

Marktonderzoek Potroos 2003

Mediatheek HvU

0300 525 3064

In opdracht van Bloemenveiling Aalsmeer

Afstudeer scriptie

- ❖ **Studente:** Rini Lumi
- ❖ **Studentennummer:** 1082127
- ❖ **Hogeschool:** Hogeschool van Utrecht
- ❖ **Studie:** Technische Bedrijfskunde
- ❖ **Semester:** 8^e

- ❖ **Stagebegeleider:** Loek Sassen
(Productmanager bloeiende planten)
- ❖ **Mailadres:** Loek.Sassen@vba.nl

- ❖ **1^e Examinator:** Miriam Eleveld
- ❖ **Mailadres:** M.Eleveld@fnt.hvu.nl

- ❖ **2^e Examinator:** Jaap Goedegebuur
- ❖ **Mailadres:** J.Goedegebuur@fnt.hvu.nl

Afstudeerperiode: Oktober 2003 – Februari 2004

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd en/ of openbaar gemaakt worden door middel van druk, fotokopie, microfilm of op welke wijze dan ook zonder voorafgaande toestemming van de uitgever of auteur.

Voorwoord

Een potroos is een zeer mooie plant vanwege de charme die deze roos uitstraalt. Rozen symboliseren de liefde van de gever naar de ontvanger. Een voordeel van potrozen boven de snijrozen is o.a. dat deze langer kunnen bloeien waardoor de consumenten meer kunnen genieten van de rozen.

Dit marketingplan is geschreven in opdracht van de Bloemenveiling Aalsmeer en het doel van dit marketingplan is om de Nederlandse potrozenkwekers te informeren over de buitenlandse en binnenlandse marktsituatie van de Nederlandse potrozen. Het marketingplan is daarnaast ook informatief voor ieder ander die meer wil weten over de markt van de Nederlandse potrozen en de positie die deze bloeiende plant inneemt in vergelijking met andere bloeiende planten.

Toen de productmanager van de bloeiende planten deze opdracht aan mij voorlegde, was ik zeer enthousiast. Ik heb zelf geen voorstudie gevolgd in de agrarische of tuinbouwsector, maar ik wist dat ik de opdracht volledig kon uitvoeren doordat ik een voorliefde heb voor de potrozen. Ik ben gek op rozen en rozen in een pot vind ik een goed alternatief als interieurverfraaiing in vergelijking met de snijrozen doordat de potrozen prijstechnisch voordeliger zijn en in de huiskamer langer mee gaan.

Ik hoop dat dit marketingplan de Nederlandse potrozenkwekers zal helpen om inzicht te krijgen in de markt waar ze opereren.

Samenvatting

Er komen nieuwe ontwikkelingen in de binnen- en buitenlandse markt die van invloed kunnen zijn op de omzet en op de concurrentiepositie van de bestaande kwekers. Het onderzoek naar de markt is een goede start om inzicht te krijgen in de huidige positie van de bestaande kwekers. Dit onderzoek was een initiatief van de potrozen leden-kwekers.

De eerste belangrijke stap voor het onderzoek is het opstellen van een probleemstelling en dit gebeurde samen met de stagebegeleider.

De probleemstelling is door de hogeschool goedgeurd en luidt als volg: " De vertegenwoordiger van de Nederlandse potrozen kwekers heeft niet voldoende inzicht in de concurrentiepositie en in de vraag van de Nederlandse potrozen in de Europese markt waardoor men in de toekomst niet in kan spelen op de kansen om het productieoverschot van de potroos in het najaar te verlagen.

In de potroosmarkt speelt het aanbod en vraagmechanisme een belangrijke rol. Een stijging van de productie overtreft vaak de vraag waardoor deze resulteert in de daling van de prijs. De grootste percentueel omzetsijging was in 1985 en dat was in de tijd dat er in Nederlands slechts 1 aanbieder van de potroos was. Er is geen signalen in de markt waaruit blijkt dat in de toekomst de vraag van de Nederlandse consument naar de potroos zal stijgen, maar Nederland krijgt een nieuwe potroos teler. De komst van de nieuwe toetreders vormt een productstijging voor maar liefst 20% van de totale Nederlandse productie en dit kan ten koste gaan van de huidige marktpositie van de Nederlandse telers. Om de huidige marktpositie te behouden moeten de bestaande kwekers investeren op de kwaliteit van het product en op de samenwerkingband met kopers. De telers met de beste kwaliteit potrozen en een nauwe band met kopers zullen als de winnaar uit de strijd komen.

De concurrentiestrijd tussen de kwekers zal voornamelijk in de Nederlandse veilingen plaats vinden, omdat Nederland de centrale marktplaats vormt voor de Europese markt van bloemen en planten. Dit komt vanwege de aanwezigheid van het groot aantal kopers/ exporteurs bij elkaar en doordat een groot deel van de Europese productie in Nederland is aangeboden. Kortom vraag en aanbod komen bij elkaar in Nederland. Het stijgende aanbod kan opgevangen worden door de verwachte stijgende vraag in Oost Europa. Indien deze vraag in Oost Europa door de kopers/ exporteurs nog niet wordt benut dan is voor kwekers raadzaam om te wachten met het productie-uitbreiding.

De Nederlandse kwekerijen genieten van verschillende voordelen boven de Deense en Duitse kwekerijen, zoals de sterke logistiek eigenschappen van de Nederlandse exporteurs, de ligging van de kwekerijen en de verkoopbemiddeling door de veiling. Op andere punten verliezen de Nederlandse kwekerijen het terrein, zoals op het gebied van de kwaliteitsbeoordeling en van de samenwerkingsband tussen kwekers onderling. Het beeld van de kwaliteit van de Nederlandse potrozen is dat deze potrozen onder het kwaliteitsniveau van de Deense rozen ligt. Nederlandse kwekers vormen onderling nog geen eenheid, dit is te wijten aan de sterke concurrentiestrijd bij de kwekers onderling. Voor het behalen van de concurrentieslag voor de Nederlandse potrozen in de Europese markt is een samenwerking tussen Nederlandse kwekers en investering in de verbetering van de kwaliteit essentieel van belang.

Export

Sinds de vorming van het EU is de markt meer transparanter geworden. Het verhandelen van producten binnen het EU is makkelijker geworden. De Nederlandse logistiek heeft een kwalitatief goede naam in de markt. De geleverde producten worden in de goede conditie, in het juiste aantal en goed op tijd geleverd. In Europa vormt Duitsland een belangrijke en grote afzetmarkt voor Nederland en dit is tevens ook voor Denemarken. De Deense potroos export naar Duitsland bedraagt namelijk 37% van de totale Deense potroos productie.

Bij de komst van de 10 Oost Europese landen in het EU zal naar verwachting de vraag naar bloemen en planten in die landen stijgen. De bedreiging zit in het groeiende aantal lokale productie in die landen.

VOORWOORD	2
SAMENVATTING	3
INLEIDING	6
HOOFDSTUK 1 INTERNE ANALYSE	7
INLEIDING.....	7
1.1 ALGEMENE BEDRIJFSGEGEVENS VBA.....	7
CONCLUSIE HOOFDSTUK 1.....	8
HOOFDSTUK 2 DE BEGINFASE VAN DE ONDERZOEK	9
INLEIDING.....	9
2.1 AANLEIDING VAN HET ONDERZOEK.....	9
2.2 PROBLEEMSTELLING.....	9
2.3 ONDERZOEKSMETHODE.....	9
HOOFDSTUK 3 PRODUCT INFORMATIE EN ONTWIKKELINGEN	10
INLEIDING.....	10
3.1 PRODUCT ACHTERGROND.....	10
3.2 ONTWIKKELINGEN VAN DE JAARLIJKSE AANVOER/ PRIJS POTROZEN VAN HET JAAR 1985-2002.....	13
3.3 ONTWIKKELINGEN VAN DE MAANDELIJKSE AANVOER POTROZEN VAN HET JAAR 1999 TOT EN MET 2002.....	14
3.4 ONTWIKKELINGEN VAN DE MAANDELIJKSE PRIJS VAN DE POTROZEN 1999 – 2002.....	15
3.5 PRIJSVERLOOP VAN DE POTMATEN.....	16
3.6 ONTWIKKELINGEN VAN DE AANVOER EN PRIJS VAN ANDERE BLOEIENDE PLANTEN 1999 - 2003.....	17
3.7 INNOVATIES.....	17
CONCLUSIE HOOFDSTUK 3.....	17
HOOFDSTUK 4 EXTERNE ANALYSE VAN DE NEDERLANDSE MARKT	18
INLEIDING.....	18
4.1 MARKTOMVANG.....	18
4.2 VEREDELAARS.....	233
4.3 CONCURRENTIEANALYSE.....	244
4.4 KOPERS ONDERZOEK.....	255
4.5 PRODUCT CONCURRENTIE.....	266
4.5 BOSTON MATRIX.....	288
4.7 ALGEMENE NEDERLANDSE CONSUMENTENGEDRAG.....	299
4.8 TREND 2004.....	299
CONCLUSIE HOOFDSTUK 4.....	299
HOOFDSTUK 5 EXTERNE ANALYSE VAN DE EUROPESE MARKT	30
INLEIDING.....	30
5.1 HANDELSRELATIE MET DE PRODUCTIELANDEN.....	30
5.3 DENEMARKEN.....	31
5.3.1 MARKTSITUATIE.....	32
5.3.2 PRODUCTIE (SOORTEN/OMVANG) VAN OVE NIELSEN.....	36
5.3.3 EXPORT.....	3737
5.3.4 TOEKOMST VERWACHTING.....	37
CONCLUSIE DENEMARKEN HOOFDSTUK 5.....	37
5.4 DUITSLAND.....	38
5.4.1 MARKTSITUATIE.....	39
5.4.2 PRODUCTIE.....	41
5.4.3 EXPORT.....	41
5.4.4 TOEKOMST VERWACHTING.....	41
CONCLUSIE DUITSLAND HOOFDSTUK 5.....	41
HOOFDSTUK 6 ONDERZOEKSRISULTATEN	43
INLEIDING.....	43
6.1 VERGELIJKING TUSSEN DE BINNENLANDSE EN DE BUITENLANDSE PRODUCTIE/ AFZET STRUCTUUR.....	43
6.2 EIGENSCHAPPEN DEENSE EN DUITSE KWEKERIJEN.....	44

HOOFDSTUK 7 SWOT ANALYSE NEDERLANDSE POTROOS	45
INLEIDING.....	45
7.1 SWOT ANALYSE	45
7.2 CONFRONTATIEMATRIX	48
CONCLUSIE HOOFDSTUK 7	49
HOOFDSTUK 8 CONCLUSIE	50
8.1 POTROOS PRODUCTIE.....	50
8.2 EUROPESE MARKTANALYSE.....	50
HOOFDSTUK 9 IMPLEMENTATIEPLAN	51
INLEIDING.....	51
9.1 ONDERZOEKSVERANTWOORDING.....	51
9.2 ALTERNATIEVEN VOOR HET MARKETINGPLAN	51
9.3 AANBEVELING	55
HOOFDSTUK 10 ONDERZOEKSEVALUATIE.....	56
INLEIDING.....	56
10.1 EVALUATIE.....	56
10.2 AANBEVELINGEN VOOR VERVOLG ONDERZOEK	56
10.3 AANBEVELINGEN VOOR VBA.....	56
CONCLUSIE HOOFDSTUK 10	56
LITERATUURLIJST	57

Inleiding

Het onderzoek heeft betrekking op de potrozen die in Nederland, Denemarken en in Duitsland zijn geteeld. De reden hiervoor is dat de meeste potrozen die via de Nederlandse veilingen zijn geveild van deze 3 landen afkomstig zijn.

Er is voor zover ik weet niet eerder in Nederland een onderzoek gedaan naar de markt van de potrozen. Er zijn wel degelijk cijfers van de potrozen beschikbaar en bijgehouden door de Bloemenveiling Aalsmeer, Vereniging van bloemenveilingen in Nederland en van Bloemenbureau Holland. De tabellen en de grafieken die in dit verslag verwerkt zijn, zijn door mij zelf gemaakt met behulp van cijfers afkomstig van de hierboven genoemde bronnen. Er is bij de figuren geen sprake van " knippen en plakken " van documenten van derden.

De hoofdstukken die worden onderverdeeld onder interne en externe analyse.

De interne analyse omvat de hoofdstukken 1 en 2. In hoofdstuk 1 kunt u informatie vinden van de interne analyse de algemene bedrijfsgegevens van de Verenigde Bloemenveiling Aalsmeer, zoals de positie die deze veiling aanneemt in Nederland.

In hoofdstuk 2 wordt de probleemstelling belicht en de relatie tussen kwekers en de Bloemenveiling Aalsmeer. Daarnaast vindt u enige informatie betreft de aanleiding tot het marktonderzoek.

In hoofdstuk 3 vindt u productinformatie van de potrozen, zoals de segmentatie, de verkrijgbare potmaten, de prijsklasse, de kleuren en de aanvoer/ prijsverloop van de afgelopen jaren.

De externe analyse wordt onderverdeeld onder externe analyse van de Nederlandse markt, hoofdstuk 4 en de externe analyse van de Europese markt, hoofdstuk 5. In hoofdstuk 4 komen de volgende onderwerpen aan bod: de Nederlandse marktomvang, de ontwikkelingen in het 17 jarige bestaan van de potrozen, de verschillende typen productconcurrentie en het resultaat van het onderzoek naar het koopgedrag van de Nederlandse potrozen inkopers/ exporteurs.

In hoofdstuk 5 kunt u informatie vinden over de kwekers en de veredelaars die in Denemarken en Duitsland gevestigd zijn. Dit hoofdstuk omvat de landgegevens en het exporttaandeel van de potrozen in die landen.

In hoofdstuk 6 wordt de Nederlandse potrozen strategie, productie en afzet vergeleken met die van Denemarken en Duitsland. Dit hoofdstuk is van belang voor de kwekers die vooral inzicht willen hebben in de markt van de productielanden.

In hoofdstuk 7 komt de SWOT analyse aan bod. Deze analyse geeft niet alleen een duidelijk beeld van de sterke en minder sterke kanten van de Nederlandse potrozen, maar ook van de kansen en bedreigingen die in de markt aanwezig zijn. Uit de SWOT analyse worden strategieën ontwikkeld en deze zijn te vinden in de confrontatiematrix.

De conclusie van het onderzoek is te vinden in hoofdstuk 8

Het onderzoek verantwoording, de alternatieven voor het marketingplan en de aanbevelingen zijn te vinden in hoofdstuk 9. In de aanbevelingen komen enkele alternatieven voor die bruikbaar zijn als strategieën om de markt van de potrozen te bewerken. Hierin wordt als het ware een oplossing gegeven voor de probleemstelling.

In hoofdstuk 10 vindt u de evaluatie van het onderzoek, de aanbevelingen voor een vervolgonderzoek en de aanbevelingen voor de Bloemenveiling Aalsmeer. Deze laatste aanbevelingen zijn voornamelijk bedoeld ter ondersteuning van de promotie en ze zijn gebaseerd op de opinie van de geïnterviewde kopers.

Inleiding

De interne analyse heeft betrekking op de VBA als een coöperatie en de relatie van deze coöperatie met haar telers. Het totale onderzoek heeft voornamelijk betrekking op de situaties van de telers en niet zozeer op de situatie van de VBA als de veiling.

1.1 Algemene bedrijfsgegevens VBA

Situatiebeschrijving

De Verenigde Bloemenveiling Aalsmeer (VBA) is een coöperatie van kwekers. De VBA, als de Nederlandse veiling, speelt een grote rol voor de handel van de bloemen en planten. De VBA wordt gezien als het verlengstuk van de kwekers, doordat de veiling als het ware een centrale marktplaats biedt voor de aanbieders (kwekers) en handelaren (inkopers/ exporteurs). Daarnaast biedt de VBA een effectieve logistiek en goede faciliteiten voor kwekers en kopers. Op die manier levert Aalsmeer, de meest toonaangevende veiling ter wereld, een belangrijke bijdrage aan het distributie- en prijsvormingsproces van bloemen en planten.

Van de in Nederland verhandelde producten wordt circa 44% rechtstreeks via VBA geveild en verkocht. Van de Nederlandse export heeft VBA een aandeel van 55%. Elke morgen worden er 50.000 transacties uitgevoerd en worden er tientallen miljoenen bloemen en planten verkocht. De transacties verlopen via de 13 veilingklokken en via het bemiddelingsbureau: Marketing en Verkoop Aalsmeer (MVA). Het bemiddelingsbureau draagt de zorg voor het actieve verkoop van de bloemen en planten die bij de coöperatie zijn verhandeld. In vergelijking met andere veilingen wordt bij de VBA de potroos het meest via de klok geveild. Het veilen is gebaseerd op de vraag en aanbod mechanisme. Indien er meer aanbod dan de vraag zal zijn dan zal dat resulteren in de daling van de verkoopprijs. In het omgekeerde situatie zal de prijs stijgen. De jaarlijkse omzet bedraagt 1.6 miljard euro. Het bedrijf heeft een vloeroppervlakte van 999.000 m² en in het bedrijf werken circa 1900 medewerkers.

Concurrentiepositie VBA ten opzichte van de andere veilingen

In Nederland zijn er in totaal 4 veilingen. De potrozen worden vooral geveild bij de 2 grootste veilingen, namelijk bij de VBA en bij de bloemenveiling Flora Holland. Flora Holland is een samensmelting van 4 veilingen op 4 verschillende locaties. Het verschil van VBA met Flora Holland is dat de VBA zich centraal op 1 locatie bevindt, namelijk in Aalsmeer. De doelstelling van de VBA is het versterken of in stand houden van de marktpositie door het vertegenwoordigen van de belangen van zijn kwekers en de continuïteit van de veiling te behouden. De VBA concurreert met Flora Holland omdat Flora Holland in omvang gelijk is met de VBA en in dezelfde afzetsegmenten opereert als de VBA.

Om zich te kunnen verzekeren van de continuïteit moet iedere veiling genoeg kopers bij de veiling aantrekken om de marktvraag beter af te stemmen op het aanbod.

Al jaren had van alle veilingen de VBA de grootste omzet. Sinds vorig jaar is de omzet van de VBA ongeveer gelijk met die van Flora Holland. Flora Holland is 2 jaar geleden ontstaan door een fusie van verschillende bloemenveilingen, namelijk bloemenveiling Holland met Flora Rijsburg, Eelde en Zon.

Relatie tussen kwekers en de VBA

Bij de interne bedrijfsanalyse wordt de relatie tussen de kwekers en de VBA belicht.

De potrozen kwekers in Nederland hebben de initiatief genomen om het onderzoek te starten en ze waren vrij open met het beantwoorden van de interviewvragen die er gesteld zijn. Voor de kwekers is het daarnaast ook van belang om er achter te komen in welke landen en via welke afzetkanalen hun potrozen terechtkomen. Aan de hand van onderlinge gesprekken tussen kwekers en hun vaste kopers hebben kwekers al een beeld van de markt kunnen vormen, maar dit beeld is niet voldoende concreet om de markt te kunnen bewerken. Om de belangen tussen de kwekers en de VBA goed neer te leggen, is achtergrondinformatie nodig van de VBA als coöperatie. Dit wordt hieronder goed belicht.

Het doel van de VBA als coöperatie is het bieden van een internationale marktplaats voor sierteeltproducten aan producenten en handelaren. De coöperatie is niet gericht op winst maar richt zich sterk op de versteviging van de marktpositie van de leden. Daarbij is de vermarketing van het product zeer belangrijk. In de organisatie wordt onderscheid gemaakt tussen de coöperatie en het bedrijf. De coöperatie is onder de leiding van een door de leden-kwekers gekozen bestuur en deze bepaalt het beleid en de strategie van VBA.

Het bedrijf draagt de zorg van de vermarketing van de aangeleverde producten en ontwikkelt daarvoor de juiste afzetinstrumenten. De vermarketing van de potrozen valt onder het beheer van de productmanager bloeiende planten, net als alle andere bloeiende planten. Indien een onderzoek naar het product nodig is, wordt in overleg met de leden-kwekers een stagiaire aangesteld en de toelage komt voor de rekening van de leden-kwekers van dat product. De opdrachtgever voor het project is de productmanager maar het project is geschreven ten behoeve van de Nederlandse potrozen leden-kwekers.

Er zijn 4 Nederlandse potrozen kwekers die lid zijn bij de VBA, namelijk; Nolina, Pouw, HPD en Nouweland. Om lid te kunnen worden dienen de kwekers een productiebedrijf te hebben en het hoofdkomen moet komen uit het exploiteren van dit productiebedrijf. Het lidmaatschap houdt voor de kwekers in dat ze een beperkte financiële aansprakelijkheid hebben dat is ook de reden dat kwekers de zeggenschap hebben binnen het bestuur. Daarnaast hebben de kwekers een verplichting, waarbij 100% van de producten via de VBA dienen te worden aangevoerd. Indien ze bij een andere veiling willen veilen dan vragen ze hiervoor een toestemming van de onthouden van de verplichting. Bij een goedkeuring zullen de kwekers per jaar een ontheffingsbedrag moeten betalen en de afzet via de VBA mag niet minder dan 50% zijn. Deze 4 kwekers bieden hun potrozen ook bij een andere veiling aan. De reden hiervoor is om kopers te bereiken die niet bij de VBA hun inkopen doen. Alleen de Nederlandse potrozenkweker Leo van der Harg, die geen lid is van de VBA, voert zijn potrozen bij 1 veiling aan.

Het doel van de kwekers is om zo veel mogelijk producten te kunnen afzetten met zo min mogelijk kosten. Marktgericht produceren was niet bij alle kwekers met de paplepel ingegoten. Deze trend is voor veel kwekers pas van start rond 1995.

Hieronder zijn de Sterkte, Zwakten, Kansen en Bedreigingen van de VBA als een coöperatie en de VBA in relatie met de potroos weergegeven.

	Sterke eigenschappen	Zwakte eigenschappen
Interne analyse	* Diepe/ brede assortiment	* Geen marktleider meer
	* Centraal gelegen	
	* Werkzaam in 1 locatie (kosten zichtbaar)	
	* Aanbod planten van heel Europa	
	* Aanbod bloemen van de hele wereld	
	* Locatie dicht bij de luchthaven	
	Kansen	Bedreigingen
	* Groei in export naar Oost Europa en buiten Europa	* Terugloop van de Economie
	* Aantrekken van kwekers van buiten Europa tot leden	* Terugloop van de Nederlandse productie

Figuur 1.1 SWOT analyse VBA

	Sterke eigenschappen	Zwakte eigenschappen
Interne analyse	* Grote marktaandeel Klok	* Grote aandeel klok, waardoor minder MVA omzet
	* 4 van de 5 potrozen kwekers zijn lid	* De aanwezige exporteurs richten niet op grootwinkelsbedrijven
	* Ieder potroos leden-kweker bewerkt een eigen marktsegment	* Last van Deense concurrentie in de grootste afzetland: Duitsland (Duitsland is tevens de grootste exportland voor Denemarken)
	* 55% van de export via de VBA	
	* De VBA kopers zijn sterk in handel naar Oost Europa	* Nog niet sterk actief in de Engelse markt
	Kansen	Bedreigingen
	* Groeiverwachting in Oost Europa	* Overproductie en prijsdumping van Deense potrozen
	* Vele keramieken zijn gemaakt voor potmaten 12cm, op dit moment wordt potmaat 12cm niet in Nederland geteeld	

Figuur 1.2 SWOT analyse VBA in relatie tot de potroos

Conclusie hoofdstuk 1

De rol van de VBA naar de kwekers toe is o.a. de zorg dragen van het marktonderzoek naar de producten van de leden-kwekers en daarbij de juiste afzetinstrumenten aan ze voordragen. De implementatie van de marketingstrategieën wordt uitgevoerd door een extern marketingbureau voor de sierteeltbranche, namelijk Bloemenbureau Holland. Een van de belangrijke sterke eigenschappen van de VBA is de brede/ diepe assortiment aanbod en de aanwezigheid van een grote aantal belangrijke kopers.

Inleiding

De probleemstelling valt onder de interne analyse, doordat deze in samenwerking met het bedrijf is opgesteld. Het formuleren van een probleemstelling is enigszins lastig, omdat een onderzoek kan vallen en staan mede door de formulering van de probleemstelling. In de probleemstelling wordt aangegeven "wie" de opdrachtgever is, "wat" het probleem is en "waarom" het een probleem is. Het doel van deze afstudeerscriptie is het verstrekken van oplossingen voor de "waarom" vraag van de probleemstelling.

2.1 Aanleiding van het onderzoek

In de vergadering van 17 juli 2003 met de potrozenkwekers van VBA is naar voren gekomen dat de groep meer inzicht wil krijgen in de concurrentiepositie van de Nederlandse potrozen ten opzichte van de Europese productie. Er zal worden uitgezocht hoe de productie - en afzetstromen van de verschillende potrozen in Europa zijn. Aan de hand van de informatie kan een marketingplan worden opgesteld, waarbij de deelname van iedere rozenkweker wordt getoetst, ook van de Deense kwekers.

Bij het onderzoek zal worden gekeken naar de binnenlandse en buitenlandse marktsituatie. In Nederland zijn er in totaal 5 potrozen kwekers. De jaarproductie per ha bedraagt gemiddeld 1,3 miljoen potrozen en de productie van de potrozen geschiedt dagelijks. In Nederland is er in totaal 12,9 ha beschikbaar voor het telen van potrozen.

Uit een artikel over de potrozen van het blad boomkwekerijen gedateerd op 5 januari 2004 schrijft een auteur: "De markt voor rozen in pot is lucratief maar keihard. Natte vinger werk bij de marktwerking kan in een volle markt fataal uitpakken." Deze uitspraak sluit aan op het besluit van de Nederlandse potrozen kwekers om een onderzoek naar de markt te starten alvorens ze de markt gaan bewerken.

2.2 Probleemstelling

"De vertegenwoordiger van de Nederlandse potrozen kwekers heeft niet voldoende inzicht in de concurrentiepositie en in de vraag van de Nederlandse potrozen in de Europese markt waardoor men in de toekomst niet in kan spelen op de kansen om het productieoverschot van de potroos in het najaar te verlagen.

Doel van het onderzoek is het schrijven van een marketing aanzetplan voor de potrozen leden-kwekers.

2.3 Onderzoeksmethode

Het afstudeerproject omvat de volgende onderzoeksonderwerpen: veredelaars, kwekers, inkopers/ exporteurs en landen onderzoek. Verschillende veredelaars, kwekers en inkopers zijn benaderd voor een interview. In bijlage 1 vindt u de opzet van het onderzoek en een lijst van de personen/ bedrijven die deel hebben genomen aan het onderzoek.

Het onderzoek naar het koopgedrag van de inkopers is meer gedetailleerd, omdat deze doelgroep groter is en alle resultaten van het interview in tabellen/ grafieken zijn verwerkt. De ondervraagde kopers zorgen voor 75% van de totale omzet bij de VBA. De opzet en de resultaten van het inkopers/ exporteurs onderzoek zijn te vinden in bijlage 4.

De algemene informatie van de bloeiende planten in de verschillende landen heb ik verkregen uit de resultaten van het landenonderzoek die door de Bloemenbureau Holland (BBH) is uitgebracht. Bloemenbureau Holland verzorgt de promotieactiviteiten van de sierteeltbranche en functioneert tevens als een opdrachtgever van de Productschap Tuinbouw, een instelling die verschillende marktonderzoeken uitvoert.

Consumenten onderzoek uitgevoerd door een extern bedrijf

In het najaar van 2003 heeft het Productschap Tuinbouw een productmarkt onderzoek laten uitvoeren in landen als Nederland, Duitsland, Engeland en Frankrijk. Er wordt onderzocht hoe het gedrag en de beleving is van de consument t.o.v. de potrozen. De uitslag van het onderzoek is pas in eind februari bekend en kan daardoor niet meegenomen worden in deze scriptie.

Inleiding

Voordat er een marktinformatie van de potroos wordt verzameld, zal eerst in dit hoofdstuk achtergrond informatie over de plant gegeven worden, zoals de eigenschappen van de plant, de segmentatie en het aanvoer/ prijsverloop in de afgelopen jaren.

Daarnaast is voor het opstellen van marketingstrategieën van belang om eerst vast te stellen in welke fase het product zich bevindt. Een grafische weergave van de productlevenscyclus in paragraaf 3.1.4 geeft hierbij een duidelijk beeld van de fase.

3.1 Product achtergrond

Eigenschappen

Potrozen vallen onder de klasse van een bloeiende kamerplant. De potroos wordt ook de dwergroos, miniroos of miniatuur roos genoemd. De potrozen worden bij de veilingen verhandeld onder de artikenaam Rosa. De eerste productie van potrozen is in Europa vanaf 1983 van start gegaan. De potroos heeft binnen 17 jaar de markt van de bloeiende planten veroverd en is doorgroeid tot een marktaandeel van bijna 5% van alle bloeiende planten die via de VBA verhandeld zijn. Met een gemiddelde jaaromzet van 20.833.000 euro weet de potroos een plaats te verkrijgen in de top 15 van kamerplanten die door de VBN is opgesteld. De VBN is de vereniging van Bloemveilingen in Nederland, waarbij alle 4 Nederlandse veilingen aangesloten zijn. De VBN publiceert jaarlijks de statistiek cijfers van alle snijbloemen, kamerplanten en tuinplanten. Deze cijfers zijn afkomstig van alle 4 veilingen bij elkaar.

Symbol van (pot)rozen

De roos is op de eerste plaats een symbool van de liefde. De hartvormige blaadjes dragen daartoe bij. De grote hoeveelheid blaadjes, waarvan een groot deel niet te zien zijn, maken het beeld van het mysterie compleet. Met de uitspraak "Sub Rosa" (onder de roos) wordt bedoeld dat men iets in vertrouwen gaat vertellen. Elke kleur roos heeft een betekenis. Is de rode roos nog in de knop, dan betekent dit puur en liefdevol. Ook geeft de knop aan dat de liefde nog geheim moet blijven. Indien de rode roos open en bijna in volle bloei staat dan symboliseert dit dat de liefde klaar en volwassen genoeg is.

Segmentatie

De segmentatie van het product bevindt zich in de verschillende potmaten en kleuren van de plant. De prijzen van de rozen zijn voornamelijk afhankelijk van de grootte van de pot. Er zijn 7 verschillende potmaten te koop in Nederland, namelijk potmaten met de diameter 6, 8, 10,5, 12, 13, 16 en 17cm. Alle potmaten behalve 12 en 16 zijn in Nederland geteeld.

Hieronder zijn de prijzen van deze potmaten van 2002 en van 2003 weergegeven. Onder MVA prijs wordt verstaan de gemiddelde prijs bij MVA VBA en MVA thuis. Onder de Klokprijs wordt verstaan de gemiddelde prijs bij de Klok, versveilen en bij de Koop op Afstand. Een grafisch overzicht van de prijzen per potmaat is te vinden bij paragraaf 3.5.

Potmaat	MVA 2002	MVA 2003
6	0,58	0,58
8	0,61	0,61
10/ 10,5	0,86	0,93
12	1,33	1,21
13	1,26	1,28
16	1,70	1,63
17	2,62	2,41

Figuur 3.1.1 Verhouding van de MVA en Klok prijs bij de VBA
bron: VBA uitdraai kwekers/ potmaat

De kleur van de bloem speelt een grote rol bij de keuze van de aankoop. De potrozen zijn in verschillende (standaard) kleuren te verkrijgen, zoals rood, roze, wit en geel. Er zijn cultivars* die varianten van de hoofdkleuren zijn. De emotionele waarde van een kleur verschilt per land/ cultuur en daarnaast hebben sommige kleuren betrekking op bepaalde feestdagen. De kleur rood is het meest bekend en wordt het meest gekocht want rozen symboliseren de liefde en de kleur rood benadrukt de liefde.

Voor kwekers is bij de afzet van belang om in te spelen op de bepaalde kleuren rozen voor de verschillende feestdagen en/of voor de export naar een andere cultuur.

Daarnaast speelt de prijs/kwaliteit verhouding ook een rol bij de aankoopkeuze. Niet ieder kwekerij produceert potrozen op hetzelfde kwaliteitsniveau. In het verschillende kwaliteitssegment behoort verschillende vaste kopers. De potrozen die in de hoge kwaliteit segment vallen, worden veelal gekocht door bloemenwinkels en supermarkten die in het hoge segment van de markt bewust en georganiseerd opereren. Deze supermarkten hebben voor een grote deel klanten die een hoge bestedingsbedrag hebben. Daarbij is op te merken dat iedere supermarkt per afzetland verschillend functioneert. De supermarkten in Engeland zijn bijvoorbeeld in vergelijking met de Nederlandse zeer kwaliteit bewust en groot in omvang. De rozen in de lagere kwaliteitssegment vallen, zoals rozen die minder lang houdbaar zijn of er minder aantrekkelijk uitzien, worden vaak voor een lagere prijs aan de supermarkt keten in de lagere kwaliteit segment verkocht. Consumenten zijn zich niet bewust van de afkomst van de potrozen. De naam van de teler speelt geen rol bij aankoop, maar wel de productpresentatie van de plant zelf.

Hieronder zijn de betekenissen van de hoofdkleuren van de rozen en de favoriete feestdagen waarbij deze kleuren het meest worden gebruikt aangegeven.

Kleur	Betekenis	Feestdag
	activiteit, daadkracht, decadentie, hartstocht, kracht, levenskracht, liefde, luxe, romantiek, rijkdom, stijl, verleiding, warmte, zwavel.	Moederdag & Kerstmis & Valentijnsdag
	blijdschap, geboorte, ingetogen (zachtroze), onschuld, romantiek, schattig, tederheid, teer, zacht	Moederdag
Wit	eenvoud, feestelijkheid, frisheid, geboorte, helderheid, kalmte, licht, liefde, maagdelijkheid, naturel, onschuld, puurheid, reinheid, stilte, sneeuw, volmaaktheid, vroomheid, warmte, zuiverheid	Allerheiligen & Allerzielen & Kerstmis
Geel	activiteit, energie, groei, kracht, koestering, liefdevol, licht, optimisme, stralend, voorjaar, vreugde, vrolijkheid, warmte, zon, (haat), (afscheid)	Pasen

Figuur 3.1.2 Betekennissen van rozen
Bron: www.omgangsvormen.nl/bloementaal

Verkrijgbare assortiment/ potmaten

In Nederland zijn er 6 series Nederlandse potrozen op de markt, namelijk Kordana, Patio Hit, Optima, Festival, Parade, en Pallace. Ieder van deze series heeft verschillende cultivars die door de Nederlandse kwekers worden geteeld, zoals bijvoorbeeld; Mandy Kordana, Melody Hit, Pink Festival en Nicoline parade.

Veredelaar	Assortiment	Potmaat
Ruiten	* Festival	8/10,5/13
	* Optima	8/10,5/13
Kordes	* Kordana	10,5
Poulsen	* Parade	10,5
	* Patio Hit	13
	* Pallace	17

Figuur 3.1.3 De potmaten van het verschillende assortiment
bron: interview

De bovengenoemde potmaten zijn de potmaten waarin de rozen door de Nederlandse kwekers worden geteeld. De potmaten 6 en 12 zijn buitenlandse potrozen die via Nederlandse veilingen zijn geveild.

Productverzorging

De algemene productverzorging wordt gedrukt op de hoes. Bij de potrozen worden er geen steeketiketten gebruikt. Volgens sommige kwekers is de reden hiervoor dat deze etiketten prijzig zijn, vanwege de arbeidskosten en de verkoopprijs van de etiketten zelf.

Productlevenscyclus

Een succesvol product doorloopt 5 fasen, namelijk de introductie, groei, rijpheid, verzadiging en neergang. Hier wordt er van uitgegaan dat een product net als een levend wezen verschillende levensstadia doorloopt. Ze beginnen klein, komen door een groeifase tot volwassenheid en "takelen" uiteindelijk af. Hieronder volgen de korte beschrijvingen van de verschillende fasen:

Figuur 3.1.4 De verzadigingsfase in de Productlevenscyclus

- 1-2 Introductie**
 In het introductiestadium komen producten voor, die nieuw zijn voor de consumenten. Producten die veel investeringen vragen om met succes op de markt te kunnen worden geïntroduceerd. In deze fase groeit de afzet langzaam en de producten hebben nog geen/ weinig winst.
 De potrozen zitten niet in deze fase omdat de potrozen een goede winstmarge hebben en al bekend zijn bij de eindconsumenten.
- 2-4 Groei**
 In de groeifase stijgt de omzet snelst vergeleken met de andere fasen. In deze fase betreden veel nieuwe bedrijven de markt. De vraag naar het product is zo veel groter dan het aanbod dat de gezamenlijke leveranciers volledig kunnen leveren. De onderneming krijgt in deze fase meer ervaring, waardoor er kansen zijn om de kostprijs te verlagen door middel van bijvoorbeeld automatisering en/ of door het lanceren van nieuwe modellen(nieuwe rassen potrozen).
 De potrozen passen niet in deze fase omdat bijna alle grote kwekerijen in Europa inmiddels de automatisering doorgevoerd hebben bij de teeltprocessen.
- 4-5 Rijpheid**
 In de rijpheidsfase daalt de stijging van de groei, daarmee wordt bedoeld dat de omzet wel groeit, maar niet meer zo snel. Alle potentiële kopers kennen het product al en hebben het tenminste een keer geprobeerd of gekocht. Uit de interviewgesprekken met kopers blijken enkele kopers een promotie voor de potrozen niet nodig te vinden, omdat de potrozen reeds bekend zijn bij de eindconsumenten.

 In deze fase is groei mogelijk indien de eindconsument besluit om meer van het product te gebruiken/ kopen. De concurrentiestrijd is hoog, doordat onder de aanbieders om het marktaandeel wordt gestreden. De omzetgroei van de potrozen vertoont net als de prijs een schommeling in de afgelopen jaren. Er zijn voldoende grote spelers op de markt. Uit de hand van verschillende analyses kan worden geconcludeerd dat de potroos zich in deze fase bevindt doordat in deze periode een sterke omzetgroei voor de potroos al achter de rug is.
- 5-6 Verzadiging**
 De omzet vertoont in deze fase nog een kleine stijging. Volgens de Duitse veredelaar is de potrozen afzetmarkt gestabiliseerd waardoor een verzadiging moet worden voorkomen. De stabilisatie van de markt kan in de negatieve zin resulteren in de overtreffing van het productaanbod op marktvraag, mede door de komst van de nieuwe kweker. De potrozen bevinden zich nog niet in deze fase, doordat er nog redelijke omzet behaald is voor het product.
- 6-8 Neergang**
 In deze fase loopt de omzet sterk terug. De oorzaak hiervan kan een verzadigde markt zijn, waarbij het aantal consumenten terugloopt of dat de frequentie van aankoop daalt. De potrozen bevinden zich nog niet in deze fase.

3.2 Ontwikkelingen van de jaarlijkse aanvoer/ prijs potrozen van het jaar 1985-2002

Figuur 3.2.1 Aanvoer verloop 1985 – 2002
Bron: VBN statistiekenboek

De aanvoer blijft jaarlijks stijgen, terwijl de prijs sterk schommelt. De schommeling van de prijs kan veroorzaakt worden door de groeiende productie van grotere of kleinere potmaten. In paragraaf 3.6 zijn de prijzen per potmaat ter vergelijking naast elkaar gezet.

Figuur 3.2.2 Gemiddelde MVA & Klok prijs
bron: VBA uitdraai

De potroos was in 1983 op de markt geïntroduceerd en het is duidelijk op de grafiek te zien dat de potroos daarna flink in omzet is gegroeid, vanwege de hoge prijs stijging in 1984. De hoogtepunt werd bereikt in 1985 en daarna begint de prijs zich te stabiliseren.

3.3 Ontwikkelingen van de maandelijkse aanvoer potrozen van het jaar 1999 tot en met 2002

Figuur 3.3 Verloop van de aanvoer stuks in de 4 verschillende jaren
Bron: VBN statistiekboek

De figuur hierboven geeft het verloop van de aanvoer van de potrozen naar Nederland aan, afkomstig van kwekers uit verschillende landen inclusief de Nederlandse potrozen. Het is opmerkelijk dat in het jaar 2002 in de maand juli de aanvoer een stijging vertoont van maar liefst 5,5 %, terwijl in de voorgaande jaren de aanvoer in de dalende trend zit.

In de zomer, voornamelijk in de maanden juli en augustus worden minder potrozen gekocht dan in de lente, daar zijn 2 redenen voor. De eerste reden is dat in de zomer de meeste mensen op vakantie gaan waardoor ze niet gauw een bloeiende plant zullen kopen. De reden hiervoor is het gebrek aan de tijd voor de verzorging. Consumenten zullen de planten niet gauw kopen indien ze voor een langere tijd van huis zijn.

De volgende reden voor de aankoop daling in de zomermaanden is dat de potroos een geliefd product is om als een geschenk te geven in de perioden van speciale feestdagen. In de zomermaanden zijn er geen nationale feestdagen waar de potrozen als een geschenk gegeven kunnen worden. De feestdagen zoals Moederdag en Valentijnsdag zijn dagen waar de rozen als symbool van de liefde tot uiting komen, van de gever aan de ontvanger.

3.4 Ontwikkelingen van de maandelijkse prijs van de potrozen 1999 – 2002

Figuur 3.4 Gemiddelde prijs in de seizoenen

De bovenstaande grafiek geeft het gemiddelde prijsverloop aan in de maanden in de jaren vanaf 1999 tot en met 2002 van alle potrozen in alle maten en die via alle Nederlandse veilingen zijn geveild. Bij deze grafiek gaat het om de gemiddelde prijs van alle potmaten bij elkaar via de klok en de MVA.

Uit deze grafiek is duidelijk af te lezen dat na de maand juli de verkoopprijs sterk daalt tot zelfs onder de kostprijs en het blijft onder de kostprijs tot eind december. Het is wel op te merken dat per jaar de verkoopprijs voor een langere periode boven kostprijs blijft.

Daarnaast is uit de grafiek af te lezen dat de pieken jaarlijks hoger worden, wat aanduidt dat jaarlijks de verkoopprijs van dat periode stijgt.

Aangezien de segmentatie in de potmaat zit is het informatief om te kijken naar het prijsverloop van de verschillende potmaten. Dit prijsverloop is te vinden bij paragraaf 3.5.

3.5 Prijsverloop van de potmaten

Figuur 3.5 Prijsverhouding van de pottenmaten die via de VBA zijn verhandeld

Opvallend is dat bij potmaat 12 geen MVA cijfers zijn vermeld. Dit komt doordat deze potmaat alleen in Denemarken is geteeld en deze Deense potrozen zijn bij de VBA alleen via de veilingklok verkrijgbaar. De informatie van de grafiek hierboven is afkomstig van een VBA uitdraai. Alleen potmaten met een minimale omzet van 11.000 euro worden in de grafiek meegenomen. Volgens de Duitse veredelaar Kordes: "Er is een domper gekomen in de prijsontwikkeling van 10,5 cm potten mede door de productie uitbreiding van 12-13 cm potten bij verschillende kwekers." Maar in de grafiek is juist het tegenovergestelde te zien. De prijzen van de MVA en Klok van de potmaat 10cm stijgen jaarlijks.

Bij alle andere potten daalt de klokprijs en stijgt de MVA prijs in het jaar 2003.

De kostprijs is een indicatie die door een kweker is aangegeven. Voor de potmaten 8, 10,5 en 17 is de gemiddelde kostprijs geschat op 80 % van de gemiddelde prijs van de MVA en Klok op de jaarbasis in 2003. Uit de grafiek is op te merken dat de potmaat 10 bij de klok in 2002 en 2003 onder de kostprijs zijn verkocht.

De meeste winst die boven de kostprijs wordt behaald, is behaald bij de MVA verkoop van potmaat 17. Alleen bij potmaat 17cm is het prijsverschil tussen de MVA en de klok zeer groot, in 2003 bedraagt dit verschil € 1,70

3.6 Ontwikkelingen van de aanvoer en prijs van andere bloeiende planten 1999 - 2003

De aanvoer van de potrozen worden in de onderstaande tabel vergeleken met de aanvoer van alle bloeiende kamerplanten. Daarbij is te merken dat de potrozen ongeveer 5% uitmaakt van de totale aanvoer bloeiende planten. De potrozen concurreren op top 10 vooral met bloeiende planten, als Kalanchoe, Begonia en Saintpaulia. De groep snijbloemen heeft geen directe invloed op de potrozen, maar het wordt in de tabel opgenomen om de aanvoer van de potrozen te relativeren met het totale beeld van de snijbloemenmarkt.

Gemiddelde aanvoer							
Jaar	Snijbloemen	% potroos t.o.v. snijbl	Bloeiende/ groene kamerplanten	% potroos t.o.v. kpl	Bloeiende kamerplanten	% potroos t.o.v. blpi	Potrozen
2003					482.676.170	4,7	22.903.055
2002	11.766.971.000	0,2	791.964.000	2,7	458.453.394	4,7	21.637.249
2001	11.751.534.000	0,2	739.152.000	2,6	440.360.004	4,4	19.410.178
2000	11.750.251.000	0,2	713.233.000	2,8			20.133.000
1999	11.804.455.000	0,2	692.863.000	2,9	414.806.000	4,9	20.129.000

*Figuur 3.6 Potrozen aanvoer bij alle veilingen t.o.v. de aanvoer van snijbloemen en bloeiende kamerplanten
bron: VBN statistiekenboek*

3.7 Innovaties

Op het interview vraag welke ontwikkelingen de kwekers in de toekomst verwachten, gaven de meeste Europese kwekers aan dat ze willen investeren in het verbeteren van de plant. Een veredelaar is van mening dat de uiterlijke presentatie van de potrozen verbeterd moeten worden. Dit kan o.a. gedaan worden door alle groepen in de ketens beter te informeren over de verzorging van de plant.

Een aantal factoren die de kwaliteit van de potrozen kunnen beïnvloeden zijn:

- De genetische achtergrond van de plant
- De behandelingen vóór, tijdens en na de verkoopfase
- De teeltprocessen
- De aanwezigheid van ziektes en plagen

Conclusie hoofdstuk 3

Iedere potroos onderscheidt zich van elkaar door de potmaat, kleur en kwaliteit. Daarnaast speelt de kleur van de roos een rol bij bepaalde feestdagen. De kleur rood is nog steeds de populairste kleur. Na een periode van goede omzet en reeds naamsbekend bij de consument belandt de potroos in de levensfase: rijpheid. Er zullen strategieën gevormd moeten worden om te voorkomen dat het product in de Verzadigings – en Neergangsfase belandt.

In de afgelopen 17 jaar is de potroos aanvoer steeds gestegen en dit komt met name door de nieuwe spelers in de markt en door de automatisering van de processen.

De meeste verkoop vindt plaats in de maanden april tot en met juni. De verklaring hiervoor is dat de verkoop van de potroos sterk afhangt van de feestdagen. In de bovengenoemde periode vinden de moederdagen van verschillende Europese landen plaats. De minste omzet wordt behaald in de maand november doordat in die maand geen feestdag plaatsvindt, waarbij de potroos gebruikt kan worden. Aangezien de potroos zich bevindt op de top 10 aanvoer bloeiende planten, kan worden geconcludeerd dat de meeste consumenten het product kennen en het product al eerder gekocht hebben.

Inleiding

Nederland wordt van oudsher al geassocieerd met tulpen en klompen, terwijl tulpen eigenlijk van oorsprong uit Turkije zijn. Wat de potrozen betreft is Nederland de trendsetter van deze bloeiende plant, maar helaas wordt Nederland nog niet geassocieerd met de potroos. Misschien zal dat in de toekomst een verandering van komen. De potroos was namelijk als eerste in Nederland veredeeld, geteeld en op de markt aangeboden. Daardoor is essentieel om in dit hoofdstuk de marktomvang van de Nederlandse markt onder de loep te nemen. In dit hoofdstuk vindt u daarnaast ook informatie van alle potrozenkwekers in Nederland.

4.1 Marktomvang

In de grafiek hiernaast zijn de belangrijkste aankoopredenen voor de bloeiende planten weergegeven. Deze aankoop is gedaan door de eindconsument van verschillende leeftijdsklassen. Het gaat hierbij om aankoop voor eigen gebruik.

De consument in de leeftijd tot 34 jaar koopt bloeiende planten vanwege vooral de sfeer en gezelligheid die deze planten uitstralen. Het element sfeer en gezelligheid kan worden versterkt of toegevoegd door de uitstraling van de bijbehorende sierpotten.

Bij de oudere groep consument, die vaak een al eigen gezin heeft, gaat de voorkeur uit naar de vrolijkheid en kleurigheid van de plant. Een potroos met met felle kleurige en grote aantal bloemen zal een favoriet worden voor deze leeftijdsklasse.

*Figuur 4.1.1 Aankoopredenen per leeftijdscategorie
Bron: PT onderzoek bloeiende planten in Nederland*

In de grafiek hieronder zijn de bestedingsbedragen voor de bloeiende planten weergegeven. Daarbij is er een onderscheid gemaakt van de aankoop voor eigen gebruik en aankoop als cadeau voor een ander.

*Figuur 4.1.2 Bestedingsbedrag bij de consument
Bron: PT onderzoek bloeiende planten in Nederland*

De potroos valt onder de consument prijscategorie van € 2,50 – 5,00 en € 5,00 – 7,50. Zoals uit de grafiek is af te lezen geven de consumenten de voorkeur voor bloeiende planten in deze prijsklasse. In geval van aankoop voor cadeau is op te merken dat men bereid is om een grotere bedrag voor de plant te betalen. Voor cadeau aankopen genieten bloemisten de consumentenvoorkeur. Dit is vanwege de toegevoegde waarde, zoals de versieringen, aan het product.

Participanten in de keten

Figuur 4.1.3 De participanten in de potrozen keten

Het verkoop van bloemen en bloemen buiten de veiling om is voor de kwekers verboden en daardoor is deze niet in het schema hierboven te vinden. Deze keten is per land en per product verschillend. Niet elke exporteur maakt bij de export gebruik van een tussenhandelaar van het desbetreffende land.

Hieronder zijn de taken van de participanten in het kort beschreven:

- **Veredelaar:** De veredelaars dragen de zorg voor het uitbrengen van de nieuwe en kwalitatief goede soorten op de markt door verschillende soorten met elkaar te combineren. De nieuwe soorten worden eerst getest op kwaliteit en op eisen van de kwekers voordat ze aan de kwekers worden verkocht.
- **Telers:** De telers zijn verantwoordelijk voor het goed kweken van de potroos die door de veredelaar zijn uitgebracht.
- **Veiling:** De veiling zorgt voor de logistiek en de centrale marktplaats waar vraag en aanbod op 1 locatie samenkomen.
- **Inkopers:** De inkopers kopen de producten bij de veiling via de veilklok of via de bemiddelingbureau en verkoop deze producten door aan detaillisten in binnen en buitenland. De logistiek wordt tevens door de inkopers verzorgd.
- **Groothandelaar:** De groothandelaar zorgt ervoor dat de producten bij de juiste detaillisten komen.
- **Detailist:** De detailist verkoopt de producten rechtstreeks aan klanten.
- **Consument:** De consument is de eindgebruiker van het product.

Markt

De potrozen markt is aantrekkelijk, doordat in deze markt een groot deel van de tijd een goed rendement kan worden behaald voor de kwekers en inkopers. Daarnaast is het aantrekkelijk voor de kwekers dat deze markt goed beschermd is door middel van licenties. Om een potroos te kunnen kweken moet een kweker de licentie krijgen van de licentiegever, namelijk de veredelaar. Deze veredelaar veredelt zijn rozen en selecteert de rozen die in de markt kunnen worden gezet. De kwekers selecteren hieruit de rozen die zij willen telen. In Europa zijn er in totaal 4 potrozen veredelaars, namelijk de Nederlandse; de Ruijter, de Duitse; Kordes, en de Deense; Poulsen en Roses Forever.

In 2002 bedraagt de VBA aanvoer van de potroos 11 miljoen stuks (in rang 8 van de top 10 aanvoer van de groene en bloeiende potplanten). De grote spelers van de productie potrozen in Europa zijn de landen Nederland en Denemarken. In Nederland bedraagt de productie 20 miljoen en in Denemarken ligt dit hoger, namelijk 40 miljoen. De Deense potrozen worden in Nederland tot nu toe alleen via de VBA geveild en niet bij andere Nederlandse veilingen. De reden van VBA voor het veilen van de Deense potrozen bij de klok is om een groter aanbod van assortiment aan de kopers van Aalsmeer klok te kunnen presenteren. Bij Flora Holland worden de Deense potrozen via de klok te koop aangeboden door een Nederlandse importeur, die de potrozen in Denemarken rechtstreeks inkoop. Daarnaast worden de Deense potrozen in Europa via hun eigen distributiekanaal afgezet.

De afzet van de potroos loopt in het voorjaar 2003 redelijk goed, in de tijden van feestdagen zoals Moederdag en Valentijnsdag worden meer potrozen gekocht. Problemen doen zich meestal voor in het najaar, als de productie hoog is en de vraag in verhouding laag.

Hieronder is de omzetgroei en de omzet van de potroos in de grafiek weergegeven,

Figuur 4.1.4 De groei van de omzet in tijdbestek van 17 jaar

De omzetgroei is het verschil van de omzet van dat jaar met de vorige jaar. De omzetgroei heeft vooral te maken met de prijsgroei en groei van het verkopen aantal. De omzet is het meest gedaald in 1989. De grootste groei is gerealiseerd in het jaar 1994.

In de grafiek hieronder kunt u de vergelijking opmerken tussen de omzetgroei en de aanvoergroei.

Figuur 4.1.5 De omzet en aanvoer groei

De grafiek hierboven wordt weleens de varkenscyclus genoemd, daarmee wordt bedoeld dat de productie niet gebaseerd is op een lange termijn prognose, maar op de ervaring van een korte tijd geleden. Als voorbeeld nemen we het jaar 1991. In dat jaar heeft men een grote omzetstijging achter de rug en wat nog meer reden gaf voor kwekers om meer te produceren. Maar door de stijging van de productie in 1992 zakt juist de omzet terug doordat het aanbod de marktvraag overtreft.

Het is opmerkelijk in na het jaar 1997 de productiestijging vele malen groter is dan de omzetstijging.

De forse productiestijging heeft niet geleid tot dezelfde stijging voor de omzet. In 2001 zorgt daarentegen de aanvoerdaling voor een lichte omzetgroei. Hieruit blijkt dat de vraag en aanbod mechanisme een grote rol spelen op de omzet en de prijsvorming in de potroosmarkt.

Marktontwikkeling

In de binnenlandse potroosmarkt is er een nieuwe ontwikkeling, namelijk de komst van een nieuwe toetreder, een kwekerij die vanaf volgend jaar potrozen zal telen. Deze kwekerij is een familiebedrijf dat groot is geworden door het telen van chrysanten.

De kwekerij heeft een goede relatie met zijn afzetkanalen en zal naar verwachting deze kanalen gebruiken voor het afzetten van zijn rozen. Deze nieuwe toetreder heeft 2 ha beschikbaar gesteld voor potrozen en heeft de mogelijkheid om uit te groeien tot 8ha (dat is bijna de totale oppervlakte van 4 Nederlandse kwekers bij elkaar). De potrozen van deze nieuwe toetreder worden geveild bij de VBA en bij Flora Holland.

De huidige kwekers vragen zich af of deze nieuwe ontwikkeling in de markt zal betekenen dat de markt overspoeld zal worden met potrozen doordat het aanbod de vraag overtreft en waardoor er een prijsdruk zal ontstaan. Een daling van de prijs kan een omzetverlies en een daling van het rendement per kweker betekenen. De potrozen van deze nieuwe toetreder zijn afkomstig van een Deense veredelaar die voorheen een kweker was die de Duitse rozen van de veredelaar Kordes teelde. Volgens een Nederlandse kweker vond de Deense kweker de licentie van de Duitse veredelaar te duur en stapte daarom zelf in het veredelen van de potrozen.

Gebeurtenissen in de potroosmarkt

1878-1979

- 1878: (DK) Het ontstaan van Poulsen
- 1920: (DE) Kordes begon met veredeling van tuinrozen (geen potrozen)
- 1960: (DE) Kordes begon met veredeling van snijrozen
- 1967: (DK) Rosa Danica Marslev is opgestart
- 1968: (DK) Ove Nielsen werd opgericht
- 1970: (NL) Er werd vanuit de kwekerij Pouw contact gezocht met De Ruiter
- 1971: (NL) Pouw begon met telen van snijrozen

1980-1989

- 1980: (NL) De eerste potrozen van De Ruiter op de kwekers markt
- 1980: (DE) Kordes begon met veredeling van potrozen
- 1980: (DK) Gartneriet Rosborg is opgestart (onbekend of deze kwekerij gelijk begon met telen van potrozen)
- 1981: (DK) De eerste Poulsen potroos (Parade roos, heette eerst Teeny Weeny) op de kwekers markt
- 1983: (NL) Pouw begon met het telen van potrozen naast andere planten en snijrozen
- 1983: (DE) Koster is begonnen met telen van potrozen naast andere planten
- 1984: (DK) Ove Nielsen begon met telen van potrozen van verschillende Deense veredelaars (geen Poulsen rozen)
- 1984: (DE) Heinrich Hiep is begonnen met telen van potrozen van de franse veredelaar Meyland naast andere planten
- 1985: (DE) De gebroeders Schmidt zijn begonnen met telen van Minimo van De Ruiter
- 1988: (DK) Het testcentrum van Ove Nielsen voor Parade was in dit jaar opgestart en was tegelijkertijd ook de start van samenwerking tussen Ove Nielsen en Poulsen
- 1988: (DK) Gartneriet Rosa begon met potrozen telen
- 1988: (DE) Schmidt was overgegaan van het telen van De Ruiter rozen naar het telen van Poulsen rozen en Kordes rozen
- 1988: (DE) Het beginjaar van potrozen aanvoer via de VBA afkomstig van Koster
- 1989: (DK) Gartneriet Jack van Nielsen begon met het telen van potrozen

1990-1999

- 1990: (NL) Nolina begon met telen van potrozen (eerst Parade)
- 1992: (NL) Nolina begon met telen van Patio Hit potrozen
- 1993: (DE) Op aanraden van Poulsen richt Koster zich alleen op het telen van potrozen
- 1993: (NL) De Ruiter werd overgenomen door Pouw groep
- 1997: (NL) Nouweland begon met het telen van potrozen
- 1997: (DE) De gebroeders Schmidt gingen alleen rozen telen van Kordes rozen en stopte met telen van Poulsen rozen
- 1997: (DE) Het beginjaar van potrozen aanvoer via de VBA afkomstig van gebroeders Schmidt
- 1998: (NL) Leo van de Harg begon met het telen van potrozen
- 1998: (DE) Heinrich Hiep begon met telen van alleen potrozen in zijn kwekerij en stopte met telen van andere planten
- 1999: (NL) HPD begon met het telen van potrozen
- 2000: (DE) Heinrich Hiep is overgestapt naar telen van Kordes rozen, voorheen waren de potrozen van andere veredelaars.
- 2002: (DK) Ove Nielsen begon in April met het aanvoer van de potroos bij de VBA
- 2002: (DK) Rosa Danica Marslev is overgenomen door Torben Moth Madsen
- 2002: (DE) Het beginjaar van potrozen aanvoer via de VBA afkomstig van Heinrich Hiep
- 2003: (NL) De gebroeders Satter begonnen in het najaar met telen van Roses forever potrozen.

(DE) = Duitsland (DK) = Denemarken (NL) = Nederland

4.2 Veredelaars

Geschiedenis

Nederland telt 1 veredelaar potroos, namelijk De Ruiter. De Ruiter was begonnen met veredelen van snijrozen vanaf 1940 en bij de potrozen gebeurden het veredelen pas rond 1970. De veredelaar De Ruiter is de eerste veredelaar in Europa die de potrozen bij de kwekersmarkt aanbood, dit gebeurde in het jaar 1980. Dat is 1 jaar eerder dan de Deense veredelaar. Met de uitdrukking kwekersmarkt wordt bedoeld dat De Ruiter's potrozen klaar zijn om te worden vermeerderd en geteeld door kwekers. De eerste kweker die deze potrozen teelt, is de kwekerij Pouw in 1983. De onderhandeling met Pouw startte al vanaf 1970, want vanaf dat jaar leverde De Ruiter namelijk al snijrozen cultivars voor Pouw. In 1993 werd De Ruiter een onderdeel van de Pouw Groep, waarin de kweker Pouw ook deel van uitmaakt.

Veredelingsproces

De fase van veredelen duurt in totaal 3,5 jaar. Elke jaar worden er 90.000 rassen(zaden) gezaaid en na 3 jaar van selectie en veredelen blijven er (ongeveer) 4 rassen over die voldoen aan de vereiste kwaliteit. De kwekerij Pouw en HPD zijn al vanaf de selectiefase van de veredeling betrokken en blijft daardoor op de hoogte van de ontwikkelingen van de nieuwe rassen. Hierdoor hebben zij de kans als eerste nieuwe rassen van de Ruiters Nieuwe Rozen te telen. Enkele rassen die de Ruiters Nieuwe Rozen heeft veredeld zijn, zijn de Festival en de Optima. De totale oppervlakte van het veredelingsbedrijf is bij elkaar 3000 m². De veredelingsfasen zijn te vinden in de bijlage 2.

Relatie met kwekers

Een veredelaar zal, bij het brengen van zijn roos op de markt, letten op verschillende criteria die door de participanten in de keten gesteld zijn. Het is lastig om een roos te creëren naar de wensen van ieder participanten, maar ieder veredelaar zal ernaar streven om dat te Een inkoper/ exporteur vindt bijvoorbeeld veel belangrijker dat het product bestand is tegen een (lange)transport dan dat het makkelijker te telen is.

Voor een kweker zijn de volgende eigenschappen belangrijk:

- Uniforme bloei
- Geen ziektegevoeligheid
- Goede bladkwaliteit
- Voldoende houdbaarheid
- Elegante bloeivorm
- De compacte doorgroei van de jonge scheuten (stekken die doorbloeien)

Voor een consument zijn de volgende eigenschappen belangrijk:

- Knoppen die makkelijk open gaan
- Geen vergeling van de knoppen
- Mooie presentatie van harde/ opvallende kleuren
- Een goede contrast tussen de bloemkleur en de bladkleur

Toekomstplannen

Hieronder zijn de toekomstplannen van de veredelaar aangegeven:

- Aantrekken van meerdere kwekers in Europa om de rassen beter te kunnen afzetten.
- Grotere knoppen van de bloemen
- Grotere bloemen (signalen uit Italië en USA dat er meer vraag is naar grotere bloemen)
- Verbeteren van de houdbaarheid. Hierbij zal naar de inkopers gecommuniceerd worden dat het verbeteren van de houdbaarheid van de planten met name is bedoeld om de consumenten meer plezier te geven aan de plant en niet bedoeld als het vergroten van de mogelijkheid om de planten langer als voorraad bij de distributeurs te kunnen opslaan.
- Meer rassen/ assortiment op de markt zetten
- Meer hardere kleuren, zoals oranje
- Ontwikkelen van 5 basiskleuren
- Veredelen van snij rozen in pot
- Nieuwe potmaten, namelijk 8cm en 15cm (deze potmaten worden gekozen, doordat er signalen zijn in de markt dat er een behoefte is naar deze potmaten)

4.3 Concurrentieanalyse

Er zijn in Nederland momenteel 5 potrozen kwekers, waarvan 4 via de VBA hun producten afzetten. In het jaar 2004 zullen de gebroeders Satter beginnen met het telen van potrozen, naast het telen van het huidige product, namelijk de chrysanten. Kwekerij Pouw startte met het telen vanaf 1983 en was de trendsetter van het telen van de potrozen. In de jaren tussen 1983 en 1990 zijn er in Nederland 2 potrozenkwekers actief namelijk Pouw en Nolina. De kwekerijen Nouweland, Leo van der Harg en HPD begonnen pas na 1997 met het telen van potrozen. Dat is bijna 10 jaar na Nolina.

De totale teeltoppervlakte van alle Nederlandse kwekers, inclusief de nieuwe kweker, is rond 15 ha. In Denemarken is de teeltoppervlakte van 7 potrozenkwekerijen geschat op het dubbele namelijk 28 ha. Het blijft een schatting omdat de helft van deze kwekerijen ook andere planten teelt naast de potrozen en waarbij niet bekend is wat de teeltoppervlakte is die gebruikt wordt voor de potrozen productie. In Duitsland is de teeltoppervlakte van 3 kwekers 4 ha.

Veredelaar	Actief in	Kwekerij	Begin jaar		Weekproductie	Teelt alleen potrozen?
			potroos telen	Grootte in ha		
Kordes	Nederland	* Nouweland	1997	2.00	40-60.000	Ja
		* Leo van der Harg	1998	1.40	35-40.000	Ja
		* HPD	1999	2.00	47.500	Nee
Poulsen	Nederland	* Nolina	1988	4.50	80-180.000	Nee
Rosalina	Nederland	* Satter	2004	2.00		Nee
Ruijter	Nederland	* HPD (zie HPD bij Kordes				
		* Pouw groep	1983	3.00	100.000	Nee

Figuur 4.3.1 Informatie van de Nederlandse kwekerijen

Op de vraag naar het knelpunt van de productie wordt door de meeste kwekers de planning aangegeven. De productieplanning moet namelijk minstens een halfjaar van tevoren worden opgesteld, doordat er rekening moet worden gehouden met de productieperiode van 3,5 maand en de opvoeringtijd van het productieaantal. Klanten moeten dus bij het geven van een order rekening houden met een looptijd van ongeveer 6 maanden. Een tweede knelpunt is dat de kwekerijen het hele jaar door een minimaal productieaantal moeten draaien, doordat de processen vaak geautomatiseerd zijn en de machines op een minimum capaciteit gedraaid moeten worden. Een minimaal aantal productie in de dalperiode is daarnaast nodig om een voldoende aantal stekken te kunnen krijgen in de piekperiode. Voor de teeltproces, zie bijlage 3

Afzetbevordering

Kwekerij	Afzet bevordering
Leo van der Harg	Binnenlandse beurspresentatie & externe verkoper in dienst
HPD	Binnenlandse beurspresentatie
Nolina	Binnen/ buitenlandse beurspresentatie
Nouweland	Externe verkoper in dienst
Pouw groep	Presentatie bij de MVA monsterkas

Figuur 4.3.2 Verkoopacties van de kwekers ter vergroten van de afzet

Aan de bovengenoemde 5 kwekers wordt de vraag gesteld wat zij ondernemen om hun afzet te bevorderen. De meeste geven aan dat ze een productpresentatie houden bij Nederlandse beurzen. Leo van der Harg en Nouweland hebben ieder een andere externe verkoper in dienst die naast de verkoop van potrozen de verkoopacties verzorgt voor andere niet- potrozen kwekers.

4.4 Kopers onderzoek

Een aantal potrozen inkopers/ exporteurs zijn benaderd voor een interview en de resultaten van het interview zijn verdeeld in de volgende onderwerpen: aankoop kanalen, aankoopfrequentie, aankoop criteria, klantenwensen, exportgebieden, afzetkanalen, eigenschappen van de potroos en promotie. 80% van de totale omzet potrozen bij de VBA is voortgebracht door 10% van het totale aantal kopers. Hieruit kan worden geconcludeerd dat een kleine groep VBA kopers verantwoordelijk zijn voor een groot deel van de potroosomzet. Het resultaat van het onderzoek is te vinden in bijlage 4. In deze paragraaf worden de belangrijkste onderwerpen uit de resultaten toegelicht.

Verkoopkanalen

De meeste exporteurs geven aan dat de potrozen die ze bij de veilingen inkopen voor een grote deel naar West Europa worden geëxporteerd. Uit het onderzoek kan een voorzichtige schatting gemaakt worden dat de export naar West Europa de helft bedraagt van de totale export potrozen vanuit Nederland naar Europa toe. De export naar Oost Europa bedraagt 1/6 van het geheel. Volgens een exporteur zal de vraag naar potrozen in Oost Europa in de toekomst stijgen, maar de stijging zal niet zo groot zijn dat die invloed zal hebben op de verhouding van Oost Europa in de totale export.

West Europa	Zuid Europa	Oost Europa	Andere landen	Overzee
51%	18%	17%	7%	3%

Figuur 4.4.1 Exportpercentage van de landengroep

In een artikel van het tijdschrift Bloem en Blad van 2 oktober 2003 kwam er naar voren dat bloemisterijen het grootste marktaandeel hebben van verkoop van bloemen en planten ten opzichte van andere verkoopkanalen, zie bijlage 7. Maar het marktaandeel van bloemenverkoop via de supermarkten en via het tuincentrum is op dit moment aan het stijgen en deze stijging gaat ten koste van het marktaandeel van de bloemisterijen. Het resultaat van het interview bevestigt dit artikel. Uit het interview kwam naar voren dat de meeste potrozen aan de supermarkten worden doorverkocht en zoals eerder is vermeld in hoofdstuk 3.1 zijn er verschillende kwaliteitssegmenten voor diverse supermarkten. Niet ieder supermarkt opereert in hetzelfde marktsegment. Na de supermarkt komt de groothandelaar op de tweede plaats.

Analyse product eigenschappen

Uit de uitspraken van exporteurs wordt er een onderverdeling gemaakt in producteigenschappen, distributie en productie. In de tabel is weergegeven welke landen scoren voor de verschillende aspecten van het product.

Als het gaat om de beoordeling van de bloemvorm en kleur zitten de Nederlandse potrozen kwalitatief dicht bij die van de Deense potrozen, volgens kopers. Het grootste verschil in de producteigenschappen zit in de kopersbeoordeling van de dikte van de stengel en het hebben van gezond blad.

Producteigenschappen	Land die het best presteert
Houdbaarheid plant	Denemarken
Gezonde Blad	Denemarken
Bloemvorm & kleur	Denemarken
Dikte van de stengel en de aantal stekken	Denemarken
Uitstraling/ opvallendheid van de plant	Denemarken
Kwaliteit v/d plant	Denemarken
Distributie	
Levering (flexibiliteit & juiste aantal)	Nederland
Goede vraagprijs/ stuk	Nederland
Productie	
Teeltechnisch (belichting & tempo)	Denemarken

Figuur 4.4.2 De productbeoordeling

Conclusie kopers onderzoek

De meeste potrozen worden geëxporteerd naar de West Europese landen en op de tweede plaats komen de Zuid Europese landen. De Nederlandse potrozen zijn sterk door de logistieke voordelen die Nederland biedt, zoals goede prijs/kwaliteitsverhouding en flexibiliteit van de levering. In Europa krijgen de Nederlandse potrozen met name te maken met de concurrentie van de Deense potrozen. Bij het nemen van een aankoopbeslissing wordt de criteria bij de kopers op de eerste plaats gelegd op de afkomst van de potroos, namelijk de keuze van de kweker(s). Op de tweede plaats komt de keuze van de potmaat.

Voor de detaillisten is niet de potmaat en de afkomst, maar de kleur als de belangrijkste aankoopcriterium.

4.5 Product concurrentie

Er zijn verschillende concurrenties te vinden in de keten, zoals de concurrentie in de prijs, in de kwaliteit en de concurrenties tussen de veredelaars, tussen de kwekers onderling en tussen de exporteurs. De macht in de keten wisselt in de verschillende seizoenen, mede door de schommelingen van vraag en aanbod. In het voorjaar, zoals eerder is genoemd, is de vraag naar potroos groter dan het aanbod. In het voorjaar hebben de kwekers een gunstige onderhandelingspositie. De kwekers kunnen een gunstige prijs voor hun product vragen en kunnen daarnaast een selectie maken aan welke exporteurs ze hun producten leveren. De informatie over de concurrentie tussen verschillende kwekers is te lezen op hoofdstuk 7.1.

Een aantal exporteurs hebben aangegeven dat in het voorjaar de potroos behoorlijk in prijs is gestegen. Deze prijsstijging kunnen ze niet (volledig) aan hun klanten doorrekenen, waardoor zij de potrozen met geen/minder winst doorverkopen aan de groothandelaren/ detaillisten. In het najaar geeft een kweker aan dat hij ten gevolge van de aanbod/vraag situatie gedwongen is om zijn producten onder de kostprijs te verkopen.

In dit hoofdstuk zullen voornamelijk de product concurrentievormen worden toegelicht. Er zijn 4 product concurrentievormen te onderscheiden, namelijk merkenconcurrentie, productconcurrentie, generieke concurrentie en behoeftenconcurrentie. In de volgende bladzijde zijn in figuur 4.5 de concurrentievormen op verschillende niveaus aangegeven.

De *behoeftenconcurrentie* speelt zich af tussen verschillende behoeften waaraan de consument bereid is geld te besteden. Bij deze figuur is uitgegaan van de behoefte hebben aan het kopen van bloemen/ planten voor het verfraaien van het interieur (eigen gebruik) of voor visite (cadeau). In plaats van bloemen kan de consument bijvoorbeeld ervoor kiezen om kaarsen of plastic plantje te kopen voor het verfraaien van het interieur of wijn als cadeau bij visite.

De *generieke concurrentie* speelt zich af tussen de productgroepen die in dezelfde behoefte van consument kunnen voorzien, zoals kamerplanten, tuinplanten en snijbloemen. Zij voorzien de consument van behoefte om het huis te verfraaien of om ze als cadeau weg te geven.

In het volgende niveau waarop de kwekers met elkaar concurreren, is de *productconcurrentie*. Deze omvat verschillende producttypen binnen een bepaalde productgroep. Een consument maakt de potroos aankoop niet de keuze tussen de verschillende kwekers, maar de keuze van de serie. Ieder serie potroos verschilt met elkaar van kleur en van de bloem/ blad grootte. Ieder potrooskweker teelt een bepaalde serie potroos die afkomstig is van de veredelaar die deze series uitgeeft.

De meest directe concurrentie is de *merkenconcurrentie*. Alleen dit concurrentietype is niet echt aanwezig bij de potroos. Merken komen namelijk bij de potrozen niet voor. Wel onderscheiden de kwekers zich van elkaar door middel van de potroes, waarop de naam van de kweker vermeldt staat. Dat is de directe concurrentie tussen de potroos van serie A van kweker A met de potroos van serie A van kweker B.

Op de volgende bladzijde is het figuur van de productconcurrentie aangegeven.

Figuur 4.5 De concurrentie positie van de potroos t.o.v. andere product

4.6 Boston Matrix

Een Boston Matrix geeft een duidelijke beeld van de concurrentiepositie van het product ten opzichte van andere producten. De Boston Matrix hieronder geeft de totale waarde van de MVA en de Klok omzet aan.

Figuur 4.6 De Boston matrix van potrozen en andere bloeiende planten

In de figuur hierboven is de marktpositie van de potrozen in 2003 ten opzichte van andere bloeiende planten zichtbaar. De grootte van de bollen wordt bepaald door de aanvoergroete, dus hoe groter het aantal aangevoerde producten hoe groter de bollen. Met aanvoergroete wordt het aantal producten mee bedoeld die door kwekers bij de veiling wordt gebracht met als doel om deze te verkopen. Deze aanvoergroete verschaft informatie over het aanbod in de markt. We kunnen de Orchidee nemen als een voorbeeld. De Orchidee heeft het grootste marktaandeel, maar heeft niet de grootste aanvoergroete. Het aantal aanbod Orchidee in de markt is niet groot, maar de orchidee behaalt een grote omzet vanwege de hoge verkoopprijs van het product.

De potentiële groei is berekend op de groei van de omzet van de afgelopen jaren. De marktaandeel heeft betrekking op de omzetaandeel van de product ten opzichte van een ander product. Dus met een marktaandeel van 3,7% voor de potroos betekent dat de potroosomzet 3,7% bedraagt van de totale omzet potrozen bij alle 4 veilingen. Een groot aantal bloeiende planten hebben een marktaandeel zoals de potrozen, namelijk tussen de 2 – 4%. De legenda is in de volgorde van de grootte van het marktaandeel en daarbij is te zien dat de potroos op de 8^e plaats zit van de top 10 grootste marktaandelen. Een verhoging van de prijs zal bij de potroos niet leiden tot een grotere marktaandeel, behalve als er in de markt meer vraag dan aanbod zal zijn.

De potroos heeft ten opzichte van andere bloeiende planten een grote omzetgroei van 10%. De grootste omzetgroei is in de 17 jaar bestaan van de potroos gerealiseerd in 1985, namelijk 74%. Het jaar 1985 is 2 jaar nadat de eerste potrozen op de markt zijn gebracht. De grote omzetgroei heeft betrekking met de nieuwigheid van het product en doordat in de markt nog beperkt aantal aanbieders is. Het grootste omzetverlies vond plaats in 1989. Dat is het jaar waarbij verscheidene aanbieders de markt betreden en de jaar dat Koster zijn potrozen bij de VBA begon aan te voeren. Hierbij kan geconcludeerd worden dat de potroosmarkt sterk afhankelijk is van de vraag en aanbod mechanisme. Een stijgende aanbod door een stijgende productie of toename van nieuwe toetreders kan leiden tot een daling van de omzet potroos bij de Nederlandse veilingen. De daling kan voorkomen worden door het aanboren van (een) nieuwe markt(en).

4.7 Algemene Nederlandse consumentengedrag

Uit het consumenten onderzoek van 2000 naar bloeiende planten, is gebleken dat in Nederland het aankoopgedrag van bloeiende planten soms weloverwogen is, maar het kan ook impulsief zijn, zoals even een plantje meenemen onderweg naar visite. Dit consumentenonderzoek is uitgevoerd door de Productschap Tuinbouw.

De reden voor de aankoop van een bloeiende plant is vaak om dit cadeau te doen en minder voor het eigen gebruik. Indien deze gekocht is voor het eigen gebruik is dat met name om sfeer/ gezelligheid toe te voegen aan het interieur. Men vindt dat bloeiende planten bij je thuis horen. De factor luchtzuiveraar speelt in Nederland niet mee.

De bloeiende planten worden het meest voor eigen gebruik in tuincentra gekocht, doordat tuincentra een breed assortiment aan planten hebben.

Bijna 1/3 van de Nederlandse bevolking weet geen negatief punt te noemen over bloeiende planten.

Als een zwakke kant van de bloeiende plant, gaf de consumenten aan dat het uiterlijk van sommige planten saai en ouderwets zijn. Daarnaast wordt door de consumenten aangegeven dat de verzorging ook degelijk meespeelt in de mindere goede kanten van de bloeiende planten. De verzorging van bloeiende planten is namelijk moeilijker dan die van de groene planten.

Verder kwam uit het onderzoek van 2000 naar voren dat bloeiende planten concurreren met groene planten, want dezelfde kenmerken worden bij beiden belangrijk gevonden.

Het is opmerkelijk is dat uit hetzelfde onderzoek blijkt dat consumenten weinig waarde hechten aan de sierpot, want juist in de keten gaven verschillende participanten aan dat de sierpot het product juist aantrekkelijker maakt.

Tijdens een bezoek aan de Hortifair beurs heb ik enkele bloemenhandelaars gesproken. Uit de gesprekken met de bloemisten zeiden ze dat ze meer prijs kunnen vragen voor het product indien het product in een sierpot wordt gepresenteerd. Een bloemist vertelde me dat hij in zijn eigen winkel de waarde van de sierpot had onderzocht. Hij zette 2 dezelfde planten naast elkaar, alleen de een krijgt een versiering en de ander niet. De meeste klanten kiezen voor die ene plant met versiering, ongeacht dat deze plant veel duurder is dan dezelfde plant zonder de versiering.

4.8 Trend 2004

• Najaarstrend

Een trendwatcher wordt vaak in de sierteeltbranche door instanties als o.a. Bloemenbureau Holland geconsulteerd voor het signaleren van de seizoentrends van de komende jaar of jaren en voor het in kaart brengen van deze trends. Volgens de trendwachter wordt het jaar 2004, het jaar waarbij het gevoel van "Feeling home" centraal staat. Vanuit dit gevoel van Feeling home zullen de volgende persoonlijke aspecten het komende jaar in de belangstelling staan: Jezelf kunnen zijn, Helderheid krijgen, Jezelf ontplooiën, Uitrusten en Ontspannen.

Bij deze thema werd er vanuit gegaan dat er een behoefte is bij de consument van het creëren van een eigen omgeving waaruit de persoonlijke beslissingen belangrijk worden geacht. (bron: BBH)

Bij de seizoentrend in het najaar staat de cabin sfeer centraal. De cabin sfeer is de combinatie van het moderne leven met elementen uit de avontuurlijke pionierstijd. Zoals de combinatie in het interieur van natuurlijke onrustig hout met strakke nostalgische kleuren bloemen, zoals roze/ rode rozen. De potrozen komen goed tot uiting in deze cabin sfeer, waardoor het goed inspelen van deze trend een stimulatie van de verkoop kan betekenen.

• Stijgende vraag in Oost Europa

Vanaf 1 mei 2004 komen er 75 miljoen consumenten vanuit de Oost Europese landen bij het EU. Naar verwachting zal de vraag in die landen stijgen en deze zal resulteren in de stijgende export naar die landen.

Conclusie hoofdstuk 4

De potroos bevindt zich in de consument prijsklasse die past bij de bestedingsbedrag die de Nederlandse consument hebben. De prijs van de potroos is afhankelijk van de vraag en markt mechanisme in de markt. In Nederland bevinden zich 6 kwekers en 1 veredelaar. Een groot deel van de productie wordt naar West Europa geëxporteerd.

Inleiding

Voor het identificeren van waar een groei mogelijk is, in de Europese markt, is een analyse van alleen de grootste afzetlanden niet voldoende. Veel exporteurs geven aan dat er een groei zal zijn in Oost-Europese landen, met name Polen en Rusland. In dit afstudeerproject worden in het bijzonder de landen onderzocht waar de meeste potroos productie plaats vindt en dat is in Nederland, Denemarken en Duitsland.

Uit de kwekers analyse van de potroosproductie in die 3 landen kan de productie van Nederlandse potrozen worden geschat op 34% van de totale productie in Europa. De voorloper is Denemarken met 55%.

Verhouding van de Europese potrozen productie			
Nederland	Denemarken	Duitsland	Overige landen
55%	34%	10%	1%

Figuur 5 De productieverhouding in Europa

5.1 Handelsrelatie met de productielanden

	Nederlandse exportverhouding					
	West Europa	Zuid Europa	Midden Europa	Scandinavië	Oost Europa	Overige landen
Interview kopers (potrozen)	51%	18%	17%	7%	4%	3%
BBH (potplanten & tuinplanten)	67%	10%	9%	6%	4%	4%

Figuur 5.1.1 Nederlandse exportverhouding potrozen t.o.v. potplanten en tuinplanten
Bron: potplanten en tuinplanten: Bloemenbureau Holland 2003

Er zijn geen officiële exportcijfers van de potrozen bekend, wel van de totale bloemen en planten markt. Dit exportcijfer in figuur 5.1.1 is afgeleid van de exportgegevens van de inkopers.

Vergeleken met de exportgegevens van het Bloemenbureau Holland kan worden geconcludeerd dat de export van de potrozen in verhouding bijna gelijk is met de exportverhouding van de landen waarnaar de potplanten en de tuinplanten worden geëxporteerd.

De meeste export naar West-Europa gaat grotendeels naar Duitsland. Duitsland vormt een belangrijke markt voor de potrozen. Daarbij heeft Duitsland het grootste aantal potentiële kopers (eindconsument). In Duitsland zijn er 3 grote potrozen kwekers die aan de grens van Nederland gevestigd zijn. Een groot deel van de productie potrozen in Duitsland wordt bij de Nederlandse veiling afgezet en deze wordt door de exporteurs naar Duitsland verhandeld. De reden waarom de afzet via de veiling voordelig voor de kwekers is, is omdat ze daarmee het grootste aantal kopers bereiken die centraal aanwezig zijn bij de veiling. Er is in Duitsland degelijk wel een veiling, maar volgens de productspecialist zijn de kopers bij de Duitse veiling niet in voldoende aantal aanwezig om het aanbod van de potroos op te vangen.

De eerste productie vond plaats in Nederland en daarbij is Nederland de trendsetter van de potrozen. De eerste potrozen werden rond 1983 geteeld bij kwekerij Pouw in Nederland. De potroos productie in Denemarken is in de afgelopen jaren flink gestegen. Kleine kwekerijen stopten met telen en grote kwekerijen breidden zich uit tot ze gezamenlijk de huidige productie behaalden van 55% van de totale Europese productie potrozen.

De buitenlandse dreiging zit in de concurrentie positie van de Deense potrozen in de Europese markt.

Hieronder in de tabel is de gemiddelde bestedingsbedrag van verschillende landengroep aangegeven.

Landengroep	Gemiddelde bestedingsbedrag potplanten in Euro	Land met het meest bestedingsbedrag	Land met het minst bestedingsbedrag
West Europa	22.23	Duitsland = E 43,80	Ierland = E 9,80
Oost Europa	5.30	Slovenie = E 17,40	Rusland = E 0,70
Zuid Europa	9.15	Spanje = E 15,80	Portugal = E 5,20
Midden Europa	35.30	Zwitserland = E 40,00	Oostenrijk = E 30,60
Scandinavië	40.20	Noorwegen = E 54,90	Finland = E 25,10

Figuur 5.1.2 De bestedingsbedrag in verschillende landengroep

Denemarken

locatie
v/d
kwekerijen

5.3 Denemarken

5.3.1 Marktsituatie

Denemarken is het grootste productieland in Europa. De potrozen afzet/ import in Denemarken is zo klein dat het te verwaarlozen is. Er zijn in Denemarken 7 kwekers en 3 veredelaars aanwezig, die samen verantwoordelijk zijn voor 55% van de totale Europese productie, zie paragraaf 5.2. De Deense veredelaars zijn Poulsen, Roses Forever en Svend Jensen. Svend Jensen is een kleine veredelaar en de producten van deze veredelaar zijn in Nederland niet bekend. In dit verslag zal alleen de situatie van de 2 grootste veredelaars worden toegelicht.

Marktomvang

In Denemarken is 2/3 van de geïmporteerde potplanten afkomstig uit Nederland. Maar de export potroos naar de Scandinavische landen bedraagt slechts 4%. Dit komt door de lokale productie van de potrozen in Denemarken.

Alhoewel een groot deel van de Deense potrozen productie naar Duitsland wordt geëxporteerd, hebben Deense potrozen een groot marktaandeel in de Scandinavische landen. Dit is met name vanwege de korte logistiek afstand van Denemarken naar die landen toe.

Figuur 5.3.1.1 Verhouding import potplanten in 2002
Bron: PT marktmonitor 2003 Denemarken

In Denemarken worden de meeste potplanten voor maar liefst 62% gekocht voor eigen gebruik en daarbij speelt het grootwinkelbedrijf (= grote supermarkten) een groot rol voor het verkoop van potplanten. Het is opmerkelijk dat de potplanten veel minder bij de bloemist worden gekocht. Het is een aanbeveling voor de Nederlandse potrozen handel om te investeren in de relatie en handel met de grootwinkelbedrijven in Denemarken. Ongeveer 97% van de GWB heeft planten in de verkoopassortiment.

Figuur 5.3.1.2 De verkoopkanalen gebruikt door de consumenten bij potplanten aankoop

Kwekers

De Deense potrozen kwekers telen de cultivars van de veredelaars Kordes, Poulsen, Roses Forever en De Ruiter. Er is maar 1 kweker die de rozen van De Ruiter (Nederlandse veredelaar) teelt. De meeste kwekers telen de potrozen van 2 of meer veredelaars. De reden hiervoor is denk ik om de verschillende marktsegmenten te kunnen bedienen. Immers ieder veredelaar verschilt van elkaar door de verschillende potrozen die ze produceren.

Hieronder is de informatie te vinden van alle 7 Deense kwekers.

Potroos kweker	Poulsen	Kordes	Roses forever	De Ruiter	Begin jaar potroos telen	Grootte in ha	Week productie	Teelt alleen potrozen?
1 Gartnerieme Ove Nielsen	x				1984	10,00	384.615	Ja
2 Gartnerieme Jack van Nielsen		x	x		1989	0,7	Onbekend	Nee
3 Gartneriet Rosborg (6 kwekerijen)	x	x	x	x	1980 (rozen alleen?)	16,8	Onbekend	Nee
4 Rosa Danica Marslev (in 2002 overgekocht door Torben Moth Madsen)	x	x	x		1967(rozen alleen?)	6,5	125.000	Nee
5 Gartneriet Rosa A/S / Rosalina A/S			x		1988	4,6	182.692	ja
6 Rosa Danica Fraugde kaerby		x			Onbekend	Onbekend	Onbekend	ja
7 Gartneriet Brolokke	x	x	x		Onbekend	6	Onbekend	Nee

Figuur 5.3.1 Informatie van de Deense kwekerijen
Bron: interview en www.danpot.dk

De informatie van de Deense kwekerijen is afkomstig van de informatie op de sites van de kwekers. Ove Nielsen is de enige van de Deense potrozenkwekers die lid is van de Unique groep en die via de VBA veilt.

De kwekerij Gartneriet Rosborg heeft de grootste teeltoppervlakte, maar het is niet bekend hoe groot de oppervlakte is die wordt gebruikt voor het telen van de potrozen en daardoor kan de weekproductie niet worden afgeleid uit de teeltoppervlakte potrozen. Deze kwekerij teelt namelijk nog andere planten naast potrozen. Er zijn 3 kwekerijen die alleen potrozen telen en geen andere producten. Deze kwekerijen specialiseren zich met het telen van potrozen die afkomstig zijn van 1 veredelaar, zoals bijvoorbeeld; Ove Nielsen (Poulsen), Rosa Danica Fraugde Kaerby (Kordes), Gartneriet Rosa A/S en Rosalina A/S (Roses Forever). De informatie van de afkomst van de potrozen is afgeleid uit de geregistreerde merknamen van de plant.

Marktonderzoek Potroos najaar 2003

Hieronder in de tabel zijn de potmaten van de Nederlandse en Deense kwekers ter vergelijking onder elkaar gezet. De potmaat 17 van Nouweland bestaat uit een samenstelling van 3 potrozen in een sierpot. Nouweland teelt de potrozen alleen in de potmaat 10-10,5 cm. In Denemarken telen de kwekerijen Rosa Danica Fraugde Kaerby en Gartner Jack van Nielsen alleen 1 potmaat. De meeste kwekers voeren de potmaat 10-10,5 aan. De potmaten 6, 12, 14, 15 en 16 worden alleen in Denemarken geteeld. Indien het aantal cultivars van de kweker niet bekend is, wordt deze in de lijst aangegeven met een vraagteken.

Ove Nielsen en Gartneriet Rosa hebben het meeste aantal potmaten op de markt.

	Nederlandse kwekers	Potmaten								Aantal potmaten	Aantal cultivars	
		6	8	10	12	13	15	16	17			
1	Nolina			x		x				x	3	37
2	Pouw			x							1	6
3	Nouweland			x						x	3	9
4	Hogenboom		x			x					3	10
5	Leo van der Harg			x							1	?
	Deense kwekers											
6	Ove Nielsen	x		x	x	x				x	5	5
7	Ove Nielsen 80002	x		x							2	2
8	Rosa Danica Fraugde Kaerby			x							1	?
9	Gartner Jack van Nielsen			x							1	9
10	Gartneriet Rosborg	x		x							2	14
11	Rosa Danica Marslev	x		x	x						3	?
12	Gartneriet Rosa A/S	x		x	x			x	x		5	?
13	Gartneriet Brolokke	x		x							2	16
	Totaal aantal potmaten:	6	1	12	3	3	1	1	3			

Figuur 5.3.1.2 De vergelijking van de potmaten tussen de Nederlandse en Deense kwekers

Veredelaar Poulsen

De Deense veredelaar Poulsen heeft zijn potrozen op de markt gezet onder de merknamen Party, Parade, Patio Hit, Palace en Victory. Party is de miniatuurvorm van Parade, Patio wordt vaak geplaatst op het terras en in de buurt van het huis, Palace rozen hebben lange stekken van 10-15cm en een grote potmaat van 17cm, en Victory rozen bevatten geurtjes. Ieder jaar worden 2-5 cultivars van deze rassen op de markt gezet.

Deze namen zijn beschermd door patent en licentie en zijn geregistreerd bij Plant Breeders Right (PBR), een bedrijf die al 25 jaar toezicht houdt op de patentschap op de planten. Van de 200 miljoen rozen die in de wereld zijn geproduceerd is 2/3 daarvan planten waarvan de namen geregistreerd zijn bij PBR. Dat wil zeggen dat deze planten alleen geteeld kunnen worden met de toestemming van de veredelaar/ eigenaar. Poulsen heeft zijn licentie gegeven aan kwekers in 50 verschillende landen en volgens de website van Poulsen, heeft Poulsen een marktaandeel van 2/3 van de wereldproductie, dat wil zeggen dat 2/3 van de potrozenproductie in de wereld uit Poulsen potrozen bestaat.

De potrozen van Poulsen kenmerken zich volgens enkele exporteurs door de grote bloemvormen.

Volgens Kordes: "Hoe groter de bloemvormen hoe moeilijker het wordt om te veredelen."

Op de website gaf Poulsen aan dat deze veredelaar de enige veredelaar is die aan zijn kwekers vraagt om enkele van zijn of haar eindproducten naar Poulsen te zenden om ze te laten testen op o.a. de houdbaarheid. De Duitse kweker Koster bevestigt deze stelling. Volgens hem worden er elke 4 weken een aantal potrozen naar Poulsen verzonden om ze te laten testen. Indien uit de test naar voren is gekomen dat de planten niet goed genoeg zijn voor de handel lopen de kwekers van Poulsen rozen de kans om hun licentie kwijt te raken.

In Europa zitten de meeste kwekerijen die Poulsen potrozen telen in Denemarken.

Veredelaar Roses Forever

Het veredelaar bedrijf is in 1996 begonnen met het veredelen van de potrozen en rond het jaar 2000 zijn deze potrozen in de markt geïntroduceerd.

De Deense veredelaar Roses Forever heeft zijn potrozen op de markt gezet onder 1 beschermde merknaam, namelijk Forever. Deze rozen hebben verschillende bloemvormen en kunnen in verschillende gangbare potmaten worden geteeld. De rozen kunnen binnenshuis en buitenshuis worden gebruikt. De Roses Forever rozen worden getest bij de Deense kwekerijen Rosa en Rosalina.

5.3.2 Productie (soorten/omvang) van OVE Nielsen

De Deense kwekerij Ove Nielsen is de grootste potrozenkwekerij in Denemarken. Ove Nielsen is een gastzender bij de VBA, dat houdt in dat OVE Nielsen onder de Deense merknaam, Unique, zijn producten bij de VBA veilklok mag veilen. Hieronder wordt de kwekerij van Ove Nielsen toegelicht.

Ove Nielsen

Ove Nielsen teelt de rozen onder de marketingnamen: Rosanova en Longliferose. De informatie is te vinden op rosanova.com en longliferose.com. Ove Nielsen is lid van Unique groep waar ook 8 andere kwekerijen deel van uitmaken. Ove Nielsen werkt samen met de veredelaar Poulsen Roser ApS die elk jaar 3000 nieuwe rozen testen.

De rozen van OV Nielsen worden geteeld in 4 verschillende kwekerijen, namelijk:

Kildevang

Nyvang

Dania

Scoldvang

Deense kwekerijen

Kildevang heette voorheen Gartnerierne Ove Nielsen A/S en deze was opgericht in 1968. Pas in 1985 begon men in deze kwekerij met het telen van pot rozen.

Nyvang heette voorheen Ove Nielsen & co A/S en deze was opgericht in 1995.

Dania heette voorheen Kaj Nielsen en deze was opgericht in 1970, maar is pas vanaf 1995 begonnen met het telen van potrozen. De kwekerij Skjoldvang A/S was van oorsprong in 1963 opgezet voor het telen van tomaten. Vanaf 1984 is deze kwekerij in gebruik voor het telen van potrozen.

Totale oppervlakte

De totale oppervlakte van alle kwekerijen van Ove Nielsen is 10 ha (100.000 m²). In Nederland is de totale oppervlakte van alle kwekerijen 15ha en met Satter erbij zal het 17ha zijn.

Ove Nielsen heeft een totale oppervlakte wat gelijk is aan Nolina, HPD, Nouweland en Leo van de Harg bij elkaar.

De oppervlakte van de kwekerijen ziet er als volg uit:

Kwekerij	Opp. onder glas in m ²	Totale opp. in m ²	% v/d totale opp Ove Nielsen
Kildevang	39.300	47.900	41%
Nyvang	23.000	27.500	23%
Dania	16.500	18.500	16%
Skjoldvang	21.000	24.000	20%

Figuur 5.3.2.1 De oppervlakte van alle 4 kwekerijen van Ove Nielsen
bron: interview en www.livingcolours.com

Productie

Kildevang is de grootste kwekerij van Ove Nielsen. Bij Ove Nielsen worden jaarlijks van 4 soorten rozen 20 miljoen potten geproduceerd in alle 4 de kwekerijen en de productie is voor de helft afkomstig van de kwekerij Kildevang. De betreffende rassen zijn de Party, de Patio Hit, de Parade en de Victory. De Parade wordt geteeld in 8 en in 10,5 cm potten. De Party wordt geteeld in 6 cm en de Parade in 8 cm. In Nederland wordt de potroos ras Victory niet geteeld.

In Nyvang wordt jaarlijks 4,5 miljoen potrozen geproduceerd. De betreffende soorten zijn de Patio Hit, en de Palace. De Patio hit wordt geteeld in 12cm potten en de Palace in 15cm.

In Dania werden per jaar 1,8 miljoen potten geproduceerd van 1 soort roos, namelijk de Patio hit van 12 cm.

In Skjoldvang werden per jaar 5,5 miljoen potten geproduceerd van 2 soorten rozen, namelijk de Party en Parade. Deze rozen worden geteeld in de potmaten 6 en 10 cm.

De onderlinge productie van 2002 ziet er als volg uit:

	Productie (miljoen potten)	Grootte (cm)	Soort rozen
	3.150.000	6	Party roses
	130.000	8	Parade roses
	400.000	9	Victory roses
	6.250.000	10,5	Parade roses
Totaal Kildevang	9.930.000	t.o.v. totaal Ove Nielsen	46%
	4.000.000	12	Patio Hit roses
	400.000	15	Palace roses
Totaal Nyvang	4.400.000	t.o.v. totaal Ove Nielsen	20%
	1.800.000	12	Patio Hit roses
Totaal Dania	1.800.000	t.o.v. totaal Ove Nielsen	8%
	2.600.000	6	Party roses
	2.900.000	10	Parade roses
Totaal Skjoldvang	5.500.000	t.o.v. totaal Ove Nielsen	25%
	21.630.000		

Figuur 5.3.2.2 De potroos productie van alle 4 kwekerijen van Ove Nielsen

5.3.3 Export

De export van de productie gaat grotendeels naar Duitsland. De verhouding van de export van de productie uit Dania is gelijk met die Productie uit Nyvang. Nederland maakt slechts 7% uit van de totale potrozen export vanuit de kwekerijen van Ove Nielsen. De meeste export is afkomstig uit de kwekerijen Kildevang en Skjoldvang.

	Landen	Aantal (potten)	%
1	Duitsland	7.941.200	37
2	Denemarken	3.058.900	14
3	Overig	2.529.900	12
4	Frankrijk	2.010.200	9
5	Verenigde Staten	1.524.800	7
6	Nederland	1.488.000	7
7	Zweden	1.033.000	5
8	Italië	909.000	4
9	België	475.000	2
10	Zwitserland	330.000	2
11	Oostenrijk	330.000	2
	Totaal	21.630.000	100

Figuur 5.3.3.1 Totale export vanuit Ove Nielsen

De export vanuit Ove Nielsen in Denemarken naar Nederland bedraagt 1/5 deel van de totale export naar Duitsland.

Vanuit Nederland worden de meeste pot en tuinplanten naar Duitsland geëxporteerd en deze bedraagt 39% van de totale export. Het exportpercentage potrozen vanuit Nederland naar Duitsland is niet bekend, maar het kan worden geschat dat de export naar de West Europese landen (waaronder Duitsland) 51% bedraagt.

5.3.4 Toekomst verwachting

Op dit moment is Ove Nielsen aan het onderzoeken of het mogelijk is om een andere plantgroep naast de potroos te telen. Als het een positief resultaat geeft dan zal deze plantengroep in de productie worden opgenomen. Daarnaast wil Ove Nielsen in de toekomst investeren in de nieuwe kleuren potrozen.

Volgens Lars Malig van OVE Nielsen heeft de potroos in de Europese markt zijn toppunt bereikt. *“De vraag naar potrozen zal niet meer stijgen. Toch zullen potrozen altijd worden gekocht door de consumenten door de speciale betekenis van de potroos. Dit in tegenstelling tot de Orchideeën die zeer populair zijn bij de consumenten, maar deze populariteit zal tijdelijk van duur zijn.”* Om de vraag te stimuleren, is het doel van Ove Nielsen in de innovatie van het product te investeren.

Conclusie Denemarken hoofdstuk 5

Denemarken is een grote speler in de potroosmarkt doordat meer dan de helft van de Europese productie uit Denemarken afkomstig is en doordat de kopers bij de VBA over algemeen zeer tevreden zijn over de kwaliteit van de Deense potrozen. Er zijn in Denemarken 7 kwekers en 1 veredelaar. Slechts 3 van 7 kwekers telen de rozen van 1 veredelaar. De productie van Denemarken bedraagt de productie rond 40 miljoen per jaar. Een groot deel van de Deense consument koopt de potplanten bij de groothandelsbedrijf en veel minder bij de bloemist zoals in Nederland. Wat de export betreft is Duitsland de grootste afzetland voor Denemarken.

Duitsland

→
Locatie
v /d
kwekerijen

5.4 Duitsland

5.4.1 Marktsituatie

Duitsland is in Europa het grootste afzetland voor potplanten en tuinplanten. Dit geldt tevens voor de potrozen die grotendeels naar Duitsland zijn geëxporteerd.

Via Internet is informatie gezocht naar Duitse potrozenkwekers. Er is geen informatie te vinden van andere Duitse kwekers dan de Duitse kwekers die bij de VBA aanvoeren, namelijk Koster, Heinrich Hiep en Schmidt. Het is mogelijk dat er andere potrozen kwekers in Duitsland gevestigd zijn maar dat ze geen websites beschikbaar hebben over hun kwekerij(en).

Marktomvang

De benaming kamerplanten omvat de bloembollen op pot, de compositie, de bloeiend en groene planten. Uit de grafiek is af te lezen dat in Duitsland de kamerplant meer favoriet is bij de oudere leeftijdsgroepen, namelijk 66% van de ouderen koopt de kamerplant. In Duitsland wordt verwacht dat het aantal ouderen in de toekomst flink zal stijgen. De ouderen zullen een grotere marktsegment vormen vanwege de stijgende omvang en de stijgende koopkracht van deze groep.

Figuur 5.4.1.1 Verhouding van de leeftijdsklasse consument voor de kamerplant
Bron: PT Marktmonitor Duitsland 2003

In Duitsland bestaat 62% van de gekochte kamerplanten uit bloeiende planten.

Onder benaming potplanten worden de groene en bloeiende planten mee bedoeld.

Van de potplanten, die door Duitsland is geïmporteerd, is bijna ¾ afkomstig uit Nederland. Na Nederland vormt Denemarken het grootste aandeel. Hierbij kan geconcludeerd worden dat in Duitsland, wat betreft de potplanten, Denemarken de grootste concurrent is voor Nederland.

Figuur 5.4.1.2 Land van herkomst van de geïmporteerde potplanten
Bron: PT Marktmonitor Duitsland 2003

In de grafiek hiernaast is het marktaandeel van de detaillisten aangegeven. Volgens de consument onderzoek van 2003 is de bloemist zijn marktaandeel aan het verliezen, maar dat betekent niet dat de consument niet meer de voorkeur hebben voor kopen van bloemen & planten bij de bloemist. Uit de grafiek is af te lezen dat de grootste concurrent van de bloemist is de supermarkt

Figuur 5.4.1.3 Marktaandeel van de verkoopkanalen op detaillist niveau
Bron: PT Marktmonitor Duitsland 2003

Kwekers

Er zijn in Duitsland 3 kwekers en 1 veredelaar aanwezig. De Duitse veredelaar is W. Kordes Sohne. De Duitse potrozen kwekers telen de cultivars van Poulsen en Kordes. Volgens de kweker Koster verleent de Deense veredelaar Poulsen bewust licentie aan slechts 1 kweker per land. De reden hiervoor is om te voorkomen dat er een directe concurrentie is in het land tussen de kwekers die zaken hebben met dezelfde veredelaars. In Denemarken zijn er meerdere kwekers die de potrozen telen van Poulsen, zie figuur 5.3.1.

		Veredelaar				
		Deense	Duitse	Deense	Nederlandse	Franse
Potroos kweker		Poulsen	Kordes	Roses forever	De Ruiter	Meyland
1	Gartenbau Koster	1983-heden				
2	Gebroeders Schmidt	1988-1997	1988-heden		1985-1988	
3	Hiep Heinrich		2000-heden		1998-2000	1984-1998

Figuur 5.4.1 De Duitse kwekers en hun veredelaars

Koster telde vanaf 1983 eerst andere planten naast potrozen. Op aanraden van Poulsen zijn ze 10 jaar later overgestapt naar het telen van alleen potrozen. Dat komt de kwaliteit van de potrozen alleen maar ten goede, volgens de kweker.

De gebroeders Schmidt begonnen in 1985 met het telen van potrozen van de Nederlandse veredelaar De Ruiter. Na 3 jaar zijn ze overgestapt naar het telen van Poulsen & Kordes potrozen. Volgens Schmidt is Poulsen binnen 9 jaar tijd bij de kwekerij Schmidt op bezoek geweest en die merkte op dat deze kwekerij niet alleen Poulsen potrozen aan het telen is. Toen besloot Poulsen om de licentie voor de gebroeders Schmidt terug te trekken. Vanaf 1997 werden in deze kwekerij alleen Kordes potrozen geteeld.

De kwekerij Heinrich Hiep begon in 1984 met het telen van potrozen van de Franse veredelaar, namelijk Meyland. Na 14 jaar zijn ze overgestapt naar het telen van De Ruiter potrozen.

Het is opmerkelijk dat de kleine Duitse kwekerijen 3 verschillende veredelaars hebben gehad. De kortste periode van teling is het telen van de potrozen van De Ruiters, deze duurde namelijk 2-3 jaar.

Veredelaar W. Kordes Sohne

De Duitse veredelaar W. Kordes Sohne begon in 1920 met de veredelingswerkzaamheden van tuinrozen en in 1980 startte Kordes met veredelen van potrozen. Kordes brengt zijn potrozen op de markt onder de merknaam Kordana. Kordana potrozen zijn veredeld met als doel dat ze binnenshuis en rondom het huis kunnen worden gebruikt. Er worden per veredelingsperiode 5-10 nieuwe cultivars op de markt geplaatst. Op dit moment is Kordes bezig met het testen van een nieuwe lijn potrozen. Deze rozen moeten voldoen aan de eisen van de huidige teeltechnieken en daarnaast ook geschikt zijn om in de tuin te bloeien. Voorheen werd er geen selectie van de potmaten gemaakt en vanaf heden worden de rozen in de potmaten van 6/10.5/12 veredeld.

Voor de veredelaar is het soms moeilijk om een potroos te veredelen (creëren) die voldoet aan de eisen van de verschillende groepen in de keten. Een kweker vindt het bijvoorbeeld belangrijk dat de rozen makkelijk te telen zijn en een eindconsument vindt het eerder belangrijk dat de rozen een bepaalde emotie uitstralen. In de potrozen markt is de vraag naar nieuwe cultivars zeer sterk en dit is ook de reden geweest dat de veredelaars en de kwekers een nauwere samenwerking krijgen.

Het is opmerkelijk dat een Duitse veredelaar kwekers heeft die grotendeels in Denemarken zitten.

5.4.2 Productie

In de tabel hieronder zijn o.a. de weekproductie en de teeltoppervlakte van de Duitse kwekers naast elkaar gezet. De totale Duitse teeltoppervlakten is ongeveer 1/3 van de Nederlandse teeltoppervlakte.

Potroos kweker	Begin jaar potroos telen	Grootte in ha	Week productie	Teelt alleen potrozen?	Stekken in eigen beheer?	Aantal potm.	Potmaten in cm
Gartenbau Koster	1983	2,4	77.308	ja	ja	4	6/10,5/13/16
Hiep Heinrich	1984	0,8	19.231	ja	ja	1	10,5
Gebroeders Schmidt	1985	0,8	23.077	ja	ja	3	6/10,5/13
Totaal		4,00	96.538				

Figuur 5.4.2 De Duitse productie

De Gartenbau Koster was de eerste die in Duitsland begonnen is met potrozen telen. In het begin werden naast potrozen ook andere planten geteeld en 10 jaar daarna werden alleen potrozen geteeld.

Het productieproces van Gartenbau Koster is geautomatiseerd in gelijke mate als de Nederlandse kwekerijen, zoals de automatisering van de inpak-, bewatering- en transportprocessen. Met het transport proces wordt het transport van de rozen op de rol en uitzet tafels bedoeld.

Koster heeft plannen om volgend jaar de beginprocessen, zoals stekken en knippen, te automatiseren.

Bij de kwekerij van Heinrich Hiep is alleen bij de bewatering- en transportprocessen sprake van automatisering.

Bij de gebroeders Schmidt is alleen de bewatering proces geautomatiseerd.

5.4.3 Export

De tabel hieronder geeft enkele voorbeelden van de vaste kopers van de Duitse kwekers.

Potroos kweker	Koper
Gartenbau Koster	VBA kopers (o.a. Disvra & Movrie)
Gebroeders Schmidt	NBV/ Intermarkt en VBA kopers
Hiep Heinrich	NBV cash carry, Intermarkt en
	VBA kopers

Figuur 5.4.3 De grootste/ belangrijkste kopers van de Duitse kwekers

Koster exporteert zijn rozen alleen naar Nederland en in Nederland worden deze rozen via de veilingklok en via de MVA afgezet. De meeste rozen worden gekocht via de Klok, namelijk 80%.

Bij Schmidt gaat 30% van zijn productie naar Nederland om via de VBA Klok te worden geveild. De rest wordt in de Duitse markt afgezet. De potrozen van Heinrich Hiep gaan via de NBV Cash en Carry in Duitsland naar de Duitse groothandelaren. Schmidt en Heinrich Hiep hebben geen bemiddeling bij de VBA, doordat ze lid zijn van NBV/ UGA en er een onderlinge afspraak is gemaakt tussen de NBV/ UGA en de VBA.

Koster kan via de VBA aanvoeren, omdat Koster niet lid is bij de NBV/ UGA, maar wel lid is bij de VBA.

5.4.4 Toekomst verwachting

Koster is van mening dat in de toekomst de vraag zal stijgen, maar niet voldoende om de overproductie in het najaar op te vangen. Heinrich Hiep verwacht in de toekomst een marktverruiming in de Oost Europese landen.

Conclusie Duitsland hoofdstuk 5

In Duitsland is de kamerplant meest geliefd bij de consument boven 60 jaar. In de toekomst wordt verwacht dat in Duitsland de vergrijzing sterk zal toenemen. Dan zal naar verwachting de aankoop bloeiende planten in de toekomst stijgen. Er zijn in Duitsland 3 kwekers en 1 veredelaar. 2 van deze Duitse kwekerijen hebben samen een teeltoppervlakte dat gelijk is aan de kleinste Nederlandse kwekerij. De potroosexport gaat voor een groot deel naar Nederland om te worden geveild bij de veiling en de rest gaat rechtstreeks naar de Duitse markt.

Conclusie
&
Aanbevelingen

Inleiding

In dit hoofdstuk worden de externe analyse van de Nederlandse markt in hoofdstuk 4 vergeleken met de externe analyse van de Europese markt in hoofdstuk 5. De Europese markt heeft betrekking op de analyse van Denemarken en Duitsland. De specifieke kenmerken/ werkwijze van deze landen zijn te vinden op de volgende bladzijde.

6.1 Vergelijking tussen de binnenlandse en de buitenlandse productie/ afzet structuur

Hieronder in de tabel zijn de gegevens aangegeven van alle kwekers in Nederland, Denemarken en in Duitsland en de veredelaars bij wie de oorsprong van hun rozen afkomstig zijn.

	Land	Veredelaar	Deense	Duitse	Deense	Nederlandse	Franse
			Poulsen	Kordes	Roses forever	De Ruiters	Meyland
Kweker							
1	Denemarken	* Gartneriet Brolokke	x	x	x		
2	Denemarken	* Gartneriet Jack van Nielsen		x	x		
3	Denemarken	* Gartneriet Rosa/ Rosalina			x		
4	Denemarken	* Gartneriet Rosborg	x	x	x	x	
5	Duitsland	* Heinrich Hiep		x		1998-2000	1984-1998
6		* HPD		x		x	
7	Duitsland	* Koster	x				
8		* Leo van der Harg		x			
9		* Nolina	x				
10		* Nouweland		x			
11	Denemarken	* Ove Nielsen	x				
12	Frankrijk	* Pepinieres Rouleau EARL	x				
13		* Pouw groep				x	
14	Denemarken	* Rosa Danica Fraugde Kaerby		x			
15	Denemarken	* Rosa Danica Marslev	x	x	x		
16		* Satter			x		
17	Duitsland	* Schmidt	1988-1997	x		1985-1988	
18	Spanje	* Viveros Europlantas	x				
19	Engeland	* Whartons Nurserie	x				

Figuur 6.1.1 De Europese kwekers en hun veredelaars

Strategie kwekers

In de tabel hieronder zijn het doel en de aanpak van de kwekers uit verschillende landen ter vergelijking bij elkaar gezet. De informatie is verkregen via de interviewgesprekken.

Kwekers	Doel	Aanpak	Periode
Nolina	* Marktgericht produceren	* Beurspresentaties	Huidige
Pouw	* Verbeteren de relatie met de veredelaar	* De Ruiters overkopen	Verleden
HPD	* Uitbreiding van Kordana assortiment	* Onderhandeling met Kordes	Huidige
	* De markt veelzijdig bedienen	* Producten telen van 2 veredelaars	Huidige
Nouweland	* Stimuleren van de verkoop	* Externe verkoper in dienst	Huidige
Leo van der Harg	* Verbeteren van de communicatie naar klanten toe	* Opzetten internetsite	Huidige
Koster	* Het voldoen van de grote vraag in het voorjaar	* Productie/ automatisering uitbreiding	Huidige
Schmidt	* Flexibele productie	* Automatisering beperkt houden ivm instelkosten	Huidige
Hiep Heinrich	* Marktwerking	* Overstappen naar verschillende veredelaars	Verleden
Ove Nielsen	* Productontwikkeling	* Investeren in de nieuwe kleuren potrozen	Huidige

Figuur 6.1.2 Strategie van de potrozen kwekers die bij de VBA aanvoeren

6.2 Eigenschappen Deense en Duitse kwekerijen

Hieronder zijn de opvallende kenmerken van de Deense en Duitse kwekers aangegeven:

Denemarken:

- Bijna alle kwekers hebben een eigen website waarbij het mogelijk is om deze in het engels te lezen. Deze website geeft o.a. duidelijk aan welke assortiment potrozen ze hebben, de informatie over de kwekerij en hoe deze rozen besteld kunnen worden. De website is een goed interactiemiddel tussen kopers en kwekers. Waardoor er de indruk is dat de Deense kwekers (internationaal) markt bewust en gericht produceren.
- Daarnaast hebben de kwekers een gezamenlijke website en deze geeft de algemene informatie van de Deense potrozen. In Nederland is er geen gezamenlijke website van alle potrozen kwekers. Waardoor er de indruk is dat de Deense kwekers onderling goed samenwerken.
- De VBA relatiebeheerder, die de relatie tussen de VBA en Deense kwekers onderhoudt/ stimuleert, geeft aan dat er een sterke concurrentie is bij de Deense kwekers onderling. Dat is mede ook de reden dat alleen 1 Deense potrozenkweker bij de VBA aanvoert. Het geeft de indruk dat de Denen in Denemarken zich een eenheid vormen naar buiten toe, maar dat ieder strijdt om hun positie in de markt.
- De meeste Deense kwekerijen werken samen met een Deense verkoopdienst die verkooppunten heeft in verschillende Europese landen. Deze verkoopdienst verzorgt in verschillende landen de order/ verkoop van de Deense potrozen. Met voorzichtigheid kan worden geconcludeerd dat de verkoop van de Deense potrozen gedecentraliseerd is.
- Veel kwekers hebben rozen in het assortiment van 2 of meer verschillende veredelaars. In Nederland heeft alleen HPD kwekerij 2 veredelaars, maar geen Nederlandse kwekerij heeft meer dan 2 veredelaars. De reden van de Denen hiervoor is, denk ik, om een grotere markt beter te kunnen bedienen. Verschillenden veredelaars hebben namelijk verschillende soorten rozen. Het nadeel is, denk ik, dat het moeilijk is om met verschillende veredelaars te werken, waardoor de band met iedere veredelaar minder hecht zal zijn.

Duitsland

- De grootste Duitse potrozen kwekerijen bevinden zich tegen de grens van Nederland aan. Van oudsher begon de teelt van planten en bloemen al in dit gebied. Door deze ligging profiteren de kwekerijen van de logistieke voordelen van de Nederlandse handel. In Nederland kunnen ze namelijk hun grote klanten goed bereiken. Hieruit kan worden geconcludeerd dat de Duitse kwekers zich voornamelijk richten op de logistieke structuur van Nederland.
- Volgens de inkopers verschilt de kwaliteit van de Duitse potrozen niet veel met die van de Nederlandse potrozen. De reden waarom meer Nederlandse dan Duitse potrozen worden gekocht is omdat de Nederlandse potrozen kwekers meer dan de Duitse kwekers kunnen profiteren van de Nederlandse logistiek, namelijk door de ligging in de buurt van de veiling. Daarnaast werkt het bemiddelingsbureau in het voordeel van de Nederlandse potrozenkwekers. Alleen 1 Duitse kweker wordt bemiddeld via het bemiddelingsbureau. Hieruit kan worden geconcludeerd dat de Nederlandse potrozen sterk zijn door het bemiddelingbureau en de ligging van de kwekerijen.
- De Duitse kwekerijen doen het hele teeltproces in eigen beheer en alleen 1 kwekerij is net zo volledig geautomatiseerd zoals alle kwekerijen in Nederland. Er kan geconcludeerd worden dat Duitsland niet even grote aantallen potrozen kan leveren als Nederland en Denemarken.
- 2 kleine Duitse kwekers zijn binnen 18 jaar overgestapt naar 3 verschillende veredelaars. Hieruit kan voorzichtig worden geconcludeerd dat deze kwekers flexibel zijn in hun productie, want het omzetten van een assortiment van de ene veredelaar naar een ander kost tijd en geld.

Hoofdstuk 7 SWOT analyse Nederlandse potroos

Inleiding

Uit de resultaten van de verschillen tussen de binnenlandse en de buitenlandse productie/ afzet structuur kan de situatie van de potroosmarkt en de positie van de Nederlandse potroos in kaart worden gebracht. Deze worden verwerkt in de SWOT matrix in paragraaf 7.2. Uit de SWOT analyse worden strategieën opgesteld en deze zijn te vinden in paragraaf 7.3. De uitwerking van de strategieën zijn te vinden bij de implementatieplan in hoofdstuk 8.

Figuur 7 Analyse opzet

7.1 SWOT analyse

De betekenis van SWOT is **S**trengths, **W**eaknesses, **O**pportunities en **T**hreats. Oftewel in het Nederlands; de Sterkten, Zwakten, Kansen en Bedreigingen matrix. De matrix wordt verdeeld onder de interne en externe analyse. Interne analyse heeft betrekking op de sterke en zwakke eigenschappen van het product potroos en de externe analyse heeft betrekking op de kansen en bedreigingen in de potroos markt. De uitdrukking Zwakten wordt in deze matrix bedoeld dat het gaat om de minder sterke eigenschappen van het potroos, omdat het product naar mijn mening geen zwakke punten kent, maar minder sterke eigenschappen heeft.

Deze SWOT analyse geeft een duidelijk beeld over het concurrentievoordeel van de Nederlandse potrozen in de Europese markt. Bij de externe analyse gaat het met name om het identificeren van de trends in de markt.

	Sterke eigenschappen	Zwakke eigenschappen
Interne analyse	* MVA bemiddeling naast de Veilklok	* Beeld van de kwaliteit van de Nederlandse potrozen
	* Kwekerijen kunnen grote orders leveren	* De kwekers onderling vormen nog geen eenheid
	* Nederlandse logistiek	* Weinig flexibiliteit in de productie
	* Ieder Nederlandse kweker heeft nauwe samenwerking met 1of2 veredelaar(s)	* Afzet van het product is feestdagen/ seizoenen verbonden
	* Prijsconcurrentie	
	Kansen	Bedreigingen
	* Uitbreiding van de Oost Europese markt	* Levensfase potroos: rijpheidsfase, waarbij een neergang moet worden voorkomen
	* Volgens Bloemenbureau wordt in het najaar 2004 rozen een trend	* Opkomst van lokale productie in de Oost Europese landen

Figuur 7.1 SWOT analyse

Interne analyse: Sterkten

S1. Bemiddeling naast de klok

MVA percentage: 35% en de stukprijs is € 1,05. Klok percentage potrozen: 65% en de stukprijs is € 0,74. Het bemiddelingsbureau (bij de VBA heet dit MVA) speelt een grote rol bij de verkoop van de potrozen. In de MVA vitrine kunnen kopers vrij een kijkje nemen naar de planten (zoals o.a. de potrozen) die door de kwekers aangeboden zijn. De stukprijs ligt vaak veel hoger dan bij de klok en toch kopen 8 van de 25 kopers liever de planten alleen via de MVA. Volgens hen zijn de redenen hiervoor het gemak, de kwaliteit en de brede keuze van het assortiment.

Het is opmerkelijk dat geen van de ondervraagde kopers de potrozen alleen via de klok kopen.

De meeste kopers combineren de MVA aankoop met de aankoop via de Veilklok. De grootste reden hiervoor is de prijs. De producten die door de kwekers op de klok worden aangeboden zijn vaak producten die ze nog over hebben (overschot) en die voor een markt prijs verkocht kunnen worden. Er is vaak sprake van overschot in het najaar. Het verkopen via de klok wordt door kwekers gezien als een tweede optie boven MVA verkoop. Voor een kweker is de MVA verkoop namelijk voordeliger, want zij kunnen een hogere prijs voor het product vragen en ze kunnen daarnaast verkoopafspraken (zoals ordergrootte & distributie) met de kopers afsluiten.

S2. Kwekerijen kunnen het gevraagde aantal leveren

De Nederlandse kwekerijen kunnen jaarlijks gezamenlijk ongeveer 18 miljoen potrozen leveren. Dit is ongeveer meer dan 1/3 van de totale Europese productie. De consument die potplanten koopt, is het meest in Duitsland en dit aantal consumenten ligt al rond 32,7 miljoen personen. Naar export schatting ligt het aantal Duitse consument die de potroos koopt al rond de 1,7 miljoen personen.

S3. Nederlandse logistiek

De Nederlandse logistiek/ distributie is goed gestructureerd en daar kunnen de Nederlandse kwekers goed van profiteren. De logistiek omvat het transport vanaf de kwekers via de veiling tot bij de detailhandel.

De geleverde producten zijn vaak in een goede conditie, in het juiste aantal en goed op tijd. Een inkoper had aangegeven dat het jammer is dat in de zomer de potrozen in de koeling bij de kwekers en bij de VBA zijn bewaard. Indien deze potrozen uit de koeling worden gehaald en getransporteerd, komt er condens op de hoezen van de potrozen waardoor deze rozen er voor de klanten niet meer aantrekkelijk uitzien. En dat vormt een domper op de verkoop.

S4. Samenwerking met 1-2 veredelaars

De meeste Nederlandse kwekers telen producten van 1 veredelaar. Hierdoor ontstaat er een goede samenwerkingsband tussen de kweker en de veredelaar. Kwekers zijn in het vroege stadium betrokken bij het kiezen van het nieuwe assortiment dat door de veredelaar is aangeboden en daarnaast worden er kwekers bijeenkomsten georganiseerd door de veredelaars.

S5. Prijsconcurrentie

Zoals eerder in hoofdstuk 5.3.1 is vermeld, is Ove Nielsen de enige Deense kwekerij die zijn potrozen via de VBA mag veilen. De Deense producten worden bij de VBA (nog) niet via de MVA bemiddeld. De verkoop gaat alleen via de veilklok. De gemiddelde klokprijs van de potroos met potmaat 10, van de Nederlandse kwekers, bedraagt gemiddeld € 0,97 en van Ove Nielsen bedraagt rond € 1,01. De potrozen inkopers hebben ook aangegeven, dat de stukprijs van de Nederlandse potrozen goedkoper zijn dan de Deense.

In de periode rond Valentijnsdag heb ik een bezoek gebracht aan de bloemistwinkel, die op het platform van centraal station in een grote stad gevestigd is, met als doel het assortiment en de prijzen van de verschillende potrozen met elkaar te vergelijken. De Deense rozen Unique zijn € 6,50 en van Rosa Danica zijn € 5,50. De consumentprijs Nederlandse potrozen variëren in de bloemenwinkel tussen €4,50 tot € 5,50 en bij de supermarkt variëren de verkoopprijs tussen €1,5 tot € 2,50.

Interne analyse: Zwakten

Z1. Beeld over de Nederlandse kwaliteit

Het beeld over de kwaliteit van de Nederlandse potrozen is dat deze kwalitatief nog onder de maat van de Deense potrozen liggen. Maar liefst meer dan de helft van de Nederlandse potrozenexporteurs heeft aangegeven dat ze in Europa te maken krijgen met de concurrentie van de Deense potrozen. Volgens meerdere inkopers is de kwaliteit van de Deense rozen werkelijk beter dan de Nederlandse kwaliteit. Om in de Europese markt goed te kunnen positioneren is het leveren van kwalitatief goede producten zeer van belang om het concurrentievoordeel te behalen.

Z2. Nog geen eenheid Nederlandse kwekers

De Nederlandse kwekers hebben onderling weinig/ geen samenwerking met elkaar. De communicatie verloopt meestal via de bijeenkomsten die door de VBA zijn georganiseerd. Een eenheid van Nederlandse kwekers is van belang om de concurrentiepositie van Nederland in de Europese markt te versterken, want de totale waarde van de eenheid is meer dan de som van alle waarden bij elkaar. De Deense kwekers winnen het terrein doordat zij naar buiten toe sterk de naam Denemarken als eenheid meedragen. Hoewel zij wel degelijk bewust zijn van de concurrentie tussen de kwekers onderling.

Z3. Weinig flexibiliteit in de productie

De automatisering van de potrozen zorgt ervoor dat de potrozen in een grote hoeveelheid en in een gelijke vorm geproduceerd kunnen worden. Het nadeel is dat het hele jaar door het minimum bezettingscapaciteit van de machine ingezet moet worden, dus ook in de tijden van de geringe vraag naar het product. Daarnaast is door de automatisering de productie minder flexibel geworden. De machines zijn al ingesteld voor de bepaalde potmaten en het verwerkingsaantal per tijdseenheid. Het omstellen van machines naar andere potmaten of een ander verwerkingsaantal zal namelijk tijd en kapitaal kosten.

Z4. Product afzet is feestdagen/ seizoen gebonden

De afzet van de potrozen is afhankelijk van de feestdagen. Dit is een minder goede eigenschappen, doordat de meeste feestdagen waarbij de potrozen worden gekocht in het voorjaar plaatsvinden. Daardoor loopt de omzet na de maand augustus sterk terug.

Externe analyse: Kansen

K1. Uitbreiding van de Europese markt

Er wordt verwacht dat de toetreding van de Centraal en Oost Europese landen (o.a. Polen, Hongarije, Tsjechië en Slowakije) tot het EU zal leiden tot een stijging van de afzet van bloemen en planten in die landen. De exportbelemmeringen, zoals importtarieven worden immers verheven. Tsjechië heeft op dit moment de meest stabiele economie vergeleken met de rest van de toetreders, maar Polen blijft een favoriet exportland vanwege de bekendheid van het land. Alleen het bestedingsbedrag voor kamerplanten is in deze landen behoorlijk laag, rond 2 tot 7 euro per persoon. Ter vergelijking, in Duitsland is dit bestedingsbedrag 46 euro.

K2. Najaarstrend

De afzet van de potrozen is trendgevoelig, daarmee wordt bedoeld dat de verkoop van de potrozen met name plaats vindt in de tijden van de feestdagen waarbij bepaalde kleuren een rol spelen. Er is een kans voor verbetering van de najaarsverkoop indien er goed wordt ingespeeld op de najaarstrend. De roos in de pot kan hierbij goed in het thema passen.

Externe analyse: Bedreigingen

B1. Levensfase in de rijpheidsfase

Het product potroos zit na 27 jaar in de levensfase van rijpheid, zie figuur (in paragraaf 3.1). De potroos zit al in deze fase doordat de consument het product al kent en al meer dan 1 keer het product koopt. Na deze fase komt de fase van verzadiging, waarin de vraag naar het product sterk zal dalen. Het moet voorkomen worden dat dit product zijn verzadigingsfase bereikt.

B2. Opkomst van de lokale productie in Oost Europese landen

De Oost Europese landen staan bekend als de lage lonen landen. Het opzetten en draaiend houden van een kwekerij zal door het lage arbeidstarief minder kosten met zich meebrengen, waardoor de potrozen goedkoper op de markt gezet kunnen worden. De inkopers hebben aangegeven dat ze in Europa naast de concurrentie van de Deense potrozen op de tweede plaats te maken krijgen met de concurrentie van de lokale productie.

7.2 Confrontatiematrix

Bij de confrontatiematrix gaat met name om de strategieën die gevormd zijn om de sterke eigenschappen van de Nederlandse potroos te gebruiken in de markt waar er kansen zijn om te groeien en in de markt waar o.a. de concurrentie een bedreiging vormt. Bij de minder sterke eigenschappen van de potroos worden in geval van kansen strategieën geformuleerd om deze eigenschappen te verbeteren of om te buigen tot sterke eigenschappen. In het geval van bedreigingen in de markt, zoals bij een marktverzadiging, moeten strategieën worden ontwikkeld om te voorkomen dat het product sterk in afzet gaat dalen.

	Sterke eigenschappen	Zwakke eigenschappen
Kansen	* Kwekerijen kunnen de gevraagde aantal orders goed leveren en dit komt goed van pas door	* Investeren in de kwaliteit van de potrozen
	de uitbreiding van de markt in Oost Europa (vooral voor in het najaar	* De kwekers kunnen samenwerken door samen een website op te zetten voor
	* Samenwerking met Europese kwekers/veredelaars	de Europese klanten/ naamsbekendheid
	* Verbeteren van de relatie met kopers	
	* Verwachting sterke concurrentie met de Deense kwekers in Oost Europa	* Verbeteren van de potrozen dmv nieuwe doelgroep/ productontwikkeling, dit voorkomt de neergang van de PLC

Figuur 7.2 Confrontatiemix

Voor deze confrontatiemix wordt de sterkten of zwakten kwadranten gecombineerd met de kwadranten van de kansen en bedreigingen.

S2K1 Kwekerijen kunnen het geschatte gevraagde aantal leveren & Uitbreiding van de Oost Europese markt

1. Orders leveren aan Oost Europa

Een sterk punt van de Nederlandse kwekers is dat ze verantwoordelijk zijn voor 34% van de Europese productie. Er zijn in de Oost Europese landen genoeg feestdagen waarbij het geven van bloemen en/ of planten als belangrijk wordt geacht. Door het inspelen op deze gebeurtenissen, kunnen ze goed gebruik maken van de overproductie in de tijden dat in Nederland de feestdagen voorbij zijn.

S3K1 Nederlandse logistiek & Uitbereiding Oost Europese markt

2. Nauwere samenwerking met kopers

Deze afstudeeropdracht is o.a. van start gegaan om inzicht te krijgen in de opinie van de potrozen kopers over de huidige markt waarin ze opereren. De geïnterviewde kopers waren over het algemeen zeer spraakzaam en vonden het zeer goed van de kwekers dat ze benaderd zijn met vragen. Door vragen aan de kopers te stellen voelen ze zich betrokken met het onderzoek en ik ben er van overtuigd dat ze blij zijn met deze betrokkenheid. De kopers zijn goed op de hoogte van wat er in de markt speelt en deze markt informatie is voor de kwekers van belang om in te kunnen spelen op de schommelende vraag in de markt. Een koper gaf bijvoorbeeld aan dat hij het jammer vindt dat er in geval van overschot, niet met de koper wordt gecommuniceerd, waardoor er geen eventuele verkoopactie ondernomen kan worden.

S4B1 Nauwe samenwerking met 1 of 2 veredelaars & Rijpheidsfase van de productlevenscyclus

3. Innovatie voor de potrozen

De bedreiging zit in de mogelijkheid van de potroos om de Neergangsfase te bereiken. Het constant verbeteren aan het imago en de kwaliteit van de potrozen is een van de strategieën om de rijpheids levensfase van de potroos te verlengen.

Z1B1 Beeld van de kwaliteit van de Nederlandse potrozen & Rijpheidsfase van de productlevenscyclus

4. Investeren in het (beeld van de) kwaliteit van de potrozen

Er wordt door de inkopers gesuggereerd dat de Nederlandse potrozen van minder kwaliteit zijn dan de Deense. Verschillende Nederlandse kwekers vragen zich af of hun potroos inderdaad minder van kwaliteit is of dat het misschien meer ligt aan het negatieve beeld die de inkopers hebben van hun kwaliteit.

Een productvergelijking van de Nederlandse met de Deense rozen in een onafhankelijk testlaboratorium kan bijvoorbeeld verheldering bieden voor het kwaliteitsniveau van de rozen. Het kwaliteitsniveau kan beoordeeld worden op de volgende criteria: houdbaarheid, bladkleur, bloemkleur, stevigheid van de stengel en productpresentatie. Deze kwaliteitspunten worden met name door de inkopers aangegeven. Indien het resultaat van dit onderzoek in het voordeel is van de Nederlandse potrozen dan, kan men deze in de vakbladen en/of aan de inkopers presenteren. Indien het resultaat negatief is, geeft dit alsnog een positief resultaat voor de kwekers, want zij krijgen daarmee zicht in de punten die verbeterd moeten worden.

Z1K1 Beeld van de kwaliteit van de Nederlandse potrozen & Uitbreiding van de Oost Europese markt

5. Sterke concurrentie van Deense potrozen in Oost Europa

De dreiging in Europa zit in de concurrentie van de Deense potrozen en deze situatie zal zich ook afspelen in Oost-Europa. Een sterk punt voor de Nederlandse kwekers is de distributie. Door de logistiek kunnen ze tijdig inspelen op de stijgende vraag.

Z2B2 Kwekers vormen onderling nog geen eenheid & Opkomst locale productie in Oost Europese landen

6. Samenwerking met Europese kwekers/ veredelaars voor het opzetten van (een) campagne(s)

Een gezamenlijke campagne voor de potrozen zal niet alleen voor de kwekers een positief effect hebben, maar ook voor alle participanten in de ketens. Een promotiecampagne kan namelijk de verkoop stimuleren. Alleen het opzetten ervan zal veel kosten met zich meebrengen en deze kosten kunnen gedeeld worden onder de participanten in de keten, zoals de kwekers en de veredelaars. Een Deens bloemenbureau heeft aangegeven dat indien er een goed promotieplan zou komen, de Deense kwekers wel hun bijdrage zullen willen geven.

7. Samenwerking Nederlandse kwekers

Om de concurrentiepositie van de Nederlandse potrozen kwekers te verstevigen is daarbij nodig dat er een eenheid wordt gevormd onder de kwekers. Kwekers kunnen onderling hun krachten bundelen en samen de Europese markt gaan bewerken. De toegevoegde waarde aan een groep is immers meer dan de somwaarde van ieder deelnemer in de groep. Een idee is dat er een website wordt gebouwd, waarbij bedrijfs- en productinformatie van alle Nederlandse kwekers worden vertoond. Daarnaast kunnen kwekers op de website de mogelijkheid bieden aan kwekers om een bestelling te plaatsen. Hierdoor zal de markt waarin de Nederlandse kwekers zich opereren meer transparant worden voor o.a de kopers, doordat ze meer zicht zullen krijgen in het productaanbod en doelstellingen van de kwekers.

Conclusie hoofdstuk 7

De sterkste punt van de Nederlandse kwekers is de prijs/kwaliteitsverhouding. Nederlandse potrozen hebben een concurrentievoordeel boven de Deense potrozen door de gunstige verkoopprijs van het product. Veel kopers geven aan dat de prijs van Deense potrozen voor hen te duur is. Nederland kan zijn potrozen voor lagere prijs op de markt zetten, doordat de kwekers goed gebruik maken van de Nederlandse logistiek die in Europa bekend staat als efficiënt en effectief.

De zwakke punt van de Nederlandse potrozen is het beeld die de meesten kopers hebben over de kwaliteit van de Nederlandse potrozen, namelijk dat ze kwalitatief minder is in vergelijking met de Deense potrozen. Een aanbeveling is om een vergelijkingsonderzoek te doen naar de kwaliteit van de beide potrozen en deze resultaten aan de kopers presenteren.

De verwachte uitbreiding van het EU in 2004 betekent een kans voor de verschillende participanten in de sierteeltbranche, dus ook voor de potroos kwekers. De Oost Europese markt is namelijk dol op bloemen en planten.

De grootste bedreiging zit in de levensfasecyclus van het product. De product bevindt zich nu in de levensfase: rijpheid. Er kan worden voorkomen dat het product in de neergangsfase gaat komen door de kwaliteit continue te verbeteren en door steeds meer verschillende varianten van de roos op de markt te zetten.

Hoofdstuk 8 Conclusie

8.1 Potroos productie

Het doel van het onderzoek is het beantwoorden van de probleemstelling en om dit te doen worden eerst analyses gemaakt van het product en van de Europese markt.

De productanalyse ziet als volgt uit:

De potroos heeft een marktaandeel van 3,7% en behaalt daarmee de 8^e plaats op de lijst bloeiende planten. De potroosmarkt is aantrekkelijk door de goede rendement die in de markt is behaald en door de bescherming van de markt tegen nieuwe toetreders door middel van licenties op de bestaande en nieuwe rozenseries.

Na 17 jaar productie bevindt de potroos zich in de rijpheidsfase waarbij voldoende naamsbekendheid reeds gecreëerd is en de sterke omzetgroei achter de rug is. Innoveren in nieuwe kleuren en investeren in de verbetering van de kwaliteit zijn essentieel om te voorkomen dat de potroos in de verzadigingsfase belandt.

Uit de analyse van de omzet en de aanvoergroei kan worden geconcludeerd dat de omzet/prijs van de potroos sterk afhangt van de vraag en aanbod mechanisme in de markt. Een stijgende aanbod resulteert niet altijd in een evenredige omzetstijging en dit betekent een overschot of een daling van de verkoopprijs. Uit de analyse is gebleken dat een productiestijging van 2% zal resulteren tot een omzetstijging van 9%. De omzetstijging zal groter zijn dan de productstijging indien de productstijging niet groter is dan 10%.

8.2 Europese marktanalyse

In Europa zijn er 3 grote potroos productielanden, namelijk Nederland, Denemarken en Duitsland.

In Nederland bevinden zich 6 potrozen kwekers en 1 veredelaar. De Nederlandse potroos productie bedraagt 34% van de totale Europese potroos productie. In het jaar 2004 wordt verwacht dat de potroos productie 20% gaat stijgen door de komst van een nieuwe toetreders in de markt. Naar verwachting zal de omzet 15 % stijgen. Op de detaillistniveau is gesignaleerd dat de marktaandeel bloemen en planten bij de supermarkten stijgt, maar een groot deel van de consument heeft nog steeds de voorkeur voor aankoop bij de bloemisten.

Denemarken is de grootste productieland in Europa en tevens de grootste concurrentieland van de Nederlandse potrozen. In Denemarken bevinden zich 7 kwekers en 1 veredelaar. Slechts 1 van deze kwekers levert zijn producten bij de veiling.

Opvallend onder de Deense potrozenkwekers is dat ze samen een gezamenlijke en een eigen internetsite hebben, waardoor er een indruk is dat ze markt bewust opereren. Maar uit de interviewgesprekken met de VBA relatiebeheer kwam naar voren dat er een sterke concurrentiestrijd is bij de Deense kwekers onderling. Deze concurrentiestrijd is ook te vinden bij de Nederlandse kwekers, maar het verschil is dat de samenwerkingsband tussen de Nederlandse kwekers er nog niet van grond is gekomen. Om in de Europese markt tijdig in te kunnen spelen op de kansen en de bedreigingen het hoofd te bieden is een samenwerking van de Nederlandse kwekers van belang.

Duitsland is de grootste importland voor de potrozen. De concurrentiestrijd tussen de Nederlandse en Deense potrozen is meest merkbaar in Duitsland, want een groot deel van de potroos productie uit die landen wordt naar Duitsland geëxporteerd. In Duitsland bevinden zich 3 kwekers en 1 veredelaar. Alle 3 kwekers voeren hun potroos bij de veiling aan. De Duitse potroos productie bedraagt 10% van de totale Europese potroos productie. De sterke eigenschap van de Duitse potroos kwekers boven de Deense is dat Duitse kwekerijen kunnen profiteren van de sterke Nederlandse logistiek doordat ze niet ver van de Nederlandse grens zijn gevestigd.

De Nederlandse kwekers zijn sterk in de markt doordat ze goed kunnen profiteren van de Nederlandse logistiek en dat ze daarnaast gebruikt maken van de verkoopbemiddeling bij de veiling.

De kansen in de markt liggen in de verwachte stijging van de vraag naar bloemen en planten in Oost Europa en in de najaarstrend waarbij potrozen onderdeel van uitmaken.

Inleiding

In dit hoofdstuk worden er oplossingen/ alternatieven aangeboden voor de probleemstelling die in hoofdstuk 2 is geformuleerd. Uit de verschillende alternatieven wordt datgene geselecteerd dat de hoogste prioriteit voor het marketingplan heeft.

9.1 Onderzoeksverantwoording

Probleemstelling:

“ De vertegenwoordiger van de Nederlandse potrozenkwekers heeft niet voldoende inzicht in de concurrentiepositie en in de vraag van de Nederlandse potrozen in de Europese markt waardoor men in de toekomst niet in kan spelen op de kansen om het productieoverschot in het najaar te verlagen.

De concurrentiepositie van de Nederlandse potrozen komt terug in de SWOT analyse in hoofdstuk 6.2. In het kort wordt deze beschreven: in Europa scoort de Nederlandse potroos als het gaat om de betrouwbare levering en een gunstige stukprijs. Als het gaat om de kwaliteit van het product (zoals de dikte van de stengel en het hebben van een groen blad) of om het beeld van de algemene kwaliteit komen de Deense potrozen als beste uit de bus.

Zoals eerder in hoofdstuk 3.5 naar voren komt worden de potrozen ongeveer in de maanden tussen augustus en december onder de kostprijs verkocht. De kostprijs bedraagt rond 70% van de totale verkoopprijs. De reden voor de daling van de verkoopprijs is omdat in het najaar de vraag naar potrozen sterk is gedaald, waardoor er een overproductie ontstaat.

De jaarlijkse winst bestaat voornamelijk uit de winst die in het voorjaar is verkregen. Om de jaarlijkse winst te verhogen kan men proberen de kostprijs te verlagen of het productieoverschot in het najaar te reduceren. Er zijn verschillende alternatieven om het productieoverschot te verlagen, zoals o.a. het stimuleren van de verkoop in de perioden van het productieoverschot. De alternatieven kunt u vinden in het volgende hoofdstuk.

9.2 Alternatieven voor het marketingplan

Een groeistrategie bepalen, kan worden gedaan aan de hand van het Ansoff model. Een product is nieuw als dit product nog niet eerder door het bedrijf is geproduceerd of samengesteld. Een markt is nieuw als in deze markt het product nog niet bekend is.

Figuur 9.1 Ansoff model

In de volgende bladzijde vindt u de strategieën voor het marketingplan en deze zijn onderverdeeld volgens de groeistrategieën van Ansoff.

Marktontwikkeling

De marktontwikkeling heeft betrekking op een bestaand product dat bij het bedrijf al eerder is geproduceerd, maar die in de markt waarin het bedrijf wil introduceren nog niet bekend is. Deze vorm van groeistrategie is te vinden bij potrozen, die bijvoorbeeld aan een nieuwe doelgroep (jongeren) worden geïntroduceerd

(A) Potrozen herpositioneren voor een specifieke doelgroep, zoals de jongeren

In hoofdstuk 3 is eerder genoemd dat de potrozen in de volgende segmenten zijn onderverdeeld: in potmaten, kleur en kwaliteitssegmenten. Het verdelen van de leeftijdsgroepen in een nieuw segment kan een stimulatie van de verkoop betekenen. Een trendwatcher heeft gesignaleerd dat jongeren en studenten behoefte hebben aan planten die weinig verzorging nodig hebben of planten waarbij de verzorgingsmethode duidelijk worden aangegeven. Persoonlijk merk ik bij mijn vrienden dat ze niet snel bloeiende planten als cadeau of eigen gebruik zullen kopen, vanwege de moeilijke verzorging van deze planten. Bij het geven van een bloeiende plant als cadeau is nog de vraag of de ontvanger wel in staat is om voor deze plant te zorgen. Want een ervaren kweker zal moeiteloos een bloeiende plant goed kunnen laten bloeien, maar een leek zal de nodige instructies moeten krijgen om hetzelfde te kunnen presteren. Een kweker wil niets liever dan dat de consument zo lang mogelijk plezier kan beleven aan zijn product.

Het is mijn voorstel om de verzorgingstips van de potroos te verduidelijken. In de tabel hieronder heb ik de aspecten van de verzorging bijgezet die volgens mij meer verduidelijking nodig hebben.

1. **Bewatering:** Vaak staat in de hoes aangegeven dat de potroos voldoende water nodig hebt. Maar wat verstaat de kweker onder voldoende water? Is dat 1 beker water of gaat het meer om druppels water?
Tips: De hoeveelheid water kan worden aangegeven in bijvoorbeeld cl of in aantal eetlepels die nodig zijn. De kweker kan specifiek aangeven of het gaat om onderaan bewatering van de plant en de hoeveelheid water die de plant nodig heeft in.
2. **Periodieke verzorging:** Als een periodieke verzorging staat vaak op de hoes dat de planten regelmatig water nodig hebben. Maar wat houdt regelmatig eigenlijk in? Is dat elke dag of om de dag?
Tips: Als een maatstaf van de periodieke verzorging kan de kweker specifiek aangeven om de hoeveel dagen de bewatering plaats moet vinden.
3. **Bemesting:** De bemesting wordt in verzorgingstips opgenomen, maar de periode & hoeveelheid worden niet aangegeven.
Tips: In de verzorgingstips de periode en de hoeveelheid bemesting vermelden.
4. **Bloeitijd:** De bloeitijd van de plant ontbreekt op de hoes. De consument wil graag weten wat hoelang de plant bloeit in de woonkamer. Dat is mede om te kijken of de plant aan de verwachte bloeitijd voldoet. Want indien na een week de plant slap gaat hangen, dan zal een consument zich afvragen of dat zo hoort te zijn of dat er misschien door zijn/ haar verzorging lag.
Als de bloeitijd niet vermeld staan, kan de consument denken dat de vroegtijdige uitbloei aan zijn verzorging lag, waardoor in het vervolg de plant misschien niet meer gekocht zullen worden.
5. **Omgeving:** Op de hoes staat vermeld dat de potroos in het licht geplaatst moet worden, maar daarbij moet een felle zon worden vermeden. Betekent dit dat de potroos o.a. niet op de vensterbank geplaatst kan worden?
6. **Hoes:** De hoes wordt na aankoop vaak verwijderd. Hierdoor gaan de informatie over de verzorging verloren.
Tips: De meest gebruikte methode is het opzetten van de verzorgingstips op de steeketiketten. Daarnaast kunnen kwekers eventueel hun website op de potten vermelden waarnaar de verzorgingstips verwezen kunnen worden.

(B) Potrozen attenderen als geschenkartikel

Zoals in de figuur 4.5 is te zien concurreren de potrozen met andere producten op verschillende niveaus. Als het gaat om de generieke concurrentie tussen de bloemen en planten onderling, krijgen potrozen als een geschenkartikel concurrentie van de groep snijbloemen. Vaak nemen mensen even snel een bloemetje mee als cadeau of indien ze op bezoek gaan. Snijbloemen gaan korter mee en zijn vaak duurder, maar toch worden eerder snijbloemen als geschenk gekozen boven planten. Een idee is om naar de consument toe te communiceren dat een bloeiende plant zoals potroos de voordelen geniet van lange houdbaarheid en gunstige prijs. Daarnaast zijn ze zeer geschikt om als geschenk te worden gegeven bij verjaardagen of bij visites en niet alleen bij speciale gelegenheden zoals moederdag of Valentijnsdag

(C) Potrozen onder de aandacht brengen in het najaar

Bloemen en planten worden volgens het bloemenbureau in Oost-Europa vaak gegeven bij feestdagen zoals de Naamdagen en de Vrouwendag. Een naamdag, zoals de naam al zegt, houdt in dat op die dag een feest wordt gevierd door degenen die deze naam dragen, zoals de naamdag Emilla. Het is wel de vraag of de mannen bij de mannelijke naamdag ook wel bloemen/ planten als geschenk krijgen.

Uit de lijst van de feestdagen van verschillende landen wordt een tabel samengesteld van het aantal feestdagen in de periode waar de vraag naar de potroos daalt. Dit is in de periode tussen augustus en december. Uit de lijst komt naar voren dat Slowakije in die periode de meeste naamdagen heeft.

Dit is gunstig voor de potroosexport naar Slowakije aangezien de potroos in aanmerking komt als een geschenk bij de Naamdag. Tot nu toe vormt de export naar Polen een groot deel van de export potplanten die vanuit Nederland naar Oost Europa zijn geëxporteerd.

Oost Europa	Aantal feestdagen incl.kerst (aug-dec)
Slowakije	21
Hongarije	13
Tsjechie	11
Polen	8
Kroatie	6
Slovenie	5
Federatie Rusland	4
Letland	3
Litouwen	3
Estland	2

Figuur 9.1.2. De lijst van het aantal Oost Europese feestdagen

(D) Campagne voor de feestdagen in Oost Europese landen

De verkoop van potrozen in de Naamdagen kan gestimuleerd worden door Televisie of Radio als medium te gebruiken voor de reclame van de potroos. De kosten voor een tv-spot zal vele malen meer kosten dan de Radio. De Oost-Europese bevolking schijnt geamuseerd te zijn bij het kijken naar de tv-spots, wat een goed effect zal hebben voor het overbrengen van de boodschap.

Productontwikkeling

De productontwikkeling wordt met name gebruikt voor het aanbieden van andere producten(of nieuwe producten) aan de bestaande klanten in de markt. In het geval van de Nederlandse potrozen kwekers kunnen ze zich misschien in de toekomst richten op de introductie van een nieuw product, zoals geurrozen in de markt waar ze opereren.

(E) Potrozen geschikt maken voor bij verschillende interieurs

De potrozen kunnen aantrekkelijker worden gemaakt door ze van een sierpot te worden voorzien en deze potten kunnen door de kwekers zelf worden aangeboden. Hierbij is niet alleen een samenwerking met de pottenproducenten nodig, maar ook met die van het bloemenbureau. Het bloemenbureau kan kwekers goed op weg helpen doordat ze kennis van de trends in de markt hebben. De meeste keramiek potten in Nederland hebben een diameter van 12 cm. Dat is merkwaardig aangezien de potroos met de potmaat 12 niet in Nederland worden geproduceerd.

Marktpenetratie

Deze groeistrategie richt zich voornamelijk op de klanten van het bestaande product.

De strategie voor een klantenbinding is grotendeels om te zorgen dat de niet vaste klanten, vaste klanten worden. Want immers met vaste inkopers kunnen afspraken worden gemaakt voor de verkoop in de najaarsperiode.

(F) Inspelen op de trend in het najaar

Uit de trendanalyse kwam naar voren dat de potrozen zeer goed in de najaarstrend zullen passen, vanwege de vrolijke kleuren en de romantische boodschap van de roos. Woon

(G) Investeren in de kwaliteit van de potrozen en het benadrukken van de Nederlandse potrozen

Door steeds meer te investeren in de kwaliteit kan ervoor worden gezorgd dat de consument tevreden blijft/ meer tevreden wordt en dat het marktaandeel in de Europese markt zal stijgen.

(H) Nauwere samenwerking met kopers

Kwekers kunnen een hechte klantenbinding met kopers realiseren door bijvoorbeeld kopersbijeenkomsten te organiseren, informatieve folders samen te stellen voor vaste klanten, het verstrekken van kortingen in het voorjaar voor de afname in het najaar en/ of productverbetering met kopers samen te stellen.

Een voordeel van een goede klantenbinding met kopers is dat kwekers meer inzicht zullen krijgen in de afzetstructuur in de keten.

De Deense kwekerijen hebben in 2001 een campagne gestart voor het onder de aandacht brengen van het gebruik van de potrozen voor buiten in de balkons en in de tuin. Dit is een methode ter vergroting van de doelgroep. Er werden brochures uitgedeeld aan Europese groothandelaren en detaillisten die de Deense potrozen inkopen. Misschien kan deze promotieactie in Nederland ook uitgevoerd worden ter versterking van de samenwerking tussen kwekers en kopers.

(I) Onderlinge samenwerking Nederlandse kwekers

Een samenwerking onder kwekers is noodzakelijk om de concurrentiepositie van de Nederlandse potrozen in de Europese markt te versterken.

Zoals eerder bij de confrontatiematrix is genoemd kan een website een ondersteuning bieden voor de samenwerking onder Nederlandse kwekers. De voordelen van een website is de overzichtelijkheid en de snelheid van communiceren. Kwekers kunnen het totale Nederlandse aanbod potrozen aan kopers tonen, waarbij een rondshopping voor de kopers makkelijk en snel kan gaan. Daarbij kunnen kwekers goed in de gaten houden hoe de totale vraag en aanbod in de markt zich verhouden. Want het is jammer dat kwekers vaak niet eens weten voor welke verkoopprijs zijn/ haar potroos bij de detaillisten aangeboden zijn.

De volgende punten kunnen op de website vertoond worden:

- Geschiedenis van de kwekerijen
- Namen van de deelnemende kwekers
- Informatie over de veredelaars
- Achtergrond van potroos (verzorgingstips)
- Productassortiment
- Activiteiten (zoals beurzen, acties en/of promotie)
- Bestelmogelijkheden (wachtijd en beschikbare aantal)
- Nieuws

Daarnaast kunnen kwekers bij (buitenlandse) beurzen gezamenlijk productpresentaties houden.

Diversificatie

Bij diversificatie wordt een product dat nieuw is voor het bedrijf in de markt geïntroduceerd waar de klanten het product niet/ nauwelijks kennen. Deze vorm van strategie vereist een goede acceptatie analyse van de markt. Want voor een kweker is het van belang of zijn nieuwe product(zoals geur rozen of rozen in sierpotten) door de nieuwe markt (Oost Europa) zal worden geaccepteerd en of deze markt genoeg winst zal opleveren.

9.3 Aanbeveling

In de aanbeveling worden de strategieën meegenomen die bij de implementatie de hoogste prioriteit hebben, doordat ze een grote invloed zullen hebben op de verkoop.

- (I) Samenwerking van kwekers onderling door een gezamenlijk website te bouwen
- (C) Het opvangen van het najaarsoverschot door in te spelen op de najaarsfeestdagen in Oost Europa
- (H) Samenwerking met kopers
- (A) Verduidelijking van de verzorgingstips

Hoofdstuk 10 Onderzoeksevaluatie

Inleiding

Een evaluatie vormt een mooie terugblik op de afstudeerperiode. De aanbevelingen hebben voornamelijk betrekking op het marketingplan dat door Bloemenbureau Holland uitgewerkt zal worden.

10.1 Evaluatie

Helaas is het resultaat van het consumenten potroos onderzoek in de West-Europese landen bij het schrijven van deze scriptie nog niet beschikbaar, waardoor ik het resultaat van mijn scriptie niet naast dat onderzoek kan leggen. Ik ben namelijk wel zeer benieuwd naar het koopgedrag van de consument. Wordt de potroos gekocht voornamelijk als geschenkartikel of meer voor verfraaiing van het interieur? Bestaat de consument voor een grote deel uit vrouwen of is de verhouding enigszins gelijk met mannen? En welke leeftijdsklassen kopen als meeste deze potrozen? Voor het marketingplan waarbij het bewerken van de doelgroep voorop staat, is het van belang om inzicht te krijgen in de motieven van de aankoop. Dit inzicht kan men verkrijgen uit het resultaat van het consumentenonderzoek.

10.2 Aanbevelingen voor vervolg onderzoek

Deze scriptie vormt de aanzet voor de inzet van het marketingplan. De marktinformatie in deze scriptie zal door het Bloemenbureau worden gebruikt om een marketingplan/ promotieplan uit te werken.

Het is een aanbeveling, indien er een promotiecampagne in Oost Europa wordt gestart dat er van tevoren een consumentenonderzoek gedaan wordt naar het aankoopgedrag van de Oost Europese consument ten opzichte van de potroos. Mede vanwege de cultuurverschillen van die landen met Nederland, dat dit goed onderzocht dient te worden.

Daarnaast ben ik benieuwd of de potroos werkelijk aan zal slaan bij de Oost Europese Naamdagen.

Bij de Hortifair beurs van dit jaar heb ik 2 standhouders gesproken die de jonge potrozenplanten aan kwekers verkopen en zij telen de rozen verder. Beide bedrijven zijn in Denemarken gevestigd en de planten worden naar verschillende landen in Europa en Amerika geëxporteerd. Ik kan in de markt verder weinig informatie vinden over deze jonge planten. Ik ben eigenlijk benieuwd of dit een rage of een trend wordt in Europa.

Is er behoefte vanuit de kwekers om jonge planten in te kopen? Zal het telen van de potrozen veel makkelijker gaan, doordat de beginfase reeds elders is gedaan?

10.3 Aanbevelingen voor VBA

Aan kopers is de vraag gesteld op welke manier de VBA bijdrage kan leveren aan de eventuele promotie van de potroos.

De volgende punten kwamen uit gesprekken naar voren:

- De potroos op de vakbladen adverteren
- In de voorjaar attent maken dat de potroos de functie heeft als zowel een kamerplant en een tuinplant
- De aankoop bij de MVA en de Klok verschilt enorm in prijs. Misschien kan de VBA hier verandering inbrengen, want het is ten goede voor de verkoop van de potroos om deze verschil minder groot te maken.
- Samen met kwekers investeren op de bloeistadium en op uitstraling van de plant

Literatuurlijst

Sites:

Deense websites:

www.poulsenroser.dk
<http://www.potroses-denmark.dk/>
www.danpot.dk
www.rosesforever.dk
www.livingcolours.dk
www.rosa-danica.dk
www.rosa.dk
www.rosalina.dk
www.starrose.dk
www.brolykke.dk
www.rosborg-as.dk
www.longliferose.dk
www.rohdes.dk
www.deg.dk

Duitse websites:

www.kordes-rosen.com
www.hiep-rosen.de
www.koster-rosen.de

Nederlandse websites:

www.flowercouncil.org
www.HBAG.nl
www.tuinbouw.nl
http://home.zonnet.nl/croockjes/pages/betekenis_van_de_kleuren.htm
<http://www.omgangsvormen.nl/bloementaal.htm#SYMBOLIEK%20VAN%20BLOEMEN>
http://www.valuebasedmanagement.net/methods_productmarketgrid.html

Tijdschriften:

Vakblad voor de bloemisterij 36 (2001)
Vakblad voor de bloemisterij 45 (2001)
Vakblad Bloem en Blad (2 oktober 2003)

Onderzoeksartikelen/ onderzoeksrapporten:

Productschap Tuinbouw onderzoek marktmonitor 2003 Duitsland
Productschap Tuinbouw onderzoek marktmonitor 2003 Denemarken
Productschap Tuinbouw onderzoek marktmonitor 2003 Nederland
Productschap Tuinbouw onderzoek aankoopcriteria bloeiende planten in Nederland 2002

Studieboeken:

Grondslagen van de marketing, vierde druk 1998, B. Verhage
Methode en Technieken, derde druk 2001, D.B. Baarda

Bijlagen

- Bijlage 1** **Onderzoeksopzet**
- Bijlage 2** **Veredelingsfasen**
- Bijlage 3** **Teeltproces**
- Bijlage 4** **Inkopers/ exporteurs onderzoek**
- Bijlage 5** **Afstudeerevaluatie**
- Bijlage 6** **Europese kwekers en veredelaars**
- Bijlage 7** **Artikel potroos in Bloem en Blad tijdschrift**

Bijlage 1 Onderzoeksopzet

Plan van aanpak

Deeltaken:

1. Inzichtelijk maken van de productie en afzetstroom van de potroos in Nederland, Denemarken, Duitsland(van de jaren 1999 t/m 2002)
 - Uitzoeken van de jaarlijkse productie/ afzet in die landen en de ontwikkelingen die er zijn
 - Interview en deskresearch voor informatie betreft het product potroos, de markt(omvang) van de potroos, de afnemers(inkopergedrag), de leveranciers, de distributie en de concurrentie.
 - Kwantitatieve cijfers van de totale markt (snijbloemen, bloeiende planten, kamerplanten)
 - Trends in de bloemenmarkt uitzoeken (interieurmarkt)
 - Uitzoeken van de huidige situatie (prijs/ distributie/ aanbod/ promotie)
 - Interview afnemen bij de kwekers en de inkopers (in Nederland, Denemarken, en Duitsland).
2. Onderzoek naar de interne en externe marktsituatie
 - Het maken van een SWOT analyse (Extern; kansen en bedreigingen, Intern; sterkten en zwakten)
 - Confrontatiematrix
 - Uitzoeken wat de positie is van NL exporteur en hun afzetkanalen.
 - Analyseren van het imago van de groothandel en detailhandel in Europa
3. Aanzet tot inzet van marketing instrumenten
 - Alternatieven
 - Aanbeveling

Beschrijving van de interdisciplinaire aspecten:

Management en Organisatiekunde: Het verzamelen van de bedrijfsgegevens.

Financiën: De analyse van de prijs- en productenaanvoer

Productie: Het uitzoeken van de jaarlijkse productie van de potroos in Europa.

Internationale marketing: De Europese potroos markt wordt onderzocht.
Het marketingplan wordt tevens aan Denemarken gepresenteerd. Er is een mogelijkheid dat Denemarken zijn bijdrage zal leveren aan het plan.

Randvoorwaarden:

Het marketingplan moet betrekking hebben op de in Nederland geteelde potrozen.

Afbakening:

- Het onderzoek is gericht op de primaire klanten van de kwekers, namelijk de inkopers bij de veiling.
- De koopmotieven van de detaillisten worden verkregen door het stellen van enquêtevragen aan de inkopers.

Tijdsplanning

Activiteiten	Oktober			November				December			
	42	43	44	45	46	47	48	49	50	51	52
* Inleveren van de aanvraag voor de goedkeuring van het afstuderen.											
* Het schrijven van een plan van aanpak/opzet verslag											
* Kennis maken met de (marketing)activiteiten van VBA											
* Informatie verzamelen ivm product/markt/concurrentie /afnemers/ distributie/leveranciers/											
* Informatie verzamelen ivm productie/afzet/verkoop											
* Verzamelen van informatie in de branche(ontwikkeling)											
* Verzamelen van Europese informatie en vergelijken											
* Meelopen bij de veiling/distributie/handel											
* Interview met de veilingmeester van de potroos											
* Raadplegen uitslag v/h PT consumentenonderzoek (verwachte resultaat is nog niet bekend)											
* Interview houden met de telers/veredelaars(Ruijter in NL) / productspecialisten											
* Interview houden met het bloemenbureau											
* Interview houden met de kwekers/inkopers uit binnen en buitenland(DK)											
* Assortiment/productonderzoek											
* Productie/afzet/handel binnenland met buitenland vergelijken											
* Onderzoek naar kansen en bedreigingen											

Activiteiten	Week in 2004											
	Januari					Februari				Maart		
	1	2	3	4	5	6	7	8	9	10	12	
* Het schrijven van het aanzetplan voor de marketing												
* Het schrijven v.d scriptie												
* Uiterlijke datum inleveren verslag bij VBA												
* Feedback en herschrijven van het verslag												
* Definitieve inleverdatum scriptie												
* Beoordeling scriptie												

Onderzoeksmethode

Onderzoek:

Het onderzoek heeft een verkennend karakter, namelijk het in kaart brengen van de marktsituatie.

Bij het verrichten van desktop research heb ik de informatie uit de volgende bronnen verkregen:

- Deskundigen en gespecialiseerde instituten
- Tijdschriften, zoals bloem en blad en boomkwekerijen
- Tijdschriftartikelen
- Boeken en rapporten

Bij het verrichten van de field research heb ik een aantal interview vragen opgesteld die voor iedere groep van de keten verschillend zijn. Het afnemen van het interview geschiedt face-to-face. De vragen die opgesteld zijn, zijn merendeel open vragen en de rest gesloten vragen. De vragen hebben betrekking tot de export, distributie, productie en ontwikkelingen in de markt.

Doelgroep:

Het interview wordt afgenomen bij:

- 3 grote veredelaars in Europa, namelijk:
 - De Ruiters (Nederland)
 - Poulsen (Denemarken)
 - Kordes (Duitsland)
- Alle Nederlandse potrozen kwekers die via de VBA aanvoeren, namelijk:
 - HPD
 - Nolina
 - Nouweland
 - Pouw
- Een potroos kweker die niet via de VBA aanvoert, namelijk
 - Leo van der Harg
- 3 Duitse kwekers, namelijk
 - Koster
 - Heinrich Hiep
 - Schmidt
- Een Deense kweker, namelijk
 - Ove Nielsen
- De veilingmeester van de potrozen
- De productspecialist potroos bij de VBA
- De 20 belangrijkste kopers die bij de VBA de potrozen inkopen
- 4 inkopers die bij een andere veiling lid zijn en daar hun potrozen inkopen

Vanwege de grote afstand tussen Nederland en Duitsland en Denemarken worden de interviewvragen via mail aan de Deense veredelaar: Poulsen, de Deense kweker: Ove Nielsen en de Duitse veredelaar: Kordes gestuurd.

Bijlage 2 Veredelingsfasen

De fasen van veredelen gaat als volg:

- Eerst wordt een selectie gemaakt van de ouderlijnen. Voor het veredelen van een nieuwe ras wordt onder andere gebruikt gemaakt van het aanwezige genetische materiaal voor de dwergrozen dat in de markt te verkrijgbaar is.
- Daarna worden met de ouderlijnen kruisingen gemaakt. Een verschil tussen kruisen en muteren is dat bij een mutatie een ras zonder opzet van de veredelaar zich vervormd. De vervorming ontstaat door de natuur. De voorbeelden van mutaties zijn o.a. een kleurmutatie van blad of bloem en/of een vergroeiing van de stekken. De gemuteerde stek kan worden vermeerderd om op die manier de dezelfde rassen te verkrijgen als die van de gemuteerde stek. Het is met blote ogen niet te zien of een gevormde ras verkregen is door een kruising of door de eigen mutatie.
- Na de kruising volgt 3 maal de klonaal selecties.
- Aan het eind worden de rozen getest op de houdbaarheid tijdens het transport, doormiddel van een transport simulatie. De potrozen worden een week lang in de koelcel bewaard en daarna worden ze beoordeeld op de kwaliteit.
- De rassen die alle selectiefasen hebben doorlopen en de kwaliteit testen hebben doorstaan krijgen een rasnaam. Daarna kunnen kwekers op deze rassen een selectie maken.

Aan het begin van de selectieprocedure werkt men met 5 potten per nummer, in de volgende fasen wordt met meer potten gewerkt met een maximum van 100 potten. Met deze aantallen wordt een goed beeld verkregen van de groei eigenschappen van het nummer.

Bijlage 3 Teeltproces

Bij het telen worden de volgende teeltactiviteiten onderscheiden:

- De potten worden besproeid met speciaal wit poeder
- De stekken worden geplant in de pot met aarde
- Na een aantal weken worden de stekken geknipt
- De potten worden verder geteeld onder een plastic hoes
- Hierna worden de stekken opnieuw geknipt. De stekken die geknipt zijn worden niet weggegooid, maar ze worden gebruikt als uitgangsmateriaal voor het planten van een nieuwe potroos.
- Na ongeveer 11-15 weken zijn de potten klaar om te worden aangevoerd aan de veiling & aan bestellingen van de klant via de MVA

De kwekerijen Nouweland, Pouw groep en Leo van der Harg doen de basisfasen vermeerderen: stekken en knippen in het eigen beheer. De kwekerijen Nolina en HPD besteden de basisfasen uit aan derden.

Kwekerij	Eigen beheer	Teelt duur	
		in weken	Uitbesteden
Leo van der Harg	Fase 1-6	13	
HPD	Fase 4-6	8	Fase 1-3
Nolina	Fase 4-6	8	Fase 1-3
Nouweland	Fase 1-6	13	
Pouw groep	Fase 1-6	13	

De teeltduur is afhankelijk van het seizoen, in de zomer is de teeltduur korter dan in het najaar, doordat in het najaar minder licht beschikbaar is. In het najaar worden er minder potrozen geproduceerd doordat de teeltduur langer is en doordat er een daling is van de vraag naar het product.

De kwekers hebben aangegeven dat de volgende factoren belangrijk zijn bij het telen, namelijk:

- (Zon) licht
- Afwezigheid van ziektekiemen, zoals meeldauw of Botrytis
- Constante wateraanvoer

Bij het telen van een nieuwe of een bestaande soort worden de potrozen beoordeeld op de volgende criteria:

- **Groei:** De planten moeten gelijkmatig groeien en niet boven een maximum lengte doorgroeien.
- **Aantal knoppen/ bloemen:** Er moet een voldoende aantal bloemen/ knoppen in een pot aanwezig zijn
- **Ziektegevoeligheid:** De planten moeten zo min mogelijk ziektegevoelig zijn
- **Afwijkingen:** Er moeten geen/ weinig afwijkingen onderling aanwezig zijn, zoals een afwijking in blad/ bloemkleur en/ of afwijking in groei of in aantal stekken
- **Teeltduur:** De planten mogen niet langer dan de gemiddelde teeltduur aannemen, omdat hoe langer de teeltduur is hoe hoger de kostprijs wordt.
- **Houdbaarheid:** De potrozen worden geselecteerd aan de hand van de testen die worden uitgevoerd door de veredelaars. Een kweker wil graag de potrozen telen die volgens de test een lange bloeiperiode hebben zodat de consumenten langer van zijn product kunnen genieten.

De totale teeltduur is rond 13 weken, namelijk 3,5 maand. De vermeerdering geschiedt 1 op 1, dat wil zeggen dat uit 1 potroos met 4 stekken dezelfde potroos met hetzelfde aantal stekken gemaakt kan worden. In het voorjaar groeit de vraag en om die vraag te kunnen opvangen wordt de productie langzaam verhoogd naar 1 op 1,5.

Bijlage 4 Inkopers/ exporteurs onderzoek

Resultaten uit het interview met potrozen inkopers

Methode van het onderzoek:

Het onderzoek is uitgevoerd door middel van face to face interviews op de werkplek van de bedrijven die de potrozen bij de veiling inkopen of verkopen en vervolgens deze potrozen naar het buitenland exporteren. Binnen het bedrijf is gesproken met de inkoper die o.a. potrozen inkoopt via de klok en/ of via de bemiddeling van de veilingen Bloemenveiling Aalsmeer en Flora Holland. De vragenlijst bevat voor de helft open vragen en de rest gesloten vragen, waarbij meerdere antwoorden mogelijk zijn waardoor de totale waarden meer zijn dan het aantal inkopers. Deze vragenlijst is van te voren nagelopen door de productmanager bloeiende planten, de veilingmeester potrozen en de potroos verkoper (MVA).

Doel van het onderzoek:

Het doel van het afnemen van het interview is om inzicht te krijgen in het Nederlandse exportaandeel van potrozen. Er zijn exportcijfers bekend van de kamerplanten via de HBAG, maar er zijn geen specifieke exportcijfers bekend van de plantengroep potroos. Deze cijfers zullen worden afgeleid van de exportverhoudingen die door de exporteurs worden aangegeven.

Onderzoeksdoelgroep:

De doelgroep omvat 25 inkopers die de potrozen inkopen. Alle personen van de doelgroep hebben meegewerkt aan het onderzoek.

De verdeling van de doelgroep ziet er als volgt uit:

- 20 inkopers bij de VBA
- 4 inkopers bij Flora Holland
- 1 importeur Deense potrozen

Van de 40 potrozen inkopers bij de VBA wordt een selectie gemaakt van 20 inkopers die in het afgelopen jaar een VBA omzet hebben behaald die groter is dan 134.133 euro. De 4 inkopers van Flora Holland zijn de belangrijkste kopers van de kweker Leo van der Harg. Deze kweker voert zijn potrozen alleen via de veiling Flora Holland aan. De importeur koopt de potrozen in Denemarken en zet deze rozen af bij de VBA.

Rapportage:

De resultaten zijn verwerkt in tabellen en gegroepeerd in grafieken. De bedrijfsnamen zijn ter inzage opvraagbaar. De resultaten hebben alleen betrekking op de potrozen, behalve als deze anders vermeld staan.

1. Aankoop kanalen

Figuur 1 Verhouding aankoop kanalen bij de veiling

In de bovenstaande grafiek is af te lezen dat de 17 exporteurs hun aankopen doen via de Klok en via de bemiddeling van de veiling. Deze bemiddeling heet bij Bloemenveiling Aalsmeer; Marketing en Verkoop (MVA) en bij Flora Holland; Bemiddelingsbureau (BB). De rest van de exporteurs, 8 exporteurs, doen hun inkopen alleen via de MVA.

2. Frequentie

Figuur 2 Verhouding van de aankoopfrequentie

De meeste exporteurs kopen de potrozen regelmatig in. Met regelmatig wordt een aankoopfrequentie bedoeld van dagelijks en wekelijks. Met een actiematige aankoop wordt de termijn handel en daghandel bedoeld. In deze categorie valt de aankoop voor de feestdagen en de aankoop die aan de detaillisten wordt geleverd doordat de detaillisten bijvoorbeeld een verkoopactie gaan houden van hun producten, waaronder de potrozen. Er zijn in totaal 4 exporteurs die beide frequentie inkopen hebben, de actiematige en regelmatige inkopen.

3. Aankoop criteria

Figuur 3 Verhouding van de verschillende aankoopcriteria van de exporteurs

In de bovenstaande grafiek is af te lezen dat de meeste exporteurs aangeven dat hun aankoopcriterium bij het kiezen van de verschillende potrozen de selectie van de kwekers is. Daarna komt de selectie van de potmaat die als een belangrijk aankoopcriterium wordt gezien. De potmaat die het meest wordt ingekocht is potmaat 10 (=10,5 cm).

Onder overig vallen de volgende aankoopcriteria die door de exporteurs zijn aangegeven:

- Prijs
- Kwaliteit

4. Klantenwensen

Figuur 4 Verhouding van de wensen van de klanten

De meeste exporteurs gaven aan dat hun klanten de kleur van de potrozen belangrijk vinden. Er wordt gelet op de verhouding van de kleuren in de tray en de opvallendheid van de kleur. Bij de gesprekken met de kwekers en de inkopers komt naar voren dat detaillisten graag gemengde kleuren in de karren aangeleverd krijgen. Tijdens de feestdagen zijn bepaalde kleuren belangrijk, zoals rood voor Valentijnsdag en Moederdag, geel voor Pasen en de combinatie rood/ wit voor de Kerstdagen.

Er is een verschil van smaak wat de kleur betreft, in de verschillende landen bij hetzelfde soort feestdag. In bijvoorbeeld Engeland worden er met Moederdag meer roze potrozen gekocht door de consumenten terwijl de Nederlandse consumenten met Moederdag meer rode potrozen kopen.

De keuze van de verschillende bloeistadia van de plant verschilt per land. Volgens een koper die potrozen exporteert naar Duitsland kopen in Duitsland kopen de consumenten eerder rijpere planten met geopende bloemen zodat ze meer kunnen genieten van de bloeitijd van de bloem. Al weten ze dat deze planten eerder zullen uitbloeien dan de planten die bij de aankoop knoppen hebben in plaats van open bloemen.

5. Exportgebieden

Figuur 5 Verhouding van de exporteurs in de verschillende landgroep

In de grafiek is af te lezen dat de meeste exporteurs hun producten exporteren naar West Europa. In de verschillende landengroepen zitten de volgende landen:

Landgroep	Landen
West Europa	Duitsland, Engeland, Frankrijk, België
Scandinavië	Finland, Zweden, Noorwegen, Denemarken
Midden Europa	Oostenrijk, Zwitserland
Zuid Europa	Spanje, Griekenland, Portugal, Italië
Oost Europa	Slovenië Slowakije, Polen, Rusland, Hongarije, Tsjechië Litouwen
Overig	Niet Europese landen

6. Afzetkanalen

Figuur 6 Verhouding van de gebruikte afzetkanalen

In de grafiek is af te lezen dat de meeste exporteurs de potrozen rechtstreeks aan de supermarkten doorverkopen.

7. Concurrentie

De meeste exporteurs gaven aan dat ze in het buitenland te maken krijgen met de concurrentie van de Deense potrozen. Velen gaven aan dat de kwaliteit van de Deense potrozen beter zijn, maar dat ze toch Nederlandse potrozen inkopen vanwege het logistieke voordeel van de in Nederland gevestigde potrozen kwekerijen en vanwege de betrouwbare levering van de Nederlandse potrozen kwekers.

Figuur 7 Verhouding van de verschillende concurrentievormen

Onder de overige concurrentievorm geven 3 exporteurs aan dat er geen concurrentie voelbaar is in de markt. 1 exporteur krijgt te maken met de prijsconcurrentie in Europa. Onder de prijsconcurrentie wordt verstaan dat er voor 1 hetzelfde product verschillende prijzen gevraagd kunnen worden en deze prijsstrategie van de verschillende exporteurs vormt de concurrentieslag.

8. Goede eigenschappen van de potrozen

Aan alle exporteurs is de open vraag gesteld wat zij vinden van de Nederlandse potrozen. Daarna, om een beter beeld te kunnen vormen van de positie van de Nederlandse potrozen in de markt, wordt de vraag gesteld welke eigenschappen de Nederlandse potrozen hebben ten opzichte van de buitenlandse potrozen. Vrijwel alle exporteurs vergeleken de Nederlandse potrozen met de Deense en/ of met de Duitse potrozen. De exporteurs die zelf geen Deense potrozen kopen, gaven dezelfde mening aan over de kwaliteit van de Deense potrozen als hun export collega's die wel Deense potrozen inkopen.

	Land die het best presteert
Producteigenschappen	
Houdbaarheid plant	Denemarken
Gezonde Blad	Denemarken
Bloemvorm & kleur	Denemarken
Dikte van de stengel en de aantal stekken	Denemarken
Uitstraling/ opvallendheid van de plant	Denemarken
Kwaliteit v/d plant	Denemarken
Distributie	
Levering (flexibiliteit & juiste aantal)	Nederland
Goede vraagprijs/ stuk	Nederland
Productie	
Teelttechnisch (belichting & tempo)	Denemarken

Figuur 8 Verdeling van de goede productkenmerken

De uitleg van de begrippen:

- **Producteigenschap:**
 - Houdbaarheid: Met de houdbaarheid wordt de lengte van de bloeiperiode bedoeld
 - Blad: De exporteurs vinden het product aantrekkelijk indien deze een donkere blad heeft.
 - Bloem: Onder het kenmerk bloem wordt de bloemkleur en het volume van de bloem verstaan.
 - Stengel/ stek: Bij de stengel vallen uitspraken als de dikte van de stek en het aantal stekken.
 - Uitstraling: Bij de uitstraling gaat het om de uitstraling van de hoes en de opvallendheid van het product.
- **Kwaliteit:**
 - Totale kwaliteit: Het gaat hier om de uniformiteit van de plant en de kwaliteit van de plant als geheel.
- **Distributie:**
 - Levering: Het gaat hier om de flexibiliteit en het juiste aantal van de levering.
 - Prijs: Het gaat hier om de goede verkoopprijs die de kwekers bieden.
- **Productie:**
 - Teelt technisch: Onder dit kenmerk vallen de uitspraken als betere belichting bij het telen en/ of het rustige teeltproces.

De reden dat er weinig uitspraken zijn gemaakt over de Duitse potrozen is omdat de meeste inkopers aan gaven dat de Duitse potrozen van dezelfde kwaliteit zijn als de Nederlandse potrozen en alleen de inkopers van Duitse potrozen gaven als verschil aan dat de Duitse potrozen mooier van kleur zijn en genoeg l bloemen/ knoppen hebben.

De meeste respondenten kopen de potrozen via een aantal vaste kwekers en de meeste van deze kwekers zijn afkomstig uit Nederland en Denemarken. De aankoop van Duitse potrozen gebeurt vaak via de klok.

Figuur 9 Verhouding van de goede eigenschappen van de potrozen

Uit de bovenstaande grafiek is af te lezen dat de meeste uitspraken over de goede eigenschappen van de Nederlandse potrozen betrekking hebben op de levering en de prijs van het product. De Deense potrozen hebben een betere houdbaarheid, bladkleur, bloemvorm/ kleur en stevige stengel/ stekken.

Promotie

Bij de vraag of exporteurs ideeën hebben voor het promoten van de potrozen gaven 11 van de 25 aan dat promotie een goed idee is en 8 personen vinden dat er geen promotie gedaan moet worden, zie figuur 10. Ze zijn er van overtuigd dat de vraag gestimuleerd kan worden indien de kwekers meer zullen investeren in het verbeteren van de houdbaarheid en kwaliteit van de plant zelf. Immers een goede plant verkoopt zichzelf wel, volgens de exporteurs.

Figuur 10 Opinie over de promotie

Bijlage 5 Afstudeer evaluatie

Het is mij in het begin opgevallen hoe goed de formulering is van de opdracht die door de stagebegeleider is samengesteld. De stagebegeleider had de probleemstelling en de deelvragen al opgesteld voordat er een sollicitatie plaats had gevonden. Mijn ervaring in het verleden met stagebegeleiders is dat ze de stageopdracht slechts mondeling toelichtten en zelf niet voldoende op papier de richtlijnen hadden opgesteld.

Het bezoek aan de kwekers in Nederland en in Duitsland was zeer leerzaam. Ik heb veel geleerd over het kweken van potrozen en het was leuk om te kunnen zien welke teeltactiviteiten in de kwekerijen van te pas komen. De kwekers waren open en vriendelijk. Het bezoek duurde per keer ongeveer 2 uur.

Ik vind het wel jammer dat ik niet zelf op bezoek kon bij de Deense kweker(s). Volgens de VBA relatiebeheerder van Denemarken is de situatie in Denemarken nu zeer concurrentie gevoelig. Er is alleen Deense 1 potrozenkweker die lid is van de UNIQUE groep en bij de VBA zijn potrozen aanvoert. Indien ik alle potrozen kwekerijen in Denemarken persoonlijk zou benaderen, dan zou dat bij de Deense kwekerij die in Nederland aanvoert de indruk kunnen opwekken dat de VBA acquisities wil plegen. De VBA wil de goede relatie met deze Deense kweker niet schaden. Vandaar dat het zoeken naar de informatie van de rest van de Deense kwekers alleen via het internet gebeurt en via een mail naar de Deense bloemenmarketingbureau.

Ik krijg de indruk dat hoewel de concurrentie tussen Deense kwekers sterk is, zij wel met elkaar communiceren want ze hebben samen een website opgezet. In Nederland is er geen gezamenlijke website van de potrozenkwekers maar de kwekers zijn met elkaar verbonden doordat ze lid zijn van de VBA.

De stagebegeleiding van het bedrijf was goed georganiseerd en erg nuttig geweest voor mij. In het begin hebben we een half uur ingepland voor in de ochtend en aan het eind van de dag om het project te bespreken. Zeker in het begin is het pittig geweest om de informatie te ordenen, welke informatie heb ik en welke heb ik allemaal nodig en waarom. Het ordenen van informatie, zoals het maken van de inhoudsopgave, nam zeker veel tijd in beslag, want ik heb eerst desktop research verricht om meer inzicht te krijgen in de potrozen markt. De activiteiten die daarna komen waren slechts een kwestie van de benodigde informatie opzoeken en deze in het verslag verwerken. Ik ben begonnen met het schrijven van het verslag anderhalve maand na de begindatum van het afstuderen.

Achteraf ben ik blij dat ik vroeg ben begonnen met het schrijven.

Ik ben blij met de toewijding en begeleiding van mijn stagedocente. Het duurde wel even voordat ik te horen krijg dat ik haar als stagebegeleider had. Dat vond ik wel teleurstellend van school. Ik was al een maand begonnen met mijn stage en toen kreeg ik nog steeds geen stagedocent en de docent die ik daarna kreeg werd vervangen door de huidige docente. De begeleiding op school tijdens mijn hele studieperiode was zeer goed, alleen bij het afstuderen lijkt het allemaal zo ondoorzichtig en rommelig geregeld. Dat is wel jammer, aangezien vhet oor de student en voor school belangrijk is dat deze periode goed wordt afgesloten.

De stoffen die ik beter heb beheerst door het afstuderen zijn:

- Interview afnemen
Ik heb geleerd van het boek Methode en Technieken van D.B. Baarda om interviewvragen op te stellen en de resultaten te ordenen en te interpreteren.
- Marketinganalyse uitvoeren
De marketingaspecten van het boek grondslagen van de marketing zijn een goede basis geweest om een goed beeld te krijgen van wat voor soort markt, de potrozen markt is.
- Strategisch denken en handelen
Bij het schrijven van een scriptie heb ik geleerd om niet alleen de bevindingen van het onderzoek te vermelden, maar om ook mijn eigen conclusie aan de bevindingen te koppelen.

Er zijn activiteiten voor ik tijdens het afstuderen tegen aan liep en waarvan ik het moeilijk vond om ze uit te voeren. Maar desalniettemin heb ik daardoor wel veel geleerd. Hieronder zijn deze activiteiten aangegeven.

- Het schrijfwerk
Ik vond het moeilijk om goede zinnen op papier te zetten. Indien er geen computers zouden bestaan, had ik bij wijze van spreken veel papieren verschrompeld, voordat ik eindelijk die ene goede zin kan neer zetten. Ik merk wel dat oefening degelijk kunst baart, het gaat beter naarmate ik langer en vaker schrijf.
- Het filteren van de informatie
Ik heb veel informatie verzameld over de markt. Het was een kunst om sommige onderdelen weg te laten en alleen de onderdelen te gebruiken die betrekking hebben op de "rode draad". Want wat ik allemaal uitgezocht heb, dat wil ik eigenlijk allemaal ook kwijt in het verslag.
- Een verband leggen tussen de informaties
Op een gegeven moment was nodig om een conclusie te schrijven die de het aanzet vormt voor de inzet van het marketingplan. Er was het te veel informatie op papier en ik zag op een gegeven moment door de bomen het bos niet meer waardoor het schrijven van de conclusie met horten en stoten ging.
- De benodigde tijd inschatten.
Het is moeilijk geweest om goed in te schatten hoeveel tijd er nodig was om bepaalde informatie te verzamelen. Ik heb de neiging om een te strakke planning op te stellen.

Voor iedere student(e) die er van houdt om een onderzoek te doen in de sierteeltbranche, kan ik de Bloemenveiling Aalsmeer goed aanraden. Er worden regelmatig stage/afstudeeropdrachten aangeboden op de bedrijfssite. Daarnaast is de begeleiding goed geregeld, het ontvangst is vriendelijk en er heerst een informele sfeer. De medewerkers zijn geïnteresseerd in de studenten en ze vinden het leuk om je te vertellen over hun werk en hun producten.

Bijlage 6 Europese kwekers en veredelaars

De producenten(kwekers) van de potrozen van de verschillende veredelaars

Bijlage 7 Artikel potroos in Bloem en Blad tijdschrift

0297-390054

H.a.v. Rini Rumi

Aangename zomer voor telers van potroos

Kwekers van potrozen behalen hun redelijke middenprijzen vooral dankzij het voorjaar. Vanaf juni verloopt de prijsvorming doorgaans moeizaam. De relatief betere prijzen van deze zomer vormen hierop een aangename uitzondering. De reden van die positieve verandering is niet duidelijk.

Potrozen waren in 2000 goed voor een veilingomzet van f41,6 miljoen, 9% meer dan in 1999. Het product staat hiermee op de tiende plaats in de omzettelijst kamerplanten. De aanvoer was met ruim 20 miljoen planten vergelijkbaar. De middenprijs steeg met 18 cent tot f2,08 vooral door een toename van de grotere 13 cm-potten. De aanvoer tot en met juli van dit jaar was met 12,3 miljoen planten 7% kleiner dan in dezelfde periode vorig jaar. De middenprijs kwam op f2,52 tegenover f2,38. Gewoonlijk overtreft in het voorjaar de vraag naar potrozen eigenlijk altijd het aanbod, met name rond Valentijn en de moederdagen. Vanaf juni komt de markt meestal onder druk. Maar dit jaar is de vraag ook in juli en augustus verhoudingsgewijs redelijk gebleven. Wat de precieze oorzaak was, is niet duidelijk. Wellicht was er wat verdringing van Deens product. Hoewel de zomer toch flink warme perioden kende, wat over het algemeen een negatieve invloed op de afzet heeft. De iets mindere aanvoer had volgens kenners

nauwelijks invloed. Bij de grote concurrent Denemarken zat geen noemenswaardige wijziging in de productie, waardoor de totale productie niet veel is gewijzigd. War de reden ook is, zo'n zomer biedt de kwekers ook perspectief voor het over het algemeen moeizame najaar.

Uitbreiding

Na jaren van groeiende productie en stijgende prijzen kwam daar in 1997 verandering in. Vanaf die tijd groeide het potroosaanbod sterker dan de vraag. Nu lijkt ook de productiegroei wat af te remmen. Vorig jaar was de aanvoer al vergelijkbaar met die van 1999 en tot augustus van dit jaar komt er zelfs iets minder. Toch is er volgens kenners zeker geen sprake van een omslag. Het komt vooral doordat een grote kweker wat minder heeft gezet. En door bedrijven die ten behoeve van de kwaliteit de hoeveelheid per meter wat omlaag hebben gebracht. Voor volgend jaar staat juist een aanzienlijke uitbreiding op stapel. Zo zal het assortiment Kordana verdubbelen tot 6 miljoen planten, waardoor al gauw sprake is van een toename van de totale productie met 15%. Productontwikkeling heeft bij potroos vooral betrekking op houdbaarheid en de verschuiving naar grootbloemige soorten, met diverse bloemkroppen en grotere bloemen. Rood blijft de belangrijkste kleur, hoewel het aandeel van deze kleur de laatste jaren iets is afgenomen. ■

meest ideale vermeerderingstechniek blijkt soorafhankelijk. Inmiddels lijkt het erop dat een gestekte roos meer een product voor de openbaargroenmarkt is.

Daarnaast blijkt moeilijk aan te geven welke soorten uit vollegrondsteelt ook geschikt zijn voor containerteelt. Voor kwekers is dat meer een gevoelskwestie. Het combineren van beide teelten is mogelijk, mits het teeltplan geen andere gewassen bevat.

De verwachtingen voor de afzet in 2001 zijn gunstig. Ook voor de prijs. Nu lijkt er rust in de tent te komen; de markt stabiliseert. Een paar aanbieders stopt voorgoed. Het lijkt erop dat kwekers en afnemers van gemaakte fouten midden jaren '90 hebben geleerd. De rozensector realiseert zich dat lukraak oppotten niet langer verantwoord is om bijvoorbeeld vollegrondsoverschotten weg te werken. Voor kwekers blijkt het juist belangrijk te weten waar hun producten uiteindelijk terechtkomen, door zich te verdiepen in wat, wanneer en hoe hun klanten willen. Dat kan middels eenvoudig overleg of door het product 'na te reizen' naar een verkooppunt.

Tevens blijkt dat kwekers in het achterhoofd dienen te houden wat een consument wil: een kwalitatief goed vertakt struik die er mooi uitziet. Enigszins kleurloos of net bloeiend doet verkopen, ongeacht de prijs. Rozen die vol in bloei in de kerst komen zijn misschien juist in time voor de kweker, maar zijn juist 100 late voor de consument. En die laatste wil juist lang plezier aan zijn aankoop beleven.

Planning

Eerst sloten kwekers en afnemers afnamecontracten af, tegenwoordig worden volgens rozenkenners eerder roezegingen gedaan. Op zich is daar niets mis mee, want in de rozensector draait het - net als in andere sectoren - om een goede vertrouwensrelatie tussen kweker en afnemer. Ondanks dat een mondelinge afspraak voor een kweker te weinig zekerheid mag bieden.

Bovendien blijkt een afnamecontract niet altijd zaligmakend. Immers: als de volgende schakel zich verschijnt de rozen af te nemen maar er geen koper vindt, ziet de kweker dat terug in lagere opbrengsten. Om de rozen alsnog te verkopen ligt dumpen bij de klok voor de

hand, maar dat blijkt niet de oplossing. Dumpen, dat op buitenlandse veilingen gebeurt, werkt hier alleen nadelig voor de prijsvorming maar zeker voor het imago.

Een aantal bedrijven ziet inmiddels in dat marktgericht produceren de weg naar succes is. Dat bereiken zij allereerst met een goede planning. Die bedrijven weten, voordat zij het oculeremes hantieren, welke soorten in welke hoeveelheden twee jaar later in containers staan.

Daarnaast zullen kwekers met partijen voor activverkoop zich bewust moeten afvragen of zij voor een gediceerde prijs kunnen produceren. Het inkoopbeleid van grootwinkelbedrijven geldt namelijk voor hun totale sortiment, of dat nu een pakje boter is of een kwetsbaar natuurproduct als een roos. Het is algemeen bekend dat bouwmarkten alles in de strijd gooien om de consument te lokken. Zet iemand rozen in de reclame voor f9,95, dan doet de concurrent dat voor f8,95. Die prijzen worden vervolgens terugerekend naar de kwekersprijs. Het is eigenlijk 'kweken op het randje'.

Tevens behoren die kwekers te weten wanneer hun soorten bloeien en daar de teelt op af te stemmen. Desondanks zal het geen eenvoudige opgave zijn om exact te weten dat een roos rond bijvoorbeeld Moederdag bloeit. Ervaring en vakmanschap geven daar inzicht in.

Het lijkt erop dat Nederlandse kwekers van rozen in pot voornamelijk weinig concurrentie van het Oostblok te duchten hebben. Zo ontbreekt het in het Oostblok aan kennis en logistiek. Wat dat betreft heeft Nederland een voorsprong. Bovendien kweekt Nederland steeds meer gepatenteerde rozen. Een vrije soort is immers goedkoper te kweken en daardoor vatbaarder voor overproductie. Zeker in het (nu nog) goedkope Oostblok.

Rozenkenners menen dat de massaproductie op den duur dan ook uit Nederland zal verdwijnen. Zij wijzen op de eens zo florerende textielindustrie in ons land, die op een zeker moment dat lot was beschoren. Gespecialiseerde productie lijkt hier over te blijven, voor zover de postordermarkt als haar logische seizoenopvolger: de visueel aantrekkelijke markt.

Arno Engels

voorbij

3e pebbl

tijden dat rozen niet zijn aan te slepen, enkelen het niet nauw nemen met de kwaliteit. A-kwaliteit of B-kwaliteit in een pot, dat maakt weinig uit. De markt vraagt rozen en die kan ze krijgen. Een veelgehoorde uitspraak is echter 'een leverancier is zo goed als zijn laatste levering'. Voor de roos pakt het niet gunstig uit, want op sommige verkoopplekken is de kwaliteit dusdanig belabberd dat het imago van de roos in pot een fikse deuk oplevert.

Rust in de tent

Eind jaren '90 zkten kwekers en onderzoekers niet snil om een goedkope alternatief te vinden voor de geoculeerde struik als uitgangsmateriaal voor de pot. In zo'n struik zit immers al twee jaar kwekersgeld. Zaailingen in plug, eenjarige geoculeerde rozen, stekken in plaats van geoculeerde rozen: het lijkt allemaal niet echt goed van de grond te komen. De

De markt voor rozen in pot is lucratief, maar keihard. Nattevingerwerk bij de marktwerking kan, zeker in een volle markt, fataal uitpakken. Dat is niet alleen nadelig voor de prijsvorming, maar ook voor het imago van de 'koningin der bloemen'.

Een analyse.

De markt voor rozen in pot heeft de laatste zes jaar een enorme vlucht genomen. Een periode van vallen en opstaan, want een visueel aantrekkelijke markt creëren naast de traditionele markt (rozen met blote wortel) is niet een kwestie van simpelweg 'de knop omzetten'. De stap naar rozen in pot lijkt wel een logische stap. Als de laatste ingepakte struiken zijn verzonden, staan de visueel aantrekkelijke rozen klaar om met de 'verkoopstafette' door te gaan. Het voorjaar berekent voor consumenten immers het signaal om in de tuin te werken. En daar horen bloeiende planten bij, want een consument wil zien wat hij koopt.

De markt voor rozen in pot bestaat sinds de jaren '80, maar is nog relatief klein. Rond die tijd rukt containerteelt in de boomkwekerij op. Tuincentra zien in dat containers jaarrond verkoopbaar zijn. Maar ook bouwmarkten willen een graantje meepikken van de ruinhuisje. In feite creëren deze grootwinkelbedrijven, met name die in Duitstalige landen, halverwege de jaren '90 de grote impulsmarkt van rozen in pot. Afzetcoöperaties spelen daar handig op in, want zij zien mogelijkheden hun producten in een nieuw jasje aan de man te brengen. Rond die tijd begint namelijk de markt voor halfjaarstruikjes langzaam te verdwijnen.

Rond '95-'96 worden dan ook massaal rozen in pot gezet. Als uitgangsmateriaal gebruiken kwekers niet-verkochte halfjaarstruikjes en tweejarige struiken. Van laatstgenoemde verloopt de afzet via postorder in die seizoenen niet bepaald rooskleurig.

Contracten voor rozen in pot kunnen echter niet altijd worden afgesloten, met als gevolg dat ook partijen op eigen risico in pot komen. In een rap tempo schuiven enkele kwekers stukken grond vlak, bedekken die met gronddoek en zetten ze vol met opgepotte struiken. Anderen zien in dat onderdoor water geven

onontbeerlijk is om de rozen zo min mogelijk gevoelig te maken voor schimmelziekten. Die kwekers investeren in een duurzame oplossing, waarbij een bevloeiingsmat onder het gronddoek komt.

Hek van de dam

Het eerste seizoen verloopt boven verwachting. Al rond mei zijn de containervelden weer leeg. De rozen vinden - voorzien van een kleurenetiker en jong schot - hun weg naar tuincentra en grootwinkelbedrijven. Daarmee lijkt het hek van de dam: de productie breidt flink uit. En niet alleen bij reeds bestaande containerkwekers. Andere containerkwekers zien die uitbreidingen vol zorgen tegemoet en maken pas op de plaats. Zij denken dat het niet lang meer duurt voordat de markt instort.

Het daaropvolgende seizoen lukt de verkoop uitermate goed, maar in 1998

lijkt de klad er inderdaad in te komen. Het aanbod overtreft de vraag ruim. In eerste instantie wijten kwekers de slechte verkoop aan het slechte voorjaarsweer, maar dat blijkt slechts een excuus voor de overvolle markt.

Zo snel als de opgepotte rozen eerst weggingen, zo traag gaan ze nu. Kwekers worden geconfronteerd met de vraag: hoe houd ik mijn rozen in het seizoen mooi om ze alsnog te verkopen? Kwekers komen erachter dat het leveren van kale struiken voor postorder heel wat minder voeten in de aarde heeft dan een roos in pot er perfect laten uitzien. Dat is een probleem.

Een ander probleem is de groeiende arbeidsbehoefte. Na het oppotten staan de rozen tegen elkaar, maar als ze niet zijn verkocht begint het wijder zetten en het tusschenoelen. Gevolg is dat de kostprijs flink hoger wordt, deels ook door meer uitval naarmate het seizoen vordert. Bijkomend probleem is dat, in

rozen in pot zijn