

12. Juli 2013:

Tag des Mittelstands

Vor welchen Herausforderungen stehen mittelständische Unternehmer bei der Eroberung neuer Märkte? Was ist bei Kooperationen mit chinesischen Lieferanten zu beachten und wie gelingt der Aufbau professioneller Vertriebsstrukturen zu vertretbaren Kosten?

Antworten auf diese Fragen gibt es am 12. Juli 2013 von 16 Uhr an im Kurhaus Baden-Baden. Der 5. Tag des Mittelstands steht damit ganz im Zeichen der Emerging Markets, der Wachstumsmärkte der Zukunft.

Die für Unternehmer und Führungskräfte kostenfreie Informations- und Diskussionsveranstaltung findet damit erstmals außerhalb der Ortenau statt. Kalkül unterstützt die Veranstaltung als Medienpartner, die Kanzlei Morstadt | Arendt ist als Aussteller vor Ort.

„Uns geht es darum, den hiesigen Mittelständlern ein Forum zu bieten und mit spannenden Vorträgen Impulse zu geben“, sagt Patricia Junghanns-Wassmer, als Geschäftsstellenleiterin verantwortlich für die Filialdirektion Offenburg der Allianz. „Ich freue mich auf einen fantastischen Abend.“

Das aktuelle Tagungsprogramm und weitere Details zur Veranstaltung unter www.mittelstandstag-ortenau.de

› ist die Innovationskraft der Türkei, was sich in der exponentiell wachsenden Anzahl von Patentanmeldungen durch türkische Personen zeigt.“

Daneben gibt es natürlich auch Risiken, wie eine Gefahr der Verschuldung von Privatpersonen als Kehrseite der Konsumfreude und das hohe Außenhandelsbilanzdefizit. Nach den USA ist es das zweitgrößte der Welt. Die Türkei ist außergewöhnlich stark abhängig von Ländern, in die sie exportiert. Das ist vor allem Europa – größter Handelspartner ist hier Deutschland.

Für deutsche Unternehmen ergeben sich in der Türkei trotz des Außenhandelsdefizits sehr gute Geschäftschancen. „Grundsätzlich sind deutsche Unternehmen gern gesehene Geschäftspartner. Es ist aber wichtig, einen eventuellen Partner sehr sorgfältig auszusuchen und vor allem auch mehrere potenzielle Partner zu vergleichen. Beim Kontakt zu türkischen Geschäftspartnern ist zudem im Auge zu behalten, dass Statusdenken und Hierarchiebewusstsein deutlich ausgeprägter sind als in den meisten deutschen Firmen“, sagt Kaiser.

Nicht der einzige Unterschied. In manchen Bereichen scheint die Türkei sogar ganz Europa voraus zu sein. Im Bankensektor zum Beispiel: Früher und konsequenter als europäische Länder regulierte die Türkei nach der schweren hausgemachten Finanzkrise von 2001 ihre Geldinstitute. Vor allem darum überstanden die türkischen Geldhäuser die Lehman-Krise, ohne nach Staatshilfen rufen zu müssen. Heute verfügen die meisten dieser Banken über Eigenkapitalquoten von 15 Prozent und mehr.

Ist die Türkei damit automatisch auch für Anleger interessant? Zwar hat der türkische Aktienmarkt allein im vergangenen Jahr im Schnitt um 50 bis 60 Prozent zugelegt; im Jahr zuvor hat er aber 35 Prozent verloren. Daher ist auch Türkei-Experte Frank Kaiser mit Anlagetipps eher vorsichtig: „In der Türkei gelten die gleichen Kriterien, wie sie überall sorgfältig zu recherchieren sind.“

Für jede Anforderung das passende Terminal.

ZEIT+SICHERHEIT **IVS**

Ihr Partner für
Personalzeiterfassung
 Sicherheitstechnik
 Personaleinsatzplanung
Zutrittskontrolle
 Betriebsdatenerfassung
 Maschinendatenerfassung

IVS Zeit + Sicherheit GmbH
 Gutenbergstr. 3
 78647 Trossingen
 T +49 7425 9514-0
 F +49 7425 9514-50
 info@ivs-zeit.de
 www.ivs-zeit.de

Niederlassung Baden
 Rainer-Haugs-Str. 6
 77933 Lahr
 T +49 7821 9226-30
 F +49 7821 9226-50

Niederlassung Allgäu
 Haubenschloßstr. 3
 87435 Kempten
 T +49 831 14403
 F +49 831 14415

IVS Zeit + Sicherheit AG
 Grindelstr. 6
 CH 8304 Wallisellen
 T +41 43 44331-10
 F +41 43 44331-19
 info@ivs-zeit.ch
 www.ivs-zeit.ch

SAVE THE DATE! FREITAG, 12. JULI 2013

5. Tag des Mittelstands

Emerging Markets. Strategien für
die Wachstumsmärkte von morgen

Kurhaus, Baden-Baden

Allianz

In Kooperation mit

KALKÜL

MORSTADT|ARENDDT
Anwaltpartnerschaft

Jetzt online anmelden! Für Unternehmer und Führungskräfte aus dem Mittelstand ist der Eintritt frei.
Anmeldung, Veranstaltungsprogramm und weitere Infos unter www.mittelstandstag-ortenau.de