


UDFORDRINGER OG MULIGHEDER FOR PELSBRANCHEN

august 2019

KOPENHAGEN
FUR

Pelsbranchens værdikæde


Pelsbranchen er udfordret af flere strømninger

Globale trends


Tekstilbranchen


i Roskilde finder Operation X kasse efter kasse med tilsyneladende nyt H&M-tøj, der skal forbrænde i forbindelse med en opsamlingskampagne, som Bestseller er med i.

H&M og Bestseller brænder tøj i tonsvis på danske affaldsanlæg

Begge tøjkoncerner gør et stort nummer ud af at indsamle folks tøj, fordi »det fortjener bedre end at ende i skraldespanden«. Samtidig

Will fashion firms stop burning clothes?
By Chris Baranuk

KOPENHAGEN
FUR

Pelsbranchen

GUCCI


PRADA

...men dette er langt fra hele virkeligheden – og pels er i højere grad en del af løsningen end en del af problemet

Modehussamarbejder


Certificeringsprogrammer


Pels som en del af løsningen


KOPENHAGEN
FUR

Helt aktuelt er markedet også påvirket af de globale økonomiske udfordringer

Handelskrig


Dollars vs. RMB


Fald i detailsalg

-20%

Detailsalg og forbrug falder i Kina, i 1. halvår af 2019, på varer der typisk er klassificeret sammen med pelsprodukter

På vej mod balance mellem udbud og efterspørgsel

Udviklingen i verdensproduktion og efterspørgsel på pels


Afsætningsmarkedet er ved at finde tilbage i balance - men årene med ubalance har ændret markedet


Fabrikanter

Nedskaleret produktion for at tilpasse sig efterspørgslen fra detail.

Færre store og flere små fabrikker - forkortet produktionstid og senere opstart.


Små fabrikker producerer på kortere tid


Skindhandlere

Ændret købsmønster tilpasset senere opstart hos fabrikker


Det traditionelle afsætningsmarked særligt i Nordøstkina er faldende - men andre salgskanaler er under udvikling


淘宝网
Taobao.com


KOPENHAGEN
FUR

...og vi oplever en positiv udvikling indenfor en række nye områder i Kina

Online salg


Nye geografiske områder


Nye designs


Ændringerne på afsætningsmarkederne har tydeligt vist sig i auktionsåret 2019 som har været præget af stor usikkerhed

Salgsprocenter i 2019


Tilpasningen i markedet har også vist sig i prisudviklingen – efter år med markante fald ser vi nu en udfladning

Gennemsnitspris på danske skind hos
Kopenhagen Fur fra 2000-19


Gennemsnitspriser 2019
– til og med juni auktionen


Alle: 192 DKK

Danske: 204 DKK

Store forskelle i udbudskollektion gør det vanskeligt at sammenligne priser mellem de enkelte auktioner

Pris pr. auktion og gns. pris pr. år 2014-2018 på danske skind


Udfordringer med at sammenligne priser mellem auktioner


Forskel i udbudskollektion:
Størrelser, typer og kvaliteter

Kopenhagen Furs juni auktion gav håb og optimisme

Positiv udvikling i salgsprocenten i løbet af auktionen


Mindre prisstigning...


+1,2% sammenlignet med maj

...og den er endnu større set fra kunderne


Kunderne oplevede en stigning på 4% da RMB faldt 2,8%


Samtidig spillede udefra kommende faktorer ikke til fordel for auktionen


Minkproduktionen er også ved tilpasse sig - den blev allerede markant mindre i 2018 hvilket har medført et lavere udbud i 2019

Udviklingen i verdensproduktionen i 2018/19

Udbud hos auktionshusene


...og det forventes, at udbuddet i 2020 falder yderligere til 25-28 mio. som følge af et fald i produktionen i 2019

Udvikling i Verdensproduktionen uden Kina 2009-19


Forventet udbud hos auktionshusene

2019: 37-38 mio.

2020: 25-28 mio.

Dette understøttes af produktionstal fra de enkelte markeder

Verdensproduktionen i 2019 (udbud 2020) fordelt på markeder


Den faldende produktion afspejler sig også i udbuddet hos København Fur i 2020, som forventes at blive 18,5 mio. skind

Forventet udbud hos København Fur i 2020


Den danske konkurrencekraft er øget trods de hårde tider og de danske avlere står godt rustet når markedet vender

Udviklingen i andelen af danske skind på markedet


Elementer i dansk konkurrencekraft

- Sundhed
- Hvalperesultat
- Foderkvalitet
- Produktionspriser
- Skindpriser


Opsummering

- Fortsat efterspørgsel på pels hos forbrugerne
- Aktuelle klimatrends giver branchen lovende muligheder
- Nye afsætningskanaler i stor vækst
- Reduceret verdensproduktion genskaber balance
- Dansk pelsdyravl kommer styrket ud af krisen