

Natural Innovation

Chrysanthemums • Chrysanthemen • Crisantemi • Crisantemos

2017

Contents

Inhaltangabe

Sommario

Contenido

- 1** Introduction
- 5** Cut chrysanthemums
- 25** Santini chrysanthemums
- 31** Disbud chrysanthemums
- 43** Seasonal chrysanthemums
- 49** Pot chrysanthemums
- 69** Summer flowers

- 2** Einführung
- 5** Schnittchrysanthemen
- 25** Santini Chrysanthemen
- 31** Großblumige Chrysanthemen
- 43** Saison-Chrysanthemen
- 49** Topfchrysanthemen
- 69** Sommerblumen

- 3** Introduzione
- 5** Crisantemi reciso
- 25** Crisantemi santini
- 31** Varietà uniflora
- 43** Crisantemi stagionali
- 49** Crisantemi da vaso
- 69** Fiori estivi

- 4** Introducción
- 5** Crisantemos para flor cortada
- 25** Crisantemos de santini
- 31** Crisantemos de flor grande
- 43** Crisantemos estacionales
- 49** Crisantemos en maceta
- 69** Flores de verano

				
	Variety	Sorte	Varietà	Variedad
	White varieties	Weiße Sorten	Varietà bianche	Variedades blancas
	Yellow varieties	Gelbe Sorten	Varietà gialle	Variedades amarillas
	Pink / lilac varieties	Rosa/lila Sorten	Varietà rosa / lilla	Variedades rosas / lilas
	Bronze / salmon varieties	Bronze/lachs Sorten	Varietà arancione	Variedades bronce / salmón
	Red varieties	Rote Sorten	Varietà rosse	Variedades rojas
	Green varieties	Grüne Sorten	Varietà verdi	Variedades verdes
N	New	Neu	Nuovo	Novedades
	Decorative	Dekorative	Decorativo	Decorativas
	Pompon	Pompon	Pompon	Pompón
	Single	Einfach	Semplice	Simple
	Double	Gefüllt	Doppio	Doble
	Spider	Spinne	Spider	Araña
	Anemone	Anemone	Anemone	Anémona
	Spider anemone	Spinne Anemone	Anemone spider	Anémona araña
	Potplant	Potplant	Potplant	Potplant
RR	Rust resistance	Rost-Resistenz	Resistenza alla ruggine	Resistencia a la roya

				
R	Response time The response time indicates the number of weeks between the beginning of the short day period and the flowering date, at normal temperature and light intensity.	Reaktionszeit Die Reaktionszeit gibt die Anzahl Wochen zwischen dem Anfang der Kurztagsperiode und dem Blütedatum an, bei normaler Temperatur und heller Lichtintensivität.	Termine di reazione Il termine di reazione indica quante settimane ci vogliono dall'inizio del fotoperiodo corto fino alla data di fioritura, dato una temperatura e un'intensità di luce normale.	Respuesta Respuesta se refiere a la cantidad de semanas transcurridas entre el principio del periodo de días cortos y el momento de la floración, bajo temperaturas e intensidad de luz normales.
F	Form The most important characteristics of each variety are given under form.	Form Unter Form verstehen sich die wichtigsten Eigenschaften von jeder Sorte.	Forma Sotto forma vengono date le caratteristiche più importanti di ogni varietà.	Forma Bajo forma se especifican las características más destacadas de cada variedad.
Ø	Diameter of flower centre The diameter of the flower and that of the centre of the flower appear under this symbol. For instance '50/20' means that the diameter of the flower is 50 mm and of the centre 20 mm.	Durchmesser Blütenmitte Der Durchmesser der Blüte und ihrer Mitte erscheint unter diesem Symbol. Z.B. '50/20' bedeutet, dass der Durchmesser der Blüte 50 mm und die Mitte der Blüte 20 mm beträgt.	Diametro della parte centrale del fiore Il diametro del fiore e quello del disco centrale del fiore si trovano a questo simbolo. Per esempio '50/20' vuol dire che il diametro del fiore misura 50 mm mentre il disco centrale ne misura 20 mm.	Diámetro de la flor / del corazón Bajo este símbolo se especifican los diámetros de la flor y del corazón de la flor. La indicación '50/20' significa que el diámetro de la flor es 50 mm y el del corazón de la flor 20 mm.
V	Vigour group '7' is used for the most vigorous varieties and a lower number for the less vigorous ones.	Wuchs '7' zeigt den kräftigsten Wuchs und eine niedrigere Zahl den weniger kräftigen Wuchs einer Sorte an.	Gruppo di resistenza Il '7' viene usato per le varietà più resistenti e per le varietà meno forti vengono usati dei numeri più bassi.	Vigor El '7' indica que se trata de una de las variedades más vigorosas mientras que las menos vigorosas se indican con números más bajos.

				
2	Low	Niedrig	Basso	Bajo / Baja
4	Medium	Mittel	Medio	Medio / Media
6	High	Hoch	Alto	Alto / Alta

Symbols Symbole Simboli Símbolos

European distributor

Our experience is your result!

Straathof Plants BV is an export business that has developed through many years of specialisation in chrysanthemum growing. The excellent quality of our chrysanthemum cuttings is guaranteed by several factors. First and foremost these products are the result of extensive know-how in the fields of breeding, propagation and innovation. In addition our chrysanthemum cuttings all originate from ideal production locations in the Netherlands, Kenya, Tanzania, South Africa, Uganda, Ethiopia and other countries.

The production centres are all highly efficient and equipped to the latest standards of technology. They are managed by experts from the Netherlands, the world's leading country in terms of floriculture and cultivation technology. The end product in this chain is no more or less than a first class chrysanthemum. A product that promises optimal returns in terms of cropping and profitability. The cuttings are continuously monitored by the General Netherlands Inspection Service (NAK) and bear the extra guarantee implied by the 'Phytomark' seal of plant health.

Fiduga, Uganda

At Straathof Plants BV we deal in:

- high quality, virus and disease free cuttings;
- just in time delivery;
- optimal transfer of knowledge and technical support;
- short lines, personal contact, our target is your success;
- and, last but not least, an innovative and market-oriented assortment, which is subject to continuous upgrading.

Network of knowledge

Straathof Plants BV traditionally maintains close links with the Dümme Orange Group, global market leader in the sale, breeding, marketing and licensing management of an extensive range of potted and cut chrysanthemums and other ornamental plants. Straathof Plants BV has acquired the exclusive distribution rights to the complete range of Dümme Orange cut chrysanthemum cuttings in Europe. Straathof Plants BV also has an agreement to sell Dekker Chrysanten varieties in most EU countries. Both companies work closely together. The logistical, commercial and production processes at both Dümme Orange and Dekker Chrysanten merge seamlessly into the export activities carried out by Straathof Plants BV.

In terms of research, breeding and the development of new cut chrysanthemums, the export activities of Straathof Plants BV have traditionally been linked to those of Dümme Orange Breeding. Similarly, benefits in the field of pot chrysanthemums are gained from more than 60 years of know-how and experience.

More products

Straathof Plants BV also acts as the exclusive agent in Austria. The entire range of pot plants is described in a separate catalogue available from us on request. Straathof Plants BV is also the European distributor for outdoors chrysanthemums and summer flowers produced by respected

Dutch growers, who belong to a carefully constructed network involving, know-how, breeding, logistics and sales. The most striking thing about this category is the range of Lisianthus it offers (see page 70).

Interested?

If you are interested in getting to know more about our products, please do not hesitate to contact us. Our tradition of maximum exchange of knowledge makes us both ready and able to improve and increase your profits.

Hans Straathof

Director Straathof Plants BV

Address

Straathof Plants BV
P.O. Box 170
2370 AD Roelofarendsveen
The Netherlands
T 0031 71 331 41 00
F 0031 71 331 65 00
I www.straathof.nl
E info@straathof.nl

Sales

- Hans Straathof (*managing director*)
- Arjen van Duijn (*export co-ordinator*)
- Jaco B. Lenten

Unsere Erfahrung ist Ihr Erfolg!

Die Exportfirma Straathof Plants BV ist aus jahrelanger Spezialisierung in der Chrysanthemenzucht hervorgegangen. Die hochwertige Qualität unserer Chrysanthemenstecklinge wird durch mehrere Faktoren gewährleistet. An erster Stelle sind diese Produkte das Resultat von umfassendem Know-how, wenn es um Veredlung, Vermehrung und Innovation der Rassen geht. Außerdem werden die Chrysanthemenstecklinge in idealen Standorten produziert, wie unter anderem in den Niederlanden, Kenia, Tansania, Südafrika, Uganda und Äthiopien.

Diese Produktionsbetriebe sind effizient und sehr modern eingerichtet. Sie werden von Experten aus den Niederlanden geleitet, das Land für Zierpflanzen schlechthin und weltweit Marktführer in der Technologie für den Anbau von Zierpflanzen. Das Endprodukt in dieser Kette ist nichts mehr oder weniger als eine Spitzenchrysantheme. Ein Produkt, das, wenn man von Ertrag und Gewinn spricht, sich optimal rentiert. Die Qualität dieser Stecklinge wird ständig von der niederländischen allgemeinen Prüfstelle (NAK) überwacht und wird noch extra durch das Gütezeichen für Pflanzenschutz 'Phytomark' garantiert.

Grundbegriffe für Straathof Plants BV sind:

- hochwertige Qualitätsstecklinge, die virusfrei und ohne Krankheitserreger sind;
- *just in time delivery*;
- optimale Kenntnisvermittlung und technische Unterstützung;
- direkter und persönlicher Kontakt, unser Ziel ist Ihr Erfolg;
- und vor allem: ein innovatives und marktorientiertes Sortiment, das ständig der Verbesserung unterliegt.

Kenntnisnetzwerk

Straathof Plants BV unterhält traditionsgemäß enge Beziehungen zum Dümme Orange Konzern, weltweit Marktführer im Verkauf, in der Veredlung, im Marketing und in der Verwaltung von Lizenzen eines umfangreichen Schnitt- und Topfchrysanthemensortiments und anderen Zierpflanzen. Straathof Plants BV hat von Dümme Orange die exklusiven

Vertriebsrechte für das gesamte Sortiment von Schnittchrysanthemen in Europa erhalten. Straathof Plants BV hat auch mit Dekker Chrysanten eine Vereinbarung über den Vertrieb von Dekker Chrysanthemen Sortiment in den meisten EU-Ländern getroffen. Die logistischen, kommerziellen und Produktionsprozesse sowohl für Dümme Orange- wie auch der Dekker-Chrysanthemen fügen sich nahtlos in die von Straathof Plants BV betriebenen Exportaktivitäten.

Auf dem Gebiet der Forschung, der Veredlung und der Entwicklung neuer Rassen von Schnittchrysanthemen sind die Exportaktivitäten wie eh und je mit denen von Dümme Orange Breeding verbunden. Auf dem Gebiet der Topfchrysanthemen wird auf dieselbe Art und Weise von der gut 60 jährigen Erfahrung und vom Know-how von Fides.

Andere Produkte

Straathof Plants BV ist auch exklusiver Vertreter für alle Qualitätsprodukte von Dümme Orange in Österreich. Eines gesamte Topfpflanzensortiment steht in einem separaten Katalog, der bei uns bestellt werden kann.

Fides, Kenia

Straathof Plants BV ist gleichzeitig europäischer Verteiler von Freilandchrysanthemen und Sommerblumen, produziert von renommierten holländischen Züchtern, die an einem sorgfältig auf-gebauten Netz von Kenntnis, Veredlung, Logistik und Verkauf teilnehmen. Das Auffälligste in dieser Kategorie sind die verschiedenen Sorten der Lisianthus (siehe Seite 70).

Interessiert?

Sind Sie interessiert und wollen Sie unsere Produkte näher kennen lernen? Setzen Sie sich dann ruhig mit uns in Verbindung. Ausgehend von unserer Tradition, eines maximalen Kenntnis-austausches, sind wir vollauf bereit, Ihre Rendite zu unterstützen und zu erhöhen.

Hans Straathof

Direktor Straathof Plants BV

Adresse

Straathof Plants BV
Postfach 170
2370 AD Roelofarendsveen
Niederlande
T 0031 71 331 41 00
F 0031 71 331 65 00
I www.straathof.nl
E info@straathof.nl

Verkauf

- Hans Straathof (Direktor)
- Arjen van Duijn (Export Koordinator)
- Jaco B. Lenten

La nostra esperienza, il vostro risultato

La Straathof Plants BV come ditta esportatrice è nata da una specializzazione di anni nella coltivazione di crisantemi. Parecchi fattori garantiscono l'ottima qualità delle talee dei nostri crisantemi. Prima di tutto questi prodotti risultano da un know-how vasto, per l'innesto, propagazione ed innovazione delle razze. Inoltre le talee dei crisantemi provengono da posti ideali per la produzione che sono situati in paesi come l'Olanda, il Kenia, il Tanzania, il Sudafrica e il Etiopia.

Queste ditte esportatrici sono efficienti ed attrezzate in modo molto moderno. Vengono gestite da esperti olandesi, paese produttore di piante ornamentali per eccellenza e leader mondiale nell'ambito tecnologico della coltivazione. Il prodotto finito in questa catena è un crisantemo di qualità eccellente. Un prodotto con cui si può riscuotere un rendimento massimo in termini di rac-colta e redditività. La qualità di queste talee viene controllata continuamente dal Nederlandse Algemene Keurings-dienst (NAK, Ispettorato Generale d'Olanda) e una garanzia in più viene fornita dal marchio fitosanitario 'Phytomark'.

I nozioni essenziali per la Straathof Plants BV sono:

- Talee di prima qualità libere da virus e malattie;
- *Just in time delivery*;
- Ottimo trasferimento di conoscenze e sostegno tecnico;
- Delle linee brevi, contatto personale, il nostro scopo è il vostro successo;
- E soprattutto: un assortimento innovativo mirato al mercato, soggetto continuamente a miglioramenti.

Rete di conoscenza

La Straathof Plants BV intrattiene da molto tempo dei legami stretti con la holding Dümme Orange, leader mondiale del mercato per quanto riguarda la vendita, l'innestare, il marketing e la gestione di licenze, con un assortimento vasto di crisantemi da vaso e da fiore reciso e di altre piante ornamentali. Della Dümme Orange la Straathof Plants BV ha acquisito i diritti

esclusivi di distribuzione per l'assortimento totale delle talee di crisantemi da fiore reciso in Europa. Straathof Plants BV ha un accordo anche con Dekker Chrysanten per vendere le loro varietà di crisantemi nella maggior parte dei Paesi UE. I processi logistici, commerciali e produttivi sia di Dümme Orange che di Dekker Chrysanten confluiscono alla perfezione nelle attività di esportazione di Straathof Plants BV.

Fides, Kenia

Da sempre le attività esportatrici della Straathof Plants BV nell'ambiente della ricerca, dell'innestare e dello sviluppo di nuove razze di crisantemi da fiore reciso sono collegate a quelle del Dümme Orange. Allo stesso modo approfitta dei più di 60 anni d'esperienza e know-how della Fides a proposito dei crisantemi da vaso.

Più prodotti

In Austria, in Svizzera, in Ungheria, in Portogallo e nel Sud Italia la Straathof Plants BV è anche il rappresentante esclusivo per tutti i prodotti di qualità della Dümme Orange. Tra questi ci sono i crisantemi da vaso (pag. 49), i Garden Mums, i multiflora. Questo assortimento totale delle piante da vaso viene elencato in un catalogo speciale, che si può richiedere a noi.

La Straathof Plants BV è anche il distributore d'Europa di varietà uniflora e di fiori estivi, prodotti da coltivatori rinomati in Olanda, i quali fanno parte d'una rete costruita con cura, fatta di un trasferimento di conoscenza per quanto riguarda l'innestare, la logistica e la vendita. Le varietà più note di questa categoria sono le diverse razze dell'*Lisianthus* (pag. 70).

Interessati?

Siete interessati ad una conoscenza più approfondita dei nostri prodotti? Non esitate a contattarci. Dalla nostra tradizione fatta di trasferire alti livelli di conoscenza partiamo pienamente disposti a sostenere ed aumentare il vostro rendimento.

Hans Straathof

Direttore della Straathof Plants BV

Indirizzo

Straathof Plants BV
P.O. Box 170
2370 Roelofarendsveen
Olanda
T 0031 71 331 41 00
F 0031 71 331 65 00
I www.straathof.nl
E info@straathof.nl

Vendita

- Hans Straathof (*direttore di gestione*)
- Arjen van Duijn (*coordinatore delle esportazioni*)
- Jaco B. Lenten

¡Nuestra experiencia le resultará!

Las actividades exportadoras de Straathof Plants BV se basan en largos años de experiencia en el cultivo de crisantemos. La alta calidad de nuestros esquejes de crisantemo es garantizada por varios factores. En primer lugar los productos resultan del profundo conocimiento en cuanto a técnicas de mejora, reproducción e innovación de las variedades. Además los esquejes proceden de los lugares de producción idóneos en Holanda, Kenia, Tanzania, Sudáfrica, Uganda, Etiopía y otros países.

Las instalaciones de los productores son muy eficientes y modernas. Están dirigidos por expertos que proceden de Holanda, el país por excelencia del cultivo ornamental y líder mundial en técnicas de cultivo. El producto final es, ni más ni menos que un crisantemo excelente. Un producto que proporciona un rendimiento óptimo en términos de cosecha y margen comercial. La calidad de los esquejes está bajo control continuo del Nederlandse Algemene Keuringsdienst (NAK) (Servicio de Inspección General Holandés) y además está garantizada por el distintivo fitosanitario denominado 'Phytomark'.

Los siguientes conceptos son primordiales para Straathof Plants BV:

- esquejes de alta calidad que están libres de enfermedades y virus;
- suministro en los plazos previstos;
- transmisión de conocimientos y apoyo técnico óptimos;
- relación directa con el cliente, contacto personal, su éxito es nuestro objetivo;
- y sobre todo: un surtido innovador y orientado al mercado que se está mejorando continuamente.

Una red de conocimiento

Desde siempre Straathof Plants BV mantiene una estrecha relación con las empresas del grupo Dümme Orange que son líderes mundiales en venta, mejora, marketing y administración de licencias para un amplio surtido de crisantemos para flor cortada y en maceta, así como de otras plantas ornamentales. Dümme Orange adjudicó a Straathof Plants BV la exclusiva para la distribución en Europa del surtido

completo de esquejes de crisantemo para flor cortada. Straathof Plants BV tiene también un acuerdo con Dekker Chrysanten para vender variedades de crisantemos de Dekker Chrysanten en la mayoría de los países de la UE. Los procesos logísticos, comerciales y de producción tanto de Dümme Orange como de Dekker Chrysanten están totalmente integrados en las actividades de exportación llevadas a cabo por Straathof Plants BV.

En lo que se refiere a la investigación, mejora y desarrollo de nuevas variedades de crisantemos para flor cortada, las actividades exportadoras de Straathof Plants BV están estrechamente relacionadas con las de Dümme Orange. De la misma manera se aprovechan los más de 60 años de experiencia y conocimiento en el terreno de los crisantemos en maceta de la empresa Fides.

Más productos

En Austria, Suiza, Hungría, Portugal y el sur de Italia, Straathof Plants BV es agente exclusivo para todos los productos de calidad de Dümme Orange. Entre ellos se encuentran crisantemos en maceta (ver pág. 49), Garden Mums, Multiflora.

Si lo desea le enviamos el catálogo que contiene el surtido de plantas en maceta.

Straathof Plants BV también es distribuidor europeo de crisantemos aire libre y flores de verano producidas por prestigiosos cultivadores holandeses que integran una red con gran experiencia en logística y ventas. Las flores de verano más destacadas son las variedades de Lisianthus (ver pág. 70).

¿Se ha despertado su interés?

¿Le interesa saber más de nuestros productos? Por favor, póngase en contacto con nosotros. Partiendo de nuestra tradición de máximo intercambio de conocimientos, nos gustaría apoyarle a la hora de mantener y mejorar su rendimiento.

Hans Straathof

director Straathof Plants BV

Dirección

Straathof Plants BV
Apartado de correos 170
2370 AD Roelofarendsveen
Holanda
T 0031 71 331 41 00
F 0031 71 331 65 00
I www.straathof.nl
E info@straathof.nl

Ventas

- Hans Straathof (*director gerente*)
- Arjen van Duijn (*coordinador exportación*)
- Jaco B. Lenten

Cut chrysanthemums

Schnittchrysanthemen

Crisantemi reciso

**Crisantemos para flor
cortada**

Armin ^N

Champagne Ivory

Bonita

Carolle

Baltica

Calabria

Feeling White

Arctic Queen

Crystal

Pina Colada **N**

Bacardi

Euro

	P	R	F	Ø	V	T
Arctic Queen	5	7		90/20	5	5
Armin N	6	7		60/15	5	5,5
Bacardi	5	7		65/15	6	4
Baltica	5	7		90/20	5	5
Bonita	8	7		60/05	4	5
Calabria	8	7		90/15	5,5	5
Carolle	6	7		70/15	5	4
Champagne Ivory	6	7		70/20	5	4
Chic	8	7		65/15	4	5
Crystal 10 +	5	7		70/15	4	6
Euro	6	7		80/20	5,5	5
Euro Speedy	6	7		70/20	5	5
Feeling White	5	7		35/05	6	5
Gabbana	8	7		65/05	5	5
Ibis	5	7		60/10	5	5
Ibiza	9	7		75/15	5	5
Kennedy N	6	7		75/15	5	5
Mona Lisa	6	8		55/05	5	5
Pina Colada N	9	7		80/20	5	5,5 RR
Pinot Blanc	9	7		60/15	5	5
Prosecco N	8	7		85/20	5,5	5
Punch 10 +	9	7		65/15	5	6
Romance White N	9	7		55/20	5	5
Skye	6	7		50/10	5	5
Spider White	-	9		120/20	5	1
Voyager	5	7		60/15	4	5
Zehnya	6	7		60/20	5,5	5
Zembla	5	7		90/20	5	5
Zidane	6	7		75/20	5	5

Ibis

Gabbana

Prosecco ^N

Spider White

Kennedy ^N

Pinot Blanc

Ibiza

Zembla

Romance White ^N

Mona Lisa

Chic

Skye

Punch

Zidane

Voyager

Bartoli

Lynx

Grand Orange

Papaya

Space Age

Tuvalu

Rihanna Orange **N**

Kuga

Cardinal **N**

Cato

Tandori ^N

Champagne Orange

Woodpecker

	P	R	F	Ø	V	T
Bartoli	6	7		70/10	5	5
Cardinal ^N	8	7		75/15	5	4
Cato	6	7		80/15	5	5
Champagne Orange	6	7		70/20	5	4
Grand Orange	4	7		90/15	7	5 RR
Kuga 10+	9	7		85/15	5.5	5
Lynx	6	7		85/15	5	4
Rihanna Orange ^N	9	7		80/15	5	4 RR
Papaya	8	7		75/15	5	4
Space Age	8	7		70/15	5	5
Tandori ^N	8	7		70/15	5	4
Tuvalu	6	7		70/15	5	4.5
Woodpecker	5	7		80/15	6	2
Woodpecker Dark	5	7		80/15	6	2

Champagne Yellow

Amethyst Yellow

Cheddar

Champagne Golden

Calabria Yellow

Bacardi Sunny

Bacardi Cream

Vyking

Carolle Yellow

Euro Sunny

Celebrate

Arlisa

Bonita Yellow ^N

Bonita Cream

Gabbana Yellow

Sunspot ^N

	P	R	F	Ø	V	T
Amethyst Yellow	9	8		85/15	5	5
Arlisa	6	7		80/20	5.5	5
Art Sunny	4	7		70/15	4	4
Bacardi Cream	5	7		65/15	6	4
Bacardi Sunny	5	7		65/15	6	4
Baltica Yellow	5	7		90/20	5	5
Bonita Cream	8	7		60/05	4	5
Bonita Yellow ^N	8	7		60/05	4	5
Calabria Yellow	8	7		90/15	5.5	5
Carolle Yellow	6	7		70/15	5	4
Celebrate	8	7		75/15	6	5
Champagne Golden	5	7		70/20	5	4 RR
Champagne Yellow	5	7		70/20	5	4
Cheddar	9	7		90/20	5	5 RR
Euro Sunny	6	7		80/20	5.5	5
Firmenich Yellow ^N	6	7		75/15	5	5
Gabbana Yellow	8	7		65/05	5	5
Ibis Sunny	5	7		60/10	5	5
Jordy	6	7		80/20	5	5 RR
Korona	6	7		85/15	5	5
Lollipop Yellow	5	7.5		45/15	5	4
Mona Lisa Sunny	6	8		55/05	6	5
Podolsk Yellow	6	7		70/10	5	5
Raisa	6	7		65/15	5	5
Raisa Dark	6	7		65/15	5	5
Santos	9	7		45/05	6	5
Scolari ^N	6	7		85/10	5	5
Sensual	9	7		75/15	5	5 RR
Spider Yellow	-	9		120/20	5	1
Stylist Yellow	9	7		75/15	5	4
Sunspot ^N	6	7		75/30	5	4
Tuvalu Sunny	6	7		70/15	5	4.5
Vyking	4	8		55/12	6	4
Zehnya Sunny ^N	6	7		65/20	5.5	5
Zembla Sunny	5	7		90/20	5	5
Zidane Yellow	6	7		75/20	5	5

Jordy

Firmenich Yellow ^N

Podolsk Yellow

Tuvalu Sunny

Ibis Sunny

Scolari ^N

Art Sunny

Spider Yellow

Korona

Zembla Sunny

Lollipop Yellow

Mona Lisa Sunny

Zidane Yellow

Stylist Yellow

Sensual

Santos

Raisa Dark

Zehnya Sunny ^N

Merlot

Amarone

Chili Pepper

Marabou

Rabelo

Lollipop Red

Margit

Redstart

Hardrock ^N

Urban

Kovu

	P	R	F	Ø	V	T	
Amarone	8	7		80/15	5	5	
Chili Pepper	9	7		70/15	5	6	RR
Hardrock ^N	8	7		80/15	5	4	
Kovu	6	7.5		55/15	6	4	
Lollipop Red	5	7.5		45/15	5	4	
Marabou	5	7		55/15	5	4	
Margit	6	7		60/15	5	4	RR
Merlot	6	8		80/15	4	5	
Rabelo	6	7		75/10	5	4	
Redstart	6	7		50/10	5	5	
Urban	9	7		50/05	4	5	

Charming

Calabria Pink

Aruba

Cirque Dark

Bacardi Pearl

Amaze Dark

Bretagne Pink

Crystal Pink

Champagne Dark Pink

Classico N

Fianna N

Azeri

Cadillac ^N

Handsome

Barca

Amethyst

	P	R	F	Ø	V	T
Amaze Dark	5	7		75/20	5	6
Amethyst	9	8		80/15	4	4
Aruba	9	8		70/20	4	5
Azeri	9	7		50/15	4	5 RR
Bacardi Pearl	5	7		65/15	6	4
Barca	5	7		75/15	5	5
Bretagne Pink	6	7		65/15	4.5	5
Cadillac ^N	9	7		55/20	5	5
Calabria Deep Pink	8	7		90/15	5.5	5
Champagne Dark Pink	6	7		70/20	5	5
Charming	6	7		65/15	5	6 RR
Cirque Dark	9	7		80/15	5	4 RR
Classico ^N	9	7		55/10	5	5
Crystal Pink 10+	6	7		70/10	6	6
Disco club	6	7		80/10	5	5 RR
Exopolis	6	7		55/15	4	4
Fianna ^N	6	7		55/10	5	5
Firmenich	6	7		75/15	5	5
Grand Pink	4	7		90/15	7	5 RR
Handsome	5	7		70/15	6	6 RR
Haydar	8	7		85/15	5	5
Ibis Pearl	5	7		60/10	5	5
Jazz Club Dark	9	7		70/20	5	4 RR
Journey Dark	9	7		90/20	5	6
Katinka	5	7		70/15	5.5	5 RR
Lollipop	5	7.5		45/15	5	4
Lollipop Purple	5	7.5		45/15	5	4

Memphis

Mayfair

Jazz Club Dark

Grand Pink

Haydar

Disco club

Lollipop

Ibis Pearl

Journey Dark

Lollipop Purple

Mona Lisa Rosy

Exopolis

Tresjoli **N**

Veronica **N**

Macaron

Katinka

Firmenich

	P	R	F	Ø	V	T
Macaron	6	7		60/15	5	4
Malibu	9	7		65/05	5	4 RR
Malibu Purple N	9	7		65/05	5	4
Mayfair	9	7		85/15	5	4 RR
Memphis	6	7		75/15	5	5 RR
Mona Lisa Rosy	6	7.5		55/20	5	5
Podolsk	6	7		70/10	5	5
Podolsk Purple	6	7		70/10	5	5
Prada	6	7		95/15	5	4
Prada Splendid	6	7		95/15	5	5
Prius Pink	6	7		85/15	5	5
Prius Splendid	6	7		85/15	5	5
Rihanna	9	7		80/15	5	4 RR
Ritmo	6	7		65/15	5	5 RR
Romance	9	7		55/20	5	5
Saba	8	7		75/15	4	4
Safin Improved	9	7		75/15	4	4
Safin Purple	9	7		75/15	4	4
Softone N	6	7		60/10	5	5
Sound	6	7		75/15	5	5 RR
Stylist Pink Improved	9	7.5		80/15	5	4 RR
Talitha	9	7		80/15	5	4
Toshka	6	7		75/15	5	4 RR
Tresjoli N	6	7		50/20	5	5
Veronica N	9	7		75/15	6	5 RR

Prius Pink

Prius Splendid

Podolsk

Prada Splendid

Rihanna

Malibu

Safin Purple

Sound

Softone N

Prada

Stylist Pink Improved

Ritmo

Podolsk Purple

Romance

Toshka

Safin Improved

Saba

Talitha

	P	R	F	Ø	V	T
Bomber Green	6	7		45/15	5	5
Code green ^N	6	7		40/05	5	4
Feeling Green Dark	5	7		35/05	6	5
Greenlizard	6	7		70/15	6	5 RR
Midori	6	7		65/15	5	5
Zembla Lime	5	7		90/20	5	5

Bomber Green

Greenlizard

Midori

Feeling Green Dark

Code green ^N

Zembla Lime

Santini
chrysanthemums

Santini
Chrysanthemen

Crisantemi santini

Crisantemos
de santini

Solange

Ferry

Bouncer

Escape **N**

Blink Wendy White **N**

Calimero White

Rossi White

Stallion Anemone

Blink Tamara Yellow **N**

Rossi Sunny

Jazzy

Aviso

Calimero Sunny

Snazzy

Calimero Shiny

Aurinko **N**

Katy

Madiba
Nyaka White N

Alts

Twiga N Madiba

Tedcha

Madiba
Ringa Yellow

	P	R	F	Ø	V	T	
Alts	5	7		40/15	4	5	RR
Blink Wendy White N	9	7		45/15	4	4	
Bouncer	6	7		40/10	4	5	
Calimero White	9	7		15/05	4	4	
Escape N	6	7		40/10	5	4	
Ferry	5	7		20/05	4	5	
Katy	6	7		25/05	4	5	RR
Nyaka White N	9	7		65/05	4	5	
Rossi White 10 +	9	7		35/10	5	4	
Solange	6	7		40/05	4	5	
Stallion Anemone	4	7.5		28/07	4.5	4.5	

	P	R	F	Ø	V	T	
Aurinko N	6	7		35/05	4	5	RR
Aviso	6	7		40/10	4	4	
Blink Tamara Yellow N	9	7		35/20	4	4	
Calimero Shiny	9	7		15/05	4	4	
Calimero Sunny	9	7		15/05	4	4	
Ferry Yellow N	5	7		20/05	4	5	
Jazzy	5	7		35/10	5	4	RR
Ringa Yellow	6	7		25/05	4	5	
Rossi Sunny	9	7		35/10	5	5	
Snazzy	6	7		40/05	5	4	
Stallion Yellow	4	7.5		28/07	4	4.5	
Tedcha	6	8		45/15	4	4	
Twiga N	6	7		25/05	4	5	

Grassly

Calimero Minty

Meshi Green ~~Ador~~

Country

Energy

Froggy

Yoshi

Basilio ^N

Doria Orange

Calimero Sunrise

Harley

Blink Elisa Orange ^N

Calimero Red

Lexy Red

Harley Red

Adora

Whatsapp ^N

Madiba
Ovada Orange

Jeanny Orange

Lexy

Madiba
Dungu Red

	P	R	F	Ø	V	T
Basilio ^N	6	7		35/15	4	5
Calimero Minty	9	7		15/05	4	4
Country	6	7		30/-	4.5	4
Energy	5	7		25/15	4.5	4 RR
Froggy	5	7		20/-	4.5	4
Grassly	6	7		30/-	5	4 RR
Meshi Green	6	7		25/05	4	5
Whatsapp ^N	6	7		30/05	5	5
Yoshi	6	7		35/05	5	5 RR

	P	R	F	Ø	V	T
Blink Elisa Orange ^N	9	7		35/20	4	4
Calimero Sunrise	9	7		15/05	4	4
Doria Orange	6	7		35/05	4	5
Harley	6	7		40/05	3	4 RR
Jeanny Orange	6	7		35/15	5	4
Jeanny Peach ^N	6	7		35/15	5	4
Lexy	5	7		35/10	4	5
Ovada Orange	6	7		35/05	4	5

	P	R	F	Ø	V	T
Adora	6	7.5		45/15	4	4
Calimero Red	9	7		15/05	4	4
Dungu Red	6	7		25/05	4	5
Harley Red	6	7		40/05	3	4 RR
Lexy Red	5	7		35/10	4.5	6

	P	R	F	Ø	V	T
Blink Louise Pink ^N	9	7		35/20	4	4
Calimero Dark Pink	9	7		15/05	4	4
Calimero Pink	9	7		15/05	4	4
Cheeks Dark	9	7		35/05	4	5
Doria	6	7		35/05	5	5
Doria Pink	6	7		35/05	5	5
Jeanny Pink	6	7		40/10	3	3
Krissi	6	7		35/10	5	4 RR
Tanga Pink	6	7		25/05	5	4 RR
Quinty	5	7		35/05	5	4

Doria Pink

Krissi

Calimero Pink

Quinty

Cheeks Dark

Calimero Dark Pink

Blink Louise Pink ^N

Doria

Jeanny Pink

Madiba
Tanga Pink

**Disbud
chrysanthemums**

**Großblumige
Chrysanthemen**

Varietà uniflora

**Crisantemos de flor
grande**

Boris Becker

Apollo

Shoesmith Fred

Shoesmith May A

Ping Pong Super

Rebonnet

Inga

Ping Pong White

Palisade

Churchill

Marama

Wilhelmina ^N

Antonov

Baltica

Regina

	P	R	F	Ø	V	T
Anastasia	5	7		140/25	4.5	4
Anabel	11	7		140/25	4.5	4
Antonov	6	7		125/10	4	4
Apollo	15	11		220/20	4	5
Baltica	5	7		110/20	5	5
Boris Becker	6	8.5		80/15	5	4
Churchill	6	7		110/15	4	5
Inga	5	8		110/60	4.5	4
Marama	6	7		60/15	5	6
Onarida	6	7		140/20	5	5
Palisade	-	8.5		160/20	5.5	5
Ping Pong Super	-	8		70/15	4.5	4
Ping Pong White	-	8		70/15	4.5	4
Rebonnet	11	8		125/10	4	4
Regina	11	8		110/20	4	4
Resolute	11	8		100/20	5	5
Sheena	5	7.5		110/18	4	4
Shoesmith Fred	-	10		190/20	4.5	4
Shoesmith May A	-	11		200/20	4	5
Snowdon	-	8.5		160/20	5	5
Spider White	-	10		160/25	5	4
Wilhelmina ^N	6	7		115/15	4	5
Yazoo	6	7		160/10	4	4
Zembla	5	7		100/20	5	5

Snowdon

Resolute

Onarida

Yazoo

Anabel

Zembla

Anastasia

Spider White

Antonov Yellow ^N

Willem Sunny ^N

Aleksandrov

Kournikova

Ariana Lime

	P	R	F	Ø	V	T
Aleksandrov	6	7		100/10	5	5
Anastasia Sunny	5	7		140/25	4.5	4
Antonov Yellow ^N	6	7		125/10	4	4
Ariana Lime	11	8		120/15	5	5
Boris Becker Golden	6	8		75/15	4	6
Boris Becker Sunny	6	8.5		80/15	4	6
Inga Yellow	5	8		110/60	4.5	4
Kournikova	5	7		110/10	5	5
Lollipop Yellow	5	8		70/15	5	4
Marama Sunny	6	7		60/05	5	6
Palisade Yellow	-	8.5		160/20	5.5	5
Ping Pong Golden	6	8		70/15	4	4
Ping Pong Yellow	-	8		75/15	4.5	4
Residence	11	8		110/20	4	4
Rivalry	-	10		180/20	4.5	4
Saffina Yellow	8	7		140/25	4.5	4
Shoesmith May Bright Yel.	-	11		200/20	4	5
Snowdon Yellow	-	8.5		160/20	5	5
Spider Yellow	5	10		160/25	4	5
Tuvalu Sunny	6	7		140/25	4.5	4
Willem Sunny ^N	6	7		140/05	5	5
Wonder Yellow	-	10.5		170/25	5	4
Zembla Brasil	7	8		100/20	5	5
Zembla Yellow	5	8		100/20	5	5

Boris Becker Golden

Residence

Boris Becker Sunny

Palisade Yellow

Marama Sunny

Spider Yellow

Anastasia Sunny

Snowdon Yellow

Rivalry

Saffina Yellow

Wonder Yellow

Shoesmith May Bright Yellow

Lollipop Yellow

Ping Pong Golden

Zembla Yellow

Tuvalu Sunny

Zembla Brasil

Ksenia N

Hornbill

Rossano Charlotte N

Resomee Dark

Natalia

Kiev Dark

Lollipop Purple

Pip

Anastasia Lilac

Westland Regal

Flamenco Dark

Saba

Anastasia Star Pink

Lollipop

Barca Splendid

Resomee Splendid

Spider Pink

Jeanny Pink

Hornbill Dark

Resomee Frozen ^N

Momoko

Zodiac Lilac

Aljonka

	P	R	F	Ø	V	T
Aljonka	6	7		140/05	5	5
Anastasia Lilac	5	7		140/25	4.5	4
Anastasia Pink	5	7		140/25	4	5
Anastasia Star Pink	5	7		140/25	4.5	4
Barca Splendid	7	8		85/10	5	4
Flamenco Dark	-	9		110/05	4	4
Hornbill	6	7		120/15	5	5
Hornbill Dark	9	7		120/15	5	5
Jeanny Pink	6	7		60/05	5	4
Kiev Dark	11	8		75/15	4	3
Ksenia ^N	6	7		130/05	5	5
Lollipop	5	8		70/15	5	4
Lollipop Purple	5	8		70/15	5	4
Momoko	6	7		70/05	4	4
Natalia	8	7		110/15	5	4
Pip	7	8		75/15	4	4
Resomee Dark	11	7.5		110/15	5	5 RR
Resomee Frozen ^N	11	7.5		110/15	5	5 RR
Resomee Splendid	11	7.5		110/15	5	5 RR
Rossano Charlotte ^N	7	8		120/15	5	4
Saba	8	8.5		90/20	4.5	4
Spider Pink	-	10		150/10	4	5
Westland Regal	4	8		110/105	4	3
Zodiac Lilac	4	8.5		80/20	6	5

Saffina

Paladov

Toscana **N**

Resouci

Bonanza **N**

Spider Bronze

Aljonka Salmon **N**

Fuego Dark

Anastasia Dark Bronze

Barca Red

Tuvalu

Willem Orange ^N

Saffier

Jeanny Orange

Zodiac Bronze

	P	R	F	Ø	V	T
Aljonka Salmon ^N	6	7		140/05	5	5
Anastasia Dark Bronze	5	7		140/25	4.5	4
Barca Red	7	8		85/10	4	4
Bonanza ^N	8	7		90/15	5	5
Fuego Dark	5	7		115/25	4	4
Jeanny Orange	6	7		60/05	5	4
Paladov	7	8		80/15	5	5
Resouci	11	8		110/15	5	5
Saffier	5	7.5		85/15	4.5	4
Saffina	8	7		140/25	4.5	4
Spider Bronze	-	10		150/10	4	4
Toscana ^N	9	7		120/05	5	5
Tuvalu	6	7		140/25	4.5	4
Willem Orange ^N	6	7		140/05	5	5
Zodiac Bronze	4	8.5		80/20	5.5	3

	P	R	F	Ø	V	T
Anastasia Dark Green	5	7		140/25	4.5	4
Anastasia Dark Lime	5	7		140/25	4.5	4
Balloon	5	7.5		60/15	3	2
Bombellini N	6	7		110/20	5	5
Globe Green	6	7		120/20	5	4
Shamrock	-	10		150/20	5	4
Walk N	6	7		60/05	5	5
Zembla Lime	5	7		100/20	5	5
Zembla Funky	7	7		100/20	5	5

Globe Green

Bombellini **N**

Walk **N**

Anastasia Dark Lime

Shamrock

Zembla Lime

Balloon

Zembla Funky

Anastasia Dark Green

**Seasonal
chrysanthemums**

Saison-Chrysanthemen

Crisantemi stagionali

**Crisantemos
estacionales**

	F	Ø	M
Beppie White		50	2017 / 9-10
Clarette White		70	2017 / 9
Daniëlle White		60	2017 / 10
Desiree White		60	2017 / 10
Ellen White		55	2017 / 8-9
Enbee Wedding Cream		70	2017 / 8-9
Gerry Hoek White		55	2017 / 8-9
Gompie White		70	2017 / 8-10
Heidi White		55	2017 / 9
Minstrel White		65	2017 / 12
Pennine Ski White		60	2017 / 9

Disbud / Großblumige / Grandiflora / De flor grande

Allouise White		95	2017 / 9-10
Cassandra White N		150	2017 / 10-11
Creamist White		120	2017 / 9-10
Jadank White		95	2017 / 9
Louis Germ White		120	2017 / 9
Taiga White		90	2017 / 9

Gerry Hoek Family

Louis Germ White

Jadank White

Minstrel White

Cassandra White **N**

Creamist White

Minstrel Yellow

Alec Bedser Gold

Cassandra Yellow ^N

Victor Rowe

Princess Armgard Yellow

Creamist Yellow

	F	Ø	M
Beppie Yellow		50	2017 / 9-10
Bright-Eye		40	2017 / 9-10
Daniëlle Yellow		60	2017 / 10
Desiree Yellow		55	2017 / 10
Ellen Yellow		55	2017 / 8-9
Enbee Wedding Yellow		65	2017 / 8-9
Golden Bouquet		45	2017 / 1
Gompie Yellow		70	2017 / 8-10
Heidi Yellow		55	2017 / 8-9
Lilian Hoek Yellow		55	2017 / 8
Littleton Yellow		70	2017 / 9
Minstrel Yellow		65	2017 / 12
Pamela Yellow		60	2017 / 8-9
Pennine Digger Gold		60	2017 / 9
Pompon Yellow		55	2017 / 9-10
Yellow Satellite		50	2017 / 10

Disbud / Großblumige / Grandiflora / De flor grande

Alec Bedser Gold		95	2017 / 8-9
Astro Golden		90	2017 / 8-9
Cassandra Yellow ^N		150	2017 / 10-11
Creamist Yellow		120	2017 / 9-10
Migoli		90	2017 / 9
Princess Armgard Yellow		90	2017 / 11
Tom Pearce Yellow		90	2017 / 10
Victor Rowe Yellow		90	2017 / 9-10

	F	Ø	M
Beppie Pink		50	2017 / 9-10
Beppie Purple		50	2017 / 9-10
Beppie Super		50	2017 / 9-10
Bella Pink		50	2017 / 9-10
Blenda Pink		50	2017 / 9-10
Blenda Purple		50	2017 / 9-10
Blenda Salmon		50	2017 / 9-10
Daniëlle Pink		60	2017 / 10
Danielle Purple		60	2017 / 10
Enbee Wedding Pink		65	2017 / 8-9
Gerry Hoek Dark		55	2017 / 8-9
Gompie Purple		70	2017 / 8-10
Gompie Pink		70	2017 / 8-10
Gompie Super		70	2017 / 8-10
Jaguar Purple		55	2017 / 10
Juweeltje Extra		65	2017 / 9
Linda Purple		65	2017 / 9-10
Minstrel Dark		65	2017 / 12
Minstrel Pink		65	2017 / 12
Minstrel Lilac		65	2017 / 12
Payton Lady Pink		65	2017 / 9-10
Payton Lady Purple		65	2017 / 9-10
Pennine Chorus Pink		65	2017 / 9-10
Pompon Pink		55	2017 / 9-10
Pompon Purple		55	2017 / 9-10
Smokey		55	2017 / 9-10

Disbud / Großblumige / Grandiflora / De flor grande

Allouise Pink		95	2017 / 9
Avignon Pink		90	2017 / 10
Bigoudi Purple		125	2017 / 10-11
Breitner Dark		100	2017 / 9
Cassandra Pink		150	2017 / 10-11
Gilbert Leigh Purple ^N		120	2017 / 10-11
Gilbert Leigh Silver		120	2017 / 10-11
Holiday Pink		90	2017 / 9-10
Holiday Purple		90	2017 / 10
Jaguar Purple		95	2017 / 10
Omsk Lilac		95	2017 / 9
Pandion Pink		85	2017 / 9-10
Pandion Salmon		85	2017 / 9-10
Porto Purple		115	2017 / 9
Regal Mist Purple		90	2017 / 9
Sheer Purple		95	2017 / 10

Beppie Family

Minstrel Pink

Porto Purple

Avignon

Minstrel Dark

Sheer Purple

Cassandra

Gilbert Leigh Purple ^N

Bigoudi Purple

Gilbert Leigh Silver

Allouise Pink

Jaguar Purple

Omsk Lilac

Pandion

	F	Ø	M
Bella Orange		50	2017 / 9-10
Beppie Bronze		50	2017 / 9-10
Bruno Red		50	2017 / 9-10
Bruno Bronze		50	2017 / 9-10
Daniëlle Bronze		60	2017 / 10
Gompie Bronze		70	2017 / 8-10
Lillian Hoek Bronze		60	2017 / 8-9
Littleton Bronze		60	2017 / 9
Minstrel Bronze		65	2017 / 12
Pamela Bronze		60	2017 / 8-9
Pennine Eagle Bronze		60	2017 / 9
Pompon Bi Color		55	2017 / 9-10
Pompon Orange		55	2017 / 9-10
Wendy Bronze		60	2017 / 9-10
Disbud / Großblumige / Grandiflora / De flor grande			
Allouise Orange		95	2017 / 10
Astro Bronze		90	2017 / 8-9
Bornholm Bronze		90	2017 / 10
Cassandra Bronze		115	2017 / 10-11
Princess Armgard Bronze		90	2017 / 11
Tom Pearce Dark P		90	2017 / 10

Gompie Family

Cassandra Bronze

Tom Pearce Dark P

Princess Armgard Bronze

	F	Ø	M
Beppie Red		50	2017 / 8-10
Bruno Red		50	2017 / 9-10
Daniëlle Red		50	2017 / 9-10
Enbee Wedding Red		50	2017 / 9-10
Gompie Red		70	2017 / 8-10
Jaguar Red		55	2017 / 10
Lillian Hoek Red		60	2017 / 8-9
Littleton Red		60	2017 / 9
Minstrel Red		65	2017 / 12
Pompon Red		55	2017 / 19-10
Payton Blaze Red		60	2017 / 9-10
Wendy Red		60	2017 / 9-10
Disbud / Großblumige / Grandiflora / De flor grande			
Bigoudi Red ^N		125	2017 / 10-11
Hanenburg Red		90	2017 / 9-10
Jaguar Red		95	2017 / 10
Princess Armgard Red		90	2017 / 11
Tom Pearce Red		90	2017 / 10
Sheer Red		95	2017 / 10

Tom Pearce Red

Hanenburg

Jaguar Red

Princess Armgard Red

Pot
chrysanthemums

Topfchrysanthemen

Crisantemi da vaso

Crisantemos
en maceta

Pot Chrysanthemum

BREEZE: Single flower

CRYSTAL: Decorative flower

SPLASH: Specialty flower
(like spider, anemone)

RAINBOW: Bicolored flower

STREAM: Fast Growing

SWIFTY: Mini Pot Series

Splash Yellow

Breeze Sun

Breeze Yellow

Breeze Summer

Tampico Yellow

Splash Happiness

Chrystal Sunny

Chrystal Lemon

Chrystal Smiley

Breeze Sol

Chrystal Yellow

Elmira Yellow

Miral Sunny

Cosmo Yellow

Kena Jaune

Miral Yellow Improved

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Decorative yellow - Gefüllt gelb					
Chrystal Lemon	10	7	yellow/light green	90/15	medium
Chrystal Smiley	10	7.5	yellow	75/15	medium
Chrystal Sunny	10	7	yellow	70/10	medium
Chrystal Yellow	10	7	dark yellow	75/15	medium
Elmira Yellow	10	7.5	bright yellow	40/05	compact
Splash Happiness	10	8	yellow/green	80/20	medium
Single yellow - Einfach gelb					
Breeze Sol	10	7	yellow	75/20	medium
Breeze Summer	10	6	yellow	75/20	compact
Breeze Sun	10	7	yellow	80/20	medium
Breeze Yellow	10	7	dark yellow	80/20	medium
Tampico Yellow	10	7	yellow	50/15	compact
Spider yellow - Spinne gelb					
Splash Yellow	10	7	yellow	75/15	medium
Disbud - Großblumige					
Cosmo Yellow	15	8	yellow	150/-	medium
Miral Yellow Improved	18	10	yellow	150/-	strong
Miral Sunny	18	9.5	dark yellow	150/-	strong
Kena Jaune	19	10.5	yellow	150/-	medium

Chrystal Pink Charm

Breeze Pink ^N

Chrystal Misty Purple

Chrystal Aubergine

Breeze Rosy

Breeze Purple

Breeze Cassis

Breeze Sweet

Chrystal Pink Flair

Chrystal Lovely

Chrystal Pink

Elmira Dark

Chrystal Regal

Chrystal Purple ^N

Cosmo Purple

Cymbale Violet

Kena

Cosmo Purple

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Decorative lilac/pink/salmon - Gefüllt lila/rosa/lachs					
Chrystal Aubergine	10	6.5	purple	55/10	compact
Chrystal Lovely	10	7	pink	75/15	medium
Chrystal Misty Purple	10	7	pink	85/15	medium
Chrystal Pink	10	7	pink	90/20	compact
Chrystal Pink Charm	10	7	dark pink	70/15	compact
Chrystal Pink Flair	10	7	soft pink/pink	80/15	strong
Chrystal Purple ^N	10	7	purple	70/10	medium
Chrystal Regal	10	7	dark pink	55/10	medium
Elmira Dark	10	7	dark pink	40/05	compact
Single lilac/pink/salmon - Einfach lila/rosa/lachs					
Breeze Cassis	10	7	dark pink	75/10	medium
Breeze Pink ^N	10	7	pink	70/10	medium
Breeze Purple	10	7	purple	80/15	medium
Breeze Rosy	10	6.5	dark pink	80/15	medium
Breeze Sweet	10	7	light pink	85/15	compact
Breeze Velvet	10	7	light pink	85/15	compact
Disbud - Großblumige					
Cosmo Purple	15	8	dark pink	150/-	medium
Cymbale Violet	19	10	violet	150/-	strong
Kena	19	10.5	pink	150/-	medium

Breeze Purity

Splash Green

Splash Jazzy

Tampico

Splash Minty

Breeze Snow

Breeze Cream

Breeze White ^N

Kena Blanc

Miral

Chrystal Blanche

Cosmo White

Splash Harmony

Splash Icestar ^N

Chrystal White

Elmira Frosted

Chrystal Ice Cream

Variety <i>Sorte</i>	Royalties <i>Lizenzen</i>	Response time <i>Reaktionszeit</i>	Flower colour <i>Blütenfarbe</i>	Diameter <i>Durchmesser</i>	Vigour <i>Wuchs</i>
Decorative white - Gefüllt weiß					
Chrystal Blanche	10	7	white	85/15	medium
Chrystal Ice Cream	10	7.5	white	90/15	medium
Chrystal White	10	7	white	90/15	medium
Elmira Frosted	10	7	white	40/05	compact
Splash Harmony	10	7	white	75/15	strong
Single white - Einfach weiß					
Breeze Cream	10	6.5	cream	90/15	medium
Breeze Purity	10	7	white	100/15	medium
Breeze Snow	10	7	white	90/15	medium
Breeze White ^N	10	7	white	75/10	medium
Tampico	10	7	white	50/15	compact
Spider white - Spinne weiß					
Splash Green	10	7.5	green	80/15	strong
Splash Icestar ^N	10	6.5	white	80/15	medium
Splash Jazzy	10	7	lemon	80/15	medium
Splash Minty	10	7.5	white/green	70/15	medium
Disbud - Großblumige					
Cosmo White	15	8	white	150/-	medium
Kena Blanc	19	10	white	150	medium
Miral	-	10	white	150/-	strong

Crystal Misty Bronze

Crystal Ruby

Crystal Bronze

Breeze Dark Orange

Breeze Dark Red

Breeze Orange

Cymbale Rouge

Kena Bronze

Ludo

Chrystal Orange

Chrystal Red ^N

Santa Brigitta

Breeze Dark Bronze

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Decorative bronze/orange/red - Gefüllt bronze/orange/rot					
Chrystal Bronze	10	7	dark bronze	60/10	compact
Chrystal Misty Bronze	10	7	bronze	85/15	medium
Chrystal Orange	10	7.5	orange bronze	60/10	strong
Chrystal Red ^N	10	7	red	65/10	strong
Chrystal Ruby	10	7.5	dark red	55/10	compact
Santa Birgitta	10	8	dark bronze	90/15	medium
Single bronze/orange/red - Einfach bronze/orange/rot					
Breeze Cardinal	10	7	dark red	65/15	medium
Breeze Dark Bronze	10	7.5	dark bronze	65/15	medium
Breeze Dark Red	10	7	dark red	80/15	medium
Breeze Dark Orange	10	7	dark orange	75/15	medium
Breeze Orange	10	7	orange	85/15	medium
Disbud - Großblumige					
Cymbale Rouge	19	10	red	150/-	strong
Kena Bronze	19	10.5	orange-bronze	150/-	medium
Ludo	-	9.5	orange-bronze	150/-	medium

Rainbow Vulcano

Rainbow Paradise

Splash Sweet

Rainbow Burgundy

Rainbow Vulcano

Rainbow Festive Paradise ^N

Splash Intense ^N

Rainbow Pink Secret

Rainbow Twist

Rainbow Festive Lollipop

Elmira Carnaval

Rainbow Lollipop

Little Rock

Rainbow Candy

Rainbow Carousel ^N

Rainbow Sunset ^N

Splash Energy ^N

Rainbow Rosy

Little Rock Festive

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Single bi-colored - Einfach zweifarbig					
Little Rock	10	8.5	purple/white	70/15	strong
Little Rock Festive	10	8.5	red/yellow	70/15	strong
Rainbow Burgundy	10	8	purple/white	70/20	strong
Rainbow Candy	10	7	purple/white	65/10	compact
Rainbow Carousel ^N	10	7	red/yellow	85/20	strong
Rainbow Festive Lollipop	10	7.5	red/yellow	95/15	medium
Rainbow Festive Paradise ^N	10	7	purple/white	70/15	medium
Rainbow Lollipop	10	7.5	pink/white	95/15	strong
Rainbow Paradise	10	7	purple/white	70/20	medium
Rainbow Pink Secret	10	7	dark pink/white	75/15	medium
Rainbow Rosy	10	7	light pink/white	95/15	medium
Rainbow Sunset ^N	10	7	red/yellow	80/20	medium
Rainbow Twist	10	7	pink/white	80/20	medium
Rainbow Vulcano	10	7.5	yellow/red	85/15	strong
Spider bi-colored - Spinne zweifarbig					
Splash Lightning	10	7	pink	80/15	strong
Anemone bi-colored - Anemone zweifarbig					
Elmira Carnaval	10	7	white/pink/yellow	40/05	compact
Splash Energy ^N	10	7	red/yellow	70/15	medium
Splash Intense ^N	10	7.5	red/yellow	70/15	medium
Splash Sweet	10	7.5	white/pink	50/20	medium

Stream

Stream Purple

Stream Pink Bicolor

Stream White

Stream Yellow

Stream Red

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Single - Einfach					
Stream Pink	10	6	pink	45/10	medium
Stream Purple	10	6	purple	45/10	medium
Stream Red	10	6	red	45/10	medium
Stream White	10	6	white	45/10	medium
Stream Yellow	10	6	yellow	45/10	medium
Stream Pink Bicolor	10	6	pink/white	45/10	medium

Stream Pink

Calimero

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Single - Einfach					
Calimero Minty	9	7	green	15/05	medium
Calimero Pink	9	7	pink	15/05	medium
Calimero Red	9	7	red	15/05	medium
Calimero Shiny	9	7	orange-yellow	15/05	medium
Calimero Sunny	9	7	yellow	15/05	medium
Calimero Sunrise	9	7	orange	15/05	medium
Calimero White	9	7	white	15/05	medium

Calimero Pink

Calimero Shiny

Calimero Red

Calimero Sunny

Swiftly

Swiftly Light Pink

Swiftly Pink

Swiftly Orange Bicolour

Swiftly Blanche

Swiftly Purple

Swiftly Yellow

Swiftly White

Swiftly Rosso ^N

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Single - Einfach					
Swiftly Blanche	10	6	white	40/10	medium
Swiftly Light Pink	10	6	light pink	45/10	medium
Swiftly Orange Bicolour	10	6	orange-yellow	40/10	medium
Swiftly Pink	10	6	pink	40/10	medium
Swiftly Purple	10	6	purple	40/10	medium
Swiftly Rosso ^N	10	6	pink	40/10	medium
Swiftly White	10	6	white	40/10	medium
Swiftly Yellow	10	6	pink	40/10	medium

Mystic Mums

the new revelation/*die neue Entdeckung*

Meridian Dark Pink

- Large flowers/*große Blüten*
- Mounding plant habit/*Buschiger Pflanzen Aufbau*
- Exciting and unique colours/*Spannende und einzigartige Farben*
- Great colour retention/*große Farbechtheit*
- Great outstanding shelf life/*große herausragende Haltbarkeit*

Meridian Cherry Purple ^N

Meridian Dark Yellow

Meridian Dark Purple

Meridian Coral

Meridian Red

Meridian Dark Red

Serie

Daybreak - Very Early/*Sehr Früh*

Sunbeam - Early/*Früh*

Meridian - Mid Season/*Mittelfrüh*

Meridian Cherry Red ^N

Sunbeam Flame ^N

Meridian White

Meridian Bronze

Meridian Dark Bronze

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	F	Flower Colour Blütenfarbe	Flowering Blütezeit	Vigour Wuchs	
Daybreak - Very Early/Sehr Früh							
Daybreak Appleblossom	18	5		pink-white	wk 33-34	medium	RR
Daybreak Bright Yellow	18	5		yellow	wk 33-34	medium	RR
Daybreak Dark Bronze	18	5		dark bronze	wk 33-34	strong	RR
Daybreak Dark Pink ^N	18	6		dark pink	wk 33-34	medium	RR
Daybreak Dark Yellow	18	5		dark yellow	wk 33-34	strong	RR
Daybreak Pure White	18	5		white	wk 33-34	medium	
Daybreak Purple	18	5		purple	wk 33-34	medium	RR
Daybreak Sweet Pink	18	5		pink	wk 33-34	medium	RR
Sunbeam - Early/Früh							
Sunbeam Bronze Bi-color	18	6		bronze	Wk 35-36	medium	RR
Sunbeam Coral	18	5		coral-pink	Wk 35-36	medium	RR
Sunbeam Dark Bronze	18	6		dark bronze	Wk 35-36	medium	RR
Sunbeam Flame ^N	18	5		bronze golden	Wk 35-36	medium	RR
Sunbeam Golden	18	5		dark yellow	Wk 35-36	medium	RR
Sunbeam Pink Bi-color	18	5		pink bi-color	Wk 35-36	medium	RR
Sunbeam Red	18	5		red	Wk 35-36	medium	RR
Sunbeam Sunny ^N	18	5		yellow	Wk 35-36	medium	RR
Sunbeam White ^N	18	5		white	Wk 35-36	medium	RR
Sunbeam Yellow	18	5		yellow	Wk 35-36	medium	RR
Meridian - Mid Season/Mittelfrüh							
Meridian Bronze	18	5.5		bronze	wk 36-37	medium	RR
Meridian Cherry Purple ^N	18	6		purple	Wk 36-37	medium	
Meridian Cherry Red ^N	18	6		red	Wk 36-37	medium	
Meridian Coral	18	6		coral-pink	Wk 36-37	medium	
Meridian Dark Bronze	18	6		dark bronze	Wk 36-37	medium	
Meridian Dark Pink	18	5.5		pink	wk 36-37	medium	
Meridian Dark Purple	18	6		purple	wk 36-37	compact	
Meridian Dark Red	18	6		dark red	Wk 36-37	medium	
Meridian Dark Yellow	18	6		dark yellow	Wk 36-37	medium	
Meridian Red	18	6		red	wk 36-37	compact	RR
Meridian White	18	6		white	Wk 36-37	medium	RR

Sunbeam Sunny **N**

Sunbeam Golden

Sunbeam Yellow

Sunbeam Bronze Bi-color

Sunbeam Dark Bronze

Sunbeam Pink Bi-color

Sunbeam Red

Sunbeam Coral

Sunbeam White **N**

Daybreak Dark Pink **N**

Daybreak Purple

Daybreak Pure White

Daybreak Dark Bronze

Daybreak Sweet Pink

Daybreak Appleblossom

Daybreak Dark Yellow

Daybreak Bright Yellow

Barcelona Jogger Dark

San Remo Runner Bronze

Pamplona Jogger Pink

San Remo Runner Purple

San Remo Runner

Multiflora

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	F	Flower Colour Blütenfarbe	Flowering Blütezeit	Vigour Wuchs
Yellow - Gelb						
Barcelona Jogger Yellow	19	6.5		yellow	mid - end October	strong
Pamplona Jogger Yellow Impr	19	6		yellow	begin - mid October	medium
Sea Surfer Yellow	19	5.5		yellow	begin September	strong
Tardero	19	5.5		yellow	mid - end October	strong
Pink/Lilac/Purple - Rosa/Lilac/Purple						
Pamplona Jogger Pink	19	6.5		light pink	begin - mid October	medium
San Remo Runner	19	6.5		pink	begin October	strong
San Remo Runner Purple	19	6		purple	begin October	strong
Sea Surfer	19	5.5		pink	begin September	strong
Sea Surfer Dark	19	5.5		dark pink	begin September	strong
White - Weiß						
Pamplona Jogger White	19	6		white	begin - mid October	medium
Sea Surfer White	19	5.5		white	begin September	strong
Bronze/Red/Orange - Bronze/Rot/Orange						
Barcelona Jogger	19	6.5		bronze	mid - end October	strong
Barcelona Jogger Dark	19	6.5		dark bronze	mid October	strong
Pamplona Jogger Bronze	19	6.5		bronze	begin - mid October	medium
San Remo Runner Bronze	19	6		red	begin October	strong
Sea Surfer Bronze	19	5.5		bronze	begin September	strong
Tarragona Jogger	19	7		red	mid - end October	medium

Barcelona Jogger Yellow

Tardero

Pamplona Jogger Yellow Impr

Sea Surfer Yellow

Pamplona Jogger White

Sea Surfer White

Barcelona Jogger

Sea Surfer Dark

Pamplona Jogger Bronze

Sea Surfer Bronze

Sea Surfer

Tarragona Jogger

Braque Sunny Impr

Gigi Yellow

Gigi Golden

Gigi Snow

Braque White Impr.

Multiflora European Collection

Variety <i>Sorte</i>	Royalties <i>Lizenzen</i>	Response time <i>Reaktionszeit</i>	F	Flower colour <i>Blütenfarbe</i>	Flowering <i>Blütezeit</i>	Vigour <i>Wuchs</i>
Yellow - Gelb						
Braque Sunny Impr	18	6.5		golden-yellow	end August	compact
Gigi Golden	18	6		yellow, dark centre	mid September	medium
Gigi Yellow	18	6		yellow	mid September	medium
Pink/Lilac/Purple - Rosa/ Lilac/Purple						
Braque Pink	18	6.5		pink	end August	compact
Gigi Dark Pink	18	6		dark pink	end August	compact
Gigi Pink	18	6		light pink, dark centre	mid September	medium
White - Weiß						
Braque White Impr	18	6.5		white	end August	compact
Gigi Snow	18	6		white	mid September	medium
Bronze/Red/Orange - Bronze/ Rot /Orange						
Braque Bronze	18	6.5		bronze	end August	compact
Braque Salmon	18	6.5		dark salmon	end August	compact
Gigi Orange	18	6		orange	end August	medium

Braque Bronze

Gigi Orange

Braque Salmon

Braque Pink

Gigi Pink

Gigi Dark Pink

Aster

Only 1 cutting /
Nur 1 Steckling

Aster Magic White

Aster Magic Pink

Aster Magic Purple

Variety Sorte	Royalties Lizenzen	Response time Reaktionszeit	Flower colour Blütenfarbe	Diameter Durchmesser	Vigour Wuchs
Single - Einfach					
Magic Pink	14	5	pink	35/10	medium
Magic Purple	14	5	purple	35/10	medium
Magic White	14	5	white	35/10	strong

Summer flowers

Sommerblumen

Fiori estivi

Flores de verano

 Florensis
Cut Flowers

ABC 2 Blue Rim

Advantage Cherry Sorbet

Advantage Green

Arena I Green

Adom Deep Red

Arena II White

Arosa 3 Pure White **N**

Advantage Purple

Arosa 3 Blue **N**

Alissa 1 White **N**

Arosa 3 Rouge **N**

Arena III Pink Flash

Arena III Baby Pink

Arena IV White

Arena III Blue Picotee **N**

Alissa 2 Champagne **N**

Arena II Kilimanjaro

Lisianthus

Double flower variety	color	plant period*				weeks to flower*
		51-6	6-18	18-34	35-50	
ABC 2	blue	*	*			12
ABC 2	blue rim	*	*			12
ABC 2	green	*	*			12
ABC 2	rose	*	*			12
ABC 2	yellow	*	*			12
ABC 3	rose		*	*		15
ABC 3	white		*	*		15
Adom	deep red			*		15
Adom	red picotee			*		15
Advantage	cherry sorbet	*	*	*		13
Advantage	green	*	*	*		13
Advantage	pink	*	*	*		13
Advantage	purple	*	*	*		13
Advantage	yellow	*	*	*		13
Alissa 1 N	white	*	*			13
Alissa 2 N	blue		*	*		14
Alissa 2 N	champagne		*	*		14
Alissa 2 N	light apricot		*	*		14
Alissa 2 N	pink		*	*		14
Arena I	green	*				15
Arena II	kilimanjaro		*			13
Arena II	white		*			13
Arena III	apricot			*		15
Arena III	baby pink			*		15
Arena III N	blue picotee			*		15
Arena III	champagne			*		15
Arena III	gold			*		15
Arena III	pink			*		15
Arena III	pink flash			*		15
Arena III	red			*		15
Arena IV	white			*		15
Arena IV	rose			*		15
Arosa 1 N	pink	*	*	*		13
Arosa 1 N	lavender	*	*			13
Arosa 1 N	white	*	*			13
Arosa 2 N	green		*	*		13
Arosa 2 N	peach		*	*		13
Arosa 3 N	blue			*		14
Arosa 3 N	pink			*		14
Arosa 3 N	pure white			*		14
Arosa 3 N	rouge			*		14
Arosa 4 N	green			*	*	14

Cessna Pure White

Cessna Blue

Cessna Green

Bolero Blue Flash

Borealis Blue

Bolero White

Croma III Yellow

Croma III White

Ceremony Blue Flash

Celeb 2 White N

Ceremony Snow

Celeb 1 Blue N

Celeb 1 Beige Neo N

Borealis Green

Borealis Pink

Double flower variety	color	plant period*				weeks to flower*
		51-6	6-18	18-34	35-50	
Bolero	blue flash	*	*	*		14
Bolero	blue picotee	*	*	*		14
Bolero	white	*	*	*		14
Borealis	apricot	*		*		10
Borealis	blue	*		*		10
Borealis	green	*		*		10
Borealis	pink	*		*		10
Borealis	white	*		*		10
Borealis	yellow	*		*		10
Celeb 1	apricot	*	*			14
Celeb 1 N	blue	*	*			14
Celeb 1 N	beige neo	*	*			14
Celeb 2	green		*	*		14
Celeb 2	pink		*	*		14
Celeb 2 N	white		*	*		14
Celeb 2	yellow		*	*		14
Ceremony	blue flash		*	*		14
Ceremony	green		*	*		14
Ceremony	orange		*	*		14
Ceremony	orange flash		*	*		14
Ceremony	snow		*	*		14
Cessna	blue		*	*		15
Cessna	deep rose		*	*		15
Cessna	green		*	*		15
Cessna	pure white		*	*		15
Cessna	red		*	*		15
Cessna	rose		*	*		15
Cessna	rose picotee		*	*		15
Cessna	vogue		*	*		15
Cessna	white impr		*	*		15
Cessna	yellow impr		*	*		15
Croma III	white		*	*		15
Croma III	yellow		*	*		15
Croma IV	lavender		*	*	*	15

Megalo Blue Picotee Max ^N

Mariachi Lime Green

Mariachi Lavender

Dream White

Mazurka White

Mazurka Blue Picotee ^N

Excalibur Blue Picotee

Excalibur Green

Excalibur Roze Pink

Megalo Pink Picotee

Dream Blue

Dream Champagne

Minuet Blue Picotee **N**

Minuet Dark Purple

Minuet Apricot

Double flower variety	color	plant period*				weeks to flower*
		51-6	6-18	18-34	35-50	
Dream	blue	*	*	*	*	12
Dream	champagne	*	*	*	*	12
Dream	lavender	*	*	*	*	12
Dream	pink	*	*	*	*	12
Dream	white	*	*	*	*	11
Dream	white blue	*	*	*		11
Dream	white pink	*	*	*		12
Dream	yellow	*	*	*	*	12
Excalibur	blue picotee		*	*		14
Excalibur	green		*	*		14
Excalibur	pure white		*	*		14
Excalibur	rose pink		*	*		14
Excalibur	yellow		*	*		14
Mariachi	blue	*	*	*	*	13
Mariachi	blue picotee	*	*	*		13
Mariachi	carmine	*	*	*		13
Mariachi	grande white		*	*		13
Mariachi	lavender	*	*	*		13
Mariachi	lime green		*	*		13
Mariachi	misty blue	*	*	*		13
Mariachi	misty pink	*	*	*		13
Mariachi	pink	*	*	*		13
Mariachi	pink picotee	*	*	*		13
Mariachi	white pure	*	*	*	*	13
Mariachi	yellow		*	*	*	13
Mazurka N	blue picotee		*	*		14
Mazurka	white		*	*		14
Megalo	blue picotee		*	*		14
Megalo N	blue picotee max		*	*	*	14
Megalo	pink picotee		*	*		14
Minuet	apricot		*	*		13
Minuet N	blue picotee		*	*		13
Minuet	dark purple		*	*		13
Minuet	white		*	*		13

Rosita 2 Blue Picotee

Rosita 2 Yellow

Rosita 1 Green

Rosita 2 Purple

Rosita 1 Rose Pink

Rosita 1 White

Papillon White N

Papillon Flash Pink

Rosita 2 Misty Pink

Queen of Night

Rosita 3 Pure White

Rosita 3 Pink

Rosita 3 Yellow

Rosita 2 Jade

Rosanna Black Pearl N

Rosita 3 Pink Flash

Double flower variety	color	plant period*				weeks to flower*
		51-6	6-18	18-34	35-50	
Papillon	flash pink		*	*		14
Papillon	rose pink		*	*		14
Papillon N	white		*	*		14
Revolution	green	*	*			13
Revolution	white	*	*			13
Rosanna Black Pearl N	dark purple	*	*			13
Rosita 1	blue	*	*		*	10
Rosita 1	green	*	*		*	10
Rosita 1	pink picotee	*	*		*	10
Rosita 1	rose pink	*	*		*	10
Rosita 1	white	*	*		*	10
Rosita 2	apricot		*	*		13
Rosita 2	blue flash		*	*		13
Rosita 2	blue picotee		*	*		13
Rosita 2	green		*	*		13
Rosita 2	hot lips		*	*		13
Rosita 2	jade		*	*		13
Rosita 2	misty pink		*	*		13
Rosita 2	misty blue		*	*		13
Rosita 2	pink		*	*		13
Rosita 2	purple		*	*		13
Rosita 2	rose pink		*	*		13
Rosita 2	sapphire		*	*		13
Rosita 2	white		*	*		13
Rosita 2	yellow		*	*		13
Rosita 3	blue		*	*		14
Rosita 3	green		*	*		14
Rosita 3	pink		*	*		14
Rosita 3	pink flash		*	*		14
Rosita 3	pure white		*	*		14
Rosita 3	red		*	*		14
Rosita 3	yellow		*	*		14
Queen of Night	purple		*	*		15

Piccolo 2 Lime Green

Piccolo 2 Violet

Vulcan 2 Purple Picotee

Piccolo 3 Pink Rim

Piccolo 3 Pastel Blue

Piccolo 2 Yellow

Piccolo 2 White Pure

Piccolo 1 Apricot

Piccolo 1 Blue Rim

Vulcan 2 White

Piccolo 2 Hot Lips

Piccolo 1 Pink Rim

Piccolo 2 Northern Light

Single flower variety	color	plant period*				weeks to flower*
		51-6	6-18	18-34	35-50	
Piccolo 1	apricot	*	*		*	13
Piccolo 1	blue rim	*	*		*	13
Piccolo 1	lime green	*	*			13
Piccolo 1	pink rim	*	*		*	13
Piccolo 1	pink picotee	*	*			13
Piccolo 1	white	*	*			13
Piccolo 2	blue rim	*	*			14
Piccolo 2	deep blue	*	*			14
Piccolo 2	hot lips	*	*			14
Piccolo 2	lime green	*	*			14
Piccolo 2	rose pink	*	*			14
Piccolo 2	northern light	*	*			14
Piccolo 2	rose pink	*	*			14
Piccolo 2	terra	*	*			14
Piccolo 2	violet	*	*			14
Piccolo 2	white pure	*	*			14
Piccolo 2	yellow	*	*			14
Piccolo 3	pastel blue			*		14
Piccolo 3	pink rim			*		14
Piccolo 3	white pure			*		14
Vulcan 1	green	*	*			13
Vulcan 2	deep violet		*	*		14
Vulcan 2	pink picotee		*	*		14
Vulcan 2	purple picotee		*	*		14
Vulcan 2	white		*	*		14
Vulcan 3	yellow		*	*		13

* Plant period is the time of the year that the variety can be planted in a mediterranean area.

* From planting to flowering in weeks, this period highly depends on the climatic conditions.

week 51 till 6
week 6 till 18
week 18 till 34
week 35 till 50

cool period with short days, light level is increasing
reasonable temperature, high light level
longest and warmest days, highest light level
days are shortening, less light and cooler nights

Ageratum houstonianum F1

Variety

Blue Planet F1

Antirrhinum

Variety

Admiral Yellow	Opus III/IV Appleblossom
Animation Dark Orange	Opus III/IV Fresh White
Animation Rose	Opus III/IV Lavender
Animation White	Opus III/IV Pink
Cannes Orange	Opus III/IV Red New
Cannes Pink	Opus III/IV Rose
Cool Bronze	Opus III/IV White
Cool Coral	Opus III/IV Yellow
Cool Crimson	Overture II Magenta
Cool Orange Bicolour	Overture II Pink
Cool Rose	Overture II Plumblossom
Cool White	Overture II Red
Cool Yellow	Overture II Yellow
Costa Apricot	Potomac Cherry Rose
Costa Midly White	Potomac Crimson
Costa Silver	Potomac Dark Orange
Costa Velvet	Potomac Early White
Costa Summer Orange ^N	Potomac Ivory White
Costa Summer White Imp ^N	Potomac Lavender
Maryland Appleblossom	Potomac Orange
Maryland Lavender	Potomac Pink
Maryland Red	Potomac Plumblossom ^N
Maryland White	Potomac Rose
Monaco Red	Potomac Royal
Monaco Rose	Potomac White
Monaco White Impr.	Potomac Yellow
Monaco Yellow	Red Delilah

Monaco White Impr

Monaco Rose

Potomac Plumblossom ^N

Potomac Yellow

Maryland Red

Admiral Yellow

Costa Apricot

Cool Bronze

Blue Planet F1

Overture II Red

Opus III/IV Appleblossom

Opus III/IV White

Crane Bicolour

Crane White

Brassica oleracea

Variety

Agathana	Crane Queen
Anthonia	Crane Red
Condor Pure White	Crane Rose
Crane Bicolour	Crane White
Crane King	First Lady
Crane Pink	

Bonita Blue

Matsumoto Dark Blue

Callistephus chinensis

Variety

Bonita Blue	Matsumoto Mix
Bonita Pink	Matsumoto Pink
Bonita Rose	Matsumoto Rose
Bonita Scarlet	Matsumoto Scarlet
Bonita White	Matsumoto White
Fan Dark Blue	Matsumoto Yellow
Fan Pink	Serenade Blue
Matsumoto Apricot	Serenade Scarlet
Matsumoto Blue Light	Serenade White
Matsumoto Dark Blue	

Fan Pink

Matsumoto Pink

Matsumoto Yellow

Matsumoto White

Serenade White

Serenade Scarlet

Campana Series

Campanula medium

Variety

Campana Blue	Campana Pink
Campana Lilac	Campana White

Delphinium elatum

Variety

Centurion Gentian Blue	Centurion White
Centurion Lavender	Guardian Blue
Centurion Rose	Guardian Lavender
Centurion Sky Blue	Guardian White

Celosia cristata

Variety

Act Dara	Bombay Firoso
Act Enda	Bombay Fivio
Act Inca	Bombay Green
Act Orla	Bombay Pink
Act Rima	Bombay Purple
Act Vida	Bombay Red
Act Zara	Bombay Sunshine
Bombay Bordeaux	Bombay Yellow Gold
Bombay Candy Impr.	Chief Carmine
Bombay Cherry	Chief Fire
Bombay Fidor	Chief Gold
Bombay Figo	Chief Persimon
Bombay Fiora	Chief Red
Bombay Fire	Spring Green

Dianthus barbatus

Variety

Amazon Neon Cherry	Sweet Pink ^N
Amazon Neon Duo	Sweet Pink Magic ^N
Amazon Neon Purple	Sweet Purple ^N
Amazon Rose Magic	Sweet Purple White Bicolour
Sweet Black Cherry	Sweet Red
Sweet Coral	Sweet Scarlet
Sweet Magenta Bicolour ^N	Sweet White

Guardian Blue

Guardian White

Bombay Fidor

Bombay Fiora

Bombay Fire

Bombay Green

Chief Fire

Spring Green

Sweet White

Sweet Pink ^N

Sweet Purple White Bicolour

Sweet Purple ^N

Centum Yellow

Panicum Fontaine

Centum White

Centum Deep Rose

Aida White

Centum Pink

Centum Deep Blue

Aida Lavender

Mathilda White ^N

Mathilda Pink ^N

Opera Francesca

Opera Debora

Panicum virgatum

Variety

Panicum Fontaine

Matthiola incana

Variety

Aida Apricot Impr.	Cheerful Yellow
Aida Blue	Fedora Deep Rose
Aida Deep Rose	Figaro Lavender
Aida Lavender	Figaro Rose Light
Aida White	Mathilda Pink ^N
Canneto White	Mathilda White ^N
Carmen Yellow	Mathilda Yellow ^N
Centum Deep Blue	Noble Cream Yellow
Centum Deep Rose	Noble White
Centum Pink	Opera Debora
Centum Red	Opera Francesca
Centum White	Revolution White II
Centum Yellow	Revolution Yellow II
Cheerful White	

Ranunculus asiaticus

Variety

- Aazur Apricot
- Aazur Bordeaux
- Aazur Fuchsia
- Aazur Orange
- Aazur Pink
- Aazur Red Baron
- Aazur Salmon
- Aazur White
- Aazur Yellow
- Elegance Bianco Sfumato
- Elegance Cream
- Elegance Dark Pink
- Elegance Malva
- Elegance Orange
- Elegance Pink
- Elegance Pink Hot
- Elegance Pink Light
- Elegance Red
- Elegance Salmon
- Elegance White
- Elegance Yellow
- Mistral Black Jack

Aazur Fuchsia Aazur Orange Aazur Pink

Elegance Bianco Sfumato Elegance Dark Pink Elegance Orange

Vegmo Yellow Vegmo Snowball

Tanacetum parthenium

Matricaria

Variety

- Vegmo Single
- Vegmo Sunny Ball
- Vegmo Snowball
- Vegmo Yellow

Trachelium caeruleum

Variety

- Lake Forest Blue
- Lake Forest Purple
- Lake Forest White
- Lake Michigan Blue
- Lake Michigan Purple
- Lake Michigan White
- Lake Michigan Wine Red

Lake Forest White Lake Forest Blue

Sinuata White Sinuata Blue

Statice sinuata

Limonium sinuatum

Variety

- Sinuata Blue
- Sinuata Mix
- Sinuata Pink
- Sinuata White
- Sinuata Yellow

Agents / Sales Agenten / Verkauf Agenti / Vendita Agentes / Venta

**Greece / Cyprus
Balkans / Turkey
Russia / Ukraine
and Belarus**

Greneth Plants B.V.
Veenderveld 120a
2371 TX Roelofandsveen
Holland
Tel.: +31 71 331 0520
Fax: +31 71 331 1228
E-mail: gpinfo@grenethplants.nl

**DÜMMEN
ORANGE**
for you

Austria

Straathof Plants B.V.
Schwartzstraße 27/1/4
2500 Baden
Tel.: +43 2252 412 46
Fax: +43 2252 431 4473
E-mail: office@straathof.nl
Manfred Piermayer:
Tel.: +43 66 439 271 71
E-mail: manfred@straathof.nl
Claudia Käfer:
Tel.: +43 67 644 423 23
E-mail: claudia@straathof.nl
Hans Straathof:
Tel.: +43 66 443 731 91
E-mail: office@straathof.nl

Piermayer GmbH
Schwartzstraße 27/1/4
2500 Baden
Tel.: +43 2252 41246
Fax: +43 2252 4314473
Mobile: +43 6643927171
E-mail: office@piermayer.at

Belgium

Hans Straathof
Veenderveld 120
2371 TX Roelofarendsveen
Holland
Tel.: +31 71 331 41 00
Fax: +31 71 331 65 00
E-mail: hans@straathof.nl

GASA Group
Lavsenvaenget 1
DK 5200 Odense V
Tel.: +45 6548 1200

Denmark

Sweden
Steenbek A/S
Korden 15 8751 Gedved Denmark
Tel.: +45 86 260 944
Fax: +45 86 260 990
E-mail: sales@steenbek-as.dk

Estonia

Horticom
Loomäe tee 11
Rae vald
Harjamaa 75306
Tel.: +372 601 1727
E-mail: info@horticom.ee

Finland

Oy Schetelig Ab
Tiilitie 14, 01720 Vantaa
Tel.: +358 852 061
Fax: +358 985 438 39
E-mail: schetelig@schetelig.com

France

Challet-Herault Productions
Route de Cholet
49340 Nuaille
Tel.: +33 241 490 170
Fax: +33 241 490 179
E-mail: info@challet-herault.com

Germany

Thomas Klapdor
Kernerstraße 5
74246 Eberstadt
Tel.: +49 7134 910 007
: +49 7134 910 047
Mobile: +49 1749 676 859
E-mail:
klapdor-jungpflanzen@t-online.de

Matthias Matuschek
Haagsche Allee 28
47608 Geldern
Tel.: +49 2831 890 16
Fax: +49 2831 860 46
Mobile: +49 1632 422 600
E-mail:
matthias.matuschek@web.de

South
Acapella GmbH
Oberer Kirchhaldenweg 3
70195 Stuttgart
Tel.: +49 7113 422 8782
Fax: +49 7113 422 8915
Mobile: +49 1755 897 533
E-mail:
harald.goelz@acapella-gmbh.de

Middle-South
Firma Martin Soldner
Am Kolmbach 43
64678 Lindenfels
Tel.: +49 (0)6254 3089
Fax: +49 (0)6254 3089 29
E-mail: info@soldner.info

East
Sylvia Naumann
Possendorfer Straße 18 b
01734 Rabenau
Tel.: +49 351 6446 714
Fax: +49 351 6446 715
Mobile: +49 173 2467 927
E-mail: naumann-sylvia@web.de

Hungary

Kövári Krizantém kft
Sport u 22
2083 Solymár
Mobile: +36 20 9829 029
: +36 20 4287 870
Fax: +36 26 3610 55
E-mail:
kovari.krizantem@t-online.hu

Italy

Jaco Lenten
Tel.: +31 6 233 518 64
E-mail: Jaco@straathof.nl

Florinnova B.V.
Veenderveld 120
2371 TX Roelofarendsveen
Holland
Tel.: +31 71 331 41 00
Fax: +31 71 331 65 00
E-mail: info@florinnova.it

Middle

Az. Agr. Nuova Valdiflora
Via Delle Botteghe 23
51010 Veneri Di Pescia (PT)
Tel.: +39 0572 428 419
Fax: +39 0572 426 212
Mobile: +39 3356 190 977
E-mail: nuovavaldiflora@gmail.com

South

Romanorose s.s.a.
Strada Comunale dell'Oлива, 27
80147 Napoli
Mobile: +39 338 119 87 85
Fax: +39 081 193 30 784
E-mail:
enzoromano@romanorose.it
Internet: www.romanorose.it

South-East

Triflor di Tricarico Luigi
Contrada Cicalito sn
70038 Terlizzi BA
Tel.: +39 080 351 6074
: +39 335 406 870
E-mail: info@triflor.it
Internet: www.triflor.it

Tricarico Vincenzo
Tel.: +39 360 789 135
E-mail:
tricaricovincenzo1@gmail.com

Norway

GASA Young Plants A/S
Lavsenvaenget 1
DK-5200 Odense
Tel.: +45 654 81 400
Fax: +45 631 29 631
E-mail: vej@gasayoungplants.dk
: ijn@gasayoungplants.dk
Internet:
www.gasayoungplants.dk

Portugal

Maria Etelvina M.C.R.
Almeida, Lda
Av. Nações Unidas, 62
Porto Alto
2135-114 Samora Correia
Tel.: +351 263 654 521
Fax: +351 263 655 979
E-mail: geral@metelvina.pt
Internet: www.metelvina.pt

North

Agro-P.B. Unipessoal Lda
Rua Gil Vicente 22
4905261 Deocriste
Tel.: +351 961 771 191
Fax: +351 258 098 719
E-mail: agro.p.b@gmail.com

Slovenia

Terraplant d.o.o.
Oresje 23
8290 SEVNICA
Tel.: +386 7814 0000
Mobile: +386 4160 3869

Spain

Barberet & Blanc S.A.
Camino Viejo, 205
30890 Puerto Lumbreras
Tel.: +34 968 402 525
Fax: +34 968 400 656
E-mail: info@barberet.com

Reus Tecniplant S.L.
Avda. Països Catalans, 133 1º 1ª
43205 Reus (Tarragona)
Tel.: +34 977 320 315
Fax: +34 977 317 456
Mobile: +34 630 047 037
E-mail:
tecniplant@tecniplant.cat
Internet: www.tecniplant.cat

Galicia
Suministros Horticolas
Bacelo, S.L.
C/ Carregal de arriba,
70 - Amorin
36740 Tomiño - Pontevedra
Tel.: +34 986 633 409
E-mail:
suministrosorticolas@bacelo.net
Internet:
www.suministrosbacelo.com

*Sevilla, Huelva, Cadiz,
Lomar S.C.*
Eladio y Alberto López Márquez
Virgen de la Antigua, 11 A - 8 B
41011 Sevilla
Tel.: +34 619 016 174
: +34 650 969 317
Mobile: +34 630 028 868
: +34 650 969 317
E-mail: lomar01@lomar.sc.es

Switzerland

GREEN Pflanzenhandel GmbH
Räffelstrasse 10
8045 Zürich
Tel.: +41 44 455 62 62
Fax: +41 44 455 62 60
E-mail:
info@greenpflanzenhandel.ch

Symbols Symbole Simboli Símbolos

Licenses Lizenzen Licenze Licencias

				
T	<p>Temperature group The varieties have been graded into temperatures groups. '6' means the highest tolerance to low temperatures and '1' means a low tolerance to low temperatures. These results have been obtained under conditions prevailing in North-western Europe in winter, where sensitivity to low light intensity in creases sensitivity to low temperatures.</p>	<p>Temperatur Die Sorten sind in Gruppen mit derselben Temperatur eingeteilt. '6' bedeutet höchste Toleranz bei niedrigen Temperaturen und '1' bedeutet niedrige Toleranz bei niedrigen Temperaturen. Diese Angaben gelten unter allgemeinen Bedingungen in Nordwesteuropa im Winter, wo Empfindlichkeit für helle Lichtintensität die Empfindlichkeit für niedrige Temperaturen erhöht.</p>	<p>Gruppo di temperatura Le varietà sono state ordinate in gruppi di temperatura. Un '6' significa la tolleranza più alta a proposito delle temperature basse mentre l' '1' vuol dire poco tolleranza per le temperature basse. Questi risultati sono stati ottenuti sotto condizini comuni nell'Europa settentrionale e occidentale in inverno, dove la sensitività per una bassa intensità di luce aumenta la sensitività per le temperature basse.</p>	<p>Temperatura Las variedades están clasificadas según su resistencia a temperaturas bajas. '6' indica la máxima resistencia a temperaturas bajas y '1' indica la menor resistencia. Los resultados han sido obtenidos bajo las condiciones climatológicas del noroeste de Europa en invierno, donde la baja intensidad de la luz implica mayor sensibilidad a temperaturas bajas.</p>
	<p>Santini Varieties suited for Santini culture have a maximum stem length of 55 cm and a flat spray formation with small flowers, to a maximum of 4 cm. This makes them excellent for use in mixed bouquets. However, a bouquet of Santinis used alone in a vase will look wonderful because of their high ornamental value.</p>	<p>Santini Sorten geeignet für Santinikultur. Zum Schnitt hat die Santini eine maximale Stiellänge von 55 cm und einen flachen Blütenaufbau mit kleinen Blüten von maximal 4 cm. Deswegen eignen sie sich so ausgezeichnet für gemischte Bukette, aber auch nur Santini's alleine im Bukett sehen wegen ihres hohen Zierwertes in einer Vase sehr hübsch aus.</p>	<p>Santini Una varietà adatta a coltivazione Santini. Tagliati, gli steli dei Santini hanno una lunghezza massima di 55 cm e una formazione spray piatto a piccoli fiori che misura al massimo 4 cm. Grazie a questo sono molto adatti per l'uso nei mazzi misti, ma anche un mazzo composto esclusivamente da Santini fornirà un bellissimo vaso di fiori, grazie al loro valore altamente ornamentale.</p>	<p>Santini Las variedades que son aptas para el cultivo de Santinis presentan tallos con un largo máximo de 55 cm y racimos de pequeñas flores que miden como máximo 4 cm. Por este motivo son muy aptos para ramos mixtos, pero también un florero con sólo Santinis será espectacular por su alto valor decorativo.</p>

				
P	<p>This is a licensed variety. The reproduction or sale of licensed plant material is subject to the terms of a license agreement with the breeder.</p>	<p>Die Sorte ist eine Lizenzsorte. Erlaubnis zum Vermehren oder Verkauf von Pflanzenmaterial mit Lizenz kann man nur mit einem unterschriebenen Lizenzvertrag vom Veredler (Breeder) bekommen.</p>	<p>La varietà è una varietà brevettata. Per un permesso di propogazione o di vendita dei prodotti delle piante brevettate si ha bisogno d'un accordo firmato dal coltivatore.</p>	<p>Estas variedades están sujetas a derechos de concesión. Para poder reproducir o vender material en licencia, hay que firmar un acuerdo de concesión con el licenciatarío.</p>

	The license fee (royalty) per 1000 is:	Lizenzen pro 1000 sind:	Le licenze a 1000 sono:	Los derechos de concesión por 1000 ascienden a:
	1 = € 7,95 2 = € 8,35 3 = € 9,35 4 = € 10,10 5 = € 10,60	6 = € 11,10 7 = € 11,60 8 = € 11,75 9 = € 12,10 10 = € 13,35	11 = € 13,95 12 = € 16,10 13 = € 18,35 14 = € 26,00 15 = € 30,00	16 = € 36,00 17 = € 38,00 18 = € 50,00 19 = € 60,00 20 = € 65,00

				
plant week	Plant week under Dutch circumstances in a greenhouse without assimilation light	Pflanzwoche unter holländischen Gewächshauskonditionen ohne Assimilationslicht	Piantare la settimana sotto le circostanze olandesi in una serra senza l'esposizione di assimilazione	Plante la semana bajo circunstancias holandesas en un invernadero sin la exposicion de la asimilacion

DÜMMEN
ORANGE™

for you

Straathof
Plants

