

CBI | Market Intelligence Product Factsheet Cloves in Germany | 1

CBI Product Factsheet:

Fresh Cut flowers and foliage
in the European unspecialised
retail market

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 2

Introduction

The EU is a major market for cut flowers and foliage and imports almost € 4.5 billion per year. The Netherlands plays a key

role in the distribution of flowers on the EU market. The unspecialised retail market is a growing market channel that

includes supermarkets, gas stations and construction markets. Low prices, uniform quality and CSR certification are

essential for supplying this growing market. Supermarkets are supplied both by specialised Dutch wholesalers and directly

by developing country (DC) exporters. Opportunities for new suppliers arise where supermarkets are introducing flowers in

their assortments for the first time or are looking for additional suppliers. The unspecialised market channel is growing

particularly fast in Central and Eastern Europe.

Description of the product and the market channel

Cut flowers are flowers or flower buds (often with some stem and leaf) that have been cut from the plant bearing it. They

are commonly used for home decoration and for decorating the interior of an office. Cut flowers are generally arranged in a

vase. A number of similar types of decorations are used, especially in larger buildings and at events such as weddings.

These are often decorated with foliage. There is a large commercial market and supply industry for cut flowers and foliage

in Europe. The largest importer and exporter by value is the Netherlands, which is both a grower and a redistributor of cut

flowers imported from other countries. The Netherlands is home to a large number of importers and wholesale traders that

fulfil an essential role in supplying the EU market.

Fresh cut flowers on display in the unspecialised market channel

Source: Shutterstock

The HS code for cut flowers is 0603 – “Cut flowers and flower buds of a kind suitable for bouquets or for ornamental

purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared”. Foliage is grouped under HS code 0604 –

“Foliage, branches and other parts of plants, without flowers or flower buds, grasses, mosses and lichens, of a kind

suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared”.

The cut flower market can be divided into two market channels: the specialised and the unspecialised retail market. The

first encompasses all the specialised florists in which flowers are the primary product and the latter includes the

unspecialised shops that sell flowers in addition to their regular assortment. The unspecialised market channel consists of

supermarkets, construction markets (Do-It-Yourself or DIY) and gardening centres. They are supplied by specialist

wholesale traders and bouquet assemblers that buy their flowers directly from producers or importers.

The importance of the unspecialised market channel has increased in recent years. Roses, chrysanthemums and carnations

play a dominant role and are often sourced by specialised wholesale traders in large quantities directly from the producer,

bypassing the flower auction. Roses, chrysanthemums and carnations are flowers that can be typically supplied in larger

quantities. Supermarkets and other unspecialised retailers sell flowers mainly in mono-bunches or (small) bouquets. Low

prices are essential for supplying this market channel. Buyers often work with long-term contracts in order to secure a

constant supply of fresh flowers.

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 3

Figure 1: Market channels and segments in the European market for cut flowers

The unspecialised market channel comes with a number of advantages and challenges compared to the traditional florist

channel (e.g. supplying flower shops via the auction). The table below shows the main advantages and challenges of

trading via the unspecialised market channel.

Table 1: Main advantages and disadvantages of trading via the unspecialised market channel

Advantages Challenges

 Personal relationship with a client enables joint product

and services development.

 Customer base aimed at a specific market segment,

which allows focused marketing efforts.

 Fixed (monthly or semi-annual) prices based on

contracts.

 Long term contracts.

 Credit and cash flow risks.

 Contract negotiations require the careful balancing of

costs and benefits.

 Volumes have a maximum. Exporters must find other

buyers for surplus production capacity.

 Volumes have a minimum, if you can’t supply sufficient

volumes you are not able to get a contract,

 Flowers supplied need to have identical characteristics

and respect the agreed requirements.

 Higher direct marketing costs: need for more marketing

and sales efforts (e.g. sales manager).

The figure below gives an estimation of the price breakdown in the unspecialised market channel. It shows the added value

in the different parts of the supply chain, as a percentage of the consumer price. The costs of shipping cut flowers to the

Netherlands (transportation costs, insurance, tax and documentation costs and airport taxes, together with some

additional charges depending on the country) amount to about 20-40% of the export value (FOB),depending on the

distance; this is estimated to correspond to about 15% of the consumer price. Almost half of the consumer price is made

up of retailers’ costs and margins.

Unspecialised:

supermarkets,

DIY, gas

stations, etc

Growers

exporters

Dutch

flower

auction

Traditional

Wholesalers,

exporters,

cash & carry,

flying

Dutchmen

Specialised:

florists, street

stalls,

webshops,

gardening

centres

Importing

agents/

unpackers

Developing country European market channels Market segments

Primary market channel

Secondary market channel

Floral design: e.g.

wedding bouquets and

funeral flowers, special

home decoration.

Gifts: special days,

specialty flowers,

birthday, thank-you,

and get-well bouquets.

Own use: home

decoration.

Institutional market

Supermarket

suppliers

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 4

Figure 2: Price breakdown

Product specification for the unspecialised retail channel

The majority of cut flowers in the EU are supplied via the Netherlands. The Netherlands is at the centre of the European

flower trade. There is an excellent system of traders and logistical service providers to facilitate the trade in cut flowers.

The Dutch flower auction (FloraHolland) is the central marketplace for buying and selling cut flowers in Europe. However,

in the unspecialised market channel the share of cut flowers that is traded via the auction is relatively small. Supermarkets

and other unspecialised retailers mostly buy cut flowers directly from wholesale traders that are specialised in this market

channel. Retailers often impose additional requirements regarding certification, packaging and labelling.

The Dutch Flower Auctions Association (VBN) sets requirements regarding quality, size, packing and information on the

product in agreement with growers and traders. These requirements must be met by growers in order to sell flowers at the

auction. They are also widely adopted as minimum requirements across the entire cut flower industry. While the auction

product specifications are not so relevant to the unspecialised retail market, we mention them here for the sake of

reference. Supermarkets and specialised importers will have their own additional requirements.

The Dutch Flower auction Association (VBN) has developed minimum requirements for cut flowers that apply to trade via

the flower auction. Products which do not meet these requirements regarding pre-treatment, minimum quality, bacteria

content and ripeness are not traded and are destroyed if necessary (VBN). In general these minimum requirements also

apply to the unspecialised market channel. The VBN requirements consist of two parts: general requirements for all

supplied flowers and specific requirements for specific flowers.

Flowers after arrival in Europe

Source: Flower Watch

Cut flowers are traded in 3 quality groups: A1, A2 and B1, depending on the extent to which they meet the quality and

grading criteria. Flowers should be sorted according to length, weight and maturity.

Flowers are often exported in cardboard boxes (see pictures above). After arrival in the Netherlands the flowers are often

unpacked by the importer or wholesale trader and shipped to the retailer. In the unspecialised market channel, only a very

small share of the flowers are offered at the auction. If the flowers are traded at the auction they are prepared according

to VBN requirements. The majority is sold directly to a retailer. Therefore the flowers are prepared according to his specific

Export Shipping Import / Wholesale Retail

 + 20% + 15 % + 20% + 45%

http://www.floraholland.com/en/
http://www.vbn.nl/en-US/
http://www.vbn.nl/en-US/
http://www.vbn.nl/en-US/
http://www.vbn.nl/en-US/Productspecification%20Cutflowers/Cutflower%20general%20UK.pdf
http://www.vbn.nl/en-US/Productinfo/Pages/ProductspecificationsCutflower.aspx

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 5

demands and sometimes labelled and stickered. The following pictures show flowers in a bucket and a pre-stickered

bouquet for a major Dutch supermarket retailer.

Flowers in the unspecialised market channel

Source: FlowerWatch (left) and Global Flower Trading (right)

The product requirements outlined above are set by the Dutch Flower Auction Association (VBN) but are widely accepted in

the industry and are commonly used to describe flower quality. Therefore, the aforementioned specifications are often

referred to in the unspecialised market channel too.

In relation to packaging and labelling the requirements often vary. Many supermarket retailers require pre-labelling. This

can be done by the wholesale trader or the farmer. Make sure you discuss the requirements related to packaging and

labelling with the buyer in order to prepare shipments according to all the requirements.

What is the demand for cut flowers and foliage on the European market?

General information and figures about production, consumption and trade developments in the European market are

provided in the CBI Trade Statistics for Cut flowers.

Demand for cut flowers at supermarkets and other unspecialised outlets is increasing throughout Europe. Total demand for

cut flowers in the EU is estimated at about € 20 billion. According to estimates by the LEI research institute in

Wageningen, the market share of supermarkets and other unspecialised outlets in the EU as a whole increased from about

17% to 21% between 2009 and 2013. Unspecialised outlets like supermarkets already control about 20% of traditional

markets like Germany, France and the UK; the new EU Member States in Central and Eastern Europe show the strongest

growth in this sector, with a market share rising from an estimated 4% to 8% between 2009 and 2013. Sweetheart roses,

chrysanthemums, carnations, tulips and a number of other common flowers and simple bouquets dominate the

supermarket retail market.

The wholesale traders that have experience in supplying the unspecialised market work with long-term contracts between

the wholesaler and retailer, but also between the wholesale and grower. They prefer to source from established growers to

ensure product quality and quantity. For them it is important that they can source consistent quality in order to supply

their clients. However flowers are often interchangeable, wholesale trades have fixed agreements on the price of a bouquet

and have the flexibility to change flowers based on the price. Dutch wholesale traders that focus on the unspecialised

market channel often work closely with retailers and take responsibility for the arrangements or their flower shelf.

https://www.cbi.eu/market-information/cut-flowers-foliage/trade-statistics/

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 6

Figure 3: Estimates of consumption of cut flowers in selected countries, in 2013, in Euros per capita

Source: Rabobank, floriculture map, 2015; Eurostat and World Bank.

0

10

20

30

40

50

60

70

80

Tips:

 The Netherlands is an important trade hub for cut flowers and is the main destination for flowers coming from the

South. If you want to supply the EU market, consider trading via the Dutch wholesale industry.

 Direct trade from developing countries to final markets in Europe is slowly increasing. The role of the Netherlands

as a physical trade hub for cut flowers is decreasing somewhat. Explore direct export opportunities to countries

within and outside the EU. Without prior experience and knowledge of exporting directly to the European market,

the direct channel can be tricky. Exporting through the auction is recommended since there are companies buying

at the auction.

 Much of the trade is still financially administered at the Dutch Auction and Dutch trading companies are often still

involved. Even with direct trade to Europe – bypassing the auction clock – using the auction trade services

provides you with financial security as payments are swift and guaranteed.

 If you wish to supply wholesale traders that focus on supplying the unspecialised market channel, make sure that

you are able to meet their demands.

 International trade data can be consulted in the ITC Trade Map.

http://www.vgb.nl/text.php?TEX_ID=277
http://www.trademap.org/

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 7

Figure 4: Market share for cut flowers per sales channel, per country in % of value, in 2013

Source: FloraHolland / Bureausierteelt.nl.

Source: Productschap Tuinbouw, 2012.

Consumers in more or less mature markets in Europe spend between 20 euros and 50 euros per capita on cut flowers and

foliage. People in Switzerland, Belgium, Germany and the Netherlands spend the most per capita. Consumption in e.g.

Spain is about half of that. Exact data on consumption for many Central and Eastern European countries is missing,

however, industry sources and export data indicate that consumption of cut flowers is growing. At the moment we

estimate cut flower consumption in Central and Eastern Europe at some € 10 to € 20 per capita per year.

Of the countries for which data are available, the unspecialised market channel is most dominant in the UK (59%) and

Sweden (44%). In Germany the share of the unspecialised market channel is low, however the German market is among

the largest in the EU. The supermarket is the most important unspecialised market channel by far, and is expected to

continue to grow throughout Europe. Supermarkets generally demand large quantities of uniform flowers, mostly (short

stem) roses, carnations and simple bouquets. However, in countries like the UK, where the supermarket is the dominant

trade channel for cut flowers and foliage, supermarkets tend to offer a wider variety of flowers, including wedding and

funeral bouquets. Supermarkets are generally more demanding in terms of product uniformity, conformity to

specifications, quantities and pricing, which may prove challenging for new entrants. The Dutch flower auction and the

traditional wholesale channel are more convenient entry routes to the European market.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Other

Internet

Grower

Builder’s merchant

Gardening centre

Street market

Supermarket

Florist and kiosk

Tips:

 Contact your trade partner to discuss their clients’ needs.

 In Central and Eastern Europe, single flowers are particularly popular during special days like First School Day and

Labour Day. During other special days like Women’s Day, the focus is more on luxury bouquets and mono-

bunches.

Tip:

 Good quality is important in every market channel, also for low priced flowers. A vase life of approximately 7 days

is often regarded as the minimum.

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 8

Bear in mind that prices, quality, assortment and promotion options differ considerably between sales channels and market

segments. Florists are more expensive than supermarkets as they carry a larger assortment, provide additional advice and

generally produce a variety of bouquets on demand.

Consumers in the UK buy more mixed flower bouquets than e.g. consumers in Poland or the Czech Republic. In the

Netherlands, Hungary and the Czech Republic mono-bunches of the same flowers are popular.

Markets also differ in terms of consumer age profiles. In some mature markets like the Netherlands, Switzerland and

Denmark, where the consumption of cut flowers is relatively high, people who buy cut flowers tend to be older on average.

In countries where supermarkets have large market shares – like the UK – and in upcoming markets in e.g. Eastern

Europe – cut flower consumers are generally somewhat younger. The growing unspecialised retail channel in Central and

Eastern Europe may offer lots of opportunities.

Supermarkets offer a variety of products ranging from small bouquets, single stems and mono-bunches. However products

sold in the unspecialised market differ from the specialised market. The main characteristic of flowers sold in supermarkets

is the low price. For example in an important German supermarket retailer a mono-bunch of roses costs no more than €

1.99, and comes with a guaranteed vase life of about 7 days. However an increasing number of supermarket retailers also

supply more high-end bouquets (mainly in the UK).

Consumers that buy at supermarkets often buy impulsively. Market studies indicate that about 60% of the cut flowers in

German supermarkets are bought on impulse. In the UK this is about 50%. Half of all flowers bought in a supermarket are

for own consumption, in the specialised market channel the majority are bought as a present.

What trends offer opportunities in the European unspecialised market channel?

You can find further information on general trends and developments on the European market for cut flowers in CBI

Trends.

Increasing demand for socially responsible and sustainably produced roses in the EU

Mainly in traditional markets such as the UK, Germany and Scandinavia demand for roses that are certified socially

responsible and environmentally friendly is increasing. Many EU retailers require suppliers to comply with production

standards that involve good agricultural practices, environmental and social standards, like MPS-ABC, GlobalGAP, Fairtrade

and ETI. Large retailers often ask for a variety of certificates. This trend is less prominent in the traditional florist and

market stalls sales channels. Main elements of environmental responsibility are energy consumption during transport,

pesticide use, and water use. These elements are translated into the various certification schemes.

Tips:

 If you are ready, explore growing markets like the supermarket retail channel in Eastern Europe.

 In Central and Eastern Europe, single flowers are particularly popular during special days like First School Day and

Labour Day. During other special days like Women’s Day, the focus is more on luxury bouquets and mono-

bunches.

 Marketing can target specific groups of consumers. Flowers are often bought because of traditions and customs.

Specific flowers with specific attributes are preferred for each age group and socio-economic consumer segment.

Discuss consumer preferences within target markets with your buyer and align your marketing strategy

accordingly.

Tip:

 Consider your cost price as a major factor if you wish to supply supermarkets. There is limited space for

negotiations about the price, so it is essential to keep your costs low.

Tip:

 Due to the importance of the supermarket channel for buying flowers, there is an increase in low cost promotional

bouquets sold in supermarkets.

https://www.cbi.eu/market-information/cut-flowers-foliage/trends/
https://www.cbi.eu/market-information/cut-flowers-foliage/trends/

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 9

In order to reduce costs and to limit CO2 emissions, shipment by sea container is being developed as an alternative

transport modality. Roses are already shipped by container from Colombia and Kenya and the number of sea shipments is

increasing.

Longer vase life

Quality is a prerequisite for supplying the EU market. Good quality is important in every market channel, also for low

priced flowers. A vase life of approximately 7 days is often regarded as the minimum.

Growing market share of supermarkets

Supermarkets are increasingly dominant. Supermarkets offer the much-wanted convenience of one-stop shopping. This

becomes more important as people’s lives are getting busier with work and other social obligations. There is a tendency for

supermarkets to take longer to pay suppliers, which is leading to cash flow problems throughout the entire cut flowers

value chain. Dutch wholesale traders export to many European countries. In some countries, they have experienced

problems with agreed payment terms. Some large retailers are also trying to negotiate payment terms including slower

payment to suppliers, which may make it difficult for your buyers to pay you on time. Supplying via the Dutch flower

auction means payment security. Payments are wired to your account soon after the auction. If you supply directly, you

must wait longer (between 30 and 60 days).

Direct trade between producers and European exporting wholesale trader in Europe, bypassing the Dutch flower auction, is

increasing. Wholesale traders set a wide variety of buyer requirements (based on the requirement set by their client) that

may deviate from the general auction requirements.

Moderate growth and emerging market in the EU

Overall demand for cut flowers in the EU is only growing moderately. Population growth and income growth are relatively

low in traditional markets in Western, Northern and Southern European countries. Only in Central and Eastern Europe are

population and incomes expected to grow substantially. Eastern Europe has become an important market for cut flowers,

but remains small compared to the traditional markets. In Eastern Europe flowers are mostly bought as a present in the

specialised market channel (e.g. Mother’s day, Valentine’s Day, First Day of School). The best way to enter the Eastern

European markets is through Dutch traders that have experience in supplying florists in these countries.

Tips:

 Many larger EU retailers are starting to demand social standards, like Fairtrade roses, MPS-SQ or ETI. Retailers

often ask for a variety of certificates. In the traditional florist sales channels, these certifications are not yet

commonplace, but there is growing attention and demand for certified flowers.

 Compliance with these schemes should not be taken lightly. Audits take place on a frequent basis.

 You can find more information about sustainability and corporate social responsibility certification schemes by

consulting the ITC Standards Map and CBI Buyer Requirements.

Tip:

 Follow the developments in sea transport of cut flowers. E.g. through the GreenChainge project website.

Tip:

 A long vase life is essential in order to successfully supply the EU market. So make sure that the product is cut

while the bud is still closed and treated well during transport.

Tips:

 When targeting the unspecialised retail channel, find out what buyers really value most. Feedback from retail

buyers at the auction is a good way to start identifying and improving your company’s key success factors.

 A long vase life is essential in order to supply the European market successfully. Make sure that the product is cut

while the buds are not fully open and treated well during transport.

 Make clear agreements with your wholesale trader on payment terms and check past payment behaviour with

colleagues. Some grower associations and also FloraHolland offer services that include checks on customers’

payment behaviour.

http://www.standardsmap.org/
https://www.cbi.eu/market-information/cut-flowers-foliage/buyer-requirements/
http://greenchainge.com/

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 10

Increasing internet sales and ICT in the supply chain

IT systems are now prevalent in the marketing process. Online business (E-commerce) is taking over the physical buying

process at the auction and at wholesale cash and carries. Telephone calls are replaced by mouse clicks in the web shop.

This has had a significant impact on trade. Examples include the auction’s distance buying system and (linked) web shops

of both the auction- and wholesale trade. This leads to the disconnection of physical supply logistics from the actual

trading place. Purchases are based on a digital product image. Growers therefore need to pay constant attention to

consistent quality and reliable information as wholesalers prefer to work with the most reliable suppliers. Unreliable or

false information about product quality may lead to a lower ‘quality rating’ and a loss of sales.

What requirements should cut flowers and foliage comply with to be allowed on the

European market?

What legal and non-legal requirements must my product comply with?

 Plant health

Roses exported to the EU, must comply with EU legislation on plant health. The EU has laid down phytosanitary

requirements to prevent the introduction and spread of organisms harmful to plants and plant products in the EU.

Roses imported in the EU must be accompanied by an official ‘phytosanitary certificate’ guaranteeing the phytosanitary

conditions of plants and plants products, and also that the shipment has been officially inspected, complies with statutory

requirements for entry into the EU and is free of quarantine pests and other harmful pathogens.

Phytosanitary certificates are issued by your National Plant Protection Office (NPPO).

Intellectual Property Rights (IPR)

Developing new rose varieties is often very expensive. The developers of new varieties want their return on their

investments. To prevent just anybody from using these new varieties, they are protected by intellectual property rights. In

recent years, there has been an increasing focus on breeders’ rights and illegal products are rejected from the market.

Tip:

 Invest in a sustainable relationship with your European buyers and look for possibilities to expand exports to

emerging European countries.

Tips:

 E-commerce requires information standards and reliability in terms of quality and the information provided. Learn

about buyer requirements, quality control and E-commerce-related IT systems. Check Floricode, a sector initiative

for the registrations, standards and codes for information management in the ornamental industry.

 ICT systems are vulnerable to trust issues. Be consistent and as honest as possible when supplying digital

information about product quality.

 Online shop: Stocks are increasingly held at suppliers (upstream) with integrated stock management systems.

This requires growers and exporters to respond quickly and efficiently to orders.

 The Dutch Association of Wholesale Trade in Horticultural Products VGB and the Dutch Flower Auction

FloraHolland can provide a range of information about available software systems and electronic applications.

Tips:

 Check with the relevant National Plant Protection Organisation on the website of the International Plant Protection

Convention for the exact procedures for obtaining the phytosanitary certificate.

 A model phytosanitary certificate can be found in Annex VII of the Plant Health Directive.

Tips:

 Check if your country and the country you want to export to have implemented digital services to facilitate the

import and export process. For example in Holland there is the CLIENT export system, which is also used by the

Kenyan and Ugandan inspection authorities.

 Read more about plant health in the EU Export Helpdesk

http://www.floricode.com/
https://www.ippc.int/en/countries/all/contactpoints/
https://www.ippc.int/en/countries/all/contactpoints/
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2000L0029:20100113:EN:PDF
http://www.clientexport.nl/
http://exporthelp.europa.eu/thdapp/taxes/show2Files.htm?dir=/requirements&reporterId1=EU&file1=ehir_eu13_03v003/eu/main/req_heaplant_eu_010_0612.htm&reporterLabel1=EU&reporterId2=NL&file2=ehir_nl13_03v003/nl/main/req_heaplant_nl_010_0612.htm&reporterLabel2

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 11

Full overview of requirements for cut flowers:

For a list of requirements for roses consult the EU Export Helpdesk where you can select your specific product under

chapter 06031100.

What additional requirements do buyers often have?

CSR - Corporate Social Responsibility

EU consumers are paying more and more attention to social and environmental circumstances during the production of

roses. As a result EU buyers require you to meet certain environmental and social standards in the form of certification of

B2B schemes and consumer labels. Compliance with environmental standards (focusing on good agriculture practices,

pesticide use and water use) is a very common requirement, while social conditions are gaining importance.

The most important B2B schemes for roses are MPS, GLOBALG.A.P., Fairtrade and ETI. MPS offers several standards: MPS-

ABC certification covers environmental performances and is considered a must for growers. Furthermore they have several

other schemes such as MPS-SQ (focusing on social issues), MPS-GAP (on Good Agricultural Practices) and MPS-Quality.

The most comprehensive standard is MPS-Florimark, which is a combination of the aforementioned four schemes.

GLOBALG.A.P.

GLOBALG.A.P. is a B2B scheme originally focusing on Good Agricultural Practices. GLOBALG.A.P. has been the most

important scheme for fruit and vegetables for years, but it is gaining importance for roses as well, especially with regard to

sales to supermarkets. Several other standards are benchmarked against GLOBALG.A.P.

Tips:

 Make sure that you know exactly who owns the IPR for your species and pay the necessary royalties.

 An interesting trend is that breeders’ only allow their new variety to be grown by a select group of growers.

Staying in contact with breeders and offering perfect conditions for growing their new variety may therefore be an

advantage.

Tip:

 Familiarise yourself with the protection frameworks for new plant varieties, for example from the Union for the

Protection of New Plant Varieties (UPOV) or the Community Plant Variety Office (CPVO).

Tips:

 Both buyers and consumers (especially in Western and Northern Europe) consider environmentally friendly

production very important and this importance is expected to increase in the future. Becoming certified is

essential.

 Use your good practices and certification as a marketing tool when communicating with (potential) buyers.

 There is an abundance of standards to choose from (although the actual criteria show a lot of similarities). To

determine which scheme you should follow, the market you are targeting will probably be decisive (which country

do you want to export to and which trade channels do you use?)

Tips:

 Consult Channels and Segments to see how market channels are changing.

 MPS gives an overview of all MPS schemes including links to the criteria per scheme.

 Compare the requirements of different certification schemes by consulting the ITC Standards Map.

Tips:

 GLOBALG.A.P. gives an overview of all the standards for flowers and ornamentals.

 Check for existing initiatives in your country. Examples are the Colombian Florverde standards or the code of the

Kenyan Flower Council. Sometimes these local initiatives are benchmarked against GLOBALG.A.P.

http://exporthelp.europa.eu/thdapp/display.htm?page=form%2fform_MyExport.html&docType=main&languageId=en
http://search.standardsmap.org/assets/media/GLOBALGAP/English/AtAGlance_EN.pdf
http://www.upov.org/
http://www.upov.org/
http://www.cpvo.europa.eu/main/en
https://www.cbi.eu/market-information/cut-flowers-foliage/channels-segments/
http://www.my-mps.com/en/certificates-producer
http://www.standardsmap.org/
http://www.globalgap.org/uk_en/for-producers/crops/FO/
http://search.standardsmap.org/assets/media/FlorverdeSustainableFlowers/English/AtAGlance_EN.pdf
http://www.kenyaflowercouncil.org/index.php/73-industry-self-regulation-auditing-and-kfc-code-of-practice

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 12

Private labels

The increasing share of the ‘unspecialised’ market (supermarkets etc.) in comparison with the ’specialised’ market has also

had its effects on buyers’ requirements. Several supermarket chains offer roses under their own private labels often

referring to social and environmental conditions at the production level.

Furthermore importers may also participate in initiatives such as the Ethical Trading Initiative (ETI) in the UK, or

the Business Social Compliance Initiative (in several Western European countries). These initiatives focus on improving

social conditions in their members’ supply chains. This implies that you, as a supplier, are also required to act in

compliance with their principles.

Cold chain management

Proper cold chain management has a positive effect on the quality and vase life of roses. Therefore EU buyers’ demands

for cold chain protocols are growing. Note that, although improving your cold chain management may be a challenge, the

higher product quality should also improve your profits.

What are the requirements for niche markets?

Fairtrade certification

Although CSR requirements are common buyer requirements, standards that are communicated through a consumer label

are very important in the supermarket market channel, mostly in North-western Europe. For example, large EU

supermarkets like Sainsbury’s, Rewe, Albert Heijn, Lidl and Plus offer Fairtrade flowers.

A retail label on a mono-bunch of roses, including the Faitrade label

Source: Global flower trade

Examples of relevant consumer labels are: Fair Flowers Fair Plants (FFP), Fairtrade International and the Rainforest

Alliance.

Tips:

 Familiarise yourself with the ETI base code to check what ETI members require from their suppliers.

 Assess your company’s current performance by performing a self-assessment, which you can find on the BSCI

website.

Tips:

 Developing and implementing cold chain protocols will be vital to survival in the coming years.

 Do not wait until buyers ask for improved cold chain management, but anticipate the developments.

http://search.standardsmap.org/assets/media/EthicalTradingInitiativeETI/English/AtAGlance_EN.pdf
http://search.standardsmap.org/assets/media/BusinessSocialComplianceInitiativeCodeofConduct/English/AtAGlance_EN.pdf
http://search.standardsmap.org/assets/media/FairFlowersFairPlantsFFP/English/AtAGlance_EN.pdf
http://search.standardsmap.org/assets/media/FairtradeInternational/English/AtAGlance_EN.pdf
http://search.standardsmap.org/assets/media/RainforestAllianceSAN/English/AtAGlance_EN.pdf
http://search.standardsmap.org/assets/media/RainforestAllianceSAN/English/AtAGlance_EN.pdf
http://www.ethicaltrade.org/eti-base-code
http://www.ethicaltrade.org/about-eti/our-members
http://www.bsci-intl.org/resources/producer-starter-kit
http://www.bsci-intl.org/resources/producer-starter-kit

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 13

Organic

The market for organic cut flowers is very small. Organic flowers must by produced and processed by natural methods

defined in EU legislation. Some flower traders and consumers perceive organic flowers as a lesser quality product due to a

lower aesthetic quality and durability. As such, organic cut flowers are not yet particularly favoured in Europe. However

there are a number of specialised organic supermarkets in Europe that often offer a small assortment of organic flowers

often sourced and produced locally.

What competition do I face on the European unspecialised market?

For more general information about market competitiveness for fresh cut flowers and foliage you can have a look at

the Market Competitiveness information available on the CBI market intelligence platform. This section provides some

information about the market competitiveness of the EU market for fresh cut Chrysanthemums.

To supply the European market producers require, among other things, a considerable investment and access to advanced

knowledge about growing quality flowers. It also important that you are able to supply large volumes. It is therefore

difficult for inexperienced producers to enter the market. This lowers the threat of new entrants.

Despite limited consumption growth in the European market, various Latin American flower exporters are looking for an

alternative market, increasing rivalry in the European market. Imports from Africa are also increasing. On the other hand,

competition from Dutch flower growers has decreased. In the unspecialised market channel competition is fierce and

quality and price are important issues.

The number of supermarket buying organisations is limited and as a result they have increasing buyer power vis-à-vis

producers and wholesale traders.

Tips:

 Always check with your buyer if he/she requires certification and which certification he/she prefers.

 Consult the Standards Map database for the different labels and standards relevant to cut flowers.

Tip:

 Growing organic flowers could represent an opportunity in the future.

Tip:

 The EU market can be accessed by supplying the Dutch flower auction, but the main wholesale traders that supply

supermarkets do not buy at the auction anymore. They source directly from farmers and impose strict

requirements regarding quality and quantity. Flowers can only be sold in the unspecialised market channels by

supplying supermarket retailers directly if these requirements can be met.

Tip:

 Try not to compete on price alone, but build sustainable partnerships with buyers and strive for excellent product

quality.

Tips:

 Work on sustainable partnerships with buyers. Visit your buyers or meet them at Trade Fairs to build trust and

commitment. Monitor your buyers’ satisfaction and always be honest and direct in case of supply problems or

questions.

 Establish a credible track record including transparent information about your company and product quality.

http://exporthelp.europa.eu/thdapp/taxes/show2Files.htm?dir=/requirements&reporterId1=EU&file1=ehir_eu13_03v003/eu/main/req_sporgan_eu_010_0612.htm&reporterLabel1=EU&reporterId2=NL&file2=ehir_nl13_03v003/nl/main/req_sporgan_nl_010_0612.htm&reporterLabel2=N
https://www.cbi.eu/market-information/cut-flowers-foliage/competition/
http://search.standardsmap.org/en/

CBI | Market Intelligence Product Factsheet Fresh Cut flowers and foliage in the European unspecialised retail

market| 14

Useful sources

Export and market entry support:

 CBI - http://www.cbi.eu

 CBI Market Information - https://www.cbi.eu/market-information/

 EFSA - http://www.efsa.europa.eu/en/

 EU Export Helpdesk - http://exporthelp.europa.eu/thdapp/index_en.html

Certification schemes:

 Ethical Trading Initiative - http://www.ethicaltrade.org

 Fair Flowers Fair Plants - http://www.fairflowersfairplants.com/home-en.aspx

 Fairtrade - http://www.fairtrade.net

 GLOBALG.A.P. - http://www.globalgap.org/uk_en/

 ISEAL Alliance - http://www.isealalliance.org

 ITC Standards Map - http://www.standardsmap.org

 MPS - http://www.my-mps.com/en/

Marketing and trade standards:

 EU legislation on Organic Production - http://ec.europa.eu/agriculture/organic/eu-policy/legislation_en

 UNECE Standards for Cut flowers - http://www.unece.org/trade/agr/standard/flowers/flower_e.html

 VBN Dutch Flower Auctions Association - http://www.vbn.nl

 VBN Product specifications - http://www.vbn.nl/en-US/Productinfo/Pages/Productinformations.aspx

Statistics and sector information:

 AIPH - http://www.aiph.org

 Eurostat -http://ec.europa.eu/eurostat/data/database

 ITC Trade Map - http://www.trademap.org

 UN Comtrade - http://comtrade.un.org

http://www.cbi.eu/
https://www.cbi.eu/market-information/
http://www.efsa.europa.eu/en/
http://exporthelp.europa.eu/thdapp/index_en.html
http://www.ethicaltrade.org/
http://www.fairflowersfairplants.com/home-en.aspx
http://www.fairtrade.net/
http://www.globalgap.org/uk_en/
http://www.isealalliance.org/
http://www.standardsmap.org/
http://www.my-mps.com/en/
http://ec.europa.eu/agriculture/organic/eu-policy/legislation_en
http://www.unece.org/trade/agr/standard/flowers/flower_e.html
http://www.vbn.nl/
http://www.vbn.nl/en-US/Productinfo/Pages/Productinformations.aspx
http://www.aiph.org/
http://ec.europa.eu/eurostat/data/database
http://www.trademap.org/
http://comtrade.un.org/

CBI Market Intelligence

P.O. Box 93144

2509 AC The Hague

The Netherlands

www.cbi.eu/market-information

marketintel@cbi.eu

This survey was compiled for CBI by LEI Wageningen UR

in collaboration with CBI sector expert Milco Rikken

Disclaimer CBI market information tools: http://www.cbi.eu/disclaimer

June 2016

http://www.cbi.eu/market-information
file:///C:/My%20Files/Business/CBI/MI/MI%20Layouts/8.%20Layout%20directions/marketintel@cbi.eu
http://www.cbi.eu/disclaimer

