zin verbindt.

In deze gevallen wordt de aansprakelijkheid bepaald volgens het toepasselijke dwingende recht.

Via scheepvaart – Averij – Averij-grosse

Een apart begrip in de scheepvaartwereld is averij-grosse. De regeling is wellicht zo oud als de scheepvaart zelf; ze vertrekt van het logische idee dat wanneer kosten gemaakt worden ten behoeve van de redding van schip en lading, die kosten ook door beide eigenaars gedragen dienen te worden.

Concreet kunnen de eigenaars van de scheepslading door de eigenaar (reder) van het schip aangesproken worden om een bijdrage te leveren in kosten die worden gemaakt ter bescherming van het gezamenlijk belang.

Deze kosten kunnen het gevolg zijn van een noodsituatie waarin een vrachtschip terechtkomt, waardoor de reder bijzondere (extra) kosten moet maken om het schip veilig ter bestemming te laten aankomen.

Het kan onder meer gaan om sleepkosten en noodreparaties. Aangezien deze kosten worden gemaakt om schip en lading veilig te stellen, dragen alle belanghebbenden bij in de betaling van deze kosten.

Er is sprake van averij-grosse in een noodsituatie, waarbij zowel schip, lading als bemanning betrokken zijn; een dreigend en kennelijk 'onvermijdbaar' gevaar, enkel en alleen te voorkomen door het opzettelijk veroorzaken van schade aan schip en/ of lading. Deze poging(en) om het dreigende gemeenschappelijke gevaar te bedwingen, dient uiteindelijk succesvol te zijn.

Ter bepaling van de bijdragen wordt in dit geval een 'dispacheur' benoemd, die de bijdragen bepaalt op een evenredige basis, volgens de dragende waardes van schip en lading. Over het algemeen kost het enkele jaren om een 'dispache' te produceren. In deze periode zullen betrokken verzekeraars een averij-grosse-garantie leveren ter zekerheid van de betaling van de uiteindelijke bijdrage(n). Deze garantie kan 10 tot 35% van de waarde van de lading bedragen.

Luchtvervoer

Het verdrag van Montreal van 1999 schept een juridisch kader dat de aansprakelijkheid van luchtvaartmaatschappijen regelt voor de schade die passagiers, bagage en vracht bij internationale reizen oplopen.

De vervoerder is aansprakelijk voor de schade aan bagage wanneer vernieling, verlies of beschadiging is opgetreden aan boord of tijdens de periode waarin de vervoerder de bagage onder zijn hoede had.

Voor schade toegebracht aan goederen is de vervoerder aansprakelijk op grond van het feit dat de gebeurtenis die de schade heeft veroorzaakt, plaats heeft gehad tijdens het luchtvervoer. Hij kan zich van zijn aansprakelijkheid enkel ontheffen indien de vernieling, het verlies of de beschadiging het gevolg is van een bijzondere omstandigheid zoals aard of eigen gebrek van de goederen, gebrekkige verpakking van de goederen, een oorlogshandeling of een gewapend conflict of een overheidsdaad in verband met de invoer, uitvoer of doorvoer van de goederen. Voor geschillen over goederenvervoer is arbitrage mogelijk.

TIP! Retentierecht

Het retentierecht geldt voor alle vervoersmodi. Dit recht verleent een schuldeiser de bevoegdheid de afgifte te weigeren van de goederen die aan een ander toebehooren zolang zijn schuldvordering met betrekking tot de goederen niet is voldaan. Met andere woorden: indien de vervoerder niet wordt betaald overeenkomstig de afgesproken betalingscondities, kan deze de goederen in pand houden.

De vervoerder is ook aansprakelijk voor vertraging, tenzij hij kan bewijzen dat hij en zijn ondergeschikten of lasthebbers alle maatregelen hebben genomen die redelijkerwijs gevegd konden worden om de schade te vermijden of dat het hen onmogelijk was dergelijke maatregelen te nemen. De vervoerder is van zijn aansprakelijkheid ontheven indien hij bewijst dat schuld of nalatigheid van de persoon die schadevergoeding vordert, de schade heeft veroorzaakt of daartoe heeft bijgedragen.

Het spoorvervoer

De aansprakelijkheid van de vervoerder in het internationaal vervoer van goederen per spoor wordt geregeld door het COTIF-verdrag van 1980 (www.otif.org).

Er geldt een vermoeden van aansprakelijkheid van de vervoerder voor verlies of beschadiging van de lading en voor schade als gevolg van vertraging in de levering indien deze tijdens het vervoer is ontstaan. De ontheffingen hier liggen in lijn met die van lucht- en wegvervoer.

Koerierbedrijven/post

Postvervoer wordt hoofdzakelijk geregeld door de Wereldpostconventie (oktober 2004).

Koerierdiensten onderscheiden zich van andere vervoerdiensten doordat ze het doel (snelle aflevering binnen de vooropgestelde tijd) boven het middel stellen. Vaak weet de klant niet welk vervoermiddel zal gebruikt worden. De algemene vervoersvoorwaarden van de meeste koerierbedrijven bepalen dat zowel het CMR als het Verdrag van Montreal van toepassing kunnen zijn. Deze algemene vervoersvoorwaarden gaan uit van de dwingende toepassing van deze verdragen op respectievelijk internationaal vervoer over de weg of door de lucht.

TIP! Waarom een goederenverzekering afsluiten?

* Financiële voordelen:

De wettelijk bepaalde aansprakelijkheid via het vervoersbedrag volstaat meestal niet ter vergoeding van de werkelijk geleden schade. Zowel de verschillende ontheffingsgronden (incl. overmacht) als de beperkte financiële aansprakelijkheid (slechts een paar euro per kg) kunnen voor uw specifieke industrie of goederen onvoldoende blijken.

* Praktische voordelen:

Indien u een goederenverzekering heeft, hoeft u zelf geen internationale vorderingen in te stellen. De schade zal in eerste instantie uitbetaald worden door uw verzekeraar en deze zal op zijn beurt de vordering tegen de vervoerder/aansprakelijke instellen. Daarnaast kan de financiering van uw internationale handel vereisen dat u een verzekering afsluit. Dit kan onder meer onder de regeling van het Documentair Krediet gebeuren.

Een goederenverzekeringsspolis biedt op financieel of boekhoudkundig vlak ook een strategisch voordeel. Aangezien u in geval van schade snel vergoed zal worden door uw eigen verzekeraars, kunnen cashflowproblemen op deze manier vermeden worden.

Transportverzekering

Belangrijke risico's tijdens het transport blijken:

- waardevermindering of verlies van de goederen als gevolg van beschadiging of diefstal;
- kosten gemaakt om dreigende schade te voorkomen of om al ontstane schade te beperken;
- kosten die moeten worden gemaakt om schip, vracht en lading te behouden (averij-grosse);
- stakers en oorlogsrisico.

Het is dus niet zo dat de expediteur of vervoerder altijd opdraait voor de schade. Afhankelijk van de gekozen leveringsvoorwaarden of Incoterm sluit u maar beter een transportverzekering af.

Als u slechts af en toe goederen internationaal verhandelt, dan is het verstandig om per zending een verzekering af te sluiten.

Exporteert u regelmatig, dan vormt een doorlopende contractverzekering een beter alternatief. Hiervan bestaan verschillende polissen:

- **De omzetspolis:** binnen de vooraf overeengekomen omzet zijn alle zendingen gedekt. Er vindt geen afzonderlijke premieberekening plaats; u betaalt de premie in zijn geheel vooraf, al dan niet in termijnen. Indien u meer of minder verzendingen onder deze polis laat vallen, vindt achteraf verrekening plaats.
- **Declaratiepolis:** in dit open contract verplicht de verzekeraar zich ertoe om alle zendingen te dekken tot een bepaald maximumbedrag per vervoermiddel, binnen een bepaald gebied en tegen vooraf overeengekomen premies. De premie wordt achteraf berekend. Meestal wordt gestart met een declaratiepolis; na een periode wordt, afhankelijk van de frequentie van de zendingen, eventueel overgeschakeld naar een omzetspolis.

De transportverzekeringen kunnen in twee grote categorieën worden onderverdeeld. Enerzijds zijn er de verzekeringen die de transportmiddelen dekken (cascoverzekering); anderzijds zijn er de verzekeringen die de vervoerde goederen dekken (cargoverzekering).

Cascoverzekering

Een cascoverzekering verzekert het vervoermiddel op zich: ze verzekert schade aan schepen, vliegtuigen, motorvoertuigen en dergelijke ten gevolge van bijvoorbeeld aanvaringen, aanrijdingen, brand, explosie, blikseminslag, diefstal en verduistering.

De bijhorende aansprakelijkheidsverzekering is de zogenaamde P&I-verzekering. P&I staat voor Protection & Indemnity (bescherming en schadeloosstelling). Deze verzekering dekt de aansprakelijkheid van scheepseigenaars voor schade aan schepen of goederen, maar ook wettelijke aansprakelijkheden zoals pollutieschade en wrakverwijdering.

Deze cascoverzekering zal u in praktijk enkel zelf afsluiten als uw logistieke handelingen dermate omvangrijk zijn dat u er baat bij heeft om zelf een vervoersmiddel te charteren.

Cargoverzekering of goederenverzekering

Gedurende een transport kunnen vervoerde goederen schade oplopen of verloren raken; hiertegen kan u zich laten verzekeren. Goederen worden vaak verzekerd bij een Engelse verzekeraar of bij Lloyds of London. In België wordt voornamelijk de Polis van Antwerpen gehanteerd, die nog uitgebreider is dan de Engelse Institute Cargo Clauses.

De Cargoverzekering is een 'zaakschadeverzekering'. De eigenaar van de goederen verzekert de vervoerde goederen op zich, tegen de vele risico's die zich tijdens het transport kunnen voordoen. Dit is een alle-risico-verzekering (All Risks). De meeste goederentransporten over de wereld worden echter verzekerd op de condities All Risks, hetzij volgens de Engelse Institute Cargo Clauses A, hetzij op de voorwaarden van de Antwerpse Goederenpolis.

Het spreekt vanzelf dat de aard van de goederen aanleiding kunnen geven tot beperkingen. In principe is schade als gevolg van gebrek of bederf van het goed uitgesloten. Daarmee gelijkgesteld en dus ook uitgesloten is schade als gevolg van onvoldoende verpakking. Let wel; deze vormen van schade zijn in principe uitgesloten, tenzij ze nadrukkelijk zijn meeverzekerd.

Daarnaast zijn er allerlei tussenvormen van dekking mogelijk. Uw verzekeringsmakelaar kan u hierbij adviseren. Welke van de vele

TIP! All Risks verzekering

De All Risks clausule wordt omschreven in Artikel 8 van de Goederenverzekeringsspolis van Antwerpen van 20 april 2004. Voor bepaalde producten zoals voor chocolade en voor elektronische componenten kunnen zeer specifieke verzekeringsvoorwaarden optioneel worden opgenomen (bijvoorbeeld schade aan de producten door uitvallen van de koelinstallatie). Deze voorwaarden zijn niet verplicht, maar vormen onderwerp van een overeenkomst tussen verzekeraar en verzekerde. In hoeverre beiden de dekking wensen uit te breiden / 'in te korten' zullen zij onderling afwegen, onder meer in functie van de meerkost.

TIP! Enkele scheepstermen

Wat is molest? Molest is bijvoorbeeld (burger-)oorlog, opstand, oproer, terrorisme en rellen.

Wat is schelmerij? Onrechtmatige handeling van kapitein of bemanning, die nadelige gevolgen voor de reder of de verzekeraar heeft.

Wat is werping? Het overboord gooien van een deel van de lading (bijvoorbeeld om het schip te redden van een ergere ramp zoals bijvoorbeeld strandings van het schip).

dekkingsmogelijkheden u in uw geval kiest, zal van de omstandigheden afhangen. Bent u door een grote draagkracht of omvangrijke export in staat deels een eigen risico te lopen, dan zal u vaak op minder uitgebreide condities verzekeren dan een klein bedrijf dat zich geen grote risico's kan veroorloven, of een bedrijf dat slechts af en toe exporteert.

Polis van Antwerpen

De meeste cargoverzekeringen zijn gebaseerd op de Polis van Antwerpen. Antwerpen heeft al eeuwen eigen verzekeringsvoorwaarden die over de hele wereld bekend zijn. Deze werden meermaals gebundeld en in private rechtsregels gegoten. In 1859 gebeurde dit met de Polis van Antwerpen. In 2004 werd hiervan door de Belgische Vereniging van Transportverzekeraars een nieuwe, meer leesbare versie uitgebracht waarin de verworvenheden van de oude teksten bewaard bleven.

De verzekering is van toepassing op goederen en zaken in drie verschillende categorieën tijdens hun vervoer en tussentijds verblijf. Is onder meer inbegrepen in de dekking: elk materieel totaal verlies voortvloeiend uit storm, schipbreuk, stranding, aanvaring, het gedwongen aandoen van een noodhaven, gedwongen verandering van koers, reis en/of schip, werping, brand, plundering, kaping en molest door zeerovers, zeerisico's gedurende quarantaine, nalatigheid van de kapitein en van de bemanning, schelmerij van de schipper, en – over het algemeen – uit alle ongevallen en gevaren op zee.

Wat is standaard niet inbegrepen? Weigeringrisico's, kosten aangaande ligdagen, quarantaine, schade ten gevolge van oorlog op zee, staking, oproer en vertraging die niet is veroorzaakt door een verzekerd gevaar. Zoals bij de meeste cargoverzekeringen kunnen ook hier sommige van deze risico's bijkomend en expliciet worden ingedekt.

TIP! Check uw transportverzekering

Aangezien er enorme bedragen worden verzekerd in de goederenverzekering, dienen de verzekeringsmaatschappijen zich onderling vaak zelf ook in te dekken bij andere grote internationale maatschappijen. Ga daarom steeds na of er geen (verre) buitenlandse verzekeraars uw polis mee dekken. Zo vermijdt u het risico dat u bij een schadegeval een deel van uw schadevergoeding in het buitenland moet gaan claimen.

TIP! Dubbel verzekerd?

Vraag aan uw transporteur welke clausules al in zijn CMR-verzekering zijn opgenomen. Eventueel kan u dan in uw eigen verzekering een aantal opties weglaten.

CMR-polis

De CMR-polis dekt de belangen van de vervoerder zelf. Hij is immers aansprakelijk voor schade of verlies van de goederen, indien dit zich zou voordoen gedurende het transport.

Meer bepaald waarborgt de CMR-polis de contractuele aansprakelijkheid van de wegvervoerder voor verlies van en schade aan de goederen, en voor vertraging in de levering. De premie wordt onder meer bepaald in functie van het aantal voertuigen, de omzet, de aard van de vervoerde goederen (stukgoed, bulk, tank, geleide temperaturen), de territorialiteit, de schadestatistiek, het verzekerde kapitaal per voertuig en de vrijstelling.

10 tips voor slimme exporteurs

9

Tien tips voor slimme exporteurs

1. Ga na of uw product klaar is voor export; kan u het aan de man brengen op uw doelmarkt? Voldoet het aan alle vereisten? Is uw productverpakking aangepast?
2. Kies voor de optimale exportverpakking, naargelang uw goederen, uw gekozen transportmiddel, uw doelmarkt.
3. Maak een grondige analyse van uw verschillende vervoersmogelijkheden: ga na wat voor- en nadelen zijn van de verschillende vervoersmodi en maak een doordachte keuze.
4. Zorgt u voor eigen vervoer, of gaat u in zee met een expediteur? Weeg kosten en risico's tegen elkaar af en maak een doordachte beslissing.
5. Uw voorraad is een groot kapitaal. Ga na waar in de keten u voorraad houdt en hoe u deze kan optimaliseren.
6. Ken de douanereglementering en bijbehorende kosten die uw doelmarkt met zich zal meebrengen. Zorg ervoor dat u deze kosten mee kan verrekenen in uw verkoopprijs.
7. Kies voor de meest geschikte Incoterms en zorg ervoor dat uw exportdocumenten in orde zijn.
8. Overweeg, naargelang uw goederen en de gekozen Incoterms, de meest geschikte transportverzekering.
9. Een versnipperde logistieke operatie zorgt voor een versnipperd kostenplaatje. Terwijl de logistiek in een bedrijf tussen 7,5% en 30% van de kosten bedraagt! Breng uw gehele operatie in kaart; ga na waar de grote kostenposten zitten en hoe u die kan optimaliseren.
10. Maak gebruik van de dienstverlening van Flanders Investment & Trade. Onze Adviseurs Internationaal Ondernemen helpen u graag om uw logistieke operatie te stroomlijnen van a tot z.

Wie schreef dit boekje voor u?

Dit boekje werd samengesteld door de Adviseurs Exportvaardigheden van Flanders Investment & Trade.

Flanders Investment & Trade is in meer dan 90 steden in 68 landen wereldwijd vertegenwoordigd door het buitenlandse netwerk van Vlaamse Economische Vertegenwoordigers, handelssecretarissen en technologieattachés. Dit buitenlandse netwerk fungeert als aanspreekpunt ter plaatse voor elke Vlaamse ondernemer.

Het **binnenlandse netwerk** van Flanders Investment & Trade is verspreid over de Vlaamse provincies. U vindt in elk Provinciaal Kantoor van FIT meer dan één Adviseur Internationaal Ondernemen. Bij hen kan u terecht met al uw vragen rond internationaal ondernemen. De Adviseurs Internationaal Ondernemen bieden u de begeleiding die u wenst; eventueel kanaliseren zij uw vragen naar het **buitenlandse netwerk** en treden ze op als projectbegeleider bij uw internationale exportplannen.

Ook de Adviseurs Exportvaardigheden maken deel uit van het binnenlandse netwerk. Zij begeleiden bedrijven bij hun exportactiviteiten, onder meer door gebruik te maken van de Exportmeter. Dit instrument brengt op een objectieve manier de exportvaardigheid van uw bedrijf in kaart. Meer informatie over deze tool vindt u op de website van Flanders Investment & Trade.

Bronvermelding, referenties en literatuurlijst

BEROEPSVERENIGINGEN VAN DE LOGISTIEKE SECTOR

- **Febetra**

Febetra is de Koninklijke Federatie van Transporteurs en Logistieke dienstverleners. Febetra verdedigt en behartigt de belangen van de Belgische sector van het vervoer van goederen over de weg voor rekening van derden.

- **Transport en Logistiek Vlaanderen**

'Transport en Logistiek Vlaanderen' is de Koninklijke Beroepsorganisatie van de Vlaamse Goederenvervoerders en Logistieke Dienstverleners. 'Transport en Logistiek Vlaanderen' verdedigt de belangen van haar leden, verstrekt informatie, verleent advies, vraagt vergunningen aan en recupereert btw.

- **O.T.M. Belgian Shippers' Council vzw**

De 'Organisatie Traffic Managers' - de Belgische Multimodale Verladingsorganisatie - is een algemeen erkende organisatie van logistieke professionals uit de verladende industrie en heeft als doelstellingen het bevorderen van kennisoverdracht en belangenbehartiging.

- **VEA**

Vereniging voor Expeditie, Logistiek en Goederenbelangen van Antwerpen.

- **Vlaams Logistiek Verbond**

Het Vlaams Logistiek Verbond verdedigt de standpunten van de sector bij het overleg met de overheid, andere beroepsfederaties en sociale partners, en fungeert als centraal communicatieplatform voor de aangesloten leden.

- **Vereniging voor Inkoop en Bedrijfslogistiek**

De Vereniging voor Inkoop en Bedrijfslogistiek (VIB) behartigt de professionele belangen van alle bedrijfsmensen die functies vervullen inzake inkoop, productieplanning en logistiek in de breedste zin. VIB creëert een platform voor de ontwikkeling, vorming en permanente opleiding van iedereen die actief is in de logistieke keten.

- **BVBKV**

Beroepsvereniging der Belgische Vries- en Koelrijverheid.

- **Kenniscentra**

Vlaams Instituut voor de Logistiek

Het Vlaams Instituut voor de Logistiek (VIL) is het kenniscentrum voor de logistiek in Vlaanderen. Het ondersteunt de sector op duurzame wijze en versterkt zijn concurrentiekracht. Het VIL is een platform dat concrete antwoorden geeft op logistieke vraagstukken. Het bouwt logistieke kennis op en verzamelt en verspreidt ze. Het innoveert en moedigt innovatie aan. Het stuwt de promotie van de logistiek in Vlaanderen.

- **Duurzame stadsdistributie in Vlaanderen**

Een projectwebsite van het Vlaams Instituut voor Mobiliteit (VIM).

- **Portilog**

Portilog geeft praktijkgerichte kwaliteitsopleidingen in de maritieme en de logistieke sector, taaltrainingen inbegrepen.

- **LOGOS**

Vormingsfonds voor de Bedienden uit de Internationale Handel, het Vervoer en de Logistiek

- **Sociaal Fonds Transport en Logistiek**

Vlaams Logistiek Platform

- **Steunpunt Goederenstromen**

Voor de wetenschappelijke onderbouwing van initiatieven en actieprogramma's zoals Flanders Port Area en Flanders Inland Shipping Network, is het Steunpunt Goederenstromen opgericht. Het Steunpunt dient ter ondersteuning van het beleid.

VAKGROEPEN LOGISTIEK

- **Vakgroep Productie en Logistiek (Economika-Alumni Leuven**

- **Logistiek Management UGent**

- **Vakgroep Transport en Ruimtelijke Economie UAntwerpen**

- **Operationeel Management en Logistiek LUC**

- **Mosi, Transport en Logistiek VUB**

- **Voka**

- **Vlerick**

OVERHEID

- **Federale Overheidsdienst Mobiliteit en Vervoer**

- **Vlaams Ministerie van Mobiliteit en Openbare Werken**

Het Vlaamse ministerie bundelt de bevoegdheden die te maken hebben met verkeer, vervoer en infrastructuur. Naast het ministerie staan drie extern verzelfstandigde agentschappen in voor het openbaar vervoer (VVM De Lijn) en het beheer en de exploitatie van de waterweg in Vlaanderen (Waterwegen en Zeekanaal NV, NV De Scheepvaart).

Meer info:

- www.mobielvlaanderen.be
- www.verkeerscentrum.be
- www.wegen.vlaanderen.be
- www.wenz.be
- www.descheepvaart.be
- www.loodswezen.be
- www.scheepvaartbegeleiding.be
- www.maritiemetoegang.be
- www.welkombijvloot.be
- www.vlaamsehydrografie.be
- www.afdelingkust.be
- www.bovenschelde.be
- watlab.lin.vlaanderen.be
- ris.vlaanderen.be

- **Promotie Binnenvaart Vlaanderen**

Promotie Binnenvaart Vlaanderen bevordert het gebruik van de waterwegen. De vereniging richt zich tot professionele en recreatieve gebruikers van de waterwegen, en tot Vlaamse, federale en Europese overheden.

- **Promotie Shortsea Shipping Vlaanderen**

Promotie Shortsea Shipping Vlaanderen promoot het transport van goederen via de kustwateren en zeeën rondom heel Europa, inclusief bepaalde verbindingen landinwaarts. Als neutraal niet-commercieel tussenpersoon geeft het promotiebureau praktische informatie aan de potentiële shortsea-gebruiker, steunend op een uitgebreide Europese expertise.

Meer informatie: www.shortsea.be

- **Vlaams Agentschap voor Internationaal Ondernemen (Flanders Investment & Trade)**

FIT bevordert de internationale handel vanuit Vlaanderen én gidst buitenlandse investeerders naar opportuniteiten in Vlaanderen. Het verzorgt een aanbod aan dienstverlening voor Vlaamse bedrijven die internationaal gaan en voor buitenlandse investeerders. FIT ondersteunt, stimuleert en begeleidt exporterende Vlaamse bedrijven.

- **Ondernemend Vlaanderen**

Ondernemend Vlaanderen is een initiatief van het Agentschap Economie dat informatie voor het bedrijfsleven bundelt, van de opstart tot begeleiding bij de uitbouw van een bedrijf, over vergunningen, wetgeving, personeelsbeheer en mogelijke steunmaatregelen.

INTERNATIONALE TOEGANGSPOORTEN

Vlaanderen telt vier zeehavens en drie internationale luchthavens, 'gateways' voor de logistiek.

- **Zeehavens**

Vlaamse Havencommissie
Haven van Brugge-Zeebrugge
Haven van Gent
Haven van Oostende
Haven van Antwerpen
Luchthavens
Internationale luchthaven Brussels Airport
Internationale luchthaven Antwerpen
Internationale luchthaven Oostende
Luchthavens België

- **Andere**

www.vliz.be
www.vts-scheldt.net
www.bftb-fbotf.be
www.b-c-a.be
www.alfaportantwerpen.be

Een actuele lijst van beroepsverenigingen vindt u op de website www.flanderslogistics.be onder de rubriek 'Links'.

BRONNEN

1. Bron: logistiek.nl
2. Bron: Vlaams Instituut voor de Logistiek (VIL)
3. Misschaert & Vannieuwenhuysse, 2006
4. 4 Misschaert & Vannieuwenhuysse, 2006
5. Blauwens et al., 2006
6. Ganeshan, 1999
7. Vernimmen et al., 2008
8. Bron: bibliotheek RUG
9. Misschaert & Vannieuwenhuysse, 2006
10. Bron: comsa.be
11. Bronnen: EPAL, palletsonly.com, Chep, LPR
12. Bron: <http://nl.wikipedia.org/wiki/Pallet#Europallet>
13. Bron: railnet.be, Haven van Antwerpen
14. Bron: DUURZAME LOGISTIEK IN VLAANDEREN: BEST PRACTICES EN KNELPUNTEN BIJ IMPLEMENTATIE door Robert Boute, David Desmet van Vlerick Leuven Gent Management School
15. Bron: sectorrapport Unizo koerier en expressdiensten van 2004
16. Bron: MKB Servicedesk
17. Bronnen: MIRA-T millieurapport en VIL
18. Bron: persbericht mobiel Vlaanderen
19. Bron: Vlaams Instituut voor Logistiek (VIL)

20. Bron: TIACA, The International Air Cargo Association, een internationale organisatie die de belangen van de luchtcargo industrie verdedigt.
21. Bron: Logistieke Poort Vlaams-Brabant: Fase 2 Luchthaven van Zaventem
22. Bron: essenscia
23. Blauwens et al., 2006
24. Bron: Instituut wegTransport en Logistiek België
25. Meer informatie hieromtrent vindt u in het luik 'kostencomponenten in de logistiek' Bron: Masterproef 'Het minimaliseren van de totale logistieke kosten in grootschalige netwerken' (Universiteit Gent)
26. Bron: KMO-IT
27. Nederlandse distributievereniging NDL
28. Bron: Nederlandse kamer van koophandel
29. Bron: Embassy Freight Services Europe NV, cursus 'Laureaat in de Export' Antwerpen 2010
30. Bron: Klap makelaars
31. Bron: Voka's Exportgids 2008
32. Voor een voorbeeld van vele van deze documenten kan u een kijkje nemen op: http://www.kvk.nl/internationale_handel/documenten/
33. Bron: vokawijzer 05 dd juli 2009
34. Bron: Unizo Exportwijzer
35. Bron: website cmr-vrachtbrief.be
36. Bron: Inleiding tot de douaneregeling

Flanders Investment & Trade
Vlaams Agentschap voor Internationaal Ondernemen

Gaucheretstraat 90 | BE - 1030 Brussel
T +32 2 504 87 11 | F +32 2 504 88 99
info@fitagency.be | www.flandersinvestmentandtrade.be

