
Van individuele schakels
naar een vruchtbare
samenwerking

kleurrijke kansen
voor de sierteeltketen

Volgende pagina

Volgende pagina

>>	 3

>>	 4

>>	 10

>>	 18

>>	22

>>	33

voorwoord

inleiding
product met emotionele lading

hoofdstuk 1		
de consument is weerbarstig

hoofdstuk 2	
de markt is dynamisch

hoofdstuk 3	
samen bouwen aan sterke sierteeltketen

hoofdstuk 4	
waar liggen de kansen in de markt?

1

In de Europese sierteeltketen (veredeling, productie, handel en retail) is

Nederland nog steeds een dominante speler. Door afnemende rendementen

en veranderend consumentengedrag staat deze positie echter onder druk. Om

toonaangevend te blijven, moeten alle ondernemers in de handelsketen

anticiperen op de veranderende omstandigheden in de markt van sierteelt-

producten (snijbloemen, kamerplanten en tuinplanten).

Volgende pagina

2

Terug naar inhoudsopgave Volgende pagina

voorwoord

Marktinformatie verzamelen
Om te kunnen anticiperen is marktinformatie nodig. Bijvoorbeeld inzicht in marktontwikkelingen zoals

omvang, groei/afname en afzetkanalen. Maar ook in consumentengedrag, concurrentie-informatie en

technologische ontwikkelingen. Door data hiervan te analyseren, kunnen bedrijven betere strategische

keuzes maken. Veel van deze informatie is echter nog steeds niet of slechts beperkt voorhanden.

Daarnaast is er weinig marktinformatie vrij beschikbaar en wordt binnen de sierteeltketen nauwelijks data

gedeeld.

Consumentenonderzoek
Om een deel van de informatiekloof te overbruggen, heeft ABN AMRO samen met Dutch Flower Group

en Chrysal International een consumentenonderzoek laten uitvoeren door Q&A Research. Dit onderzoek

gaat over het aankoopgedrag van Nederlandse consumenten op het gebied van sierteeltproducten en de

manier waarop ze daarbij internet, smartphones en tablets gebruiken.

Veranderende systematiek in de keten
De kwekers (producenten) binnen de sierteeltketen hebben jarenlang kunnen profiteren van een open

marktplaats, zoals de veilingklok. Bij voldoende kopers en een relatief laag aanbod zorgde de spanning op

de klok voor een goede prijsvorming. De spelers in de markt werden groter en de internationale

concurrentie nam toe, waardoor partijen elkaar ook buiten de veiling opzochten. Verder ging de veiling zelf

directe verkoop faciliteren met behoud van haar financiële afrekenmethodiek; ontwikkelingen die ervoor

hebben gezorgd dat producenten zich relatief weinig zorgen hoefden te maken over de markt-

ontwikkelingen aan de afzetzijde. Bovendien konden de internationale aanbieders zonder veel risico

profiteren van de bestaande faciliteiten. De marktinformatie was niet voorhanden en de handelsbedrijven

konden de relatie met hun afnemers verder opbouwen.

Maar doordat er steeds meer buiten de veiling om ging en grotere handelspartijen ook hun internationale

sourcing veiligstelden, kregen de Nederlandse producenten met hun traditionele veilingsysteem minder

grip op de afzet.

Uit het onderzoek blijkt dat er volop kansen zijn voor alle schakels in de keten om in te spelen op de

verwachtingen van de consumenten in een veranderde omgeving. In dit rapport delen we de uitkomsten

van het onderzoek met u en helpen we u deze kansen om te zetten in duurzame concepten.

Jan de Ruyter

Sectormanager Plantaardige Sectoren

3kleurrijke kansen voor de sierteeltketen

Volgende pagina

inleiding

product met emotionele lading

4

Volgende pagina

Speel in op emotie en impuls

Meerdere onderzoeken tonen aan dat de liefde voor bloemen en planten bij de meeste Europese

consumenten nog steeds op een hoog niveau ligt. De gebruiksmomenten zijn zeer divers, vaak

cultuurafhankelijk en hebben veelal een emotionele lading. De sierteeltsector kan inspelen op emotie en

impuls. Denk aan een snel boeket bij benzinestations of de weekmarkt om het huis op te fleuren. En bij

een liefdesverklaring, geboorte, verjaardag, excuses of rouw hoort bijna altijd een sierteeltproduct.

Emotie ruimschoots aanwezig
Veel producenten proberen emotie aan hun product toe te voegen. Denk aan wc-papier met een jong

hondje en pindakaas met kinderen. Juist in sierteeltproducten zit al veel emotie. Bied een dame een

boeket aan en ze begint te stralen. Ook bij een overlijden wordt medeleven betuigd met bloemen. Veel

mensen zijn op zoek naar sfeer en beleving. Binnenshuis of in de tuin, maar ook tijdens het winkelen of

als men ontspant. Bloemen en planten geven direct sfeer aan de omgeving en onderzoek uit 2011 van

TNO en Fytagoras toont aan dat planten effecten hebben op leer- en werkprestaties en ook de gezondheid

en welbevinden positief beïnvloeden. Dit zijn goede aanknopingspunten om de verkoopboodschap te

ondersteunen. Zoek hierbij aansluiting buiten de traditionele ketens. Ook bij architecten, planologen,

artsen en schoolbesturen vind je een gewillig oor als hen duidelijk wordt wat de effecten zijn op de

gezondheid van kantoorpersoneel, patiënten en schoolkinderen. Dit bewustwordingsproces is al gaande,

herhaling van de boodschap zal ook deze markt verbreden.

Verzamel informatie
In Europa worden bloemen en planten op veel verschillende manieren gebruikt om het interieur aan te

kleden en de tuin bij het huis te betrekken. Binnen afzonderlijke doelgroepen zijn er ook grote verschillen

in gebruik en wensen. Om consumenten te prikkelen en stimuleren sierteeltproducten te kopen, is niet

alleen informatie over de markt en consumentengedrag nodig, maar ook creativiteit.

De ontwikkelingen op het gebied van big data en informatie-uitwisseling binnen de handelsketen kunnen

helpen om aanbod en vraag nog beter aan elkaar te koppelen. Geoffrey Moore, schrijver van ‘Crossing the

Chasm’, stelt: “Zonder de analyse van big data dwalen ondernemingen doof en blind rond als een hert op

een snelweg.”

5kleurrijke kansen voor de sierteeltketen

Volgende pagina

Meer grip op de consument

De wereld om ons heen verandert snel. Het lijkt erop dat verandering de enige constante is. Bedrijven als

Google en Facebook ontwikkelen nieuwe businessmodellen door de juiste data te gebruiken. Een mooi

voorbeeld is Google Flu Trends, waarbij Google aan de hand van een zoekopdrachtanalyse voorspelt

wanneer een griepepidemie ontstaat.

Onvoorspelbaar gedrag
Consumenten willen 24/7 informatie opvragen, producten kopen, klachten doorgeven en reviews

plaatsen. Ze verwachten correcte informatie, betrouwbare producten en snelle reacties. Hun gedrag blijft

moeilijk voorspelbaar. De ene keer haalt de consument een deel van zijn boodschappen bij een discounter,

om de volgende keer een speciaal brood te kopen bij de ambachtelijke bakker. Diezelfde consument koopt

de nieuwste iPhone 6 voor € 699 en verwacht 9 vaasdagen van een bos tulpen van € 3,99. Dit hybride

gedrag blijft moeilijk voorspelbaar, maar biedt veel kansen doordat emotie, impuls en bewuste keuzes het

koopgedrag bepalen.

Kansen voor de keten
Een keten en de individuele ondernemingen daarbinnen kunnen zich alleen gezond ontwikkelen als alle

schakels geld verdienen en zich kunnen aanpassen aan de veranderde omstandigheden. Hierin liggen de

kansen voor de Nederlandse sierteeltketen. Door samen te werken, creativiteit te stimuleren en

informatie te delen, wordt de kans op succes vergroot.

Inzetten op afzet

Uit rapportages van het Landbouw Economisch Instituut blijkt dat de rendementen van de bedrijven in de

Nederlandse sierteeltketen al jaren onder druk staan. De productiebedrijven doen het in algemeen

slechter dan veredelaars en handelsbedrijven. Niet alleen de marges zijn matig, ook de mogelijkheden

rond kostenbesparingen raken inmiddels uitgeput.

Energie- en arbeidskosten maken nog steeds een substantieel onderdeel uit van de kostprijs voor

productiebedrijven. Zonder aanzienlijke investeringen is hier op korte termijn weinig verandering in te

verwachten. Om de resultaten te verbeteren, liggen de kansen juist aan de afzetkant. Bedrijven in de

keten kunnen zorgen voor stabieler rendement en positieve waardeontwikkeling door zich te richten op

onderscheidend vermogen en in te spelen op veranderend consumentengedrag.

6

Volgende pagina

De sierteeltketen in 2014

Het beeld dat ABN AMRO van de sierteeltketen in 2014 heeft, is niet veel anders dan de laatste jaren. Bij

de tuinplanten zien we dat de weersomstandigheden in het voorjaar van grote invloed blijven op het

rendement voor het gehele jaar. Ook lijken consumenten steeds minder animo te hebben om extra geld

voor de tuin uit te geven. De bloemenprijzen blijven laag, ook voorafgaand aan de belangrijkste Europese

bloemendagen.

Veel soorten snijbloemen en snijgroen concurreren om een plek in het boeket. Deze snijbloemen zijn

weinig onderscheidend en daardoor inwisselbaar. Positieve berichten over bijvoorbeeld de gezonde

effecten van kamerplanten in huiskamers, scholen en kantoren zorgen nog niet voor een betere

prijsvorming en meer afzet. Het algemene beeld blijft dat de verschillen in rendement groot kunnen zijn,

ook binnen dezelfde productgroepen.

De matige resultaten in Nederland hebben, volgens ons, een aantal algemene oorzaken:

▶▶ Door de aanhoudende crisis besteden consumenten minder aan bloemen en planten;

▶▶ Uitbreiding en kwaliteitsverbetering van buitenlandse sierteeltproducten;

▶▶ Consumenten kunnen de kwaliteit van bloemen en planten moeilijk onderscheiden (er zijn geen

herkenbare merken of kwaliteitslabels);

▶▶ Concurrentie tussen snijbloemen in het boeket en met cadeau-artikelen, zoals wijn, parfum en

cadeaubonnen;

▶▶ Verandering van bestedingspatroon (hybride gedrag van consumenten);

▶▶ Kostenstructuur in de keten;

▶▶ Zeer beperkt marketingbudget bij alle ketenpartijen.

Innovatieve concepten

Wie beurzen bezoekt en vakbladen leest, merkt dat de meeste innovaties in de sierteelt nog steeds op

technologisch en productniveau plaatsvinden. Marktconcepten als Air So Pure en samenwerkings-

verbanden als Decorum zijn mooie initiatieven, maar het is de vraag of ze al zorgen voor de gewenste

stabiliteit in rendement voor de deelnemers.

De waarde van duurzaamheid
Volgens de informatie uit de voortgangsrapportage 2013 van Platform Duurzame Glastuinbouw is de

laatste jaren veel geïnvesteerd in verduurzaming van de productieomgeving. Hierdoor werden bedrijven

minder afhankelijk van fossiele brandstoffen en daalde de uitstoot van schadelijke stoffen. De

investeringen hebben in het algemeen geleid tot hogere financieringslasten. Het onderscheidend

vermogen op het gebied van duurzame productie is absoluut aanwezig ten opzichte van de concurrerende

landen, maar dit goede verhaal bereikt de consument nauwelijks. Een MPS-kwalificering in Nederland

wordt in de keten hetzelfde gewaardeerd als een MPS-kwalificering in Kenia. Terwijl de wet- en

regelgeving op het gebied arbeidsomstandigheden en het gebruik van chemische middelen in beide

landen op een ander niveau liggen.

Investeren in promotie
Door het lage rendement is er daarnaast weinig kapitaal voor promotie en nieuwe concepten. Er zijn

minder collectieve middelen beschikbaar om het goede verhaal te vertellen, ondanks initiatieven van

kwekers met gelijke productgroepen om dit zelf op te pakken. In de eerste uitingen van de nieuwe

strategie van FloraHolland (FloraHolland 2020) blijkt dat zij zich meer gaan richten op marktinformatie en

promotie, zodat de ketenpartijen hun strategische keuzes kunnen onderbouwen. In onze optiek is dit een

goede ontwikkeling, omdat inzicht nu vaak ontbreekt of niet in de keten wordt gedeeld. Als er geen goede

7kleurrijke kansen voor de sierteeltketen

Volgende pagina

informatie-uitwisseling bestaat, kunnen bedrijven zich niet ontwikkelen en zal er weinig financiering

beschikbaar komen om te investeren in een betere marktpropositie.

Nieuwe ontwikkelingen bieden kansen

We leven in een interessante periode, waarin nieuwe businessmodellen elkaar snel opvolgen.

Voorbeelden als Uber (taxi) en Airbnb (kamerboekingen) zetten bestaande verdienmodellen op zijn kop.

3D-printing doet zijn intrede in de industrie, maar ook op het gebied van voeding en substituten van

sierteeltproducten. Google Glass is alweer uit en nieuwe wearables en sensoren gaan het leven

makkelijker maken. Dit zorgt voor inspiratie en creativiteit. Informatiesystemen worden aan elkaar

gekoppeld en big data-analyse zorgt voor mooie inzichten. Google weet door analyse van zoekopdrachten

en websitebezoek tegenwoordig eerder dat een dochter gaat trouwen dan haar ouders.

Haal online drempels weg
Je hoeft niet zo ver terug te gaan om te zien dat de sierteeltsector vooropliep op zaken waar internet-

verkopers buiten de sierteelt nu goed mee scoren. Denk aan groene postorderbedrijven met een

uitgebreide catalogus en logistieke excellentie. Of Fleurop, dat het mogelijk maakt om overal in Europa

bloemen en planten te laten bezorgen. Op de een of andere manier is de sector die voorsprong

kwijtgeraakt en lijkt het moeilijk om aan te sluiten bij recente internetontwikkelingen. Verse producten,

dus ook bloemen en planten, worden nog niet veel online verkocht. Als de sector op dat vlak mogelijke

drempels voor consumenten kan weghalen, ontstaan er veel nieuwe kansen.

Creëer je eigen kansen
In Nederland zijn er nog steeds veel consumenten die bloemen en planten waarderen; in allerlei uitingen

zie je bloemen terugkeren. Dit moet de sector zien vast te houden, want er zijn kapers op de kust. Kreeg

je vroeger standaard een bloemetje bij de aankoop van een auto of bij een reparatie, nu nemen andere

cadeauartikelen vaak de plaats in van een mooi boeket. De traditionele sierteeltsector heeft nieuwe

impulsen nodig om zijn prachtige producten onder de aandacht van consumenten te brengen en houden.

Het is onvermijdelijk dat partijen van buiten de huidige keten niches gaan opvullen, dit zorgt voor

verbreding. Maar ook bestaande partijen kunnen hun plaats in de markt verstevigen als ze hun bakens

verzetten en kansen omzetten in rendement.

8

Terug naar inhoudsopgave Volgende pagina

De vijf belangrijkste conclusies

Consumenten verlangen meer dan de sector aanbiedt
Gemiddeld blijkt dat consumenten een vaasleven verwachten van ruim negen dagen. De meeste

versgaranties bieden zeven dagen; een mismatch waardoor de consument al start met een teleurstelling.

Door de keten efficiënter in te richten en te focussen op vers, in combinatie met conditionering en

verzorging (water, voorbehandelingsmiddelen en voeding), kan het product eerder en in betere staat in het

schap staan. Via dynamic pricing kan een product dat iets langer in het schap heeft gestaan met een

lagere vaasleven-verwachting voor een aangepast prijs worden verkocht.

Verschillen tussen doelgroepen bieden extra verkoopkansen
Uit dit onderzoek blijkt dat er significante verschillen bestaan tussen het aankoopgedrag van mannen en

vrouwen, en tussen verschillende doelgroepen. Veel bedrijven maken al onderscheid in doelgroepen en

richten hun marketing daarop in. Heineken en KLM proberen bijvoorbeeld aansluiting te vinden met

jongeren via festivals en muziek. Voedingsbedrijven als Danone hebben verschillende producten voor

jongeren en ouderen. Bij de verkoop van sierteeltproducten wordt dit nog onvoldoende gedaan.

Door ketenefficiëntie kan schapduur bij de retail en/of vaasleven bij de consument
toenemen
Als het product sneller van de kweker in het winkelschap komt, is er op twee manieren winst te halen: de

presentatie in het winkelschap blijft langer goed en/of het vaasleven bij de consument verlengt. Ook de

vermindering van afval in de retail heeft een groot effect op het rendement. Tot slot kan extra commu-

nicatie over verzorging van bloemen en planten in de huiskamer meer tevreden consumenten opleveren.

Dit belang moet bij alle ketenpartijen prefereren.

Creatieve initiatieven moeten consumenten verleiden
De consument ertoe verleiden dat hij je product koopt: het is een wetenschap geworden. Dankzij hun

emotionele lading kun je met bloemen en planten aansluiting vinden bij een groot scala van events en

aankoopmotieven.

Online verkoop kan meeliften op initiatieven en ervaringen van andere verse producten
De online verkoop van verse producten, zoals vlees, groente en fruit, blijkt lastig. Vooral vanwege de

beperkte versheid en extra eisen aan vervoer en opslag. Op het gebied van groente en fruit nemen de

initiatieven en nieuwe verkoopmanieren toe. De sierteeltsector kan goed op deze ervaringen meeliften en

eigen manieren vinden om producten vers en in goede staat af te leveren.

Welke drie aanbevelingen doet ABN AMRO aan de sector?
▶▶ Productaanbod kan beter worden afgestemd op verschillende doelgroepen

▶▶ Overtref de verwachtingen van de klanten in presentatieduur (vaasleven en bloeiduur)

▶▶ Deel informatie en werk samen om kwaliteit te waarborgen

9kleurrijke kansen voor de sierteeltketen

Volgende pagina

hoofdstuk 1

de consument is weerbarstig

10

Volgende pagina

Aankooppercentages

Als we meer inzicht in de keten van sierteeltproducten willen, moeten we starten bij het gedrag van de

consument. Q&A Research, in 2014, heeft een onderzoek uitgevoerd onder 1.723 Nederlandse

consumenten tussen de 18 en 70 jaar over hun motieven bij de aankoop van bloemen, kamer- en

tuinplanten. Uit het onderzoek blijkt dat 45% van de ondervraagden in de afgelopen drie maanden

bloemen heeft gekocht, 20% kocht kamerplanten en 44% tuinplanten. In alle categorieën zijn de

meeste kopers vrouwen. In totaal geeft 32% van de ondervraagden aan dat ze in de laatste drie

maanden geen sierteeltproduct hebben gekocht.

100%

80%

60%

40%

20%

0%

74%

54%

76%
81% 83%

68%

80%

Heb je de afgelopen twaalf maanden wel eens snijbloemen, boeketten
of planten in een fysieke winkel gekocht?

• Aandeel consumenten dat de afgelopen twaalf maanden kocht stijgt naarmate men ouder is.
• Het aandeel is groter onder vrouwen dan mannen.

 Totaal 15-29 30-44 45-59 60+ Man Vrouw
 jaar jaar jaar jaar

%
 J

a
(o

p
sc

ha
al

 ja
/n

ee
)

Winst bij de niet-kopers
Het is interessant om te bekijken waarom consumenten juist geen bloemen of planten kopen. Als je

deze motieven kunt ombuigen, liggen er kansen om meer mensen te interesseren. Te duur, een korte

levensverwachting, geen tijd om ze te halen of ze van anderen krijgen, zijn de belangrijkste redenen om

geen bloemen of planten te kopen. Een deel van de consumenten is niet tevreden met de prijs-

kwaliteitverhouding. Vooral vrouwen vinden bloemen te duur. Dat is niet verwonderlijk, want zij krijgen

vaak bloemen. Ook valt op dat zo’n 9% van de mannen aangeeft vaak bloemen te krijgen. De beschik-

baarheid van sierteeltproducten in de directe omgeving is niet het probleem.

11kleurrijke kansen voor de sierteeltketen

Volgende pagina

Ondervraagden geven verschillende redenen om geen bloemen of planten te kopen:

▶▶ 19 % vindt sierteeltproducten te duur;

▶▶ 19% vindt dat ze te snel doodgaan;

▶▶ 13% geeft aan geen tijd te hebben;

▶▶ 11% krijgt vaak bloemen van anderen.

Opmerkingen als ‘er is te weinig keuze’ (1%), ‘het aanbod is niet vers genoeg’ (1%) en ‘het aanbod is te

klein’ (1%) scoren erg laag. Opmerkelijk is dat vrouwen (26%) vaker bloemen en planten te duur vinden

dan mannen (16%). Personen tussen de 18 en 29 jaar (23%) vinden vaker dat bloemen en planten te

snel doodgaan dan mensen tussen de 45 en 59 jaar (15%)

0% 5% 10% 15% 20% 25% 30%

Te duur

Gaan te snel dood

Ik heb geen tijd om ze te kopen

Ik krijg vaak genoeg bloemen
en/ofplanten van een ander

Het aanbod is niet aantrekkelijk
genoeg voor jongeren

Het aanbod is niet in lijn met mijn
persoonlijke smaak

Er zijn te weinig winkels in de buurt die
bloemen en/of planten verkopen

In de winkels waar ik kom worden
geen bloemen verkocht

Wat zijn redenen om niet te kopen?

Je hebt aangegeven geen bloemen of planten te kopen.
Kun je hieronder aangeven wat hier redenen voor zijn?

Totaal
Man
Vrouw

Specifieke onderzoeksresultaten over bloemen

Een grote groep van de respondenten (84%) geeft aan regelmatig bloemen te kopen, waarvan 30%

één keer per maand. Slechts 14% koopt elke week een bos bloemen. Gemiddeld kopen de onder-

vraagden achttien keer per jaar een boeket of monobos: mannen zeventien keer en vrouwen negentien

keer. Personen boven de 60 jaar kopen gemiddeld 23 keer per jaar een boeket.

Populairste verkoopplaatsen
De bloemist is met 59% de plek waar het meest wordt gekocht, gevolgd door de supermarkt (34%),

het tuincentrum (12%) en de markt (10%). Online scoort het laagst met 1%. Vrouwen kopen vaker

bloemen in de supermarkt en mannen vaker bij de bloemist. Van de retail-ketens scoort Albert Heijn

met 22% het hoogst als verkoopkanaal, gevolgd door Intratuin (9%), Jumbo (9%), Aldi (5%) en Deen

(4%). Opmerkelijk is dat de regionale retail-keten Deen wordt genoemd tussen de landelijke ketens. De

laatste jaren won Deen meerdere keren de Sierteelt Retailer van het Jaar-Award.

12

Volgende pagina

Het gemiddelde bonbedrag van de laatste besteding ontloopt elkaar niet veel bij bloemisten (€ 12,94),

tuincentra (€ 12,45) en de markt (€ 12,38). Het laatste gemiddelde bonbedrag bij supermarkten is

aanzienlijk lager (€ 6,76), waarschijnlijk vanwege de actiematige verkopen.

Levensverwachting versus ervaring
De ondervraagde consumenten verwachten gemiddeld dat een boeket 9,28 dagen blijft staan, maar ze

ervaren gemiddeld dat hun bloemen ‘slechts’ 8,99 dagen blijven leven. De ervaring van het gemiddelde

vaasleven van boeketten is bij de bloemist (9,33), de markt (9,29) en het tuincentrum (9,24) redelijk

gelijk. Bij al deze verkoopkanalen is de verwachting iets hoger dan de daadwerkelijke ervaring.

14

12

10

8

6

4

2

0

9,28
8,99

9,81 9,33

11,36 11,71

9,87
9,29

8,25 8,21

9,87
9,24

Hoe lang verwacht je dat deze bloemen zullen staan/hebben ze gestaan?

Verwachting

Ervaring

 Totaal Bloemist Kwekerij Markt Supermarkt Tuincentrum

Da
ge

n

De ervaring met supermarktbloemen (8,21) is lager en de ervaring van bloemen vers van de kweker

(11,71) is duidelijk hoger dan de rest. Alleen bij bloemen van de kweker overtreft de ervaring de

verwachting. Opmerkelijk is dat meerdere verkooppartijen zeven dagen vaasleven-garantie geven. Dat is

aanzienlijk minder dan de 9,28 dagen die deze consumenten verwachten. Positief is dat de verwachting

wel te overtreffen is als de keten efficiënter wordt georganiseerd. Deze efficiëntie moet er dan wel toe

leiden dat het product sneller bij de consument is.

Wensen van kopers
Als je de bloemenkopers bij het verkooppunt vraagt wat ze graag verbeterd zien, geeft 31% aan dat ze

vaker aantrekkelijke promoties willen. Vooral bij de bouwmarkt (43%), het benzinestation (40%), de

markt (37%) en het tuincentrum (35%). Daarnaast geeft 35% aan dat ze vaker zullen kopen als de

producten verser zijn. Het benzinestation (40%) en de bloemist (44%) scoren hierop het hoogst. Weinig

mensen zien fair trade (5%) en informatie over herkomst (7%) als argument om vaker bloemen te kopen.

13kleurrijke kansen voor de sierteeltketen

Volgende pagina

Specifieke onderzoeksresultaten over kamerplanten

Als verkooppunt voor kamerplanten zijn tuincentra het populairst (45%), gevolgd door bloemisten

(23%), supermarkten (14%) en kwekerijen (8%). Bij Intratuin (30%) wordt het vaakst gekocht, gevolgd

door Groenrijk (10%), Albert Heijn (7%), Overvecht (4%) en Jumbo (4%). Respondenten geven aan dat

ze gemiddeld 4,6 keer per jaar kamerplanten kopen bij de bloemist, 3,8 keer bij de supermarkt en 3,7

keer bij het tuincentrum. Het gemiddelde bonbedrag van de laatste aankoop bij alle verkoopkanalen

bedraagt € 13,85. Het hoogst is dit bedrag bij de tuincentra (€ 15,74), gevolgd door de bloemist (€ 12,90)

en de supermarkt (€ 8,47).

6

4

2

0

4,61

3,91
3,44 3,22 3,19

2,55

Hoe vaak gekocht in het afgelopen jaar

 Bloemist Tuincentrum Supermarkt Markt Kwekerij Bouwmarkt

Aa
nt

al

Levensverwachting versus ervaring
Gaat het om de levensduur van planten, dan zijn de ondervraagde consumenten zonder uitzondering

tevreden. De verwachtingen matchen in redelijke mate met de ervaringen.

Wensen van kopers
Van de kamerplantenkopers geeft 38% aan dat ze vaker zullen kopen als er aantrekkelijke promoties

worden aangeboden. Het tuincentrum (44%), de bouwmarkt (43%) en de weekmarkt (38%) scoren

hierbij het hoogst. Van de ondervraagden geeft 28% aan dat ze vaker zullen kopen als de versheid

verbetert. Dit geldt vooral voor de bloemist (35%) en de supermarkt (36%).

Specifieke onderzoeksresultaten over tuinplanten

Niet verwonderlijk is dat in 50% van de gevallen tuinplanten bij tuincentra worden gekocht. De kwekerij

(22%), markt (12%), bouwmarkt (12%), supermarkt (11%) en bloemist (10%) volgen op afstand. Als

ketens worden Intratuin (29%), Groenrijk (12%), Praxis (9%), Lidl (5%) en Ranzijn Tuin en Dier (5%)

genoemd.

Populairste verkoopplaatsen
De ondervraagden geven aan gemiddeld 4,61 keer per jaar tuinplanten te hebben gekocht bij de

bloemist, 3,9 keer bij het tuincentrum en 3,44 keer bij de supermarkt. Bouwmarkten scoren met een

gemiddelde van 2,55 keer per jaar het laagst. Het gemiddelde bonbedrag van de laatste aankoop bij alle

verkoopkanalen bedraagt € 18,66. Het hoogst is dit bedrag bij kwekerijen (€ 23,87), gevolgd door

tuincentra (€ 21,80), bouwmarkten (€ 14,74), weekmarkten (€ 14,05) en bloemisten (€ 12,89).

14

Volgende pagina

Het gemiddelde bonbedrag ligt aanzienlijk hoger dan bij snijbloemen en kamerplanten. Dit komt

waarschijnlijk doordat het onderzoek net na het voorjaar is gehouden en consumenten recent aankopen

voor de tuin hebben gedaan.

Wensen van kopers
Een aantrekkelijke promotie zou voor 35% van de ondervraagden een reden zijn om vaker tuinplanten te

kopen, vooral bij de bouwmarkt (40%) en het tuincentrum (37%). Een uitgebreider assortiment kan voor

de supermarkt (40%) en de bouwmarkt (38%) tot hogere verkopen leiden. Fair Trade (4%) en herkomst

(10%) worden niet echt gezien als stimulans om vaker te kopen. Bij bloemisten kan informatie over

verzorging in 24% van de gevallen leiden tot extra aankoop, bij tuincentra is dat 21%.

Online trends

25%

20%

15%

10%

5%

0%

11%

8%
10%

12% 12%

Heb je de afgelopen maanden wel eens
snijbloemen, boeketten of planten via internet
besteld?

Totaal

15-29 jaar

30-44 jaar

45-59 jaar

60+ jaar

25%

20%

15%

10%

5%

0%

12%

7%

12%
13% 13%

Verwacht je de komende twaalf maanden
online snijbloemen, boeketten of planten via
internet te bestellen?

%
 J

a
(o

p
sc

ha
al

 ja
/n

ee
)

%
 J

a
(o

p
sc

ha
al

 ja
/n

ee
)

Afgelopen 12 maanden Verwachting komende12 maanden

74% van de ondervraagden heeft de laatste twaalf maanden in een fysieke winkel sierteeltproducten

gekocht (van wie 80% vrouw en 68% man). In de leeftijdscategorie 60+ is dit percentage het hoogst:

83%. Bij respondenten tussen de 18 en 29 jaar is het percentage 54%. Op de vraag of iemand de

laatste twaalf maanden wel eens online sierteeltproducten heeft gekocht, antwoordde 11% positief.

12% verwacht dit in de komende maanden te gaan doen. Met 12% scoren de leeftijdscategorieën 60+

en 45-59 het hoogst. Van de jongeren verwacht 8% in de komende twaalf maanden sierteeltproducten

via internet te kopen.

Kleine rol voor de smartphone
Het gebruik van een smartphone bij de aankoop van bloemen of planten is met 1% gemiddeld erg laag.

De verwachting om dit de komende twaalf maanden te gaan doen, is met 3% gemiddeld niet veel

hoger. Van de leeftijdsgroep 30-44 verwacht 5% de komende twaalf maanden zijn smartphone te

gebruiken bij de aankoop van bloemen of planten.

15kleurrijke kansen voor de sierteeltketen

Volgende pagina

Redenen om niet online te kopen
Als belangrijkste reden (84%) om niet online te kopen, geven de ondervraagden aan dat doordat je de

fysieke producten niet kunt zien, je niet weet wat je koopt. Verder geeft 78% van de ondervraagden aan

niet via internet te kopen, omdat onduidelijk is wat je uiteindelijk krijgt bezorgd. De spreiding tussen

jongeren (69%) en ouderen (83%) is in deze groep groot. 35% koopt niet online omdat zij verwachten

dat de bloemen minder vers zijn, en 11% denkt dat de producten duurder zijn dan in de fysieke winkel.

Overigens vindt maar 18% van de jongeren dit, tegenover 46% van de ouderen.

Houd bezorgkosten laag
97% wil het liefst dat de bloemen en/of planten thuis worden bezorgd. Gemiddeld hebben de

ondervraagden hier € 3,96 voor over. Daar staat tegenover dat 51% niet bereid is om bezorgkosten te

betalen.

Internet als informatiebron vooraf
17% van de respondenten heeft in de laatste twaalf maanden internet gebruikt om zich te oriënteren op

een aankoop van bloemen en/of planten. Ook 17% verwacht dit de komende twaalf maanden te doen.

Het gebruik van internet in de leeftijdsgroep van 45-59 jaar ligt met 20% iets hoger dan bij de rest.

Slechts 5% van de ondervraagden oriënteerde zich via een smartphone. De verwachting hiervoor blijft

de komende twaalf maanden met 5% laag.

Van de respondenten die zich online oriënteerden, zocht 55% naar informatie over verzorging, 52% naar

verschillende soorten bloemen en 38% naar inspiratie voor tuin en interieur.

Kansen voor een app
42% van de ondervraagden zou een app willen gebruiken voor advies en informatie over verzorging, en

39% voor kortingen of acties. 55% geeft aan niet geïnteresseerd te zijn in aankopen via een app. In de

leeftijdscategorie tussen 18 en 29 jaar is 54% geïnteresseerd in verzorgingstips en advies, 45% in

inspiratie en ideeën en 50% in kortingen en acties. De interesse in een app is het laagst bij de categorie

60+.

 Duurzaamheid een overweging in het koopproces
79% van de respondenten geeft aan het belangrijk te vinden dat de bloemen en planten die ze kopen

duurzaam zijn geteeld. Daarbij scoort ‘goede arbeidsomstandigheden’ met 71% het hoogst, ‘vrij van

chemische middelen’ volgt met 45%. ‘In Nederland geteeld’ scoort met 38% relatief laag. Ouderen

vinden een Nederlandse herkomst belangrijker dan jongeren, en in de leeftijdsgroep tussen 45 en 59

jaar vinden respondenten een laag gebruik van chemische middelen belangrijker. 41% is bereid om tot

5% meer te betalen voor duurzame producten. 29% wil niet méér betalen.

Sierteeltproducten als cadeau
73% van de onderzoeksgroep heeft de afgelopen twaalf maanden wel eens bloemen en planten

cadeau gedaan en 74% verwacht dit ook de komende twaalf maanden te gaan doen. Het percentage

loopt per leeftijdscategorie hoger op, van de jongeren (51%) tot de ouderen (83%). De verhouding

tussen mannen en vrouwen bedraagt 67% respectievelijk 83%.

74% van de ondervraagden geeft graag een sierteeltproduct cadeau aan een vrouw, tegenover 19% aan

een man. 52% geeft aan graag bloemen of planten te krijgen. 67% van de vrouwen en 37% van de

mannen krijgen graag bloemen of planten cadeau. Het is opvallend dat maar 19% graag bloemen geeft

aan een man, terwijl 37% van de mannen aangeeft ze graag te ontvangen. Opmerkelijk is ook dat 41%

van de jongeren aangeeft graag bloemen en/of planten te krijgen.

16

Terug naar inhoudsopgave Volgende pagina

Respondenten die graag bloemen of planten ontvangen, zien dit vaak als een blijk van waardering. Ze

vinden dat planten sfeer in huis brengen en ervaren het cadeau veelal als een verrassing. Respondenten

die geen bloemen of planten willen krijgen, noemen hiervoor geldverspilling, te korte levensduur en

allergieën als argumenten. Soms houden ze simpelweg niet van bloemen.

100%

80%

60%

40%

20%

0%

52%
41%

49%
57%

60%

37%

67%

Stel je krijgt een cadeau.
Hoe graag zou je snijbloemen, boeketten of planten willen ontvangen als cadeau?

% graag = 5+6+7: heel graag
• Meer dan de helft van de Nederlanders zou bloemen als cadeau willen krijgen.
• Dit is hoger naarmate men ouder is en onder vrouwen.

 Totaal 15-29 30-44 45-59 60+ Man Vrouw
 jaar jaar jaar jaar

%
 J

a
(o

p
sc

ha
al

 ja
/n

ee
)

Positieve effecten van sierteeltproducten
Programma’s als ‘Het Spijt Me’, ‘Robs Grote Tuinverbouwing’ en ‘Bloemenoverval’ laten duidelijk de

positieve impact van bloemen en planten op mensen zien. Uit onderzoek van de Rutgers-universiteit

(2005) blijkt dat bloemen inderdaad directe en langdurige positieve effecten hebben op emotionele

reacties, stemmingen, sociaal gedrag en het geheugen van zowel mannen als vrouwen. Verder tonen

recente onderzoeken aan dat planten in scholen en kantoren de concentratie en het welbehagen van de

gebruikers ten goede komen. Daarnaast zuiveren planten de lucht van fijnstof en geven ze direct

zuurstof af aan de omgeving.

Deze feiten bieden grote kansen voor de extra verkoop van sierteeltproducten. Door de woonomgeving

op te fleuren, kunnen overheden en gemeenten zwerfvuil en vandalisme terugdringen. Ook in kantoren,

scholen, ziekenhuizen en verzorgingstehuizen hebben sierteeltproducten positieve effecten op

gebruikers, patiënten en bewoners. Zo dragen bloemen en planten bij aan lagere ziektekosten.

17kleurrijke kansen voor de sierteeltketen

Volgende pagina

hoofdstuk 2

de markt is dynamisch

18

Volgende pagina

Meer huishoudens, meer kansen voor de sierteelt

Uit een recente inventarisatie van FloraHolland blijkt dat er in Europa voor een consumentenwaarde van

26 miljard aan bloemen en planten wordt verkocht. Met 213 miljoen huishoudens in EU-28 betekent dit

een consumptie van € 121,50 per huishouden per jaar. Dat is nog geen € 2,50 per week. Sinds 2005 is

het aantal huishoudens toegenomen met 9,9%. Dit betekent dat bijna 10% meer vensterbanken,

salontafels, tuinen en balkons kunnen worden versierd met bloemen en planten. Ondanks het grote

aantal eenpersoonshuishoudens zijn er kansen genoeg om mensen te inspireren hun woonomgeving

groen en fleurig aan te kleden.

aantal huishoudens			

 	 2005	 2013	

EU-28	 194.614.000	 213.839.000	 9,9%

Duitsland	 38.512.300	 40.342.800	 4,8%

Nederland	 7.008.000	 7.549.500	 7,7%

Bron: Eurostat

			

Consumptie van sierteeltproducten in Europa
In het Verenigd Koninkrijk, Duitsland, Frankrijk, Italië, Nederland en Zwitserland worden nog steeds de

meeste sierteeltproducten verkocht. Tot de crisis in 2009 waren het Verenigd Koninkrijk, Spanje en

Rusland de groeimarkten. De markten in Nederland, Duitsland en Frankrijk waren stabiel of lieten een

lichte krimp zien. Als de economische groei in Europa – vooral Oost-Europa – weer aantrekt, is de

verwachting dat de consumptie van bloemen en planten langzaam groeit. Het is echter de vraag of deze

groei dan wordt ingevuld met producten uit Nederland. Voor potplanten zijn we de belangrijkste

leverancier, maar voor snijbloemen zijn vooral Kenia en Ethiopië belangrijke concurrenten. Tuinplanten

komen vaak uit Zuid-Europa.

Top 10 Export	 	 	 	

x EUR 1.000,- 	 2004	 	 2013	

Duitsland	 1.527.714	 32,8%	 1.565.098	 29,7%

Verenigd Koninkrijk	 771.382	 16,5%	 791.951	 15,0%

Frankrijk	 433.647	 9,3%	 623.040	 11,8%

Italië	 313.066	 6,7%	 279.438	 5,3%

Rusland	 92.895	 2,0%	 252.795	 4,8%

België	 178.656	 3,8%	 229.376	 4,4%

Zweden	 89.626	 1,9%	 162.447	 3,1%

Zwitserland	 123.457	 2,6%	 155.279	 2,9%

Oostenrijk	 133.040	 2,9%	 139.226	 2,6%

Polen	 52.265	 1,1%	 133.453	 2,5%

Overig	 946.331	 20,3%	 934.161	 17,7%

Totaal	 4.662.079	 100,0%	 5.266.264	 100,0%

							 Bron: HBAG

Ontwikkelingen in de belangrijkste afzetmarkten
Duitsland blijft ons belangrijkste exportland, ook al is het relatieve belang ten opzichte van 2004 licht

gedaald. De export naar Rusland is procentueel fors gestegen, maar het belang in euro’s valt nog mee.

Binnen de huidige boycot van Rusland voor agrarische producten blijven de sierteeltproducten

vooralsnog buiten schot. De effecten van de valutaverhoudingen met de euro zijn in de export naar het

Verenigd Koninkrijk en Rusland moeilijk in te schatten. In verschillende jaren zijn deze verhoudingen

behoorlijk van invloed geweest op de exportcijfers. Dit effect wordt vaak nog versterkt doordat de

exportwaarde daalt en de producten duurder zijn voor Britse en Russische consumenten.

19kleurrijke kansen voor de sierteeltketen

Volgende pagina

Grillige verkoopcijfers door de crisis
De impact van de crisis is duidelijk zichtbaar in de groeicijfers van de belangrijkste economieën waar

Nederlandse sierteeltproducten hun weg vinden. Consumenten in deze landen zijn eerder bezig met

sparen en bezuinigen dan met luxegoederen kopen. Hun bestedingspatroon krijgt steeds meer een

hybride karakter, waarbij aankoopbeslissingen moeilijk voorspelbaar blijven. Doordat consumenten zich

onder andere via internet oriënteren, zijn ze beter voorbereid op hun aankopen en kiezen ze minder vaak

impulsief.

 Groeipercentage GDP Top 5 exportlanden (y-o-y)

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Gr
oe

ip
er

ce
nt

ag
e

(%
)

10

8

6

4

2

0

-2

-4

-6

-8

-10

Duitsland
Verenigd Koninkrijk
Frankrijk
Italië
Rusland

		 Bron: Worldbank

Proeftuin Nederland
De focus van dit onderzoek ligt echter op Nederland. In ons eigen land is namelijk de meeste kennis

van sierteeltproducten (veredeling, teelt en onderzoek) aanwezig, en we hebben de beste arrangeurs.

Bovendien zijn Nederlandse consumenten verwend met veel verkooppunten en producten van relatief

hoge kwaliteit. Slaag je erin om hier je consumptie te vergroten, dan is de kans groot dat dit ook in de

omringende landen lukt. Ondanks cultuurverschillen kunnen concepten goed gekopieerd of aangepast

voor andere markten.

Verkooppunten NL 2012	 totaal	 snijbloemen*)	 potplanten*)	 tuinplanten*)

Bloemisten	 3600	 3.600	 2.700	 900

Ambulante bloemenhandel	 900	 900	 135	 45

Tuincentra	 575	 144	 518	 575

Bouwmarkten	 700	 35	 420	 280

Supermarkten	 4013	 2.408	 2.007	 803

Inkoopcombinaties NL	 5	 	 	

Totaal aantal verkooppunten	 9788	 7.087	 5.779	 2.603

Bron: GfK, CBS, Locatus

 *) schatting ABN AMRO

20

Terug naar inhoudsopgave Volgende pagina

21kleurrijke kansen voor de sierteeltketen

Volgende pagina

hoofdstuk 3

samen bouwen aan sterke sierteeltketen

Ketensamenwerking biedt kansen

De versheid van producten in het winkelschap bepaalt voor een groot deel het rendement en de

tevredenheid van de consument. Hoe eerder het product op de winkelvloer staat, hoe langer de retailer

het kan presenteren, hoe minder er weggegooid hoeft te worden en hoe langer de consument profijt

van het product heeft. Om de verwachtingen van de consument te overtreffen, moeten alle partijen

ervoor zorgen dat de producten snel na het oogsten voor de consument beschikbaar zijn. Dit geldt

natuurlijk extra voor snijbloemen, en in iets mindere mate voor kamer- en tuinplanten. Maar ook deze

moeten vanaf de kwekerij een goede behandeling krijgen om teleurstellingen te voorkomen.

Nieuwe technieken bevorderen samenwerking
Er liggen nog veel uitdagingen als het gaat om de efficiëntie van de keten. Alle invloeden die de

kwaliteit van het product bij de consument verlagen, moeten worden beperkt. En maatregelen die de

levensduur verlengen, verdienen extra aandacht. Denk bijvoorbeeld aan de situatie voor belangrijke

bloemendagen: snijbloemen liggen dan vaak langdurig opgeslagen en worden dikwijls met een premie

22

Volgende pagina

verkocht, maar kunnen de consument behoorlijk teleurstellen. Speculatie met gewilde producten ligt

dan op de loer, terwijl het hogere doel zwaarder moet wegen: tevreden klanten krijgen en behouden.

Nieuwe houdbaarheidsmiddelen en technieken in bewaring en monitoring kunnen een belangrijke rol

spelen om flexibel te blijven.

Watergift en geconditioneerd transport en opslag verdienen veel aandacht. De laatste jaren wordt er het

nodige gedaan om de transporttijd van sierteeltproducten te verlengen. Met voorbehandelingsmiddelen

en langzaam werkende meststoffen kunnen producenten een goede uitgangspositie creëren. Maar ook

in het winkelschap en thuis bij de consument is het belangrijk dat een juiste conditionering en verzorging

klanten tevreden houdt. Vaak ontbreekt het de consument, maar ook het winkelpersoneel, aan

informatie om de verzorging op peil te houden.

Het is belangrijk dat alle schakels in de keten goed samenwerken en kennis en informatie delen. Met op

elkaar afgestemde software kan informatie over tracking en tracing en bewaaromstandigheden worden

geregistreerd. Technieken met sensoren en RFID kunnen op ieder moment temperatuur, ethyleen,

vochtigheid en O2/CO2 meten. Door deze informatie te delen, ontstaan mogelijkheden om de versheid

te garanderen. Alleen hierdoor kan de kwaliteit op een hoger niveau komen.

Unieke positie online bedrijven
Nichespelers en online bedrijven kunnen een belangrijke rol vervullen in de verkoop van sierteelt-

producten. Vooral als zij beschikken over extra consumenteninformatie. Een online verkoper kan

bijvoorbeeld eenvoudig achter aanvullende informatie van zijn klant komen. Bij consumenten die

regelmatig online producten bestellen, wordt soms al snel duidelijk wat belangrijke evenementen in hun

leven zijn en welke voorkeuren ze hebben. Denk aan verjaardagen, kleuren en type bloemen. Het ligt

voor de hand om op basis van die persoonlijke informatie een passend abonnement of arrangement

aan te bieden.

Marktinformatie delen biedt mogelijkheden
Er zijn genoeg goede samenwerkingsverbanden bekend in de sierteelt, maar deze zouden nog verder

kunnen groeien. Ook de diepgang van de samenwerking kan beter, om het aantal tevreden klanten

te verhogen. Consumentengedrag geeft marktpartijen veel informatie om op te anticiperen met

aangepaste producten en concepten. Zonder marktinformatie verliezen bedrijven de aansluiting met

de markt en kunnen zij geen onderbouwde strategische keuzes maken.

Voor alle partijen is alertheid dus geboden om hun marktpositie te behouden en versterken. Echte

ketensamenwerking, op basis van vertrouwen en uitwisseling van relevante informatie, lijkt het

antwoord op veel vragen. Er is een grote diversiteit aan afzetkanalen, ketenpartijen en producten. Dit

betekent dat er ook ruimte is voor veel initiatieven en verdienmodellen.

De veredelaars: het begin van de keten

De eerste schakel in de handelsketen van de sierteelt zijn de veredelaars. In Nederland ongeveer 160

nationale en internationale bedrijven actief in de veredeling van sierteeltproducten. Van kleine spelers

met een relatief klein gewas tot multinationals met een zeer grote verscheidenheid aan gewassen.

Veredelaars investeren continu in mooiere en betere rassen. Of het nu gaat om lagere waterbehoefte,

zouttolerantie of ziekteresistenties: ieder nieuw product moet een verbetering zijn. Door de hevige

concurrentie, lange veredelingstrajecten en hoge kosten van Research and Development (R&D) is er

een grote noodzaak om bij nieuwe introducties snel rendement te maken.

23kleurrijke kansen voor de sierteeltketen

Volgende pagina

Ook veredelaars hebben belang bij marktinformatie
De laatste jaren zien we in diverse productgroepen dat er goede afspraken te maken zijn om geleidelijk

teeltoppervlakte uit te breiden, zodat exclusiviteit in combinatie met verwacht rendement zijn gewaar-

borgd. In het verleden gebeurde het te vaak dat nieuwe producten aan hun eigen succes ten onder

gingen. Het is noodzakelijk om veredelaars te betrekken bij het proces van anticipatie op veranderend

consumentengedrag en de analyse van marktinformatie. Veredeling is een zaak van lange adem, maar

input vanuit de keten kan introducties versnellen en afspraken verstevigen.

Toegevoegde waarde niet altijd opgemerkt
De diversiteit van producten en verschijningsvormen in de sierteelt is enorm; via FloraHolland worden

ongeveer 20.000 soorten bloemen en planten verhandeld. Veredelaars en kwekers denken vaak dat dit

leidt tot onderscheidend vermogen, maar consumenten zien dit niet altijd. De zoveelste witte lelie of

rode roos biedt voor hen geen toegevoegde waarde. Pas als het product langer in de vaas staat en

beter tot bloei komt, zullen ze misschien een onderscheid ervaren. Dit blijft een kwestie van goed

communiceren. En is het product maar beperkt voorradig, dan zal een herhalingsaankoop moeilijk

worden. Mooie voorbeelden waarbij de consument duidelijk de verbetering van het product heeft

ervaren, zijn Hortensia Endless Summer en Petunia Surfinia.

Nederlandse veredelingsbedrijven lopen voorop
Volgens Plantum, de koepelorganisatie van veredelaars, hebben Nederlandse veredelingsbedrijven

(groente- en sierteelt) de afgelopen twintig jaar ruim 16.000 kwekersrechtaanvragen ingediend bij het

CPOV, het Europese kwekersrechtbureau. Daarmee is meer dan 30% van de aanvragen in Europa

afkomstig uit Nederland. Volgens Plantum onderstrepen deze cijfers de belangrijke positie van

Nederland op het gebied van veredeling.

Verder wordt er volgens de koepelorganisatie in de Nederlandse sector verhoudingsgewijs veel geld

besteed aan innovatie en R&D. Gemiddeld is dat 15%van de omzet; in sommige gevallen zelfs tot ruim

25%. Dat is hoger dan de gemiddelde R&D-uitgaven (ongeveer 12,5%) in de zaadindustrie in de

Europese Unie. Ter vergelijking: de farmaceutische industrie in Nederland geeft gemiddeld 10% van de

omzet uit aan R&D. De Nederlandse sector plantaardig uitgangsmateriaal bestaat uit ongeveer 300

gespecialiseerde veredelings- en vermeerderingsbedrijven. De totale omzet van de sector wordt

geschat op 2,2 miljard euro.

Ontwikkelingen in de productie

Tussen 2005 en 2013 is het aantal bedrijven in de sierteeltsector met 35% gedaald. Vooral de afname

met 50% van het aantal snijbloembedrijven is aanzienlijk. Hiervoor zijn meerdere oorzaken aan te

wijzen: er heeft schaalvergroting plaatsgevonden en relatief veel oudere ondernemers zijn gestopt.

Cijfers van het CBS en onderzoek van Agridirect tonen aan dat de vergrijzing ook doorzet in de sierteelt

en dat er weinig bedrijfsopvolgers zijn. De gemiddelde leeftijd van tuinbouwondernemers is 52 jaar en

slechts rond de 26% van de tuinders heeft een opvolger. Daarnaast hebben de laatste jaren veel

bedrijven de deuren moeten sluiten als gevolg van de crisis.

Aantal bedrijven			

 	 2005	 2013	 verschil	

Snijbloemen	 2.425	 1.202	 -50,4%

Potplanten	 1.405	 826	 -41,2%

Boomkwekerij	 2.973	 2.392	 -19,5%

Totaal	 6.803	 4.420	 -35,0%

Groothandel (export)	 1.014	 646	 -36,3%

Bron: CBS, Productschap Tuinbouw

24

Volgende pagina

In dezelfde acht jaar is de productiewaarde met bijna 16% toegenomen. Dit is vooral toe te schrijven

aan de waardetoename bij potplantenkwekers. Denk hierbij onder andere aan de uitbreiding van de

Phaleanopsis-teelt. Hoewel de waarde bij de snijbloemen bijna gelijk bleef, is de productiewaarde per

kweker toegenomen met 100%. Bij potplanten is zelfs een toename van 130% te zien.

Grote vorderingen in verduurzaming sierteelt
Naast deze indrukwekkende cijfers, zijn er ook grote vorderingen gemaakt in het terugdringen van het

gebruik van chemische middelen. Bovendien is de uitstoot van schadelijke stoffen behoorlijk afgenomen

en het energiegebruik per eenheid product gedaald. Doordat de focus de afgelopen jaren op het

verduurzamen van de sierteeltsector lag, loopt deze bedrijfstak nu voor op gelijkwaardige bedrijven in

de rest van de wereld. Dit onderscheidend vermogen is onvoldoende bekend bij de consument. De

ambities voor de komende periode zijn vastgelegd in de duurzaamheidsagenda Glastuinbouw van het

Platform Duurzame Glastuinbouw.

Natuurlijk moet de sector blijven werken aan verduurzaming en alert zijn op signalen uit de maatschappij.

Voorbeelden hiervan zijn de recente verontwaardiging over de gewasbeschermings-methodiek bij de

teelt van lelies in Drenthe en Overijssel, en de actie van Milieudefensie rondom residu op tuinplanten bij

Intratuin. De ambities van het Platform Duurzame Tuinbouw zijn dan ook hoog.

NL (x€ 1000)	 2005	 2013	 verschil	

Productiewaarde totaal	 3.711	 4.299	 15,8%

Productiewaarde snijbloemen	 2.199	 2.183	 -0,7%

Productiewaarde/kweker	 906.804	 1.816.140	 100,3%

Productiewaarde planten	 1.512	 2.046	 35,3%

productiewaarde/kweker	 1.076.157	 2.476.998	 130,2%

 Bron: HBAG Bloemen en planten 2013

Anders werken is noodzakelijk
Toen Marco van Basten recent gezondheidsklachten kreeg, gaf hij aan:

“Als het niet lekker gaat, dan kun je twee dingen doen: ander werk zoeken of anders werken. Ik kies

voor het tweede!”

Voor ondernemers met liefde voor hun vak is dit niet anders. Als het rendement tegenvalt, hebben ze

eigenlijk maar één optie: in beweging komen en zaken anders oppakken. Anticipeert een ondernemer

niet, dan is de kans groot dat hij de grip op zijn bedrijf verliest, zijn reserves kwijtraakt en geen opties

meer overhoudt. Om goede keuzes te maken, hebben ondernemers inzicht in hun eigen capaciteiten en

die van hun organisatie nodig. Ze moeten de onderscheidende eigenschappen van hun product kennen

en weten waar de behoeftes in de markt liggen.

Om dit in kaart te brengen, is eerst een goed (financieel) inzicht in het bedrijf nodig. Daarnaast is het

aan te bevelen dat een ondernemer mensen om zich heen verzamelt die zijn eigen functioneren en dat

van zijn medewerkers scherp kunnen analyseren. Zelfkennis en openstaan voor feedback zijn belangrijke

voorwaarden voor persoonlijke ontwikkeling en verandering. Tot slot is het essentieel dat ondernemers

over actuele marktinformatie beschikken, het liefst tot op consumentenniveau.

Ketensamenwerking gunstig voor alle partijen
Ondernemers die de hoogste kwaliteit in hun segment leveren, kunnen ervoor kiezen om hun

producten alleen voor de klok te brengen. Maar het is de vraag of er voldoende dynamiek voor die klok

aanwezig is om de hoogste prijs te realiseren. Ondernemers in de sierteelt zijn tenslotte erg afhankelijk

van de waan van de dag.

25kleurrijke kansen voor de sierteeltketen

Volgende pagina

Samenwerking met gelijkgestemden verhoogt de kansen op een stabiele afzet. Collega-kwekers

kunnen bijvoorbeeld aanvullende producten of schaalgrootte in hetzelfde segment aanbieden, of zich bij

handelspartners aansluiten met een aanbod dat is afgestemd op de wensen van de consument. Het

ideale model bestaat uit een samenwerking waarbij informatie op kassaniveau terugkomt bij de

handelspartij en de kweker. Zo kunnen alle partijen samen bekijken hoe de verkoop en het rendement

voor alle ketenpartijen beter kan.

Er zijn al mooie voorbeelden van partijen die zaken als afzet en promotie gezamenlijk oppakken. Denk

aan Decorum, Zentoo, Gro4U, Paletti Growers en ABCoop.

De stand van de handel

In de sierteeltsector hebben de handelsbedrijven de laatste decennia veel goede, directe relaties

opgebouwd met vele typen (inter)nationale retailers en als exporteur een infrastructuur gecreëerd voor

de belevering van diverse afzetkanalen van detaillisten. De schaalgrootte en het type handelsbedrijven

zijn zeer divers en de ontwikkelingen zijn snel gegaan. De meeste bedrijven hebben zich toegelegd op

specifieke segmenten, klanten en/of markten. Door de diversiteit van de markten is er plaats voor

uiteenlopende typen bedrijven.

De sector kent een specifieke dynamiek met een sterk concurrerende markt, een eigen financierings-

problematiek met lange debiteurentermijnen en een snel verouderende voorraad. Dat de risico’s groot

zijn, blijkt uit de faillissementen van handelsgroepen Ciccolella en Florimex in het voorjaar van 2013. Er is

de laatste jaren veel geïnvesteerd in onroerend goed op verwerkingslocaties vlak bij de grootste

Nederlandse veillocaties in Aalsmeer en Naaldwijk. In combinatie met de lage marges maakt de waarde-

daling van dit onroerend goed de manoeuvreerruimte klein. Dit betekent ook dat er binnen de keten op

handelsniveau relatief weinig kapitaal beschikbaar is voor de collectieve promotie van sierteeltproducten.

Schaalvergroting en consolidatie
De Vereniging Groothandelaren Bloemkwekerijproducten (VGB) onderscheidt negen kanalen binnen de

afzet van sierteeltproducten:

1.	 supermarkten

2.	tuincentra

3.	bloemenwinkels in ketenverband

4.	zelfstandige bloemenwinkels

5.	importerende groothandels

6.	cash & carry groothandels

7.	 handelskwekers

8. directe veilinginkoop door buitenlandse groothandelsbedrijven

9.	overige

Uit onderstaande tabellen blijkt hoe schaalvergroting en consolidatie binnen de handelsbedrijven de

laatste jaren heeft doorgezet. De exportwaarde afgezet tegen het aantal handelsbedrijven cq.

exporteurs is met 70% toegenomen. En 50% van de totale omzet wordt verzorgd door de top 20.

Overigens is de exportwaarde van planten is met bijna 20% gestegen tegenover een bescheiden groei

van 2,6% voor snijbloemen.

26

Volgende pagina

2005	 aantal bedrijven	 totale omzet 	 aandeel 	 aandeel 	 omzet per

					 exporteur

Omzet categorie (mln €)		 (*mln €)	 # %	 omzet %	 (*mln €)

> 40 miljoen	 20	 1.561	 2%	 32%	 78,1

5-40 miljoen	 178	 2.402	 18%	 50%	 13,5

< 5 miljoen	 816	 888	 80%	 18%	 1,1

Totaal	 1.014	 4.851 	 100% 	 100% 	 4,8

Bron: HBAG Bloemen en planten 2013

2013	 aantal bedrijven	 totale omzet 	 aandeel 	 aandeel 	 omzet per

					 exporteur

Omzet categorie (mln €)		 (*mln €)	 # %	 omzet %	 (*mln €)

> 40 miljoen	 32	 2.648	 5%	 50%	 82,8

5-40 miljoen	 142	 2.012	 22%	 38%	 14,2

< 5 miljoen	 472	 604	 73%	 11%	 1,3

Totaal	 646	 5.264 	 100% 	 100% 	 8,1

Bron: HBAG Bloemen en planten 2013

NL (x€ 1000)	 2005	 2013	

Exportwaarde totaal	 4.851	 5.267	 8,6%

Exportwaarde snijbloemen	 3.144	 3.226	 2,6%

Exportwaarde planten	 1.715	 2.041	 19,0%

Exportwaarde/exporteur	 4.784.024	 8.153.251	 70,4%

Bron: HBAG Bloemen en planten 2013

Handel in de keten
De handel kan veel doen om de kwaliteit van producten binnen de gehele keten te verbeteren.

Sensoren en RFID kunnen de conditie van bloemen en planten tijdens de transportfase tegenwoordig

eenvoudig meten. Goedevoorbehandeling bij de kweker en toegespitste voeding in elke fase zijn

essentieel om de producten zo goed mogelijk door de keten te leiden. Communicatie en voorlichting

zijn hierbij voor alle schakels in de keten uiterst belangrijk. Wordt hierop bezuinigd, dan is de kans op

teleurstelling bij de verkoper groot. Maar nog belangrijker: ook bij de consument na aankoop.

Speculeren met voorraad, bijvoorbeeld voor belangrijke bloemendagen, is funest voor de kwaliteit van

het product en de beleving van de consument. Plantwatersystemen als ‘Wick Easy’ zorgen voor een

optimale watergift in het winkelschap. Dus: langer vers, minder derving en een betere presentatie.

Logistiek ‘makes both ends meet’

De logistieke sector is een belangrijke schakel in de sierteeltkolom. Het logistieke proces is complex.

Dagverse producten moeten snel en effectief naar de juiste bestemming worden gebracht. Als distributie-

land speelt Nederland hier een belangrijke rol in. De logistieke diensten moeten aansluiten bij de

wensen van retailers en de fijnmazigheid van detaillisten. Kwaliteit en versheid moeten worden

gegarandeerd.

Er zijn veel ontwikkelingen op het gebied van logistiek. Zo wordt er geëxperimenteerd met container-

transport vanuit Afrika en vervoer per trein naar Duitsland en Italië. Ook worden er verschillende

manieren van conditioneren onderzocht waarmee producten een langere periode kunnen overbruggen.

Verder bieden voorbehandeling van snijbloemen en producten als Liquid Seal mogelijkheden om planten

langer vers te houden. Het moet dan wel gaan om de interne versheid en niet alleen de zichtbare

conditie; het vaasleven bij de consument mag niet worden verkort.

27kleurrijke kansen voor de sierteeltketen

Volgende pagina

De logistieke dienstverlening heeft zich op een hoog niveau ontwikkeld. Ze kan alleen verder mee-

ontwikkelen als ze onderdeel wordt van een efficiënte keten die meebeweegt met de ontwikkelingen in

de markt. Ook als het gaat om online verkoop wordt het steeds belangrijker om fijnmazig te distribueren

en klanten op maat te bedienen. Op dit gebied doen nieuwe businessmodellen hun intrede; wie weet

kan Uber niet alleen personen, maar ook sierteeltproducten gaan vervoeren.

Veilingen: niet alles draait meer om de klok

Door intensievere samenwerking tussen teler en handelaar is de (fysieke) veilingklok

minder belangrijk geworden voor de afzet. Vooral bij potplanten hadden andere

afzetkanalen al een behoorlijk groot aandeel, zoals bemiddeling (de termijnverkoop ‘Connect’ genaamd),

waarbij producten niet meer via de veiling klok verkocht worden. De laatste jaren zijn ook de

snijbloementelers actiever in deze vorm van verkoop. De totale omzet op de klok nam in 2013 met 4,7%

af. De afzet via FloraHolland Connect nam toe met maar liefst 9,3%. In heel 2013 werd 51,5% van de

totale omzet via de klok verhandeld. In 2012 was dit nog 55%.

Op dit moment ontvangt de veiling de meeste provisie nog steeds via de klok, maar ze zal moeten

inspelen op de veranderende marktomstandigheden. FloraHolland heeft al aangekondigd de klokken van

Aalsmeer en Naaldwijk aan elkaar te koppelen. Een landelijke klok moet eind 2014 operationeel zijn. De

fysieke klok in Bleiswijk is verdwenen en wordt verplaatst naar de locatie van FloraHolland in Naaldwijk.

Daarnaast bestaan nu nog de veilpunten in Eelde en Rijnsburg.

Veiling Plantion, met als specialisme potplanten, richt zich primair op de bloemist en voorziet in een

meer regionale behoefte. Met een jaaromzet van 88 miljoen euro is Plantion aanzienlijk kleiner dan

FloraHolland. De propositie van Plantion is met name aantrekkelijk voor klanten in het oosten van

Nederland. Ook steeds meer Duitse winkeliers kopen bij Plantion in omdat de ‘one stop shop’-formule

hen aanspreekt. In Duitsland, maar ook in delen van Nederland, liggen nog groeikansen.

Blijvende rol voor FloraHolland

De nieuwe bestuursvoorzitter van FloraHolland, Lucas Vos, verwacht dat FloraHolland altijd een rol in de

keten zal spelen. “FloraHolland blijft een essentiële marktplaats. We stellen onze leden nu de hamvraag:

hoe zorgen we voor een structureel goede en stabiele prijsvorming? Als we dit gezamenlijk voor

elkaar krijgen, trekt ook het assortiment aan. Hoe we ons volume kunnen verhogen, vragen we ons

nadrukkelijk niet af. Dat gebeurt namelijk vanzelf als de prijsvorming stabiliseert en verbetert. De

marktplaats wordt dan automatisch aantrekkelijker voor kwekers en klanten.”

FloraHolland 2020
De nieuwe strategie van FloraHolland bevat twee grote ambities.

.

1. Betere marges voor leden en hun klanten door:

• de logistieke keten efficiënter te maken;

• de eigen kosten sterk te verminderen: terug naar de kern;

• een open marktplaats te zijn waar een goede en stabiele prijsvorming centraal staat.

2. Meer consumenten geven meer uit aan bloemen en planten:

• FloraHolland wil de beste kennis van markten en consumenten in huis te hebben;

• FloraHolland wil een leidende rol in de promotie van sierteelt in Europa;

• FloraHolland wil het innovatiecentrum te zijn van de wereldwijde sierteelt.

28

Volgende pagina

Deze strategische wijziging sluit, in onze optiek van, goed aan bij de behoeftes in de sector en de

dynamiek van de huidige tijd. FloraHolland zet de leden en handelaren in hun kracht, geeft richting en

wordt geen partij in de afzet van producten. Efficiëntie verlaagt de totale kosten in de keten en draagt

bij aan het rendement van kwekers en handelaren. Vooral stabiliteit in kwaliteit en prijsvorming brengt

het risicoprofiel van bedrijven naar beneden en draagt bij aan hun waardestijging.

De behoefte aan marktinformatie is groot en moet gezamenlijk binnen de keten worden opgepakt.

Zonder deze informatie kunnen bedrijven geen strategische keuzes maken. ABN AMRO verwacht dat

FloraHolland het voortouw neemt om partijen hierin optimaal te faciliteren. In combinatie met actieve

consumentenmarketing kan zo de volledige sierteeltsector sterker worden.

Veilingen bieden de meeste betalingszekerheid
Naast de marktplaatsfunctie en belangrijke rol in de logistieke verdeling van producten, heeft de veiling

een belangrijke rol in de afhandeling van betalingen. Aanvoerders krijgen na twee weken het geld op

hun rekening. De betalingstermijnen bij transacties buiten de veiling om zijn in het algemeen veel langer

en de kans dat er uiteindelijk niet betaald wordt, is hoger. Vanwege de beperkte houdbaarheid van de

producten en de betalingsmoraal van importbedrijven in een aantal exportlanden, lopen aanvoerders

extra veel financieel risico.

Nieuwe samenwerkingsverbanden nodig voor promotie

Doordat collectieve middelen voor onderzoek en promotie recent zijn weggevallen, moeten de schakels

in de keten actiever op zoek naar nieuwe samenwerkingsvormen binnen en buiten de sector. De

ontbinding van het Productschap Tuinbouw (PT) en het HBAG (Hoofdbedrijfschap Agrarische

Groothandel) per 31 december 2014, is van invloed op de onderlinge verhoudingen. De internationale

promotie van bloemen en planten via het Bloemenbureau Holland was al per 1 januari 2013 gestopt.

Het Bloemenbureau Holland is nu ondergebracht bij FloraHolland, wordt gefinancierd door kwekers en

richt zich, met slimme marketing en social media, vanwege een sterk gekrompen budget nog op een

aantal (kern)landen. Individuele bedrijven in de sector (kwekers, handelaren) zijn vaak te klein om de

generieke taken op zich te nemen die deze brancheorganisaties verzorgden. Daarom moeten bedrijven

horizontaal en verticaal in de keten nieuwe samenwerkingsvormen vinden om promotie of onderzoek te

financieren. Met de oprichting van het commerciële Bureau Sierteelt heeft de handel inmiddels ook een

specifiek promotiebureau gekregen. Het bureau ontving bij de takenoverdracht van het Productschap

Tuinbouw subsidie. Of deze aanpak niet tot overlap van activiteiten en versnippering van gelden en

media-aandacht leidt, moet de toekomst uitwijzen.

Het Bloemenbureau Holland richt zijn pijlen met name op consumenten in de vier belangrijkste

afzetlanden voor Nederlandse bloemen en planten: Nederland, Duitsland, Frankrijk en het Verenigd

Koninkrijk. Deze kernlanden zijn goed voor 71% van de totale afzet in snijbloemen en 66% van de totale

afzet van planten. Ze hebben allemaal een aantrekkelijke marktomvang en een stevig Nederlands

marktaandeel. Daarmee vormen ze een goede basis voor effectieve marketingactiviteiten gericht op

consument en shopper. Het Bloemenbureau zoekt consumenten op via bloemen- en plantensites, altijd

in hun eigen taal en met aandacht voor lokale activiteiten.

29kleurrijke kansen voor de sierteeltketen

Volgende pagina

Retail: het dichtst bij de consument

Veel aandacht gaat de laatste tijd uit naar het gebruik van aankoopinformatie van consumenten,

waarmee verkopers betere en persoonlijkere aanbiedingen kunnen doen. Via klantenkaarten en

bonussystemen wordt de informatie verzameld. In combinatie met Big Data vanuit social media en

internetgedrag, is steeds verdere finetuning mogelijk. Wanneer informatie vanaf de winkelvloer wordt

gedeeld met ketenpartners, kunnen deze beter anticiperen op veranderingen en vraag en aanbod

nauwer op elkaar afstemmen. Extra aanbod en slechtlopende producten kunnen met tijdelijke acties of

dynamic pricing gestimuleerd worden. ABN AMRO verwacht dat deze ontwikkeling toeneemt en dat

door de koppeling van datasystemen afstemming en rendement verbeteren.

Sierteeltproducten kennen vaak een lange opkweek en op kwekerijniveau kan niet snel van teelt of

cultivar veranderd worden. Dit vereist een goede communicatie over behandeling op de winkelvloer en

verzorging in de huiskamer. Als de consument tevreden is hoeft er minder snel aangepast te worden.

De kweker heeft over het algemeen de meeste informatie van het product en op de winkelvloer en bij

de consument is er relatief weinig kennis aanwezig. Door kennis en informatie te koppelen, kan de

kwaliteit van het product langer gewaarborgd worden en de afstemming verbeteren. Dit moet leiden tot

een hogere tevredenheid bij consumenten, meer herhalingsaankopen, minder afval bij de retailer en

een hoger rendement voor iedere betrokken ketenpartner.

Mogelijkheden voor differentiatie per afzetmarkt
Uit onderstaande tabellen blijkt een duidelijk verschil in de afzet van bloemen en planten tussen

Duitsland en het Verenigd Koninkrijk. Waar in het Verenigd Koninkrijk de afzet van bloemen en planten

voornamelijk via het supermarktkanaal gebeurt, is het beeld in Duitsland veel complexer. Bovendien is

het aandeel van diverse discounters in Duitsland behoorlijk hoger dan in de rest van Europa. In Duitsland

is er 1 discounter op 9.000 inwoners (naar verwachting groeit dit naar 1 op 5.000). In Nederland is er

1 discounter op elke 24.000 inwoners (dit aandeel kan groeien naar 1 op 14.000). In het Verenigd

Koninkrijk is er slechts 1 discounter voor elke 83.000 inwoners. Dit vraagt dus om een andere aanpak

en andere ketenpartners. Hierdoor is ook een grote diversiteit aan partijen ontstaan en zijn er veel

mogelijkheden voor differentiatie.

Afzetverdeling per kanaal Duitsland
	 Snijbloemen	 Potplanten

	 2010	 2011 	 2012	 2013 	 2010	 2011 	 2012	 2013

Ongecodeerd	 1%	 1%	 1%	 1%	 1%	 1%	 1%	 1%

Cash and Carry	 18%	 21%	 23%	 20%	 5%	 7%	 6%	 6%

Directe veiling verkopers	 7%	 7%	 6%	 8%	 19%	 15%	 16%	 18%

Handelskweker/vermeerderaar	 1%	 1%	 1%	 2%	 3%	 3%	 3%	 2%

Importerende groothandel	 23%	 22%	 22%	 22%	 19%	 18%	 19%	 18%

Keten bloemenwinkel	 5%	 6%	 6%	 5%	 4%	 4%	 4%	 4%

Keten tuincentrum/bouwmarkt	 1%	 1%	 1%	 1%	 19%	 19%	 17%	 17%

Overige kanalen	 1%	 0%	 0%	 0%	 0%	 0%	 0%	 0%

Supermarkt/warenhuis	 29%	 27%	 28%	 27%	 20%	 21%	 22%	 23%

Zelfstandig tuincentrum/bouwmarkt	 1%	 0%	 0%	 0%	 5%	 5%	 5	 5%

Zelfstandige bloemenwinkel	 14%	 14%	 13%	 13%	 5%	 6%	 6%	 6%

Bron: HBAG

30

Terug naar inhoudsopgave Volgende pagina

Afzetverdeling per kanaal Verenigd Koninkrijk
	 Snijbloemen	 Potplanten

	 2010	 2011 	 2012	 2013 	 2010	 2011 	 2012	 2013

Ongecodeerd	 1%	 1%	 1%	 1%	 1%	 3%	 4%	 4%

Cash and Carry	 12%	 12%	 13%	 12%	 6%	 7%	 7%	 6%

Directe veiling verkopers	 0%	 0%	 0%	 0%	 2%	 1%	 1%	 3%

Handelskweker/vermeerderaar	 0%	 0%	 0%	 0%	 3%	 3%	 3%	 3%

Importerende groothandel	 34%	 30%	 31%	 31%	 26%	 25%	 26%	 23%

Keten bloemenwinkel	 0%	 0%	 0%	 0%	 0%	 0%	 0%	 0%

Keten tuincentrum/bouwmarkt	 1%	 1%	 1%	 1%	 14%	 12%	 13%	 12%

Overige kanalen	 0%	 0%	 0%	 0%	 3%	 3%	 3%	 2%

Supermarkt/warenhuis	 40%	 45%	 43%	 44%	 31%	 32%	 28%	 30%

Zelfstandig tuincentrum/bouwmarkt	 0%	 0%	 0%	 0%	 9%	 8%	 9%	 9%

Zelfstandige bloemenwinkel	 11%	 10%	 10%	 9%	 5%	 5%	 7%	 7%

Bron: HBAG

De pop-up store als laboratorium
Het wordt steeds belangrijker om producten en concepten op kleine schaal te testen en de reacties van

consumenten te peilen. Een mooie manier om dit te doen, is via pop-up stores. Londen telt elke dag

ruim 1.000 van deze tijdelijke winkels om producten te testen, consumenten te verrassen en het

winkelbestand van een ingeslapen winkelcentrum op te vrolijken. In Amsterdam bleek een tijdelijke

piepershop een groot succes, vooral dankzij de uitgebreide communicatie via social media. Ook voor de

sierteeltsector bieden pop-up stores kansen. Zo zijn ze geschikt om producten voor specifieke doel-

groepen te testen; denk bijvoorbeeld aan een tijdelijke bloemenshop voor mannen. De verzamelde

verkoopinformatie kan dienen als bewijsmateriaal voor de onderbouwing van een businessplan

Via dataverzameling naar gerichte aanbiedingen
Het wordt steeds duidelijker dat online verkoop veel consumenteninformatie oplevert. Bestel een boek

bij Amazon en je bent verbaasd met welke aanbevelingen de webwinkel komt; ze passen bij jouw

interesses. Ook online verkopers van sierteeltproducten krijgen een steeds beter beeld van hun

klanten. Alleen al door hun bestelgedrag te analyseren en te kijken voor welk type gelegenheden ze

bestellen, wordt bijvoorbeeld inzichtelijk van welke bloemen ze houden, welke kleuren ze mooi vinden,

wanneer hun relaties jarig zijn en of er een kind is geboren. Deze informatie is verder te verrijken via

gerichte enquêtes. Online verkopers kunnen zo steeds specifiekere aanbiedingen of aanbevelingen

doen.

Denk eens aan mannen die hun trouwdag vergeten: via een online bloemenshop zou je hen hierop

kunnen attenderen. Met één klik op de knop sturen ze een boeket naar hun partner. Deze constructie is

bovendien uit te breiden naar andere evenementen, zoals verjaardagen en jubilea. Alles in abonnements-

vorm, gemakkelijk, betrouwbaar en met producten van goede kwaliteit.

Nieuwe kansen in de bezorging
Ook de ontwikkelingen in bezorging gaan snel. Er worden al huizen gebouwd met een kluisje naast de

voordeur, op afstand te bedienen met de smartphone. Maar ook bedrijven bouwen kluisjes voor hun

personeel zodat, zij hun spullen op hun werk kunnen laten bezorgen. Stel je dan nog eens voor dat een

fijnmazig netwerk als Uber ook pakketjes gaat bezorgen of dat drones ze afleveren. Het is duidelijk: er

liggen veel nieuwe mogelijkheden voor de sierteeltsector.

31kleurrijke kansen voor de sierteeltketen

Volgende pagina

32

Volgende pagina

Er is een grote markt voor bloemen en planten in Europa. Door toegespitste promotie kan de

consumptie van bloemen en planten worden verhoogd en kan het consumentengedrag worden

beïnvloed. Dit biedt vele kansen voor ondernemingen in de handelsketen van sierteeltproducten. Er is

weinig kapitaal voor marktbewerking maar door de aanwezige middelen effectief in te zetten, samen te

werken en informatie te delen kunnen stappen worden gezet om het rendement op bedrijfsniveau te

verhogen.

ABN AMRO verwacht dat door in te spelen op onderstaande ontwikkelingen kansen ontstaan om de

afzet van bloemen en planten te vergroten en het rendement te verbeteren.

Een analyse van de doelgroepen binnen een klantenbestand kan belangrijke informatie
opleveren over de ontwikkeling van de afzet. Uit onderzoek in het klantenbestanden van
McDonald’s blijkt bijvoorbeeld dat de aanhang vooral slinkt in de categorie twintigers. De groep
van 19 tot 21-jarigen die iedere maand wel een keer bij McDonald’s eten, nam sinds begin 2011
met 12,9% af. De ‘fast casuals’ zagen hun gasten uit de eerste leeftijdscategorie juist toenemen
met 2,3%, en uit de iets oudere groep met maar liefst 5,7%. ‘Fast casuals’ zijn hippe
eetgelegenheden zoals Chipotle Mexican Grill, Panera Bread, Five Guys en Corner Bakery Cafe.
De ‘millenials’ blijken de voorkeur te geven aan een mix van versere ingrediënten en ‘op maat
gemaakte’ gerechten met het gemak van fastfood. Veranderend koopgedrag dwingt McDonald’s
om te anticiperen.

Doelgroepmarketing
Er wordt op dit moment relatief weinig aandacht besteed aan specifieke marketing van bloemen en

planten voor doelgroepen. Denk hierbij aan het verschil in aankoopgedrag tussen manen en vrouwen

maar ook tussen de verschillende leeftijdscategorieën. 37% van de mannen wil zelf graag bloemen

ontvangen en 41% van de jongeren. 50-plussers hebben relatief veel geld te besteden en houden van

bloemen en planten en het is een spannende uitdaging om ook jongeren meer sierteeltproducten te

laten kopen.

Nieuwe Rituelen
Vele bestaande rituelen die mensen vroeger met elkaar verbond en bij elkaar bracht zijn grotendeels

vervangen door nieuwe, veel massalere rituelen. Denk hierbij aan muziekfestivals, stille tochten en

sportwedstrijden. Bloemen en planten passen goed bij deze nieuwe uitingen van saamhorigheid en

vergroten de sfeer en beleving bij deze gelegenheden. Voorbeelden zijn; Dance Valley 2014, hier werden

chrysantenbloemen met een helikopter over het publiek uitgestrooid en de herdenkingsplek bij Schiphol

voor de slachtoffers van MH17 werd overladen met bloemen.

Korte keten en echte versgaranties
De vaaslevengarantie van supermarkten sluit niet aan bij de verwachting van consumenten. Meestal

een garantie van 7 dagen terwijl de consument 9 dagen verwacht. Door in de keten beter samen te

werken en kennis en informatie te delen kan de tijd van oogst tot huiskamer worden verkort. De

tevredenheid van de consument zal hierdoor toenemen.

hoofdstuk 4

waar liggen de kansen in de markt?

33kleurrijke kansen voor de sierteeltketen

Terug naar inhoudsopgave Volgende pagina

Nieuwe verdienmodellen
Door de toename van online verkoop en nieuwe toetreders in de markt zullen nieuwe verdienmodellen

ontstaan. Hierbij kan gedacht worden aan abonnementen die het makkelijk maken om bijvoorbeeld

verjaar- en trouwdagen niet meer te vergeten. Maar ook groene wanden in klaslokalen, bedrijven en

ziekenhuizen. Als dit aantoonbaar betere werkprestaties en sneller herstel oplevert kan dit worden

verbonden aan een nieuw verdienmodel.

Dynamic pricing
Om consumenten te verleiden om vaker te kopen kan dynamic pricing ingezet worden. Als een product

langer in het winkelschap staan en hierdoor de versheid afgenomen is kan misschien voor een lagere

prijs worden aangeboden. Wellicht is het in de toekomst mogelijk om afgestemde productcombinaties

aan te bieden toegespitst op de behoeften van de klant. Met de juiste combinatie van informatie weet

de retailer binnenkort wanneer je voor het laatst bloemen heb gekocht. Met deze informatie kan een

persoonlijk aanbod worden gedaan voor een vervolgaankoop. Een dynamische prijsvoering kan het

rendement verbeteren, onder andere doordat derving wordt beperkt.

34

Terug naar inhoudsopgave Volgende pagina

Bronnen:

Q&A Research, Retail waterval 2014

Q&A Research, Trends & Ontwikkelingen 2014

VGB, Typisch Groothandel 2014

FloraHolland, Kengetallen 2013

CBI, Tradewatch for Cut Flowers and Foliage

CBS, Landbouwcijfers

Productschap Tuinbouw, Marktberichten

Geoffrey Moore Crossing the Chasm, Harper Business Essentials, 2014

Rutgers University, An Environmental Approach to Positive Emotion: Flowers, 2005

HBAG, Bloemen en planten kengetallen 2013

LEI, Landbouw-Economisch Bericht 2014

TNO/Fytagoras, Rapport “Plant in de klas” 2011

Platform Duurzame Glastuinbouw Voortgangsrapport 2013

ABN AMRO Publicatie: “Het commercieel belang van logistiek in retail” 2014

35kleurrijke kansen voor de sierteeltketen

Colofon

Dit rapport is een uitgave van ABN AMRO.

Auteurs
Jan de Ruyter, ABN AMRO Sectormanager Plantaardige
sectoren

Onderzoek onder consumenten van
sierteeltproducten
Q&A Research en Consultancy

Dit rapport kwam mede tot stand dankzij de
medewerking van deze organisaties:
Dutch Flower Group
Chrysal International

Fotoverantwoording
ABN AMRO: p. 2, 22
Shutterstock: omslag, p. 4, 10, 18, 32

Distributie
U kunt deze uitgave vinden op
abnamro.nl/sectoragrarisch

Contact
ABN AMRO Agrarische Bedrijven
Jan de Ruyter
06 - 13579246
Jan.de.ruyter@nl.abnamro.com

Of neem contact op met één van de
ABN AMRO Agriteams

Ton de Jong, Tuinbouwteam Zuidwest Nederland
06 - 51300942

Klaas Haanstra, Agriteam Fryslân
06 - 10 91 62 45

Henk Slagter, Agriteam Noordoost Nederland
06 - 83 64 75 75

Arie Apeldoorn, Agriteam Oost Nederland
06 - 22 57 49 34

Frank Maes, Agriteam Flevoland - IJsselmond
06 - 53 54 88 34

Louis Verbruggen, Agriteam Noordwest Nederland
06 - 51 30 12 95

Hans Graave, Agriteam Midden Nederland
06 - 23 36 24 54

Henk Bos, Agriteam Het Groene Hart
06 - 51 47 89 02

Nicole Geensen, Agriteam Zuidwest Nederland
06 - 30 19 74 60

Richard Verhagen, Agriteam Zuidmidden Nederland
06 - 10 93 15 96

Hans Schoenmakers, Agriteam Zuidoost Nederland
06 - 13 17 67 04

Disclaimer
De in deze publicatie neergelegde opvattingen zijn gebaseerd op door ABN AMRO betrouwbaar geachte gegevens en
informatie, die op zorgvuldige wijze in onze analyses en prognoses zijn verwerkt. Noch ABN AMRO, noch functionarissen van
de bank kunnen aansprakelijk worden gesteld voor in deze publicatie eventueel aanwezige onjuistheden. De weergegeven
opvattingen en prognoses houden niet meer in dan onze eigen visie en kunnen zonder nadere aankondiging worden gewijzigd.
Het gebruik van tekst en/of cijfers uit deze publicatie is toegestaan mits de bron duidelijk wordt vermeld.

© ABN AMRO, oktober 2014
Deze publicatie is alleen bedoeld voor eigen gebruik. Verveelvoudiging en/of openbaarmaking van deze publicatie is niet
toegestaan, behalve indien hiervoor schriftelijk toestemming is gekregen van ABN AMRO Bank. Teksten zijn afgesloten op
27 Oktober 2014.

Terug naar inhoudsopgave Volgende pagina

36

www.abnamro.nl/sectoragrarisch

abnamro.nl/sectoragrarisch

Terug naar inhoudsopgave

www.abnamro.nl/sectoragrarisch

