
3/05 hábitat
mercado alemán

mueble | iluminación | textil hogar y otros sectores

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

1-3
mueble

4
Iluminación

5-6
Textil hogar

Alfombras y moquetas

7-8
mercados del bricolaje I ferias

Las centrales de compra de muebles en Alemania.
Las cooperaciones o asociaciones de compra son una figura
comercial muy difundida en Alemania, que puede revestir diferen-
tes formas jurídicas y podrían equipararse con lo que en España
se conoce como centrales de compra. Pueden operar en cualquier
sector y comercializan siempre productos complementarios con
un surtido limitado. En el mercado alemán cumplen una función
muy destacable como elementos dinámicos de integración de
demanda y, como veremos a continuación, dichas asociaciones
influyen mucho en el control de los precios.

Para muchos analistas la existencia de las centrales de compra en
Alemania es el factor explicativo de la importancia que conserva
en este mercado el comercio minorista, a diferencia de otros mer-
cados europeos donde la pujanza de la gran distribución ha ido
ocasionando la desaparición progresiva de estos puntos de venta.
Mediante la vinculación o la integración en una de estas centrales
de compra la empresa comercial minorista obtiene condiciones
del fabricante que de forma aislada nunca podría obtener, así
como un paquete de prestaciones adicionales (sigue pág. 2)

Noviembre 2005

3900

500

Principales asociaciones de compra de mueble en Alemania: 2004 (mill. EUR)

Begros

Union

Mega

Europa Möbel Verbund

VME

Atlas

MHK Verbundgruppe AG

Garant

Mondial

Alliance

Der Kreis

GfM+Trend

VKG

GfM

Wohngruppe

Regent

MZE

Trend

AWD

Creative Inneneinrichter

Küchentreff

Migpower

Küchenpartner

Öko control

Nordic Form

Creatives Schlafen

1000 1500 2000 2500 3000 3500 4000

65

70

70

94

100

145

288

185

415

340

700

540 ¤

1050

820

1447

1100

1520

1500

2008

1800

3000

2300

2442

2900

3237

4500

Resultado de la
fusión entre Europa
Möbel y DMV

Incluye Küchen Marketing MDM

Incluye Der Küchenring

Fusión que se hará
realidad en enero de 2006

Incluye Home in Style

Fu
en

te
: M

öb
el

ku
lt

ur
 7

/2
00

5

2

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

mueblemercado alemán habitat 2/05

(viene de pág. 1) que refuerzan su posición
empresarial y garantizan su competitivi-
dad. Como veremos a continuación, los
servicios que reciben las empresas asocia-
das de las centrales de compra pueden ser
muy variados. Para reforzar su posición en
el mercado las cooperaciones de compra
tienden a ofrecer un servicio cada vez más
completo a sus asociados, sobre todo en el
ámbito del marketing y de las estrategias
publicitarias.
En el la tabla anterior podemos ver las más
importantes en el sector del mueble.
Apreciamos por un lado la posición en que
quedarán las empresas GfM y Trend
después de su fusión a partir de enero de
2006. Por otro lado vemos como la fusión
de Europa Möbel y Deutsche Möbel
Verbund ha dado lugar a EMV (Europa
Möbel Verbund), que se ha situado en el
cuarto lugar de las asociaciones de compra
alemanas. Begros se ha situado en primer
lugar después de que la austriaca Lutz pas-
ara a formar parte de dicha asociación.
Anteriormente las tres grandes asociacio-
nes de compra por precio habían intentado
fusionarse, pero sin éxito.

TENDENCIAS.
Existe inquietud en el sector con respecto
al fenómeno de concentración, que se está
acentuando en los últimos meses. Las
empresas buscan vías para crecer, y el
principal modelo es el de fusión, como ha
sido el caso de Europa Möbel y DMV, y la
que se llevará a cabo a principios de 2006
entre GfM y Trend. Pero además de esta
estrategia las asociaciones de compra bus-
can otros caminos para aumentar su factu-
ración. La búsqueda de nuevos miembros
es la primera vía, y afecta mucho al volu-
men de facturación de una asociación de
compras. Casos muy sonados este año han
sido el abandono por parte de Wekos de la
asociación Atlas y la asociación del gigante
austriaco Lutz con Begros. En el caso de
Wekos, que fue uno de los miembros fun-
dadores de Atlas, su salida ha sido provoca-
da por los enfrentamientos con otro de los
socios, Segmüller, que abrió uno de sus
centros en Rosenheim, cosa que fue inter-
pretada por Wekos como una clara agre-

sión. Sin embargo Begros ha ganado mucho
con la entrada de Lutz, ya que el citado grupo
austriaco acaba de abrir una superficie de
40.000 metros cuadrados en Nuernberg y
tiene prevista la inauguración de numerosos
centros por todo el sur de Alemanía.
Cabe decir que en las asociaciones de com-
pra, la variación del número de miembros es
mucho más acentuada en las de "full service”;
por el contrario, en las asociaciones como
Atlas, Begros o Union, claramente orientadas
al precio, el número de miembros no suelen
variar.
Además, tales asociaciones buscan salir al
extranjero para conseguir nuevos miembros.
Ya no es nada extraño trabajar con miembros
en países cercanos como Suiza, Bélgica,
Holanda o Austria. Ejemplo de esto es la aso-
ciación VME, con socios como Beter Bed (100
puntos de venta en Holanda) o Hielen (3 gran-
des superficies en Bélgica), así como la inau-
guración de una asociación de muebles de
cocina en Holanda.

Hay otra actividad de vital importancia dentro
de las centrales de compra alemanas, y es la
prestación de servicios a sus asociados. Las
conocidas como “Serviceverbände” gestionan
las compras y la logística de las empresas
asociadas y a la vez les prestan diversos ser-
vicios complementarios: información secto-
rial, marketing y publicidad, formación de per-
sonal, asesoramiento financiero e informático,
gestión de stocks, etc. Como hemos dicho,
están cobrando cada vez mayor importancia,
ya que en la mayoría de los casos los servicios
que se ofrecen abarcan muy distintas necesi-
dades de la empresa asociada en todos los
ámbitos de la gestión empresarial. También
son conocidas como asociaciones "Full servi-
ce”, y pueden llegar a gestionar funciones
como marketing, almacenamiento, intranet,
servicios financieros e incluso labores forma-
tivas.

La tendencia de proporcionar cada vez servi-
cios más completos es ya habitual en muchas
asociaciones, ya que el simple hecho de ofre-
cer precios bajos no es condición suficiente
para grandes empresas que por su tamaño ya
tienen la posibilidad de conseguirlos, y es ahí
donde dichas empresas valoran los servicios
que una asociación presta.

NOTICIAS.

• Desde el pasado 26 de octubre VME coo-
pera con la empresa holandesa MCM, que
agrupa a 20 establecimientos. Ambas
entidades se beneficiarán de sus surtidos
especiales y compartiran la administra-
ción de distintos servicios.

• Regent y Wohngruppe están trabajando
en proyectos de cooperación, dadas las
potenciales sinergias en los ámbitos de
marketing, distribución y publicidad.
También colaboran con EK Großeinkauf.

• Alliance, fruto de la fusión de MMZ y
MTG, ha conseguido situarse -con más de
1.500 millones de euros de ventas anuales
(incluyendo Der Küchenring)- en la posi-
ción 10 en el conjunto de centrales.

• Garant Möbel ya colabora con Küchen-
Marketing-MDM y con Arcade en cocina y
baño. En el extranjero, ha realizado alian-
zas estratégicas con INTRES en Holanda y
con Hobofaam en Bélgica. Recientemente
ha comenzado a desarrollar, junto con
Blockhaus Möbel, el nuevo concepto
"LIFE-Polsterkultur pur”

• Una importante fusión llevada a cabo a
principios de año ha sido la de las asocia-
ciones DMV (Deutsche Möbel Verbund y
Europa Möbel. Este acuerdo ha dado lugar
a EMV (Europa Möbel Verbund) que se
sitúa en el cuarto lugar de las centrales de
compra alemanas con una facturación de
más de 2.900 millones de euros. Dicha
fusión implica que la nueva EMV contará
con cerca de 600 asociados.

• Cabe destacar GfM, tras el fracaso de su
colaboración con DMV, ha iniciado una
colaboración con Trend Verband y MZE.
Según las informaciones de la propia GfM,
la citada colaboración con Trend Verband
se ha materializado en un acuerdo de
fusión que será una realidad en enero de
2006. Trend ha colaborado igualmente con
VKG llegando a celebrar conjuntamente
sus respectivas convenciones anuales.

3

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

mueblemercado alemán habitat 2/05

Las centrales de compra: Top 20.
Nombre Dirección Teléfono Puntos de venta Página web

Begros GMBH Graf-Zeppelin-Str, 5 0208 99493 0 64 www.begros.de
46149 Oberhausen

Union Einkaufs-GmbH Kieshecker Weg 148 0211 47236 0 165 www.union-moebel.de
40468 Düsseldorf-Lohausen

Mega Verbund AG St. Alban Vorstadt 94, 0041 61 20690 70 www.megaverbund.ch
4052 Basilea (SUIZA)

Europa Möbel Verbund Ampertal 8 08133 890 877 www.emverbund.de/
85777 Fahrenzhausen

VME-Vereinigte-Möbel- An der Wessebreede 2 0521 20885 0 320 www.vme-online.net
einkaufs-GmbH & Co. KG 33699 Bielefeld

Atlas Einrichtungs-Einkaufs-GmbH Brunshofstr. 2, 0208 99240 0 46
45470 Mülheim/Ruhr

MHK Marketing Handel Im Gefierth 9 a, 06103 391 0 www.musterhauskuechen.de
Kooperation GmbH & Co. 63303 Dreieich

Verbundgruppen Holding KG Hauptstr. 143 05242 4090 4.000 www.garant-moebel.com
Garant-Möbel-Gruppe 33378 Rheda-Wiedenbrück

Mondial Einrichtungs-Großeinkaufs-GmbH Eichsfelderstr. 17-19 0211 702621 0 172 www.mondial-moebel.de
40595 Düsseldorf

Alliance Möbel Einkauf und Marketing Marie-Curie-Str. 6, 022 26 904 0 549 www.alliance.de
GmbH &Co, KG, Der Küchenring 535359 Rheinbach

Der Kreis Einkaufsgesellschaft Mollenbachstr. 2 07152 6097 00 1601 www.derkreis.de
für Küche & Wohnen mbH & Co. KG 71229 Leonberg

VKG Vereinigter Küchenfachhandel Karlsruher Str. 91 07231 915 0 www.einrichten.de
GmbH & Co. KG 75179 Pforzheim

Gesellschaft für Beratung fortschrittlicher Donaustraße 15 09445 20 40 520 www.gfm-moebel.de
Möbelhandelsunternehmen im Einkauf 93333 Neustadt/Donau
Marketing GfM mbH & Co. Betriebs KG & Co.

Regent Möbel Großeinkauf GmbH & Co. KG Benzstr. 4, 0209 9705 0 249 www.regent-moebel.de
45891 Gelsenkirchen

MZE Möbel-Zentral-Einkauf GmbH Lohweg 31 08165 9526 0 473 www.mze.de
85375 Neufahrn

TREND MÖBEL Handels GmbH & Co. KG Im Lipperfeld 42, 0208 8205 0 159 www.trendverband.de
46047 Oberhausen

AWD Einkaufs- und Marketinggesellschaft Im Lipperfeld 42 0208 8205 119 www.ambiente-wohndesign.de
für Wohnkonfort GmbH & Co. KG 46047 Oberhausen

Creative Inneneinrichter e.V. Spreestr. 3 06151 39128 0 54 www.creative-inneneinrichter.de
64295 Darmstadt

Küchen Treff Einkauf & Marketing- Delmenhorster Str. 13 04431 7379 0 180 www.kuechentreff.de
gesellschaft für Küche & Wohnen mbH & Co. KG 27793 Wildeshausen

Küchen Partner GmbH Rüdesheimer Straße 34, 06146 8340 0 133 www.kuechenpartner.ag
65239 Hochheim/Main

4

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

iluminaciónmercado alemán habitat 2/05

El pasado El pasado 23 de marzo se publicó
en el Boletín Oficial del Estado alemán la
ley sobre residuos de aparatos eléctricos y
electrónicos (RAEE). Dicha ley traspone al
derecho alemán la Directiva Comunitaria
2002/26 de 27 de enero de 2003 y regula la
gestión de citados residuos. Desde la políti-
ca medioambiental de la Comunidad
Europea se han querido fijar criterios uni-
formes en cuanto al diseño, recogida selec-
tiva, tratamiento, reutilización e informa-
ción a los usuarios.

Con el símbolo que vemos abajo se identifi-
carán todos estos productos, y de esta
forma no podrán ser eliminados como
residuos sólidos urbanos. Así mismo los
Estados velarán por la disponibilidad y
accesibilidad de las instalaciones de
recogida que sean necesarias teniendo en
cuenta, entre otros aspectos, la densidad
de población. Los encargados de garantizar
que tales productos puedan ser devueltos
serán los distribuidores de los mismos.

Las categorías de aparatos incluidos en el
ámbito de aplicación de la presente
Directiva son:
• Grandes electrodomésticos
• Pequeños electrodomésticos
• Equipos de informática y telecomunica-

ciones
• Aparatos electrónicos de consumo
• Aparatos de alumbrado
• Herramientas eléctricas y electrónicas

(excepto herramientas industriales de
gran envergadura)

• Juguetes o equipos deportivos y de tiem-
po libre

• Aparatos médicos (excepto productos
implantados e infectados)

• Instrumentos de vigilancia y control
• Máquinas expendedoras

En cuanto a las implicaciones que para el
fabricante dicha ley contempla cabe
destacar el artículo 4, que reza como sigue:
“Los Estados miembros fomentarán un
diseño y una producción de aparatos eléc-
tricos y electrónicos que tengan en cuenta
y facilite su desarmado y valorización, y en
particular la reutilización y el reciclado de
RAEE, sus componentes y materiales.

A tal efecto, los Estados miembros adop-
tarán las medidas adecuadas para que los
productores no impidan mediante carac-
terísticas específicas de diseño o procesos
de fabricación, la reutilización de los RAEE,
salvo que dichas características específicas
de diseño o dichos procesos de fabricación
presenten grandes ventajas, por ejemplo,
respecto a la protección del medio ambi-
ente y/o a exigencias en materia de seguri-
dad.”

Detallamos a continuación la información
relativa a la nueva normativa alemana que
traspone la Directiva Comunitaria 2002/96
de 27 de enero de 2003.

Base normativa:
1) „Gesetz über das Inverkehrbringen, die
Rücknahme und die umweltverträgliche
Entsorgung von Elektro- und
Elektronikgeräten“, publicada en el
Bundesgesetzblatt (BOE alemán) de 23 de
marzo de 2005, con entrada ern vigor el 24
de marzo de 2005;

2) Kostenverordnung zum Elektro- und
Elektronikgerätegesetz, publicado en el
Bundesgesetzblatt de 12 de julio de 2005.

Otros materiales informativos:
a) Folleto "Cómo evitar y reciclar residuos

electrónicos".
b) Registro de fabricantes e importadores

de aparatos eléctricos y electrónicos.
c) Indicaciones sobre el ámbito de apli-

cación de la ley.
d) Nota de Prensa del Ministerio Federal de

Medio Ambiente sobre la entrada en
vigor de la Ley (24.3.2005).

e) Nota de Prensa del Ministerio Federal de
Medio Ambiente sobre preparativos para
la retirada y reutilización de residuos
eléctronicos.

Fuentes:
I. Portal del Ministerio Alemán de Medio

Ambiente. www.bmu.de/5582
II. Para los registros, véanse

www.stiftung-ear.de y
www.ear-projekt.de

Todas las informaciones citadas están
disponibles en lengua inglesa, y pueden
ser descargadas en formato PDF por parte
de quien consulta las páginas corres-
pondientes.
No existe traducción oficial ni oficiosa al
idioma español.

Ley sobre residuos de aparatos eléctricos y electrónicos.

5

El grupo comercial danés Dänisches
Bettenlager está presente en el mercado
alemán desde hace 21 años, y ocupa hoy,
según la revista Möbelkultur, el octavo
puesto en el ránking de facturación de las
mayores empresas comerciales del mueble
en Alemania, por delante de Otto Versand e
inmediatamente detrás del Grupo Lutz.

Su concepto comercial, basado en la venta
directa de camas y textiles para el hogar
sin intervención del escalón mayorista, se
ha revelado como un acierto pleno y las
expectativas apuntan a que en el año 2010
podría ocupar el cuarto puesto de dicha
clasificación.

La empresa, fundada en 1984, facturó en el
último ejercicio más de 600 millones de
EUR, con una red de 550 puntos de venta
cuya superficie media es de 944 metros
cuadrados. La facturación por metro
cuadrado se cifra en unos 1.560 EUR, con
unas ventas que se distribuyen con respec-
to al surtido del siguiente modo: un 40%
corresponde a camas, colchones y textiles
para el hogar, otro 40% corresponde a
muebles de salón y dormitorio, y por últi-
mo un 20% corresponde a lo que se
denomina surtido complementario, con un
catálogo de producto que supera las 4.000
referencias.

A partir de su implantación en Alemania,
que comenzó en el Norte en la región de
Schleswig-Holstein, en las ciudades de
Flensburg, Kiel, Huhsum y Schleswig, se
produjo un rápido crecimiento y la corres-
pondiente expansión a todo el territorio
federal, con una política de precios de seg-

mento bajo y medio bajo, con una notable
calidad y una tipología de establecimiento
comercial caracterizada por el sentido
práctico y lo espartano de la decoración,
con puntos de ventas que oscilan entre los
600 y 2.500 metros cuadrados.

El surtido, como su nombre indica, se fue
configurando a partir del conjunto de pro-
ductos que sirven para el equipamiento del
dormitorio, y se ha ido completando de tal
modo que no existe ninguna empresa co-
mercial en Alemania de estas característi-
cas que tenga un número tan alto de refer-
encias y trabaje con ellas de forma tan efi-
ciente. Así pues, lo que comenzó como
almacén de camas (Bettenlager) se
autodefine hoy como tienda de muebles de
surtido completo (Einrichtungs-Vollsor-
timenter).

La rotación comercial se estimula, además
de por la política de precios, mediante un
programa de ofertas especiales que se
renueva constantemente y un amplísimo
abanico de artículos que se incluyen en lo
que se denomina surtido complementario
(Randsortiment), como por ejemplo: lám-
paras, velas, cristalería, cerámica, juegos
infantiles de madera, artículos de regalo,
Navidad y Pascua, así como cuadros y
algunos artículos para el jardín.

El consumidor tipo que visita un punto de
venta de la cadena Dänisches Bettenlager,
según las encuestas realizadas por un
instituto de investigación de mercado, tiene
una edad entre los 30 y 50 años y dispone,
a pesar de la orientación al consumo por
precio, de unos ingresos y una formación

superiores a la media del ciudadano fede-
ral. Los especialistas observan un claro
paralelismo entre la clientela de Aldi y de
Dänisches Bettenlager, donde concurren
tanto los ciudadanos que necesitan apre-
tarse el cinturón como aquellos de altos
ingresos que realizan sus compras buscan-
do calidad al mejor precio.

Como ejemplo de los precios puede citarse
el surtido de colchones, que oscila entre
los 29 y los 599 EUR, con precio medio de
ventas algo superior a los 250 EUR.

A los elementos apuntados debe añadirse
un factor que diferencia a esta cadena co-
mercial: la calidad del servicio es muy
superior a la de otros establecimientos
comerciales del “Hard discount”, basados
en la oferta por precio. Esto se puede ejem-
plificar en el hecho de que en el segmento
de textiles para el hogar puede comprarse
producto confeccionado y tejido por metros.

Dänisches Bettenlager
GmbH & Co. KG
Stadtweg 2
24941 Jarplund-Weding
Tel.: 04630-975253
Fax: 04630-975201
www.daenischesbettenlager.de
Gerencia: Aage Nielsen, Ole N. Nielsen.

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

mercado alemán habitat 2/05 textil hogar I alfombras y moquetas

Dänisches Bettenlager: El éxito de un modelo comercial.

6

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

mercado alemán habitat 2/05 textil hogar I alfombras y moquetas

Si bien en el ejercicio 2004 el subsector
de alfombras orientales confeccionadas a
mano registró una clara consolidación
con leves incrementos de la facturación,
la crisis actual de consumo ha generado
en el primer semestre del presente ejer-
cicio cifras negativas en la actividad
importadora, según el Dr. R. Ipektchi,
gerente de la Asociación Europea de
Importadores de Alfombras (EUCA),
Hamburgo.

En los primeros seis meses de 2005,
sobre los que ya se dispone de cifras ofi-
ciales, las importaciones alemanas dis-
minuyeron un 12,87% en volumen y un
16,10% en su valor. Aunque los datos
referidos a toda la Unión Europea arrojan
un retroceso mínimo del 1% en la can-
tidad y del 12,59% en el valor, la des-

favorable coyuntura en Alemania, princi-
pal mercado europeo, provoca unos
resultados negativos para el sector en su
conjunto.

Sin perjucio de ello y a pesar del débil
impulso de la demanda en los primeros
meses, las expectativas para el segundo
semestre se presentan algo mejores, y
los analistas pronostican una positiva
evolución de los precios. En particular,
dicha tendencia se percibe claramente en
el incremento del precio por metro cuad-
rado de las alfombras persas, que puede
deberse, sin duda, a una restricción de la
oferta en origen. Junto a los dos principa-
les grupos de productos dominantes, las
colecciones modernas actuales y las
alfombras de estilo clásico, han podido
incrementar sensiblemente su cuota en

el mercado europeo las alfombras
afganas con modelos inspirados en répli-
cas de motivos clásicos provenientes de
Paquistán en tonos suaves pastel.

El mercado en Alemania acaba de con-
cluir una fase de concentración y depura-
ción de establecimientos comerciales
después de más de una década de cierre
de muchos establecimientos minoristas,
y pueden observarse hoy los primeros
signos de una coyuntura más favorable,
con nuevas aperturas de establecimien-
tos de este tipo.

En esta línea los observadores del merca-
do esperan con expectación los resulta-
dos del desarrollo del negocio durante la
feria DOMOTEX en Hannover (del 14 al 17
de enero).

Alfombras orientales: caída de las importaciones.

EL MERCADO ALEMÁN DE PAVIMENTOS Y
REVESTIMIENTOS DE SUELO.

(millones de m2)

2002 2003 2004 2005* 2006*
Tufting 157 153 149 145 154
Fieltro 75 70 78 80 82
Tejido moquetado 21 22 22 23 25
PVC 54 51 49 48 50
Azulejo / piedra natural 74 72 70 72 74
Madera / parquet 20 19 20 21 22
Laminado 58 67 73 80 89
Linóleo 11 10 9 9 10
Corcho 6 6 6 6,5 7
Goma/esterillas 8 7,5 7 6,5 7
Otros 6 5,5 5 6 6
TOTAL 490 483 488 497 526
* pronóstico, Fuente: DESTATIS

EL MERCADO ALEMÁN DE PAVIMENTOS Y
REVESTIMIENTOS DE SUELO. (en %)

rev. textiles
azulejo
piedra natural rev. elásticos

parquet I laminado
I corcho

otros

7

De entre los canales de distribución en el ámbito de los bienes de
consumo, excluidos los productos agroalimentarios, ocupa un
lugar destacado en este mercado el conjunto de establecimientos
que en Alemania se denomina Bau- und Handwerkermärkte,
expresión que podría traducirse de forma directa como mercados
para la construcción y los oficios artesanales, aunque en lengua
española se ha extendido la denominación, derivada del francés,
de mercados del bricolaje.
Este canal comercial está en Alemania muy desarrollado en com-
paración con España y otros países del sur de Europa. Bajo este
término se engloban grandes superficies multiproducto, en régi-
men de autoservicio, en las que se comercializan todos los pro-
ductos necesarios para la construcción de la casa, su saneamien-
to, equipamiento, reforma, modernización y decoración en régi-
men de “Do It Yourself”.

Se trata de un mercado que presenta un alto grado de concentra-
ción, ya que entre las 30 principales empresas presentes en él
acaparan casi el 60% de la facturación total del sector.

El surtido de productos disponibles en los mercados de bricolaje
se compone de: materiales para instalaciones eléctricas e ilumi-
nación, recubrimiento de suelos, Pinturas y esmaltes, maquinaria
eléctrica para mano de obra, herramientas, productos de ferre-
tería, cerrajería, puertas y ventanas, sanitarios, equipamientos y
accesorios para baño, mobiliario de cocina, jardín y baño, gritería,

electrodomésticos, y productos, herramientas y maquinaria para
jardinería.

La facturación de los mercados del bricolaje en Alemania se situó
durante 2004 en 36.641 millones de euros. En Alemania existe un
total de 4.479 puntos de venta dedicados a la comercialización de
productos relacionados con los mercados del bricolaje. Durante
2004 se abrieron en el país 426 nuevos mercados y la superficie
total de ventas alcanzó los 16.335 millones de metros cuadrados,
lo que supuso un aumento del 4,36%.

La oferta en el mercado de bricolaje se plantean en forma de dis-
plays agrupados, de forma que el consumidor pueda adquirir de
forma conjunta todos los artículos conexos necesarios para la rea-
lización de una determinada tarea doméstica (pintar la casa, ali-
catar un baño, poner parquet en una habitación, arreglar una
puerta, etc).

En algunos casos, y este es un elemento de importancia crecien-
te, se presta la necesaria asesoría al cliente, desde el punto de
vista técnico, o incluso se cuenta con un equipo de profesionales
que en todo o en parte pueden realizar determinadas tareas, ya
que el factor servicio, una vez generalizada la obtención de pre-
cios más bajos que en el comercio especializado, es cada vez más
valorado por el consumidor.

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

mercados del bricolajemercado alemán habitat 2/05

MERCADOS DEL BRICOLAJE: Top 25.
Posición Grupo empresarial Establecimientos Facturación 2004 % 04/03 Puntos de venta
1 Tengelmann OBI 6.400 3,22 400
2 Metro Paktiker,Extra 3.100 4,24 379
3 Bauhaus Bauhaus 2.600 4,00 180
4 Hornbach Hornbach 2.100 4,53 117
5 Hagebau Hagebau 1.641 4,72 345
6 Rewe Toom/Zack 1.571 2,21 241
7 AVA Marktlauf,Dixi,Baudepot 1.100 7,63 150
8 Globus Globus 871 4,19 56
9 Bahr Max Bahr 825 1,35 79
10 ZEUS Baufuchs,Bauklotz,Werkmarkt 710 13,61 327
11 I&M- Interbaustoff Bau-Fachmärkte 661 1,07 362
12 Hellweg Hellweg 600 80
13 EMV-Profi EMV-Profi 485 4,98 221
14 Distributa Hela Baupark 420 8,25 34
15 BayWa Filialistas y franquicias 347 5,19 184
16 Domäne Domäne 293 6,93 29
17 Agrarvis Raiffeisen Hauptgenossenschaft 256 14,80 284
18 Nowebau Establecimientos cooperadores 220 8,33 62
19 Krämer Filialistas y cooperadores 207 0,96 71
20 NBB BauSpezi 195 - 98
21 RWZ Colonia Raiffeisen Hauptgenossenschaft 256 14,80 100
22 Ratio Novo 168 3,70 14
23 RWZ Kassel Raiffeisen Hauptgenossenschaft 135 1,50 58
24 Edeka Herkules 131 0,70 23
25 Wal Mart Filialistas 123 0,82 39

Los mercados del bricolaje en Alemania.

8
feriasmercado alemán habitat 2/05

Editor y responsable del contenido:

Oficina Económica y Comercial de España en Düsseldorf

Jägerhofstraße 32
40479 Düsseldorf
T. 49 (0) 211. 4 93 66 26
F. 49 (0) 211. 4 93 66 29
dhc.dusseldorf@mcx.es

Coordinación:

logos
Kommunikation und Gestaltung

Hofaue 63
42103 Wuppertal
T. 49 (0) 202. 2 48 37-0
F. 49 (0) 202. 2 48 37-10
goicoechea@logos-kommunikation.de

Oficina Económica y Comercial de España en Düsseldorf |Jägerhofstraße 32 | 40479 Düsseldorf |T. 49 (0) 211.4 93 66 26 |F. 49 (0) 211.4 93 66 29 |dhc.dusseldorf@mcx.es

En la tabla inferior presentamos los principales certámenes feria-
les de carácter internacional relativos a los sectores del hábitat
que van a tener lugar en Alemania durante el año 2006.

Con relación a la oferta española, cabe indicar que, como se viene
haciendo en los últimos ejercicios el ICEX (Instituto Español de
Comercio Exterior) organizará pabellones informativos en las
ferias HEIMTEXTIL de Frankfurt y DOMOTEX-Contractworld en
Hannover. En dichos pabellones se ofrecerá información al visitan-
te profesional del certamen sobre las empresas y los productos de
nuestro país, tanto de los presentes en la feria como de la oferta
genérica de nuestro tejido industrial. Al mismo tiempo en dichos
stands se dará asistencia a los expositores que soliciten apoyo
durante la celebración del respectivo evento.

El certamen DESIGN ANNUAL es de nueva creación por parte de la
Sociedad Ferial de Frankfurt, y pretende con él aglutinar la oferta
multiproducto con una clara orientación al diseño industrial y
decorativo. La filosofía del certamen, de cuyo desarrollo informa-
remos en este boletín, consiste en cubrir en un solo foro comercial

toda la oferta transversal del mundo del diseño, con una vocación
multisectorial, respondiendo así a la realidad de muchos estable-
cimientos comerciales que ofrecen los más variados artículos de
decoración y uso diario con el único punto común de su diseño
vanguardista.

Bajo la modalidad de participación agrupada cabe destacar la pre-
sencia del grupo SIDI en la Feria Internacional del Mueble de
Colonia, la participación española coordinada por FAMO en la feria
ORGATEC, agrupando empresas fabricantes de mobiliario y equi-
pamiento de oficina y colectividades, y la presencia española en el
certamen SPOGA-GAFA organizada por la asociación sectorial
AFYDAD.

A medida que se vayan sucediendo dichos certámenes puede soli-
citarse informe actualizado de los mismos en la Oficina Comercial
de España en Düsseldorf, cuyos datos de contacto se encuentran
al final de esta página.

Principales Ferias Internationales en Alemania 2006 del sector Hábitat.
CERTAMEN SEDE FECHA OFERTA FRECUENCIA
Heimtextil Frankfurt am Main 11.01.-14.01.2006 Textiles para el hogar. Anual
Domotex -Contractworld Hannover 14.01.-17.01.2006 Alfombras y moquetas. Anual
IMM Köln 16.01.-22.01.2006 Mueble. Anual
Ambiente Frankfurt am Main 10.02.-14.02.2006 Bienes de consumo. Anual
Domotechnica Köln 13.02.-16.02.2006 Electrodomésticos Bienal
Eisenwarenmesse Köln 05.03.-08.03.2006 Herramientas y ferretería Bienal
Light + Building Frankfurt am Main 23.04.-27.04.2006 Iluminación Bienal
Design Annual Frankfurt am Main 06.05.-10.05.2006 Productos de diseño Anual
Collectione Frankfurt am Main 11.06.-14.06.2006 Bienes de consumo Anual
Tendence Frankfurt am Main 28.05.-29.08.2006 Bienes de consumo Anual
Spoga-Gafa Köln 03.09.-05.09.2006 Equipamiento de jardín Anual
Orgatec Köln 24.10.-28.10.2006 Mueble de oficina I Contract Bienal

