
26

Shop in shop-verkoop verhoogt marketing-
waarde van plantmateriaal
Ketencontrole door consumentenmerk moet prijzen en
kwaliteit optimaliseren

Sierteelt producten hebben zichzelf altijd goed verkocht. De laatste jaren is echter een aanbodgerichte markt ontstaan. Het is tijd dat kwe-

kers hun eigen bijzondere waarde leren kennen om die vervolgens over te brengen naar de consument, vindt Frans Timmermans uit Wijk en

Aalburg. Hij gaf in een workshop vanuit ZLTO afgelopen oktober aan zo’n vijftien kwekers inzicht in een nieuw verkoopmodel binnen een

gesloten keten van kweker naar consument. Centraal binnen dit verkoopmodel staat het eerste consumentenmerk in de sierteelt Certi.

Auteur: Santi Raats

27

Een plant hoeft in principe maar vijf minuten

goed te zijn, in elk geval tot het moment dat

de koper de plant in huis heeft gehaald. Dat is

zwart-wit gesteld, maar het draait echt allemaal

om presentatie en verkoop. Frans Timmermans

uit Wijk en Aalburg stelt uit sierteelt-, aarden en

voedingproducten van een aantal partners een

uitgebalanceerd schap samen onder de consu-

mentennaam Certi. Dit concept kunnen winke-

liers en tuincentra bij hem afnemen. Timmermans

verzorgt het hele traject tot en met de operatie

op de verkoopvloer zelf: op lcd-schermen die hij

vanuit zijn huis kan besturen, toont hij aanbie-

dingen, foto’s en prijzen. Daarnaast verzorgt hij

al het promotiemateriaal er omheen zoals bijpas-

sende banners, drukwerk, of posters. In tuincen-

tra maakt Timmermans gebruik van het shop in

shop-model.

Fiets ook weer hip gemaakt

Timmermans gebruikt de fiets als ultiem voor-

beeld van imagoverandering: ‘We hebben in

Nederland vele fietsfabrikanten gehad. Op een

gegeven moment is in deze markt een verzadi-

gingsmoment opgetreden, waardoor er fietsfabri-

kanten afvielen. Volgens iedereen was een fiets

met zijn typische opbouw: een frame, wielen,

stuur en zadel een fiets. Dus hoe kon men deze

markt keren?

Inmiddels is de fiets gemoderniseerd en vertegen-

woordigd het de persoonlijkheid van de eigenaar,

door merk, verschijningsvorm of accessoires. De

fiets is een supergrote hype en elektrische fietsen

van tweeduizend of drieduizend euro zijn niet

aan te slepen.’

Andere producenten hebben ook deze omslag

weten te maken, zoals Milka en Nestlé. Deze

twee bedrijven hebben veel geïnvesteerd in ont-

wikkeling, marketing en verkoop en zijn inmid-

dels beursgenoteerd. Milka en Nestlé zijn in staat

geweest om met hun merk een vraagmarkt te

creëren, waardoor zij zelf weer in staat zijn hun

verkoopprijs vast te stellen.

Voorheen hoefden kwekers de verkoop ook niet

in de vingers te hebben, zo merkt Timmermans

zelf op. ‘Toen liep de verkoop vanzelf. Nu de

vraag gedaald is en de consument aan het veran-

deren is moeten we als sector mee veranderen.

Onze ervaring leert dat, wanneer je het imago

optimaliseert en de teleurstellingen van het pro-

duct wegneemt, de consument daar direct uiterst

positief op reageert. Voor ons is dit het bewijs

dat de consument weer snel “fan” is. Deze erva-

ringen zijn omgezet in ons merk Certi, zodat we

blijvend herkenbaar zijn en als merk met de con-

sument kunnen communiceren.’

Partner met FloraHolland

FloraHolland is sinds 2012 mede-eigenaar van

Certi en timmert hard mee aan de weg om

Certi verder op de kaart te zetten. John Zwaan,

Business Developer bij FloraHolland: ‘Ons is er

alles aan gelegen om de kweker met de consu-

ment te verbinden. Een topproduct voor de con-

sument en feedback en een betere prijs voor de

kweker, dat zijn mooie resultaten’. Hij meent dat

het voor kwekers een moeizaam traject blijft hun

eigen merken te professionaliseren, aangezien

hun productrange niet assortiment dekkend is.

Hierdoor kun je niet continue onder de aandacht

van de consument blijven en zakt je bekendheid

terug op het moment dat je uit het schap bent.

‘Bovendien zie je dat het hemd vaak nader is dan

de rok en dat zij concessies doen aan het uit-

gangspunt van het merk om zo alsnog hun eigen

product te verkopen. Bij Certi is er geen sprake

van een lidmaatschap, indien een kweker voldoet

aan de Certi-kwaliteit en het product past binnen

het assortiment, is hij van harte welkom.’

Totale ketenbeheersing

Het belangrijkste is natuurlijk dat het imago en

dus de marktwaarde van planten, snijbloemen en

boomkwekerijproducten de weg omhoog vindt.

Dit komt niet alleen de verkoopaantallen, maar

ook de verkoopprijs ten goede. Kwekers en de

John Zwaan

Wij kwekers creëren niet zelf

de vraag aan de andere kant

28

hele branche profiteren hiervan en kunnen de

door de consument gewenste kwaliteit weer pro-

duceren. Zwaan: ‘dat kan alleen wanneer jezelf

controle hebt over het merk en de uitgangspun-

ten strikt blijft naleven. Als je een merk creëert

wat de consument wil hebben, dan gaat de ‘ver-

koopvloer’, dus bijvoorbeeld tuincentra, vanzelf

mee.’ Zwaan legt uit wat hij eerder bedoelde

met ketenbeheersing: ‘Met topkwaliteit van de

kweker als kernwaarde moet je voor productcon-

trole de keten volledig beheersen: van de kweker

tot aan de consument. Het resultaat is dat je de

kweker een betere prijs kan geven en dat de con-

sument een product krijgt wat zijn verwachting

overtreft. In combinatie met de juiste marketing

resulteert dat in merktrouw en klantvertrouwen.

Shop-in-Shop

Het consumentenmerk Certi staat centraal in het

verkoopmodel. Door de inrichting van de Certi

Shop-in-Shop creëert men een sfeer op de ver-

koopvloer waarbij het sierteeltproduct volop in

de spotlights staat, aangevuld met prijskaarten

met informatie en een foto van het product.

Bovendien worden op lcd-schermen verkoopon-

dersteunende beelden en informatie getoond.

Een volledig verkoopmodel dus. ‘Met alles in

een Certi-jasje worden de sierteeltproducten

blijvend herkenbaar voor de consument,’ aldus

Timmermans.

Buiten de winkelcommunicatie worden ook

marketingcampagnes ontwikkelt om de con-

sument te prikkelen Certi te gaan ervaren, een

eerste stap naar het “fan” worden. Bloemisten

en tuincentra kunnen, bij gebleken geschiktheid,

dit Shop-in- Shopconcept onder licentie voeren.

Certi verzorgt het hele traject tot en met de

operatie op de verkoopvloer zelf. Inmiddels zijn

er dertien tuincentra in Duitsland aangesloten en

een in Nederland, Kolbach in Rijswijk (NB). De

tuincentra krijgen van Certi een beschermd afzet-

gebied, zodat zij in hun directe regio geen onder-

linge concurrentie hebben. Binnenkort sluit in

Nederland een tweede tuincentrum zich aan en

begin 2015 zullen er twee bloemenwinkels –een

nieuwe tak van sport voor Certi- hun assortiment

geheel vullen met Certi-producten. De bloemen-

winkels blijven zelfstandig, maar gaan voor wat

betreft hun assortiment en uitstraling een soort

franchiseovereenkomst met Certi aan. Voordat

het voorjaar begint, zijn de gesprekken met een

groot cluster aan klanten in Duitsland afgerond:

het gaat goed met Certi.

Reactie van kweker

Kweker René Pel uit het Brabantse Dongen en

specialist in (mooie exoten) onder andere visueel

aantrekkelijke planten in pot zoals hortensia

en Japanse esdoorns teelt een gedeelte op con-

tractbasis. Samen met andere kwekers reisde hij

af naar Frans Timmermans. ‘Het roer moet om

in onze branche,’ stelt Pel. ‘Al jarenlang kweken

wij ieder een bepaald assortiment en proberen

er een prijs voor te krijgen. Maar we creëren

René Pel

Je moet de keten totaal in

eigen hand houden

29

niet zelf de vraag aan de andere kant, want de

meesten van ons zijn kwekers . Daarvoor moet

je de klant op een bepaalde manier kunnen

benaderen. Met bijvoorbeeld reclamecampagnes.

Dat hebben de meeste kwekers echter niet in de

vingers. We brengen onze teelt naar de veiling,

handelen zelf of werken met een bemiddelaar.

Maar Timmermans heeft alle tussenstappen er

tussen uit gehaald en levert direct aan de klant.

En ontzorging, daar zit de klant vandaag de dag

op te wachten.’

Website

Certi verstaat de marketingkunst: de website is

sprankelend, kleurrijk en spreekt de consument

aan. Op een onderliggende kalenderbalk vindt

de websitebezoeker de actuele producten van de

week, altijd seizoens- en tijdsgebonden produc-

ten. Elk product is uniek en heeft een eigen foto,

productnaam, artikelnummer en barcode. Dit

nummer kan worden ingevuld op de homepage

voor meer gedetailleerde informatie over het

product en over verzorgingsadviezen. Het merk

Certi speelt in op de huidige decoratiewensen

van de consument: visueel aantrekkelijke planten

als luxe grote of kleine decoratiestukken. In een

van de andere professionele reclamefoto’s op de

website kijkt de blonde vrouw dan ook content

vanaf haar moderne bank naar haar als kunst

gestileerde, opvallend gekleurde kamerplant. Een

kamerplant als pronkstuk. De bijgaande tekst

luidt: ‘Cadeaus met een persoonlijk tintje: Door

het neerzetten van een natuurlijk designstuk

wordt ieder plekje opgefleurd.’ Over zowel tekst

en beeld is duidelijk van tevoren goed nagedacht

om de klant te bewerken. ‘En als je een plant

neerzet, dan wil je alleen de beste kwaliteit,

toch?’

In een promotiefilmpje wordt een andere meer-

waarde van Certi-producten duidelijk: gebruiks-

gemak. In een handomdraai zet ‘een moderne

jonge vrouw, die doorgaans minder tijd én ver-

stand heeft van groen en tuinieren dan de vrou-

wen uit de generatie die aan haar vooraf ging’,

zowel een kamer-, balkon- als tuinplant in een

pot, en heeft twee andere Certi-producten direct

bij de hand: aarde verpakt in een handzame doos

en voeding met een praktische doseerkop.

Productselectie

Certi-selectie gebeurt bij kwekers. Zwaan vertelt:

‘Een consument weet (on)bewust welke produc-

ten hij of zij zoekt in een bepaald seizoen. Door

deze wetenschap te combineren met het aanbod

van de sterkste, visueel meest aantrekkelijke plan-

ten, hebben wij de ultieme combinatie. Stap één

van het productselectieproces is tuinen bij een

kweker van wie we weten dat hij het kweken van

een specifiek product goed beheerst. Eenmaal

bij de kweker, kopen we héél tijdspecifiek in. De

tafelplanning is strak want de tafel moet altijd

stralen zodat de consument gretig wordt: we wil-

len een ‘tafel op de verkoopvloer’ namelijk altijd

vol kleur, kracht en beleving hebben. Als potro-

zen bij de kweker nog een gesloten knop heb-

ben, dan wordt de verkooptafel dus niet efficiënt

benut, aangezien deze dan nog niet verkoopklaar

zijn. Deze nemen we dan iets later op in het

actuele assortiment. Zodra we geen versheid

meer kunnen garanderen, wordt de naam Certi

van het product gehaald en wordt het product

merkloos verder verkocht in het tuincentrum, al

dan niet tegen een gereduceerde prijs. De door-

geschoven planten maken dan plaats voor vers

aangeleverde Certi-planten. Er wordt gewerkt in

cycli van twee weken, zodat het Certi-schap altijd

verrast.’

Volgens Zwaan gaat Certi alleen in zee met

bezielde bedrijven. ‘Dit blijken vaak familiege-

voerde bedrijven te zijn. Familiebedrijven werken

met meer passie dan bedrijven die aangestelde

managers vooral laten sturen op rendement. De

passie van een bedrijf vermengt zich met Certi-

producten het beste tot een intense beleving op

de verkoopvloer.’

Nieuwe waarde

Frans Timmermans wil geen waarde opkloppen,

maar de juiste productwaarde herstellen. ‘De

lage prijsstelling van tegenwoordig is totaal niet

meer in overeenstemming met de inspanning die

kwekers leveren. De prijs moet omhoog zodat

de kwekers de kwaliteit kunnen blijven borgen,

anders wordt onze branche ondermijnd.’ John

Zwaan vult aan: ‘Door onze selectie kun je na

jaren verpaupering van de plantenmarkt weer

eens met een plant aankomen als cadeau op

een feestje. De consument kan zeker zijn van de

kwaliteit.’

Andere formules

Zwaan ziet dat er de afgelopen jaren meerdere

initiatieven zijn ondernomen ter bevordering

van de verkoop van sierteeltproducten. Je ziet

echter vaak dat de macht bij de retailer ligt die

de verkoop onder zijn Private Label realiseert en

hiermee de keten blijft regisseren. ‘Onze mening

is dat, als je de keten niet totaal in eigen hand

weet te houden, je nooit dat zult bereiken wat

je voor ogen hebt.’ Over het algemeen kan er

volgens Zwaan nog veel verbeterd worden. ‘De

sierteelt sector is versnipperd en draagt geen

duidelijke boodschap uit. Voor de consument is

goede en slechte kwaliteit niet te onderscheiden

waardoor hij met aankopen soms geluk en soms

pech heeft. Die ontwikkeling willen wij kenteren

met Certi.’
Er wordt gewerkt in cycli van

twee weken, zodat het

Certi-schap altijd verrast

Stuur of twitter dit artikel door!

Scan of ga naar:

www.boom-in-business.nl/artikel.asp?id=23-5018

