
1

01/06

hábitat
Estados Unidos

enero mueble, iluminación, textil y ferias y eventos

 mueble 4-24

iluminación 25-33

textil 34-46

Ferias, eventos 47-48

2

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Estimados Sres.

Es un placer dirigirme a Uds. para presentarles este Primer Boletín de Noticias que tiene como objetivo
principal el mantener puntualmente informado a todos los profesionales españoles acerca de la situación
actual y tendencias de los sectores relacionados con el hábitat (mueble, iluminación, textil hogar,
complementos etc..) en Estados Unidos.

Ese boletín, que ha sido elaborado por los equipos hábitat de las Oficinas Comerciales de Miami y Nueva
York, bajo la coordinación de esta Consejera, contendrá de forma habitual secciones dirigidas a:

-Análisis del mercado, incluyendo la reciente evolución de las relaciones comerciales en los distintos
sectores económicos relacionados con el Hábitat

-Tendencias de consumo, presentando artículos aparecidos en la prensa especializada acerca de los gustos
del consumidor, tendencias destacables en el segmento minorista, novedades y acciones publicitarias y
promociónales etc.

-Novedades, donde se incluirá información sobre ferias y eventos en EEUU, oportunidades comerciales
destacadas, proyectos de construcción de interés, etc..

-Actualidad de las actividades de promoción del ICEX para el sector del hábitat en EEUU.

Esperamos que les resulte de utilidad y recibiremos sus comentarios con interés con el fin de ir
perfeccionando la elaboración de estos boletines en el futuro.

Belén Cristino

Consejera Económica y Comercial de España en Miami

3

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Índice:

 mueble

Análisis del Mercado:
• Evolución de las importaciones norteamericanas de mueble durante 2005 4
• Mueble de oficina en EEUU: Previsiones 2005-2006 7
• Buenas expectativas para las ventas de sofás y sillones tapizados en EEUU 9

Tendencias de Consumo:
• Mueble prefabricado 12
• Innovación en el mueble de entretenimiento 13

Novedades:
• DOREL JUVENILE, líder del mueble infantil gracias a licencias europeas 14
• Buenos resultados en ventas para el mueble infantil y juvenil en 2005 14
• Diseño clásico para mobiliario infantil 15
• Gasto en mobiliario 16
• Análisis del perfil de los minoristas en el sector del mueble para el hogar 20
• Gran éxito para la reciente feria del sector del mueble de Las Vegas 21
• Encuesta: Las Vegas vs High Point 22
• Una nueva feria de mueble de diseño tradicional complementará a ICFF en Nueva York 23
• Dream Home abre en Chicago 24
• ¿Cuánto pagan los norteamericanos por sus sofás de cuero? 24

Análisis del Mercado:
• Evolución de las importaciones estadounidenses de productos de iluminación 25

Tendencias de Consumo:
• Tendencias en el sector de iluminación decorativa en EEUU 29
• Tendencias en Chandeliers 30

Novedades:
• Dallas se consolida como principal feria de iluminación en EEUU 31
• Home Depot y Lowe’s se ganan el favor de las consumidoras de iluminación 32
• Todos los productos de cristal obligadas a mostrar advertencia por presencia de plomo 33

 textil textil textil textil
Análisis del Mercado:

• Las exportaciones españolas crecen a buen ritmo 34
• Partidas Arancelarias 6302: Ropa de cama, mesa, tocador y cocina.
• Caída constante de las exportaciones españolas y dominio de China 36

Partidas Arancelarias 6303: Cortinas, visillos y doseles.
• Caída de las exportaciones españolas en el último año 38

Partidas Arancelarias 5701, 5702, 5703, 5704, 5705: Alfombras

• España crece mientras que las importaciones totales de USA decrecen 40

• Partidas Arancelarias 5111, 5112,5208,5209, 5210, 5211, 5212, 5309, 5310,5311, 5401, 5408, 5512, 5513,
5514, 5515 5516, 5801 y 5805: Tejidos de lana, algodón, lino, fibras vegetales, hilados de filamentos sintéticos,
terciopelo y chenilla para tapicería.

• Imposición de cuotas sobre toallas de algodón y visillos procedentes de China 42

Tendencias de Consumo:
• La tendencia por el lujo en el sector textil en los Estados Unidos 42
• Las cadenas de minoristas ganan importancia en el sector de textil 43

Novedades:
• Home Depot debuta en el mundo del lujo 45
• Amazon.com hace un sitio en su web para el textil hogar 45

ferias y eventosferias y eventosferias y eventosferias y eventos
� Ferias 46
� Actividades de promoción del ICEX para el sector del hábitat en EEUU 51

iluminación

4

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 mueble

Evolución de las importaciones norteamericanas de muebles
durante 2005

Las importaciones de mobiliario por parte de los Estados
Unidos (partida arancelaria 94) aumentaron en un 11%
entre enero y octubre de 2005, una cifra casi tres veces
superior al 3.9% de incremento en ventas durante el
mismo periodo del año anterior.
Durante este periodo las importaciones en Estados
Unidos se valoraron en 24.3 billones de dólares,
superior a los 21.9 billones del mismo periodo en el año
2004.
Debido a las fuertes presiones en los precios de venta al
público y la tendencia a ahorrar de los consumidores, se
estima que más empresas norteamericanas cierren y

que sea el producto extranjero el que reemplace a la
producción doméstica.
Mientras que España vio un descenso en sus ventas en
la partida 94 de un 4,6%, China experimentó un
crecimiento del 20,6%, consolidándose como primer
proveedor de EEUU, con una cuota de 44,87% del total
de importaciones.
Las importaciones de productos englobados en la
partida correspondiente a sillería (94.01) registraron un
incremento del 7,80% entre enero y octubre de 2005, sin
embargo España perdió cuota en las importaciones
americanas de dicha partida en un 17,70% con respecto
a 2004.

.

IMPORTACIONES DE EEUU DE LA PARTIDA 94

2002 2003 2004 2004 (oct) 2005 (oct) variación 04/05

20.914.688 23.524.275 26.659.874 21.916.160 24.333.723 11.0%

Miles de USD (United States International Trade Commission)

IMPORTACIONES DE PRODUCTO ESPAÑOL DE LA PARTIDA 94

partida
arancelaria descripción 2003 2004 2004 (oct) 2005 (oct)

variaciones
04/05

94.01 sillería 44,044 43,346 36,822 30,288 -17.7%
94.03 muebles gral. (exc. sillería) 37,591 42,921 34,755 37,923 9.1%

94.03.10 muebles oficina metal 1,784 3,135 2,358 3,717 57.6%
94.03.30 mueble oficina madera 622 1,127 958 469 -51.0%

Miles de USD (United States International Trade Commission)

5

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Tal y como vemos en el cuadro anterior en las partidas
arancelarias correspondientes a mueble en general
(94.03, excluido sillería) y en concreto en las de mueble
de oficina en metal (94.03.10), España registró ligeros
incrementos en la cuota de importaciones
norteamericanas, (los cuales fueron de +9,10% y
+57,60% respectivamente). Sin embargo el valor de las
importaciones de mueble de oficina en madera, partida

94.03.30, ha disminuido un 51,0%, cambiando la pauta
creciente de los últimos años.
 España se mantiene en el vigésimo primer puesto en
el ranking de países proveedores de EEUU en el total
de las partidas de mueble, siendo destacable, tan solo,
la posición ostentada en la partida 94.03.10, muebles
de oficina en metal, donde alcanza el octavo puesto del
ranking.

EXPORTACIONES DE ESPAÑA A EEUU

0

10.000

20.000

30.000

40.000

50.000

9401 SILLERIA 9403 MUEBLE

GRAL

m
il
e
s
 d

e
 U

S
D

2002

2003

2004

2004 (oct)

2005 (oct)

China, Canadá y Méjico son los tres proveedores
principales de Estados Unidos en todas las partidas
relacionadas con el sector de hábitat. Los proveedores
europeos pierden sistemáticamente cuota dentro de las
importaciones, y en muchos casos el descenso se
corresponde con un menor valor de las ventas. Cabe
destacar, por otro lado, la evolución favorable que han
experimentado las importaciones procedentes de los
países de nueva incorporación a la Unión Europea
durante el último año.
La evolución de la cuota de importación de los países
considerados competencia de España en el sector -por

posicionamiento y gama de producto- es dispar.
Canadá mantiene en general su cuota de importación
en el periodo 2004-2005, excepto en mueble de oficina.
Italia pierde cuota en mueble y sillería (en la primera a
pesar de mantener sus ventas al mercado americano),
ganando en mueble de oficina.
Sin embargo cabe destacar que las importaciones
procedentes de China son las dominantes en las dos
principales partidas (mueble y sillería). Es en mueble
de oficina donde la penetración de producto chino es
más lenta, a pesar de haber duplicado la cuota de
mercado en el año 2005.

 mueble

6

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 mueble

Importaciones por países de origen de la partida 94
En miles de dólaresEn miles de dólaresEn miles de dólaresEn miles de dólares

País 2003 2004 2004 (oct) 2005 (oct) variación 04/05

China 8,139,944 9,994,920 8,140,232 9,817,774 20.6%
Canadá 4,563,097 5,031,950 4,162,405 4,343,718 4.4%
México 4,154,575 4,229,317 3,578,691 3,536,315 -1.2%
Italia 1,363,712 1,230,031 1,016,426 919,536 -9.5%

Malasia 531,606 637,274 520,527 628,431 20.7%
Taiwan 773,93 772,259 636,693 627,001 -1.5%
Vietnam 186,617 385,284 287,172 570,797 98.8%

Indonesia 523,475 542,389 448,608 517,236 15.3%
Brasil 292,656 405,795 334,479 391,419 17.0%

Tailandia 399,588 477,545 388,199 366,042 -5.7%
Alemania 302,712 347,062 282,976 299,993 6.0%
Filipinas 220,863 233,994 190,558 232,796 22.2%
Japón 160,049 206,326 163,41 210,986 29.1%

Gran Bretaña 233,64 279,668 231,764 210,191 -9.3%
Francia 162,537 184,124 148,777 201,841 35.7%

Dinamarca 189,742 185,919 149,848 168,107 12.2%
Polonia 87,756 112,173 87,547 116,033 32.5%
Suecia 91,531 114,217 88,812 94,171 6.0%
Corea 63,234 61,778 50,779 83,108 63.7%
India 68,21 86,98 69,287 79,191 14.3%

España 82,859 87,582 72,727 69,413 -4.6%
Argentina 100,094 95,509 79,284 68,625 -13.4%

Hong Kong 107,788 95,308 79,955 68,395 -14.5%
Chile 51,47 61,075 51,135 48,171 -5.8%

Subtotal :Subtotal :Subtotal :Subtotal : 23,211,863 26,286,953 21,608,486 24,032,766 11.2%
Resto:Resto:Resto:Resto: 312,411 372,922 307,674 300,957 -2.2%
TOTALTOTALTOTALTOTAL 23,524,275 26,659,874 21,916,160 24,333,723 11.0%

Miles de USD (United States International Trade Commission)

7

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

De acuerdo con el artículo de la revista Furniture
Today de 17 de octubre de 2005 sobre importación de

mobiliario, estas son las categorías que más
importancia tienen.

Importaciones por categoría de producto, Enero- Junio 2005
EnEnEnEn millones de dólares millones de dólares millones de dólares millones de dólares

 2005 2004 % variación

Miscelánea de mueble Miscelánea de mueble Miscelánea de mueble Miscelánea de mueble
de maderade maderade maderade madera

$ 2,286.3 $ 2,083.6 10 %

Mueble de dormitorio de Mueble de dormitorio de Mueble de dormitorio de Mueble de dormitorio de
maderamaderamaderamadera

1,015.8 954.9 6

Mueble de metal y Mueble de metal y Mueble de metal y Mueble de metal y
partespartespartespartes

949.5 853.5 11

Asientos tapizadosAsientos tapizadosAsientos tapizadosAsientos tapizados 693.5 648.9 7
Asientos de exterior de Asientos de exterior de Asientos de exterior de Asientos de exterior de
metalmetalmetalmetal tapizados tapizados tapizados tapizados

529.5 487.6 9

Camas de maderaCamas de maderaCamas de maderaCamas de madera 482.4 424.4 14
Sillas de madera Sillas de madera Sillas de madera Sillas de madera
tapizadastapizadastapizadastapizadas

463.8 346.6 34

Partes de muebles de Partes de muebles de Partes de muebles de Partes de muebles de
maderamaderamaderamadera

422.9 370.1 14

Sillas de maderaSillas de maderaSillas de maderaSillas de madera 325.1 314.9 3
Asientos de metal Asientos de metal Asientos de metal Asientos de metal
tapizadostapizadostapizadostapizados

318.1 305.3 4

MUNDOMUNDOMUNDOMUNDO $ 10,206.9$ 10,206.9$ 10,206.9$ 10,206.9 $ 9,208.7$ 9,208.7$ 9,208.7$ 9,208.7 11%11%11%11%

Fuente: Furniture Today

Mueble de oficina en EEUU: Previsiones 2005-2006

La recuperación del gasto empresarial es un factor que
incide seriamente en la evolución del mercado de
mueble de oficina, y que ofrece cifras muy positivas para
el año 2005 en EEUU, donde el crecimiento de las
ventas está previsto que supere el 11%. Estas cifras no
incluyen el valor del mercado de segunda mano, ni
tampoco el mueble RTA, ready to assemble, estimados

en un 15%, y un 9% del total respectivamente. Con un
crecimiento del 8.8 % estimado para el año 2006, donde
el volumen de mercado alcanzaría los 12.960 millones
de dólares a precios del consumidor, se espera que el
consumo se aproxime a niveles anteriores a la crisis
económica mundial del 2000.

 mueble

8

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 Valor del Mercado de mueble de Oficina (En millones de dólares)

Año Producción % cambio Importaciones % cambio Exportaciones Consumo aparente % Cambio

2004
2003
2002
2001
2000
1999
1998
1997
1996
1995
1994
1993
1992
1991

$8.935
$8.505
$8.890

$10.975
$13.285
$12.240
$12.350
$11.460
$10.040
$9.435
$8.850
$8.160
$7.710
$7.228

5.1%
-4.3%

-19.0%
-17.4%
8.5%
-0.9%
7.8%

14.1%
6.4%
6.6%
8.5%
5.8%
6.7%
-8.1%

$2.022
$1.870
$1.777
$1.806
$2.094
$1.772
$1.532
$1.236
$968
$798
$677
$548
$440
$394

8%
5%
-2%

-14%
18%
16%
24%
28%
21%
18%
24%
25%

$347
$307
$338
$430
$496
$430
$454
$443
$360
$345
$375
$364
$324
$288

$10.610
$10.068
$10.328
$12.351
$14.883
$13.591
$13.428
$12.253
$10.648
$9.888
$9.152
$8.345
$7.826
$7.334

5.4%
-2.5%

-16.4%
-17.0%
9.5%
1.2%
9.6%

15.1%
7.7%
8.0%
9.7%
6.6%
6.7%
-9.1%

Fuente: BIFMA Business And Institutional Furniture Manufacturers Association

Las cifras de consumo aparente no incluyen el margen
de venta de la distribución. Tampoco incluyen el
mercado de segunda mano que se estima en un 15%,

ni los productos RTA o muebles que son montados por
el comprador, que en el año 2004 registraron la cifra de
ventas de 800 millones de dólares.

Año Producción % variación
Consumo
aparente % variación

2005 $9,995 11,8 $11,910 12,2
2006 $10,650 6,6 $12,960 8,8

Fuente: BIFMA Business And Institutional Furniture Manufacturers Association

 mueble

Predicción de la evolución del mercado de mueble de oficina de EEUU (En millones de dólares)

9

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Buenas expectativas para las ventas de sofás y sillones
tapizados en EEUU
(Fuente: Furniture Today Magazine)

Las últimas encuestas sobre intención de compra en
EEUU muestran buenas expectativas para los
productores de muebles tapizados. Mientras que
durante el 2004, más de 20 millones de hogares
estadounidenses compraron tapizados en el canal

minorista por valor de 22.000 millones de dólares, más
de 25 millones de hogares declararon tener planeado
comprar uno de estos productos en el año 2005. Si
estas predicciones se cumplen, el valor de las ventas de
este año podría ascender a 25.000 millones de dólares.

Porcentaje de personas que...

7,90%

5,90%

7,50%
8,80%

0%

1%
2%

3%
4%

5%

6%
7%

8%
9%

10%

Compraron sofás
en 2004

Planean comprar
en 2005

Compraron
sillones en 2005

Planean comprar
en 2006

Fuente: Furniture Today

Los dos productos que cuentan con mayor demanda
dentro de este segmento son los sofás y los sillones
reclinables, 9,8 millones de hogares planean comprar un
sofá y 8,3 millones piensan en un sillón. Se observa una
clara distinción de las preferencias por edades, mientras

que los más jóvenes prefieren los sofás, la población de
más de 45 años se inclina por los sillones. Según los
segmentos de edad a los que pertenecen los
consumidores, las intenciones de compra se pueden
clasificar de la siguiente forma:

 mueble

10

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Intención de compra por segmento de edad

 Sofás Sillones

 GeneraciGeneraciGeneraciGeneración Y(18n Y(18n Y(18n Y(18----29 a29 a29 a29 años)os)os)os) 10% 4%
 Gene Gene Gene Generaciraciraciración X (30n X (30n X (30n X (30----40 a40 a40 a40 años)os)os)os) 23% 14%
 Nacidos entre 1956 y 1964 Nacidos entre 1956 y 1964 Nacidos entre 1956 y 1964 Nacidos entre 1956 y 1964 18% 20%
 Nacidos en Nacidos en Nacidos en Nacidos entre 1946 y 1955tre 1946 y 1955tre 1946 y 1955tre 1946 y 1955 23% 28%
 Nacidos entre 1936 y 1945 Nacidos entre 1936 y 1945 Nacidos entre 1936 y 1945 Nacidos entre 1936 y 1945 24% 30%
 Nacidos antes de 1935 Nacidos antes de 1935 Nacidos antes de 1935 Nacidos antes de 1935 2% 4%

Fuente: Furniture Today

La edad de los potenciales compradores de estos
productos determina claramente los atributos que
desearán para ellos. Respecto a los sofás, los
productores deben tener en cuenta que un tercio de los
futuros compradores de sofás tienen niños y más de tres
quintas partes tienen mascotas, por tanto, es muy
importante para ellos el material del que estén
elaborados, que facilite su mantenimiento y limpieza.
Mientras que el gasto medio previsto para los sofás es
de 750$, los miembros de la llamada Generación Y
(adultos de edades comprendidas entre los 18 y los 29
años) sólo prevén gastar de media 500$ y los
pertenecientes a la Generación X (adultos de 30 a 40
años) tienen un presupuesto medio de 900$. Respecto a

los sillones reclinables, dos tercios de los potenciales
consumidores tienen más de 45 años y el gasto medio
previsto es de 400$. Consecuentemente, al ser un rango
de edad mayor, sólo una quinta parte tiene niños en
casa pero dos quintas partes tienen un gato y un 50%
tienen un perro.
La división geográfica de intención de compra de estos
dos productos tapizados, muestra que en el caso de los
sofás en el Oeste existe mayor número de hogares que
planean comprar pero con un presupuesto menor. Lo
mismo sucede con los sillones, mientras que el mayor
porcentaje se encuentra en el Medio Oeste, éstos son
los que cuentan con un presupuesto más bajo.

SOFÁS

SILLONES

Porcentaje de hogares
que planean comprar

Gasto medio
Porcentaje de hogares
que planean comprar

Gasto medio

 Nordeste Nordeste Nordeste Nordeste 6,6% 800$ 6,8% 400$
 Medio Oeste Medio Oeste Medio Oeste Medio Oeste 9,1% 750$ 9,2% 350$
 Sur Sur Sur Sur 9,0% 800$ 6,5% 400$
 Oeste Oeste Oeste Oeste 10,5% 700$ 7,8% 400$

Fuente: Furniture Today

 mueble

11

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Todos destacan que el precio es una variable importante
a la hora de la decisión pero no la principal puesto que
consideran la comodidad, la durabilidad, la calidad y el
diseño como cualidades más destacables, quedando el
precio en quinto lugar. Así pues aunque la producción
asiática esté ganando cuota de mercado, muchos
compradores prefieren artículos de diseño y calidad en

lugar de aquellos de coste bajo. Como se observa en la
gráfica, un 37% de los encuestados se situarían en el
rango de precios más alto mientras que sólo un 24% en
los más bajos.

Gasto previsto por sofá

10%

14%

12%

16%11%

21%

16%Menos de 300$
De 300$ a 499$
De 500$ a 599$
De 600$ a 799$
De 800$ a 999$
De 1000$ a 1499$
Màs de 1500$

Fuente: Furniture Today

Respecto a la compra de sillones se observa una
distribución mayoritaria alrededor del precio medio, con

la mayor proporción de compras situadas en el rango de
400$ a 499$.

Gasto previsto por sillón

8%

18%

17%

20%

18%

10%
9%Menos de 200$

De 200$ a 299$
De 300$ a 399$
De 400$ a 499$
De 500$ a 599$
De 600$ a 799$
Más de 800$

Fuente: Furniture Today

 mueble

12

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 mueble

Las últimas previsiones de ventas minoristas en el
sector del mueble en general arrojan un crecimiento del
3,5% para el año 2005, según la National Retail
Federation (Federación Nacional de Minoristas), lo que
demuestra una ligera desaceleración con respecto al
año anterior. Las razones para este decrecimiento se
encuentran en las condiciones a las que se enfrentan
los consumidores: crecimiento del coste energético y
escasa subida salarial, ello unido a que las medidas de
tipo económico emprendidas por el Gobierno
estadounidense, que incluyen subida de los tipos de
interés e impuestos, no incentivarán el consumo
doméstico. Como reacción a estos datos, los fabricantes
de muebles tapizados norteamericanos están
presentando colecciones con diseños innovadores que

tratan de atraer la atención de los consumidores. Los
estilos han tomado dos direcciones claramente
definidas: contemporáneo y urbano y tradicional.
También se observan propuestas para sustituir el
clásico sofá de dos plazas con otras alternativas más
novedosas y llenas de glamour, como las chaise
lounges, el uso del color, algunos tan llamativos y
atractivos como verdes, rojos, lavandas o cítricos. Todos
estos intentos pretenden atraer a los consumidores a las
tiendas, proponiéndoles ideas que no habían sido
utilizadas hasta el momento pero el sector de los
tapizados no se ve tan afectado por la situación
económica general como demuestran los estudios de
intención de compra.

Mueble prefabricado
(Fuente: Furniture Today Magazine)

Los fabricantes de muebles RTA (ready to assemble), o
muebles para ensamblar, ven un sólido crecimiento en
el mueble de oficina y en el de entretenimiento así como
en nuevas categorías de mueble prefabricado como por
ejemplo el mueble de cocina y de garaje.
Las colecciones de oficina residencial y consolas de
entretenimiento que pueden albergar televisiones de
plasma y LCDs se están vendiendo muy bien
últimamente. Escritorios más pequeños diseñados para
ordenadores portátiles están también captando la
atención de los consumidores.
El mueble para ensamblar está llegando a una amplia
variedad de áreas, incluyendo dormitorios, cocinas,
lavaderos, armarios e incluso garajes.
Como consecuencia del aumento de precio en materias
primas y el deseo de los consumidores de productos de
mayor calidad, los precios de los productos finales están
experimentando un aumento.

La mayoría de los ejecutivos en el sector del mueble
prefabricado ven a China como el principal proveedor de
mobiliario en el futuro, de hecho muchas de las
compañías norteamericanas han adoptado una
estrategia de importación de parte de sus líneas a la vez
que mantienen la producción doméstica para aquellos
segmentos del mercado para los que tiene un mayor
sentido.
Estas importaciones incluyen cristal, metal y partes
modeladas que la propia compañía no fabrica en
EE.UU.
Sudamérica, con su combinación de excelentes
materias primas, sus instalaciones de producción y su
estilo de mueble occidental es otro fuerte competidor en
el mercado, casi tanto como México y Europa oriental.

13

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Innovación en el mueble de entretenimiento
(Fuente: Furniture Today Magazine)

Los fabricantes de muebles están intentando hacerse
con parte del mercado de los cines en casa tal y como
quedó patente en la feria más importante dedicada a la
tecnología celebrada en Indianápolis a principios de
septiembre.
La feria, patrocinada por CEDIA, la Custom Electronic
Design and Installation Association se centró en las
últimas tecnologías y productos relacionados. Sin
embargo, los fabricantes de muebles que exhibieron sus
productos en la feria comentaron cómo los detallistas
del sector están prestando más atención al mueble para
así completar la oferta de productos.
Una de las ventajas del sector es la posibilidad que
ofrece de aplicar márgenes insólitos a los productos del
sector del mueble con electrónica aplicada. Según Tom
Enns, responsable de tapicerías en la empresa
canadiense Palliser, todavía se trata de una compra
impulso y no una compra por necesidad, en las que el
precio no supone un problema.
La gran mayoría de los fabricantes que exhibían en la
feria venden casi exclusivamente a los vendedores al
detalle de productos de electrónica, pero la lista incluye
también a varios fabricantes de importancia que venden
a las tiendas de muebles.
Los fabricantes señalaron que la gran mayoría de los
compradores en la feria están especializados en la
instalación de home cinemas, sistemas de
automatización en los hogares y productos
relacionados. Estos fabricantes tratan con consumidores
dispuestos a pagar desde 10.000 dólares hasta los
100.000 dólares para sus salas de cine en casa.

La mayoría de las consolas, armarios y sistemas de
pared tienen ya la función de adaptabilidad a la gran
variedad de tamaños de las pantallas disponibles hoy en
día. Además deben adaptarse a una cada vez mayor
oferta de componentes tales como reproductores de
DVD, receptores de stereo, amplificadores y altavoces
así como receptores de televisión por cable o satélite.
Los fabricantes también son conscientes del problema al
que se enfrentan los compradores de televisiones de
plasma diseñadas para instalarse directamente sobre la
pared que no quieren agujerear las paredes para realizar
la instalación de este tipo de televisiones, por ello se
están desarrollando muebles de entretenimiento con
paneles posteriores que pueden sostener pesos de hasta
kilos de un modelo de plasma.

 mueble

14

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 mueble

DOREL JUVENILE, líder del mueble infantil gracias a licencias
europeas
(Fuente: Furniture Today Magazine)

Dorel Juvenile se ha convertido en el primer fabricante
norteamericano de mueble infantil gracias a la
adquisición de la empresa francesa Ampa Group,
añadiendo así a las licencias que ya tenía para fabricar
productos de Disney y Eddie Bauer, las marcas
europeas Bebe Confort, MonBebe, Baby Relax,
Babideal y Maxi-Cosi.
Le siguen como principales fabricantes de esta
categoría en el mercado norteamericano Graco
Children’s Products y Evenflo en la venta de cunas,
camas para niños de entre dos y tres años, y otros
accesorios para bebé.

Las previsiones para el mercado del mueble infantil-
juvenil en EEUU son muy positivas, e indican un
crecimiento del 21% en los próximos 5 años. En 2004
las ventas fueron de 5.560 millones de dólares –4.410
millones en mueble juvenil y 1.150 millones en infantil.
Los mercados geográficos de mayor crecimiento son el
sur y el oeste del país, destacando Las Vegas
(Nevada), seguido por Arizona y Texas.

Buenos resultados en ventas para el mueble infantil y juvenil
en 2005
(Fuente: Furniture Today Magazine)

Según un estudio realizado entre las tiendas
especializadas en mueble infantil y juvenil, bajo el
nombre de Speciality Store Operation, un 47% de ellas
aumentaron sus ventas en 2004 respecto a 2003 y dos
terceras partes esperan que este aumento sea un 10%
mayor en 2005.
Este tipo de tiendas especializadas en mueble juvenil
están abiertas al público unas 53 horas por semana y
normalmente atienden unos 150 consumidores cada
semana, con un porcentaje de consumidores con
compra efectiva del 60%. Situado entre el 40% de las
tiendas de muebles generales y el 70% de las tiendas
de regalos, según el sondeo realizado en 2005 por la
revistas Furniture Today y Gifts & Decorative
Accessories .

Para atraer a los consumidores, las tiendas
especializadas en mueble infantil dedicaron una media
del 5% de las ventas a la publicidad y promociones
durante el año pasado, y esperan mantener esta cifra
durante el 2005.

15

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 En cuanto a los canales de venta, casi las tres cuartas
partes de los detallistas tienen página web, pero solo
un 37% vende sus productos on line, con lo que
añaden un 5% a su volumen de ventas. Además,
únicamente un 8% de los detallistas vende sus
productos a través de catálogo, porcentaje para el que
este tipo de venta supone un aumento de la facturación
en un 10%.
Un 92% de las tiendas encuadradas en este segmento
en EEUU venden entre sus productos aquellos
destinados a niños menores de 2 años.

Si nos referimos a artículos cuyo público objetivo sea
niños con edades comprendidas entre los 5 y los 7
años el porcentaje disminuye a un 54%, siendo tan solo
un 40% los que venden artículos para mayores de 11
años. De lo que se deduce la especialización
progresiva de este tipo de establecimientos en el
segmento de niños de menor edad.
Respecto a los datos de ventas por producto; los más
vendidos son las cunas, con un 29%; los accesorios
decorativos tales como espejos o lámparas, con un 9%
y textiles, con un 8%.

Diseño clásico para mobiliario infantil
(Fuente: Furniture Today Magazine)

El mercado del mobiliario infantil y juvenil en Estados
Unidos ha experimentado, con un 14%, el crecimiento
anual más elevado del sector del mueble en su
conjunto, y espera un incremento de ventas del 21%
para los próximos cinco años.
Los fabricantes americanos de mueble infantil para
edades comprendidas entre los cuatro y nueve años
están optando por modelos de estilo más serio y
tradicional, con colores oscuros y pensados para
usuarios de mayor edad, ya que han detectado una gran
demanda para este estilo, y parece tener más éxito
promocionar muebles más cercanos al gusto de los
mayores (quien decide la compra) que al de los niños y
adolescentes.
En este sentido, los fabricantes están lanzando al
mercado colecciones de muebles para dormitorios
infantiles y juveniles que copian el diseño de los estilos
de mobiliario tradicional, de líneas sencillas, pensados
para el mercado de gente mayor, pero de tamaño más
pequeño, aunque válido para un adulto. Ejemplo de esto
es que cada vez se demandan más camas full size (1.30
metros) que twin beds (90 cm).

Estas líneas se presentan también como mobiliario para
una segunda residencia o para hospedar a visitas.
También se dirigen al mercado de gente mayor, que en
los últimos años se han movido de casas “single family
home” a apartamentos de menor espacio (“condos”).
Siguiendo esta tendencia muchos fabricantes como Lea
Industries; Stanley Furniture, que posee el 70% del
mercado infantil en el segmento de gama alta; Riverside
Furniture y Hooker Furniture; están lanzando sus
nuevas líneas juveniles.

 mueble

16

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Gasto en mobiliario
(Fuente: Furniture Today Magazine)

De acuerdo con los datos de la Oficina del Censo de
los Estados Unidos el 23% de los hogares americanos
tienen unos ingresos anuales superiores a los 75.000
dólares. Estos 29.3 millones de hogares se estima
gastarán 33.000 millones de dólares en muebles
durante este año.
Las características que estos compradores comparten
son las siguientes:
9 de cada 10 viven en una casa de su propiedad o
están a punto de comprarla y el 88% están casados.
Casi el 60% son hogares donde hay ingresos dobles
con los dos adultos con empleo a tiempo completo, y
casi la mitad de ellos pertenecen a la generación del
Baby Boom, actualmente entre las edades de 41 y 59
años. Esta generación, nacida entre 1946 y 1964, ha
tenido el mayor peso como consumidores de muebles
durante las últimas dos décadas. Esto es razonable
dado que es la generación más numerosa de la historia
del país, con 78 millones de personas, y aquella de
hábitos de consumo más destacable.
Este escenario está empezando a cambiar puesto que
los miembros mayores de esta generación tienen ya 59
años y aunque aún se encuentran en el momento en
que sus ingresos laborales son más altos, se

encaminan hacia la jubilación. Por otro lado, los
miembros más jóvenes están afrontando los gastos de
la educación de sus hijos. Por tanto, este grupo tiene
mucha importancia como público objetivo, incluso en el
corto plazo, pero los productores y minoristas necesitan
empezar a ampliar el público al que dirigen sus
esfuerzos.
Otro tercio de estos consumidores con altos ingresos
pertenece a la Generación X, con edades entre 30 y 40
años, estos consumidores han recibido una mayor
educación y perciben mayores ingresos a una edad
menor.
Los productos que son más proclives a adquirir son los
muebles de comedor, sillas de diseño, habitaciones de
niño, centros de entretenimiento, mesas auxiliares y el
dormitorio principal.
También tiene gran importancia la denominada
Generación Y, aquellos nacidos entre 1976 y 1994.
Esta generación cuenta con 76 millones de personas y,
a pesar de que un tercio aún es menor de 18 años,
parecen tener hábitos de compra parecidos a sus
padres. Es clave que los productores y minoristas
comprendan y satisfagan las necesidades de este
grupo pues serán claves en el futuro.

% de hogares con altos ingresos

Por región

Nordeste 30%
Medio oeste 26%
Sur 23%
Oeste 29%

Por raza

Blanca 29%
Afro americana 14%
Asiático americana 36%
Hispana 15%

 mueble

17

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Características de las generaciones

 Generación Y Generación del Baby Boom

Nacidos entre 1976 y 1994 1946 y 1964
Edad actual de sus miembros Entre 18 y 29 Entre 41 y 59
Número total de personas 76 millones 78 millones
% de la población 27% 28%

Existen diferencias generacionales obvias, como datos
característicos de la Generación Y se pueden citar que
la mayoría gana menos de 40.000$ al año y son
miembros de alguna minoría étnica, mientras que una
minoría de ellos está casado o es propietario de su
casa. Su vida es más inestable puesto que dos quintas
partes se han mudado de casa durante el último año,
mientras que sólo un 15% de la Generación del Baby

Boom lo hicieron. Respecto a su educación, la
Generación Y tiene muchos más miembros con
educación universitaria que sus predecesores y aunque
un 38% de la Generación del Baby Boom gana 75.000$
o más al año, un 34% de la Generación Y ya lo hace
también y un tercio de sus componentes aún está en la
universidad, por lo que se considera que su poder
adquisitivo en las próximas décadas será determinante.

Por edad

Menos de 25 8%
25 – 34 23%
35 – 44 34%
45 – 54 38%
55 – 64 31%
65 – 74 15%
75 ó mayor 6%

 mueble

18

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 mueble

Ingresos anuales por hogar (en USD)

Generación Y

36%

13%17%

13%

21%

Menos de 30.000$ 30.000-49.999 50.000-74.999

75.000-99.999 100.000$ o más

Generación del Baby Boom

23%

20%
19%

19%

19%

Menos de 30.000$ 30.000-49.999 50.000-74.999

75.000-99.999 100.000$ o más

Respecto a los productos para el hogar adquiridos
durante los últimos 12 meses, se debe destacar que los
miembros más jóvenes compraron mayor número de
artículos pero de menor valor que los comprados por la
Generación del Baby Boom, exactamente tres quintas
partes de éstos compraron al menos un artículo
durante este período, gastando un total de 24.000
millones de dólares, mientras que un 65% de la
generación Y compró algún artículo en el mismo

período con un gasto total de 17.000 millones de
dólares. Las pautas de consumo de las dos
generaciones son diferentes. Tomando como ejemplo
los sofás, mientras que el 18% de los miembros del
Baby Boom compró uno, con una media de 800$ de
gasto, el 29% de los miembros de la Generación Y
compró un sofá, con una media de gasto de 600$. Los
productos más comprados por ambos grupos son
textiles, sofás y mueble auxiliar para equipos de ocio.

19

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

En los últimos doce meses...

 Generación Y Generación del Baby Boom

- % de hogares que compraron
muebles y textiles 65% 60%

- Gasto total en muebles y textiles (en
USD) 17.000 millones USD 24.000 millones USD

- % de hogares que compraron
lámparas, alfombras y recubrimientos
para paredes

55% 48%

- Gasto total en lámparas, alfombras y
recubrimientos para paredes (en USD) 1.500 millones USD 3.100 millones USD

Las tiendas tradicionales de muebles obtuvieron el
mayor porcentaje de ventas pero en menor medida por
parte de la Generación Y. El 55% de la Generación del
Baby Boom compraron su sofá en una de estas
tiendas, en cambio sólo un 49% de la Generación Y lo
hizo. El gasto fue similar, 900$ y 850$ respectivamente.
Ambos piensan que estas tiendas son caras y los

productos son de calidad pero sobre valorados. Como
alternativa se presentan los almacenes especializados
como Ikea o Pier 1, donde un 20% de los jóvenes
compraron su sofá, los grandes almacenes, para la
Generación Y, y canales directos como Internet,
televisión y catálogos, para los miembros del Baby
Boom.

Productos más comprados

Generación Y (gasto medio en USD)

Generación del Baby Boom (gasto
medio en USD)

Colchones / somieres 500$ 500$
Sofás 600$ 800$
Mueble auxiliar para equipos de ocio 115$ 200$
Mueble auxiliar para ordenadores 100$ 100$
Otros muebles de dormitorio 200$ 180$

Las tres quintas partes de compradores de cada
Generación prefieren comprar en establecimientos
multimarca. Tan solo un 10% de ambos grupos piensa
que es importante conocer el diseñador de los
productos para el hogar por lo que no constituye un
factor decisivo para la compra, es más importante la
reputación del minorista.

A la hora de tomar la decisión, la comparación de
precios y productos es importante para ambos grupos,
más importante el precio para la Generación Y y el
establecimiento para la Generación del Baby Boom.

 mueble

20

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Ambas consideran que la compra de muebles consume
mucho tiempo, por tanto prefieren establecimientos que
vendan una gama más amplia de productos. La
Generación Y compra en diferentes tiendas, realiza

búsquedas en internet antes de tomar la decisión y
están abiertos a nuevas tendencias y estilos. La
Generación del Baby Boom se considera más práctica
y con un estilo más definido.

Análisis del perfil de los minoristas en el sector del mueble
para el hogar
(Fuente: Furniture Today Magazine)

Según un reciente artículo publicado en la revista
Furniture Today, el 87% de los minoristas de mueble en
Estados Unidos trabaja prácticamente todas las
categorías de producto, un 12% están especializados
por estilo decorativo y categoría de producto, y el 1%
restante son tiendas propias de los fabricantes. Las

tiendas que trabajan todos los productos realizan la
mayor parte de la facturación en mueble tapizado y
muebles para el dormitorio (25% y 15%
respectivamente). Son también estas categorías las que
ocupan una mayor superficie de exposición

.

Fuente: Furniture Today

Todos los productos tienen un margen bruto de ventas
similar, situado entorno al 43% del precio de venta al
público. El 64% de los minoristas reciben ayuda en el
área de marketing por de los proveedores.

Las horas de apertura a la semana son 58, con 27
visitas de clientes a la semana por empleado de ventas
de media, y con un ratio de venta del 36% de los
visitantes. Las ventas por empleado ascienden a una
media de 434.782 dólares, y los gastos de personal
absorben el 17% de las ventas.

 mueble

Producto % ventas
% espacio en

tienda

Mueble comedor 10 11
Mesas 5 5
Mesas estudio 1 2
Muebles para audiovisual 5 4
Mueble tapizado 25 30
Mueble móvil 7 8
Sillas móviles 6 4
Muebles dormitorio 15 18

21

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

CANALES DE DISTRIBUCIÓN DEL MUEBLE PARA
EL HOGAR EN EEUU

Tiendas de

muebles

52%

Almacenes de

bricolage

3%

Showrooms

3%
Venta Directa

3%

Otros

11%

Almacenes de

Descuento

10%
Cash & Carry

7%

Grandes

almacenes

11%

 Fuente: Furniture Today

Gran éxito para la reciente feria del sector del mueble de Las
Vegas

Las Vegas Home Furnishings Markets, que fue
presentado como el gran evento ferial esperado por la
industria del mueble, ha tenido lugar por primera vez
del 25 al 29 de julio del año 2005. La feria ha dispuesto
de un espacio aproximado de 250.000 m², repartidos
entre el World Market Center, WMC, (nuevo complejo
ferial recientemente construido), y el Sands
Convention Center. La organización del evento corre a
cargo de la empresa Triad Expositions. La nueva feria
es el resultado de la alianza entre Messe Frankfurt,
organizador de las ferias alemanas Heimtextil y
Ambiente, con World Market Center. Fruto de esta
colaboración, bajo el nombre de Interior Lifestyle USA,
se han expuesto también productos de las ferias
alemanas en el recinto de Las Vegas. En palabras de
Roland Bleinroth, Presidente de Messe Frankfurt,
Messe Frankfurt apuesta por esta feria dada la
relevancia que tendrá en el sector del mueble para el
hogar y el sector de hospitality en el ámbito
internacional. Según Shawn Samson, coordinador del
World Market Center, la estrategia de convertirse en la

principal feria de EEUU pasa por una política de
alianzas con organizadores europeos en el futuro.
Con un número de expositores inicialmente previstos
por los organizadores de entre 800 y 900, ha contado
finalmente con unos 1.200 expositores, la mayoría de
ellos ubicados en el World Market Center, WMC.
Algunos de los fabricantes que asistieron son
Dreamlounger, Glass Form Production, Golden Eagle,
Gomen Furniture and Graphics International, Kiira
Designs, Leather Designs, Milano Furniture, New
Dimensions, Passion Sofa, Perdues, Rattan
Specialties, RMI Furniture Imports, Skinner Furniture,
Skyline Furniture y Trica Furniture.
Según los planes de expansión del WMC, en los
próximos siete años la feria igualará en superficie a la
de High Point, principal feria del mueble en EEUU, en
Carolina del Norte, que actualmente cuenta con 1,15
millones de metros cuadrados. Las dos ferias tienen
previsto fechas distintas en el calendario, High Point en
mayo y en octubre, mientras que WMC en julio y en
enero.

 mueble

22

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

La feria de reciente creación reta así a la que ha sido
considerada durante más de 75 años como el núcleo

de los negocios del mueble, al ofrecer una mayor
variedad de productos y contar con una mayor
presencia de fabricantes internacionales.
Además, con el creciente número de empresas
americanas que deslocalizan la producción a China,
parte del atractivo de la feria de Las Vegas radica en su
proximidad al puerto donde se reciben las mercancías
de China.
La nueva edición de la feria del mueble de Las Vegas
se celebrará entre el 30 enero y el 3 de febrero de
2006. El evento coincidirá con la feria Surfaces
Covering ubicada en el Sands Exposition Center,
circunstancia que permitirá incrementar el número de
visitantes.

Encuesta: Las Vegas vs. High Point
(Fuente: Furniture Today Magazine)

De acuerdo con una encuesta llevada a cabo por la
revista Furniture Today vendedores, fabricantes y
representantes prefieren la Feria de Las Vegas.
LA encuesta realizada a 581 profesionales de la
industria del mueble indicó que el 28% de los
vendedores que respondieron estuvieron tan
impresionados con la feria de Las Vegas que están
pensando en no volver a la feria de High Point.

Un 15% de los fabricantes también dijeron que puede
que no vuelvan a High Point.
Para dar estas respuestas alegan que es más rentable
acudir a la feria de Las Vegas en lo que a coste y
beneficio se refiere.

HIGH POINT

 % vendedores % fabricantes
%

representantes

es rentable 34% 47% 48%
no rentable 39% 30% 38%

ns/nc 27% 23% 15%

LAS VEGAS FURNITURE MARKET

 % vendedores % fabricantes
%

representantes

es rentable 71% 75% 67%

no rentable 15% 6% 16%

ns/nc 15% 19% 16%

 mueble

23

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Una nueva feria de mueble de diseño tradicional
complementará a ICFF en Nueva York
(Fuente: Furniture Today Magazine)

Con el nombre de International Interiors New York (IINY,
www.interiorstyleexpo.com), la empresa organizadora
de la prestigiosa feria ICFF, George Little Management,
tiene previsto organizar una feria de mueble de diseño
como parte del acto New York Design Week. La feria se
centrará en producto clásico o tradicional de gama alta,
complementando la oferta presente en ICFF.
George Little Management y Reed Exhibitions,
empresas especializadas en la organización de este tipo
de eventos, han hecho público lo que será la primera
edición de la nueva feria.
International Interiors New York coincidirá con la feria
ICFF, y aunque en un principio se pensó celebrar en las
instalaciones del New York City’s Passenger Ship
Terminal, finalmente se celebrará en el Jacob K Javits
Convention Center North Pavillion entre los días 20 y 23
mayo del 2006. Tendrá un espacio de aproximadamente
5.000 m2, donde está previsto que participen 300
expositores.

La feria presentará producto de diseño tradicional de
gama alta, mobiliario, iluminación, accesorios para la
decoración, alfombras, artículos de mesa, baño y
cocina, y mobiliario de exteriores dirigido tanto a
proyectos residenciales como al sector de contract.

La feria está concebida para satisfacer las necesidades
de producto tradicional de alta gama, y dirigida a
diseñadores de contract y hospitality, arquitectos,
minoristas, compradores de mobiliario y mayoristas.
La idea de los organizadores es crear junto a la feria
ICFF, y los distintos eventos ya presentes en calendario
durante la semana del diseño en Nueva York, una oferta
de ferias que atraiga a la ciudad a un mayor número de
visitantes. George Little Management espera a través de
este evento, incrementar en 10.000 la cifra global de
visitantes de ICFF.

 mueble

24

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

DREAM HOME abre en Chicago
 (Fuente: Furniture Today Magazine)

Tras un mes de construcción DreamHome, la Casa del
Diseño ha abierto sus puertas en el Merchandise Mart
Design Center en Chicago. DreamHome cuenta con
nueve salas donde los más aclamados diseñadores
locales utilizan mueble de hogar del Merchandise Mart

Design Center para promocionar lo más representativo
en diseño de interior.
El Design Center cuenta con 70.000 metros cuadrados y
alberga 130 showrooms.
Para más información visite:
www.merchandisemart.com/designcenter

¿Cuánto pagan los norteamericanos por sus sofás de cuero?
(Fuente: Furniture Today Magazine)

Durante la última edición de la feria del mueble de High
Point los fabricantes de sofás de cuero comprobaron
cómo las ventas siguen registrando un buen ritmo.
Aparte del papel desempeñado por los nuevos diseños
en el aumento de las ventas, los precios bajos
contribuyeron al buen comportamiento.

Los precios promocionales para los sofás de cuero en
tiendas minoristas van desde los 599 dólares para
productos importados de China, a 699 dólares para los
fabricados en EEUU (marcas como Acme Furniture), y
799 dólares para algunas marcas italianas. La presión
a la baja de los precios lleva a algunos minoristas a
ofrecer sofás fabricados en China desde los 399
dólares.

Según Tom Leon, de la empresa Ashley Furniture, el
precio popular a partir del cual un modelo funciona
como polo de atracción son los 499 dólares, sin
embargo el grueso del mercado estaría en los sofás de
entre 1.299 y 1.699 dólares. Para Hamilton & SIPI, que
importa mueble de China, su rango de precios va de los
$399 a los $1.299, situándose el grueso del negocio
entre los 799 y 999 dólares.
Para la empresa italiana Italian Leather Seating, su
precio mínimo estaba en los 799 dólares y debido al
tipo de cambio euro / dóllar esta cifra se ha
incrementado hasta los 899 dólares. Leather Italia-
USA, que importaba producto italiano, por la presión de
sus agentes de venta para conseguir precios más bajos
ha comenzado a importar también producto chino.
Para fines promocionales tiene seis sofás fabricados en
China con un precio entre 599 y 699 dólares. El 90%
de su negocio está sin embargo en los sofás entre 995
y 1295 dólares.
Natuzzi, que fabrica en China y Brasil los productos de
marca Italsofa específicamente para el mercado
norteamericano, ofrece precios promocionales
comprendidos entre los 799 y 999 dólares para sofás
con un cierto grado de diseño y calidad del cuero.

 mueble

25

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Evolución de las importaciones estadounidenses de
productos de iluminación.

Para analizar el sector de la iluminación
estadounidense, diferenciaremos entre el comercio de
producto ya terminado y el de las partes componentes
de los productos de iluminación.
En cuanto al mercado de productos terminadosproductos terminadosproductos terminadosproductos terminados, las
importaciones estadounidenses de iluminación
decorativa (partidas arancelarias 9405.10, 9405.20,

9405.30, 9405.40 y 9405.50) crecieron en 2004 un 11%
respecto a 2003, hasta un total de 4.688,96 millones de
dólares, un crecimiento que parece haberse contenido
en los primeros 9 meses de 2005, en el que las
importaciones han crecido un 8,2% respecto al mismo
período de 2004.

 Distribución de las importaciones por partida arancelaria

Partida Arancelaria 2002 2003 2004 2004 YTD 2005 YTD Var. 04/05

9405.10: Lámparas de
techo o pared 1.463.169 1.680.042 1.919.793 1.414.251 1.579.747 11,70%

9405.20: Lámparas de
cabecera, mesa, oficina o

pie
816.139 759.758 793.621 596.764 602.443 0,95%

9405.30: Iluminación de
Navidad 238.731 149.736 155.605 104.815 148.774 41,94%

9405.40: Otros aparatos
de alumbrado 1.145.105 1.177.987 1.355.724 993.418 1.077.730 8,49%

9405.50: Aparatos de
alumbrado no eléctricos 452.035 460.354 464.222 345.962 330.370 -4,51%

TOTALTOTALTOTALTOTAL 4.115.1794.115.1794.115.1794.115.179 4.227.8774.227.8774.227.8774.227.877 4.688.9654.688.9654.688.9654.688.965 3.455.2103.455.2103.455.2103.455.210 3.739.0643.739.0643.739.0643.739.064 8,22%8,22%8,22%8,22%
Fuente: U.S. International Trade Commission valores en miles USD

iluminación

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

4.500.000

5.000.000

V
a

lo
r
(m

ile
s
U
SD

)

2002 2003 2004 2004 YTD 2005 YTD

Año

Importaciones Totales USA

26

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Si consideramos el agregado de las 5 partidas
anteriores, el principal proveedor del mercado
estadounidense es China, con una cuota de mercado
cercana al 68%. México y Canadá, gracias al acuerdo
NAFTA, se sitúan en segundo y tercer lugar
respectivamente, con unas cuotas de mercado del
15,54% y 3,49%.

Otros países del sudeste asiático, como Taiwán,
Filipinas y Hong Kong han visto como diminuían sus
cuotas, aumentando ligeramente las de algunos países
europeos como Italia, Alemania y Dinamarca.

 Distribución de las importaciones por países de origen

País 2002 2003 2004 2004 YTD 2005 YTD Var. 04/05 Cuota o4

China 765.952.192 757.754.419 810.978.697 580.456.910 632.561.833 8,98% 79,05%
México 78.309.557 80.391.354 78.441.609 57.387.682 55.859.294 -2,66% 7,65%
Canadá 6.185.731 7.625.308 9.084.177 6.595.391 7.501.844 13,74% 0,89%
Taiwan 29.105.431 20.556.605 18.458.649 15.001.162 12.315.519 -17,90% 1,80%
India 25.543.340 24.927.895 23.640.448 17.396.562 15.599.205 -10,33% 2,30%
Italia 1.999.536 2.105.976 2.084.371 1.305.061 1.892.631 45,02% 0,20%
Alemania 4.016.689 2.853.057 2.723.376 2.252.497 1.553.178 -31,05% 0,27%
Hong Kong 11.452.500 11.305.434 8.351.025 6.045.391 4.305.286 -28,78% 0,81%
Filipinas 14.702.120 10.401.627 9.346.903 7.193.122 3.884.683 -45,99% 0,91%
Francia 2.957.766 2.298.922 3.123.832 2.757.979 1.270.504 -53,93% 0,30%
Japón 1.626.120 1.200.928 1.015.085 820.474 768.558 -6,33% 0,10%
España 1.508.913 1.783.431 920.505 795.748 1.173.480 47,47% 0,09%
Gran Bretaña 386.343 167.831 217.660 171.533 184.261 7,42% 0,02%
Dinamarca 120.061 154.900 159.686 126.178 194.419 54,08% 0,02%
Corea 3.218.901 3.486.825 5.022.070 4.122.009 4.360.370 5,78% 0,49%

SubTotal 947.085.200 927.014.512 973.568.093 702.427.699 743.425.065 5,84% 94,90%
Otros 106.464.948 72.752.180 52.296.582 39.258.427 50.541.842 28,74% 5,10%

TOTAL 1.053.550.148 999.766.692 1.025.864.675 741.686.126 793.966.907 7,05% 100,00%
Fuente: U.S. International Trade Comisión valores en miles de USD

iluminación

27

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

España vio como sus ventas decrecían en 2004 un
21,18%, hasta los 19,11 millones de dólares
recuperándose ligeramente en los primeros 9 meses de
2005 con un incremento de las ventas de un 4,6%
respecto al mismo período del año anterior, ocupando
el número 13 en el ranking de proveedores de Estados
Unidos, con una cuota del 0,41%. Si atendemos al
volumen de las importaciones y no a su valor, las
importaciones estadounidenses procedentes de
España han aumentado un 47,5% en los 9 primeros
meses de 2005, respecto al mismo período del año
anterior. Dado el leve incremento producido en valor,
esto supone que el precio medio de las importaciones
españolas ha descendido de $18,45 a $13,10.

En cuanto al comercio de partes componentes de
productos de iluminación (partidas arancelarias
9405.91, 9405.92 y 9405.99), la evolución de las
importaciones estadounidenses ha sido bastante
similar. En 2004, las importaciones crecieron un
14,79% hasta alcanzar los 526,99 millones de dólares,
incremento que en los primeros 9 meses de 2005
respecto al mismo período del año anterior alcanza un
16,50%.

 Distribución de las importaciones por partida arancelaria

Partida
Arancelaria

2002 2003 2004 2004 YTD 2005 YTD Var. 04/05

9405.91: Partes
de vidrio 71.504 78.423 81.170 60.784 62.008 2,01%

9405.92: Partes
de plástico 49.795 42.732 48.313 36.610 40.972 11,91%

9405.99: Partes.
Las demás 302.413 337.994 397.509 288.987 347.276 20,17%

TOTALTOTALTOTALTOTAL 423.712423.712423.712423.712 459.099459.099459.099459.099 526526526526.992.992.992.992 386.381386.381386.381386.381 450.256450.256450.256450.256 16,53%16,53%16,53%16,53%
Fuente: U.S. International Trade Commission valores en miles USD

iluminación

0

100.000

200.000

300.000

400.000

500.000

600.000

V
a

lo
r
(m

ile
s
U
SD

)

2002 2003 2004 2004 YTD 2005 YTD

Año

Importaciones totales USA

0

5.000

10.000

15.000

20.000

25.000

V
a

lo
r
(m

ile
s
U
SD

)

2002 2003 2004 2004 YTD 2005 YTD

Año

Importaciones procedentes de España

28

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Considerando el agregado de las 3 partidas anteriores,
los principales proveedores son los mismo que en el
caso de los productos terminados, si bien en esta
ocasión las cuotas de mercado que presentan son
menores. China es el principal proveedor, con una cuota
del 41,71%, seguida por México y Canadá, con cuotas
del 15,12% y 12,07% respectivamente.

En este caso, en los últimos 3 años ha disminuido la
cuota de mercado de todos los países asiáticos (incluido
China), mientras aumentaba las de los países NAFTA y
europeos (a excepción de España, cuya cuota ha
descendido hasta el 0,71%).

 Distribución de las importaciones por países de origen

País 2002 2003 2004 2004 YTD 2005 YTD Var. 04/05 Cuota o4

China 191.521 199.881 220.008 159.185 193.043 20,90% 41,75%
México 58.131 63.046 78.535 58.017 68.079 16,40% 14,90%
Canadá 36.677 48.967 72.482 52.741 54.337 3,00% 13,75%
Taiwan 28.450 35.182 38.806 28.204 33.680 19,40% 7,36%
Alemania 16.245 16.633 24.628 18.572 22.183 19,50% 4,67%
Italia 11.191 14.720 15.127 11.509 12.010 4,60% 2,87%
Austria 11.243 10.469 12.073 9.665 8.952 -7,40% 2,29%
Corea 11.647 10.491 10.396 7.202 9.357 29,90% 1,97%
Hong Kong 10.628 10.566 6.476 5.231 3.537 -32,30% 1,23%
Japón 5.311 4.621 5.514 4.043 4.171 3,20% 1,05%
Reino Unido 3.713 4.870 5.163 3.996 2.953 -26,10% 0,98%
Turquía 3.647 3.825 4.190 3.180 3.359 6,20% 0,80%
India 4.564 4.667 4.113 3.098 3.241 6,10% 0,78%
España 3.821 3.626 3.730 3.029 2.890 -4,50% 0,71%
República Checa 3.083 3.600 3.399 2.579 3.172 23,00% 0,64%

SubTotal 399.872 435.164 504.640 370.251 424.964 14,50% 95,76%
Otros 23.838 23.934 22.353 16.129 25.292 58,10% 4,24%

TOTAL 423.710 459.098 526.993 386.380 450.256 16,53% 100,00%
Fuente: U.S. International Trade Comisión valores en miles de USD

iluminación

29

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Las importaciones procedentes de España aumentaron
en 2004 un 2,68%. Sin embargo, en los primeros 9

meses de 2005 han disminuido un 4,50%, respecto al
mismo período del año anterior.

Tendencias en el sector de iluminación decorativa en EEUU
(Fuente: American Lighting Association, www.americanlightingassoc.com)

El cambio de actitud de compra del consumidor es el
centro y origen de las nuevas tendencias en iluminación
decorativa en Estados Unidos. El consumidor
estadounidense valora cada vez más la función
decorativa de lámparas y apliques, y no únicamente su
función de iluminación. Debido a este reconocimiento, la
iluminación decorativa se configura como uno de los
mejores accesorios para el hogar que se pueden
adquirir.

De acuerdo con los expertos de la American Lighting
Association (ALA), se pueden distinguir tres tendencias
fundamentales actualmente en este mercado:

- Elegancia “informal” (casual elegant), con la creación
de ambientes cálidos, relajados y acogedores con
iluminación informal donde destaca los diseños
exclusivos.
- Estilo contemporáneo suavizado (soft contemporary),
caracterizado por líneas limpias, modernas y con estilo
simple. A pesar de su diseño, no carecen de calidez.
- Estilo tradicional simplificado (simplified traditional),
donde se eliminan los excesos decorativos pero
manteniendo gustos tradicionales. La imagen ya no es
tan recargada, se simplifica pero sin dejar de enriquecer
los acabados.
Acompañando estas nuevas tendencias decorativas, la
industria de iluminación ha experimentado una
multiplicación de diseños y combinaciones de
materiales. El eclecticismo es realmente la palabra que
mejor refleja el abanico de colores, estilos, tonalidades y
tamaños disponibles actualmente en la iluminación
decorativa estadounidense. Se apuesta por diseños más
básicos, con combinaciones de materiales, sin que por

iluminación

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

V
a
lo
r
(m

ile
s
U
SD

)

2002 2003 2004 2004 YTD 2005 YTD

Año

Importaciones procedentes de España de partes componentes

30

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

ello dejen de estar disponibles piezas de estilo más
tradicional. Los acabados varían desde los ricos y
refinados a los desgastados. Se utilizan acabados
multitonales, ricos en profundidad y texturas, metales
barnizados, manchados con dorados y plateados.
Destaca la utilización de hierro grueso, los oxidados y el
cristal ámbar.

Otros cambios a destacar son los siguientes:

- Mayor tamaño de las piezas de iluminación,
adaptándose a la creciente preferencia por las viviendas
más espaciosas que requieren por tanto de accesorios
de mayor volumen.
- Resurgir de la lámpara de araña, que se utiliza y
extiende más allá del clásico comedor y recibidores para
formar parte de la decoración de cuartos de baño,
cocinas o vestidores.
- Preferencia por los materiales de calidad, cristal en
lugar de plástico, acero inoxidable frente al aluminio.
- Disminución de los precios, provocada por cambios de
fabricación y la competencia de importaciones masivas
en el sector.
- Ahorro energético mediante utilización de reguladores
de luz y bombillas de bajo consumo.

Tendencias en Chandeliers
(Fuente: American Lighting Association, www.americanlightingassoc.com)

Los chandeliers son uno de los productos de iluminación
preferidos por los estadounidenses, y se han convertido
en brillante idea casi en cualquier sitio – desde casas
modestas a magníficas mansiones, ambientes
contemporáneos y casas tradicionales.
Los "Chandelettes," o mini chandeliers, agregan un
sentido nuevo de intimidad a los espacios pequeños y
para separar estancias en espacios más grandes. Los
mini chandeliers están siendo utilizados también como
apliques de pared en algunos casos -- y resultan
fantásticos," dice el diseñador de iluminación y muebles
Sergio Orozco, cuyas oficinas están situadas en Nueva
York. “Se pueden colgar dos mini chandeliers sobre un
mostrador de la cocina y el resultado es magnífico,"
afirma Eeileen Schonbek-Beer, de Schonbek Worlwide
Lighting. Este fabricante ha estado produciendo
chandeliers de cristal durante 134 años. "Estos

chandeliers más pequeñas trabajan también en hogares
más modestos o en casas con techos más bajos”.
Los expertos de la American Lighting Association han
identificado las siguientes tendencias ene el mercado de
chandeliers:
- Mensajes mezclados (mixed messages): Una
tendencia común actualmente en el diseño es la mezcla
de materiales y estilos dentro de una misma instalación.
No es inusual, por ejemplo, encontrar un elemento que
contenga hierro rústico fundido y cristal, o diferentes
metales y clases de cristales en un mismo producto.
- Hermoso color (color me beautiful): el chispear del
cristal claro refracta y refleja la luz; los diseñadores
ofrecen chandeliers en un arco iris de sombras para
complementar la decoración.

iluminación

31

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

- Terminando la línea (finishing the line): Los chandeliers
ya no muestran un único metal o una única terminación.
Las últimas tendencias ofrecen terminaciones multi-tono
creadas gracias a la pintura o a procesos químicos.
- Escuadra de modulación (mod squad): La cara más
fresca de los chandeliers es limpia y sencilla, diseñada
para trabajar más en espacios contemporáneos.
"Acabamos de introducir una nueva categoría de
producto de cristal muy contemporánea," dice
Schonbek. "Presenta formas geométricas de cristal
coloreado - cubos, rectángulos, espirales, pirámides.
Los colores se mezclan para proporcionar un aura de
luz, una mirada rica y vibrante."

- Luz tenue (dim lit): Ya sean recargados y multi-
armados o creaciones simples, los chandeliers precisan
un regulador para que los propietarios puedan controlar
la intensidad de la luz, ya que la mayor parte del tiempo,
la capacidad de iluminación de un chandelier es
excesiva para lo que es realmente necesario a la hora
de iluminar un determinado espacio.
- Punto de armonía (match point): una vez que ha sido
identificado el diseño preferido, el chandelier debe ser
simplemente otro elemento decorativo. Si bien ahora
existe una tendencia hacia lo ecléctico, con una mezcla
de lo tradicional, lo transitional y lo contemporáneo,
incluso en la misma habitación, el chandelier no
necesita “armonizar” la decoración del resto de la
habitación de una manera estricta. Si le gusta
visualmente al usuario, entonces estará bien.

Dallas se consolida como principal feria de iluminación en
EEUU
(Fuente: Furniture Today Magazine, American Lighting Association y www.dallasmarketcenter.com)

La feria de iluminación y accesorios de Dallas
International Lighting and Accessories Market, de
carácter semestral, se consolida como el encuentro más
importante en EEUU para iluminación decorativa. Esta
feria, forma parte del conjunto de ferias que se
organizan en las mismas fechas en Dallas, dedicadas a
accesorios de decoración, regalo e iluminación, y
conocidas como Super Market.
El recinto ferial Dallas Market Center, dividido entre
showrooms permanentes y casi dos mil espacios
temporales de exposición y con una superficie de
exposición de 460.000 metros cuadrados, tiene previsto
atraer a 3.000 compradores de todo el mundo es su
próxima edición. Si bien la edición de enero supera a la
de junio en términos de tráfico y contratación, y en ella
se presentan las novedades que generan órdenes de
compra durante todo el año, la edición de junio de 2005
ha mostrado un incremento del 7% en el número de
asistentes con respecto a la del año anterior. En la feria

de enero es también cuando se otorgan los premios de
iluminación The Arts Awards.
Recientemente, el Dallas Market Center ha comenzado
la construcción de su proyecto de ampliación del
espacio dedicado a iluminación, con un coste estimado
de 21 millones de dólares, y cuya inauguración está
prevista para enero de 2007.
Entre las principales compañías extranjeras exponiendo
en el área internacional (International Home of
Lighting), destacan Hazel Lighting, Artisan Collection, Le
Fleur de Lis, Paris Moderne, Precision Modules, Direct
Pacific, Bela Iguazu Collection, Vanizia Collection,
Retropolitan Collection, Thistle Bloom Collection, y
Savannah Collection. En la próxima edición de enero los
organizadores de la feria inaugurarán Finds, un espacio
dedicado al producto contemporáneo..

iluminación

32

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Destaca la importancia de la oferta en estilos
tradicionales, donde el cristal y el acero inoxidable están
cobrando fuerza frente a materiales plásticos y
aluminio. También las combinaciones de metal, latón,
bronce frotado con aceite, y los acabados Art Deco sin
pulir y cristal de ámbar tienen mucho éxito.
Otra tendencia destacada es la recuperación del
mercado de candelabros y del cristal, debido en parte a
la creciente tendencia de los consumidores a centrar la
iluminación en el centro de la habitación, sea dormitorio,
salón, baño o cocina.

La iluminación pasa a ser considerada como un
accesorio de decoración, frente a producto de carácter
más técnico, hecho que se refleja en la instalación en
hogares, lugares turísticos y otros edificios de sistemas
de iluminación por “capas”, donde una tecnología de
iluminación moderna y no decorativa permite regular la
intensidad de la luz de la habitación, delegando la
belleza en los candelabros y lámparas.

Home Depot y Lowe’s se ganan el favor de las consumidoras
de iluminación
(Fuente: HomeWorld Business)

Mientras que Wal-Mart continúa siendo el minorista
preferido por las mujeres que se plantean comprar un
producto de iluminación portátil, las dos mayores
tiendas especializadas en hogar del país continúan
ganando terreno entre las consumidoras., según un
reciente panel de consumidores de Homeworld
Business.
En el panel, el 33,4% de las mujeres con edades
comprendidas entre los 24 y los 35 años dijeron que
elegirían Wal-Mart, un 2% menos que el resultado del
mismo panel en 2004. Ganando terreno en el mismo
grupo de edad se encuentran Home Depot (10,8% en
2005 por un 6,2% en 2004) y Lowe’s (8,4% en 2005 por
un 7,2% en 2004).
Las mujeres entre 45 y 54 años también muestran un
cambio en sus preferencias sobre minoristas de
iluminación, con un 33,9% que elige Wal-Mart, por un
37,8% que lo escogía en 2004. Home Depot (10,6% en
2005 por 8% en 2004) y Lowe’s (10,6% en 2005 por
9% en 2004) muestran avances en grupo de mujeres
en este intervalo de edad.
Las ganancias que muestran las tiendas especializadas
en hogar se producen en un año en el que ambas han
realizado una agresiva publicidad sobre sus

departamentos de iluminación. En los últimos 12
meses, Lowe’s ha introducido sus marcas de
iluminación de alta gama en sus anuncios, mientras
que Home Depot continúa ampliando y destacando su
marca de iluminación, Hampton Bay.
De hecho, la marca Hampton Bay fue la marca más
elegida por todos los consumidores en la reciente
encuesta de HomeWorld.
En cuanto al tipo de producto, dentro de la iluminación
portátil, más de un tercio (34,9%) de las mujeres
consultadas eligieron una lámpara de pie como compra
más probable en el próximo año. Un 27,9% de las
mujeres consultadas se decantaron por un lámpara de
mesa, mientras que un 16,3% eligieron una lámpara
para situar junto a la cama. Finalmente, un 11,4% se
decantó por un lámpara de escritorio.
Por edades, un 43% de las mujeres entre 25 y 34 años
se decantaron por la lámpara de pie, por tan sólo un
31,6% del grupo de mujeres de 35-44 años (mientras
que un 30,1% de estas mujeres eligieron una lámpara
de mesa).

iluminación

33

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Todos los productos de cristal obligadas a mostrar
advertencia por presencia de plomo.
(Fuente: Home Lighting & Accessories)

De acuerdo con la Proposición 65, los minoristas de
iluminación californianos están obligados a poner
avisos de advertencia sobre todos los productos que
contengan elementos peligrosos, como el plomo. A
pesar de que no existe evidencia de que el plomo
encapsulado suponga una amenaza, las multas por no
informar adecuadamente a los consumidores pueden
ser significativas.
La Asociación Americana de Iluminación, American
Lighting Association (ALA), ha recomendado a sus
miembros que cumplan la norma colocando las
advertencias apropiadas.

Según la ALA, el abogado de la Federación
Internacional de Cristal Michael R. Kershow, ha
sugerido que la advertencia en los puntos de venta sea
la siguiente: “ Advertencia Proposición 65: Manipular
productos fabricados con cristal de plomo (vidrio óptico)
hará que quede expuesto al plomo, un producto
químico conocido en el Estado de California por causar
malformaciones en fetos y otros daños a la
reproducción”.
De acuerdo a estas recomendaciones, muchos
minoristas especializados en iluminación de la zona
han decidido colocar advertencias en todos los
productos de cristal que comercializan.

iluminación

34

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

Las exportaciones españolas crecen a buen ritmo

Partidas Arancelarias 6302: Ropa de cama, mesa, tocador y cocina.

En esta partida las importaciones de Estados Unidos no
han dejado de crecer a un ritmo medio de un 20% anual,
éste último año el incremento ha sido de un 25,8%,
motivado fundamentalmente por la desaparición de las
cuotas a la importación a principios de 2005.
China, Pakistán e India dominan el mercado con una
cuota conjunta de 63,14%. Cabe destacar la evolución
de China, que en el último año ha incrementado sus
exportaciones en un 80.5% y ha sido el gran
beneficiario de la desaparición de cuotas, ocupando el
primer lugar del ranking superando a India y Pakistán,
Los países perjudicados han sido Taiwán, Vietnam,

Bangladesh y Canadá, que han visto bajar tanto el
volumen como el valor se sus exportaciones.
Las estadísticas confirman que España, tras una caída
en el año 2003 del valor de sus exportaciones hacia
Estados Unidos, se ha recuperado y ha crecido un
29.5% en éste último año, con la peculiaridad de que
nuestros productos han aumentado en valor, ya que el
volumen de nuestras exportaciones ha caído, pasando
de 1.903.000 unidades a 1.711.000 unidades
exportadas. España es el país que registra un mayor
crecimiento por detrás de China e India.

 En miles de dólares Incremento Cuota de

Rk País 2002 2003 2004 2004 Sept 2005 Sept Anual Mercado

1 China 298,928 369,942 455,178 347,037 626,533 80.5% 22.40%
2 Pakistán 343,454 418,552 495,5 369,742 569,672 54.1% 20.37%
3 India 366,155 440,068 554,997 409,529 514,786 25.7% 18.41%
4 Turquía 137,632 161,168 207,337 160,11 185,94 16.1% 6.65%
5 Brasil 170,049 193,783 193,041 153,552 179,094 16.6% 6.40%
6 Portugal 160,805 145,469 152,169 116,783 109,306 -6.4% 3.91%
7 México 106,299 93,139 123,348 92,727 93,297 0.6% 3.34%
8 Israel 64,61 68,826 82,95 59,275 68,76 16.0% 2.46%
9 Tailandia 53,106 69,808 126,067 84,953 67,077 -21.0% 2.40%

10 Italia 47,695 56,232 66,949 49,08 47,099 -4.0% 1.68%
18 España 15,688 12,417 15,553 10,207 13,221 29.5% 0.47%
 TOTALTOTALTOTALTOTAL 2,138,259 2,463,752 2,998,438 2,223,357 2,796,486 25.8% 100%

Fuente: www.usitc.gov

35

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

 Fuente: www.usitc.gov

 Evolución de las Exportaciones Españolas a EEUU

0

5

10

15

20

M
il
lo

n
e
s
 d

e
 $

2002 2003 2004 2004 Sept 2005 Sept

Evolución de las Exportaciones Españolas a EEUU
 Ropa de cama, mesa, tocador y cocina

Fuente: www.usitc.gov

 Cuotas de Mercado Partida 6302

M Cuotas de Mercado Partida 6302ercaM Cuotas de Mercado Partida 6302ercaM Cuotas de Mercado Partida 6302ercaM Cuotas de Mercado Partida 6302ercado do do do
China

Pakistán

India
Turquía

Brasil

Portugal
México

Otros

36

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

Caída constante de las exportaciones españolas y dominio
de China.

Partidas Arancelarias 6303: Cortinas, visillos y doseles.

Esta partida en Estados Unidos está dominada
claramente por China, quien controla el mercado con
una cuota cercana al 63% y que aumenta año tras año
(en 2002 su cuota era de un 34%).
Esta fortaleza de China ha hecho que países como
India, México o Turquía hayan visto menguar su
posición en el mercado y afecta de modo más directo a
países como Tailandia Taiwán y Canadá que han visto
disminuir sus exportaciones.

La presencia de España es residual (puesto 36 del
ranking), con una cantidad de 15.000 unidades
exportadas en el último año, mientras que en 2002 esta
cifra era de 479.000 unidades (cantidad exportado por
Portugal el año pasado u número 7 del ranking). El
último año el volumen de exportaciones cayó en un
85% mientras que el de volumen lo hizo en un 64,9%
Cabe destacar en esta partida que ha sido impuestas
cuotas a la importación por parte de China,
concretamente en la partida de visillos, que
comenzarán a implantarse desde el 1 de enero de 2006

 En miles de dólares Incremento Cuota de

Rk País 2002 2003 2004 2004 Sept 2005 Sept Anual Mercado

1 China 197,685 352,593 496,761 381,128 490,607 28.7% 62.88%
2 India 66,741 72,742 75,258 58,013 73,644 26.9% 9.44%
3 México 81,275 82,079 79,839 58,037 64,346 10.9% 8.25%
4 Turquía 94,59 85,487 75,595 60,75 49,214 -19.0% 6.31%
5 Pakistán 47,456 49,446 48,094 36,415 40,612 11.5% 5.21%
6 Taiwan 24,055 25,683 22,5 16,45 15,164 -7.8% 1.94%
7 Portugal 5,31 6,072 7,512 5,475 7,763 41.8% 1.00%
8 Corea 3,856 2,495 8,008 6,126 7,596 24.0% 0.97%
9 Canadá 17,856 13,981 10,999 8,442 6,923 -18.0% 0.89%
10 Tailandia 8,593 6,568 8,613 6,289 4,57 -27.3% 0.59%
36 España 1831 918 673 558 196 -64.9% 0.03%
 TOTALTOTALTOTALTOTAL 576,085 724,565 857,748 655,754 780,219 19.0% 100%

 Fuente: www.usitc.gov

37

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 texti texti texti textillll

 Cuotas de Mercado Partida 6303

Fuente: www.usitc.gov

 Evolución de las Exportaciones Españolas a EEUU

0

400

800

1200

1600

2000

M
il

e
s

 d
e

 D
ó

la
re

s

2002 2003 2004 2004 Sept 2005 Sept

Evolución Exportaciones Españolas a EEUU Cortinas y
Visillos

Fuente: www.usitc.gov

China

India

Taiwan
Otros

Pakistán

México

Turquía

38

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Caída de las exportaciones españolas en el último año

Partidas Arancelarias Partidas Arancelarias Partidas Arancelarias Partidas Arancelarias 5701, 5702, 5703, 5704, 5705: Alfombras 5701, 5702, 5703, 5704, 5705: Alfombras 5701, 5702, 5703, 5704, 5705: Alfombras 5701, 5702, 5703, 5704, 5705: Alfombras

El mercado de la importación de alfombras en USA
creció esta último año, un 10.5%, por un valor de 1.828
millones de dólares, crecimiento que parece
mantenerse en los nueve primeros meses del año
2005, donde se ha producido un crecimiento de 10.6%
con respecto al año anterior.
Un análisis por países del mercado indica que está
dominado por los dos principales productores
mundiales (India y China) y por Canadá, que se
beneficia del trato preferencial acuerdo NAFTA, estos

tres países controlan un 53,24% del mercado, en el que
Irán, Pakistán y Egipto mantienen cuotas en torno al
6%.
España ha visto incrementar sus exportaciones a USA
durante los tres últimos años a un ritmo medio del
10.15% en los últimos dos años, pero este crecimiento
parece haberse contenido en los primeros nueve
meses del 2005, donde se aprecia una caída del 1.8%
en el valor de las exportaciones a USA y de un 3.4% en
el volumen.

 Fuente: www.usitc.gov

 textil textil textil textil

 En miles de dólares Incremento Cuota de

Rk País 2002 2003 2004 2004 Sept
2005
Sept Anual Mercado

1 India 384,269 424,306 504,497 364,057 398,02 9.3% 26,84%
2 China 255,705 280,396 287,105 217,845 227,51 4.4% 15,34%
3 Canadá 179,629 180,547 205,546 153,755 164,02 6.7% 11,06%
4 Bélgica 108,369 118,567 122,68 88,58 93,949 6.1% 6,33%
5 Irán 122,923 129,694 122,007 90,749 92,239 1.6% 6,22%
6 Pakistán 96,73 98,987 110,505 80,522 89,523 11.2% 6,04%
7 Egipto 57,477 71,395 69,316 51,985 74,616 43.5% 5,03%
8 Turquía 33,284 41,179 59,587 42,548 58,259 36.9% 3,93%
9 Gran Bretaña 53,426 50,863 69,309 50,962 47,108 -7.6% 3,18%
10 Holanda 26,234 30,905 40,034 26,56 34,918 31.5% 2,35%
13 España 13,457 15,166 16,323 11,946 11,729 -1.8% 0,79%
 TOTALTOTALTOTALTOTAL 1,530,592 1,661,753 1,828,915 1,340,740 1,483,201 10.6% 100,00%

39

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 Cuotas de Mercado Partidas 5701, 5702, 5703, 5704, 5705

India

China

Otros

IránBélgica
Canadá

Pakistán

 Fuente: www.usitc.gov

 Evolución de las Exportaciones Españolas a EEUU

0

5

10

15

20

M
il
lo

n
e

s
 d

e
 D

ó
la

re
s

2002 2003 2004 2004 Sept 2005 Sept

Evolución de las Exportaciones Españolas a EEUU
Alfombras

Fuente: www.usitc.gov

 textil textil textil textil

Fuente: www.usitc.gov

40

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

España crece mientras que las importaciones totales de USA
decrecen.

Partidas Arancelarias 5111, 5112,5208,5209, 5210, 5211, 5212, 5309, 5310,5311, 5401, Partidas Arancelarias 5111, 5112,5208,5209, 5210, 5211, 5212, 5309, 5310,5311, 5401, Partidas Arancelarias 5111, 5112,5208,5209, 5210, 5211, 5212, 5309, 5310,5311, 5401, Partidas Arancelarias 5111, 5112,5208,5209, 5210, 5211, 5212, 5309, 5310,5311, 5401,
5408, 5512, 5513, 5514, 5515 5516, 5801 y 5805: Tejidos de lana, algodón, lino, fibras 5408, 5512, 5513, 5514, 5515 5516, 5801 y 5805: Tejidos de lana, algodón, lino, fibras 5408, 5512, 5513, 5514, 5515 5516, 5801 y 5805: Tejidos de lana, algodón, lino, fibras 5408, 5512, 5513, 5514, 5515 5516, 5801 y 5805: Tejidos de lana, algodón, lino, fibras
vegvegvegvegetales, hilados de filamentos sintéticos, terciopelo y chenilla para tapicería.etales, hilados de filamentos sintéticos, terciopelo y chenilla para tapicería.etales, hilados de filamentos sintéticos, terciopelo y chenilla para tapicería.etales, hilados de filamentos sintéticos, terciopelo y chenilla para tapicería.

Esta categoría engloba los tejidos para tapizaría
importados por Estados Unidos, y muestra cómo ha ido
disminuyendo el valor las mismos, y cómo, en los
últimos nueve meses se ha producido un descenso de
5,2% en el valor con respecto al anterior.
Esta disminución se refleja en la caída de los principales
exportadores, como son Italia, Pakistán, Corea del Sur y
Canadá, que han visto disminuir el valor de sus
exportaciones en tasas que alcanzan hasta el 22%, pero
es China, quien, en contra de la corriente general del
mercado lidera esta categoría y crece un 28,7 %.

El análisis de mercado por países muestra un mercado
muy repartido en el que China, Italia y Pakistán
controlan un 60% del mercado.
En cuanto a la posición de España en este mercado
resulta destacable, ya que el valor de sus importaciones
no ha dejado de crecer desde el año 2002 y en el último
año su porcentaje de crecimiento es de un 3,7%, en un
momento en que el mercado de las importaciones está
decreciendo en Estados Unidos.

 Fuente: www.usitc.gov

 En miles de dólares Incremento Cuota de

Rk País 2002 2003 2004 2004 Sept 2005 Sept Anual Mercado

1 China 309,801 320,656 353,112 277,067 356,603 28.7% 0,287
2 Italia 303,219 322,482 343,437 256,126 248,044 -3.2% 20.37%
3 Pakistán 352,035 343,567 366,466 281,579 217,572 -22.7% 18.41%
4 Corea 262,884 238,539 262,415 206,743 1194,213 -4.4% 6.65%
5 Canadá 307,057 307,698 308,245 235,911 188,87 -18.6% 6.40%
6 México 248,186 199,795 201,262 150,293 150,672 1.1% 3.91%
7 India 130,04 132,77 134,411 107,434 108,938 1.4% 3.34%
8 Japón 138,857 145,325 161,942 124,684 106,761 -14.4% 2.46%
9 Taiwan 157,229 142,293 131,406 102,435 100,057 -1.9% 2.40%
10 Turquía 133,086 108,042 114,293 88,055 82,025 -6.8% 1.68%
17 España 24,749 27,341 29,809 21,341 22,138 3.7% 0.47%
 TOTALTOTALTOTALTOTAL 3,272,027 3,035,849 3,120,719 2,385,153 2,260,680 -5.2% 100%

41

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

 Cuotas de Mercado Partidas 5111, 5112,5208,5209, 5210, 5211, 5212, 5309, 5310,5311, 5401, 5408,
5512, 5513, 5514, 5515 5516, 5801 y 5805

Fuente: www.usitc.gov

 Evolución de las Exportaciones Españolas a EEUU

0

5

10

15

20

25

30

M
il

lo
n

e
s

 d
e

 $

2002 2003 2004 2004 Sept 2005 Sept

Evolución de las Exportaciones Españolas a EEUU
Tapicería

Fuente: www.usitc.gov

China

Otros

Italia México
Canadá

CoreaPakistán

42

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

Imposición de cuotas sobre toallas de algodón y visillos
procedentes de China
(Fuente: Home Furnishing News, 14 de noviembre de 2005. Leticia Leizens)

Debido a las quejas por parte de la industria textil
americana, el Gobierno de Estados Unidos ha decidido
establecer cuotas a la importación de determinados
productos procedentes de China.
Las toallas de algodón y los visillos importados de
China, estarán sujetos a cuotas desde el 1 de enero de
2006. Las dos categorías de productos están entre las
34 partidas estudiadas por los Estados Unidos y el
Gobierno chino a la hora de tomar la decisión de
imponer cuotas a determinados productos textiles. Tras
varias reuniones, se acordó que las sábanas, cortinas y
estores no estén sujetos a cuotas por el momento.
El memorando establece que se permitirá que
103.316.873 unidades de toallas de algodón entren en
USA desde China en próximo año 2006. Este nivel se
incrementará en un 12.5 % en 2007 y un 16% en 2008.
En cuanto a los visillos, una cantidad de 964.014
kilogramos será admitida en 2006, un 12.5% más en
2007 y un 17% más en 2008.

El acuerdo permite la flexibilidad en un doble sentido. En
2007, China puede posponer y utilizar un 2% de la cuota
de exportación de 2006 o cubierta en 2006 y también
podía adelantar un como máximo un 3% de la cuota
prevista para 2008.
En enero de 2005, con posterioridad al acuerdo de la
Organización Mundial de Comercio, desaparecieron las
cuotas a los productos textiles. El libre comercio en este
aspecto con China hizo que la importación de
determinadas partidas se incrementaran en más del
100% sobre el año anterior. Debido a las quejas de
competencia desleal por parte de la industria textil
americana, el gobierno americano ha decidido
establecer mecanismos de salvaguardia para restringir
las importaciones procedentes del país asiático.

La tendencia por el lujo en el sector textil en los Estados
unidos
(Fuente: Home Furnishing News, 21 de noviembre de 2005. Leticia Leizens)

La tendencia por la ropa de cama de lujo está
aumentando en el mercado estadounidense, motivada
por actuación de tanto de proveedores como de los
detallistas.
Estas novedades se dejaron sentir en la feria Home
Textiles New York en el mes de octubre, donde
Revman Internacional presento colecciones suntuosas
para sus marcas Echo e Izzi, por otro lado Hollander

Home Fashions, realizó una colección dónde el lujo se
reflejaba tanto en las telas como en los detalles.
Veratex buscó inspiración en las tendencias del mundo
de la moda para crear su versión del lujo, mientras que
CHF Industries extendió el gusto por lo ostentoso con
una colección de conjuntos de cama inspirada en los
safaris en su Ernest Hemingway Collection.

43

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

Esta preferencia ha hecho reaccionar a las cadenas de
detallistas y a las cadenas especializadas. Un claro
ejemplo es Wal-Mart, dónde comienza a ser patente un
cambio en la orientación del negocio para dejar de lado
su faceta de tienda discount. Por ello la cadena ha
empezado a introducir en sus estantes las marcas
antes mencionadas y que tendían a distribuirse en
departments stores y de tiendas especializadas.
En esta última temporada Wal-Mart ofrece en su
página web sábanas de algodón, satén e hilo
procedentes de Egipto donde el precio medio de un
juego es de 110 dólares.
Si el casual y el lujo no iban bien en el pasado, ahora,
si, es la clave del éxito. La tendencia que sigue el
consumidor americano es la una búsqueda del lujo o de
lo aspiracional. Para Veratex, es la elegancia casual lo
que está de moda, y se traduce en la ligereza de los
materiales y en la luminosidad de los colores como el
caqui, en oposición a colores más duros y oscuros.
Diane Piemonte, vicepresidente de servicios creativos
de Revman Internacional, opina que está tendencia
viene provocada por la solicitud de los consumidores

de ropa de cama de lujo porque pueden encontrarla a
precios relativamente asequibles. El consumidor quiere
comprar artículos de lujo, basándose en una impresión
lujosa y no necesariamente guiado por el precio, ya que
tiende a preguntarse si el conjunto de cama que desea
comprar parece caro, si las telas son confortables y si
la caída es buena.
“No es tanto un problema de adornos y de belleza, sino
de calidad” piensa Piemonte, ya que las tendencias de
lujo actuales se centran menos en adornos, borlas,
ribetes y se centran en la calidad de la tela, el tacto el
color y el corte.
Glenda Heffer, directora de diseño en Hollander, piensa
que la tendencia se centra en un lujo moderno
“Estamos tomando elementos tradicionales y
actualizándolos". Mientras los tejidos de jacquard se
siguen utilizando, no están hechos de la misma manera
que en el pasado, cuando el hilado era mucho más
áspero y rugoso. Los tejidos que triunfan en la
actualidad son los sedas, tejidos con brillo, damasco,
brocados.

Las cadenas de minoristas ganan importancia en el sector de
textil
(Fuente: Home Furnishings News, 26 de septiembre de 2005, Michael Rudnick)

Los expertos aseguran que los consumidores pueden
ser influenciados más por el nombre del minorista que
por la marca del fabricante a la hora de comprar
artículos para el hogar.
Mientras algunas de las marcas más importantes
dentro de sector dedican sus esfuerzos a posicionarse
ante los consumidores, los expertos y la marcha del
mercado permiten afirmar que los minoristas están
comenzando a suplantar las marcas en importancia a la
hora de motivar el comportamiento del consumidor en
la compra.

“Este énfasis ha cambiado en textiles, muebles, y
menaje, dónde existe un menor interés con respecto a
la marca del producto que con respecto al canal de
distribución o al minorista” opina Robin Albing,
presidente de Albing Internacional Marketing. “el
crecimiento del apoyo al canal ha sido a costa de la
marca del fabricante”.

44

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Albing cita a Target como principal ejemplo de marca
de minorista (retail-brand-driven purchising). “Los
consumidores están comprando determinadas marcas
en Target por que están allí, no por la marca del
fabricante, esto es particularmente decisivo en los
jóvenes consumidores, que se encuentran en la franja
de 20 a 35 años”.
Jeff Swystun, director general de Interbrands destaca
que, “la distribución minorista bien posicionada, dan un
caché adicional a los productos para el hogar”
Pero, ¿cómo ha podido ganar el papel del minorista
tanta importancia en el proceso de compra? Swystun
opina que los consumidores ahora son más
sofisticados, tienen en cuenta la asistencia en la

compra, el servicio post venta, la experiencia en el
sector y el ambiente de la tienda a la hora de comprar
productos para el hogar. Las cadenas minoristas del
sector de la decoración, no transmiten únicamente
calidad del producto que ofertan, sino su experiencia en
el sector y su conocimiento del mismo. Es en ese punto
dónde el nombre del minorista se convierte en
increíblemente importante
Un estudio reciente publicado en el numero de octubre
de Home Furnishings News, establece como
principales minoristas en Estados Unidos a los
siguientes establecimientos:

 textil textil textil textil

Rank Compañía Ingresos 2004 mill. $ Tipo

1 Wal-Mart 3,861 Gran Superficie

2 Taget 2,735 Gran Superficie

3 J.C.Penney 2,727 Gran Almacén

4 Bed,Bath and Beyond 2,644 Tienda Especializada

5 Linens.n Things 1,57 Tienda Especializada

6 Sears 1,061 Gran Almacén

7 Kmart 1,034 Gran Superficie

8 TJX Cos 904 Gran Superficie

9 Kohl´s 750 Gran Almacén

10 Lowe´s 696 Tienda Especializada

45

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

 textil textil textil textil

Home Depot debuta en el mundo del lujo
(Fuente: Home Furnishings News, 7 de noviembre de 2005, Nancy Meyer)

Home Depot ha decidido ampliar su mercado con el
lanzamiento de “10 Crescent Lane”, para llenar un
nicho en el mercado de la decoración de lujo, según su
portavoz, “10 Crescent Lane está llamado a ser el lugar
para acoger productos de alta calidad para el hogar de
los diseñadotes más innovadores del mundo”.
El lanzamiento se lleva a cabo a través de un elegante
catálogo mensual y de una web site. Es la primera
experiencia de venta directa al consumidor que lleva a

cabo Home Depot, con la idea de poner en práctica
nuevas plataformas de negocio, que permitirán llegar a
nuevos clientes y a nuevos mercados.
La nueva línea 10 Crescent Lane incluye muebles,
iluminación, y ropa de hogar y menaje de importación
en muchos casos y siguiendo una estrategia de precios
elevados. Home Depot intenta reflejar un nuevo estilo
de vida puesto ya en práctica por empresas como
Williams & Sonoma o la Sur la Table

Amazon.com hace un sitio en su web para el textil hogar
(Fuente: Home Furnishings News, 21 de noviembre de 2005. Leticia Leizens)

Amazon.com ha extendido su cobertura en los
productos de baño y cama y ha intensificado su
esfuerzo en marketing para conseguir proveedores y
convencerles para vender sus marcas en su Web Site.
“Nuestro negocio en textiles está creciendo muy rápido”
afirma Karen Lannertone, señor manager de
Amazon.com. “Hemos añadido unos 50 vendedores a
nuestra selección en este año. Esperamos que este
negocio sea un importante motor para nuestro
crecimiento en los próximos años”
DKNY es la última marca que ha entrado en
Amazon.com y si tiene éxito atraerá a otras marcas a la
hora de plantearse vender sus productos en el web
site.

Algunos fabricantes como Veratex son cautelosos a la
hora de hablar de su presencia en Amazon.com, ya
que la mayor parte de sus ventas se produce a través
de grandes almacenes y tiendas especializadas. Pero
con la consolidación de los minoristas en la cadena de
distribución los fabricantes se plantean encontrar otra
modo de vender sus productos como un problema de
supervivencia y para ellos, Amazon.com, con 51
millones de clientes es una salida a sus problemas.
Otra ventaja de la web considerada por los fabricantes
es que, al contrario de los minoristas, la web les ofrece
espacio ilimitado para mostrar todas sus líneas de
productos y mostrar su imagen de marca.

46

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

ferias y eventosferias y eventosferias y eventosferias y eventos

FERIAS

Enero 2006
Las Vegas Home Furnishing MarketLas Vegas Home Furnishing MarketLas Vegas Home Furnishing MarketLas Vegas Home Furnishing Market
http://www.lasvegasmarket.com
Fecha: 30 Enero-3 Febrero de 2006
Lugar: The World Market Center
 Las Vegas, Nevada

International Lighting & Accessories MarketInternational Lighting & Accessories MarketInternational Lighting & Accessories MarketInternational Lighting & Accessories Market
http://www.dallasmarketcenter.com
Fecha: 19 - 23 Enero de 2006

Lugar: Dallas Market Center,
Dallas, Texas

Febrero 2006
Spa & ResorSpa & ResorSpa & ResorSpa & Resort Expo & Conferencet Expo & Conferencet Expo & Conferencet Expo & Conference

http://www.spaandresortexpo.com
Fecha: 26-27 Febrero de 2006
Lugar: Los Angeles Convention Center
 Los Angeles, California

Marzo 2006
Home Textiles New YorkHome Textiles New YorkHome Textiles New YorkHome Textiles New York
http://www.nyhometextiles.com
Fecha: 31 Marzo – 3 Abril de 2006
Lugar: Jacob K. Javits Convention Center
 New York, New York

Abril 2006
Spa & Resort Expo & ConferenceSpa & Resort Expo & ConferenceSpa & Resort Expo & ConferenceSpa & Resort Expo & Conference
Fecha: 8-9 Abril de 2006
Lugar: Miami Beach Convention Center
 Miami Beach, Florida

47

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Las Vegas International Hotel & Restaurant ShowLas Vegas International Hotel & Restaurant ShowLas Vegas International Hotel & Restaurant ShowLas Vegas International Hotel & Restaurant Show

http://www.lvihrs.com
Fecha:12-13 Abril de 2006
Lugar: Mandalay Bay Convention Center
 Las Vegas, Nevada

Hospitality Design ExpoHospitality Design ExpoHospitality Design ExpoHospitality Design Expo

http://www.hdexpo.com
Fecha: 27-29 Abril de 2006
Lugar: Sand Expo & Conference Center
 Las Vegas, Nevada

HIGH POINTHIGH POINTHIGH POINTHIGH POINT----International Home Furnishings Market International Home Furnishings Market International Home Furnishings Market International Home Furnishings Market
http://www.highpointmarket.org
Fecha: 27 Abril – 3 Mayo de 2006
Lugar: High Point, North Carolina

Mayo 2006
ICFF International Contemporary Furniture FairICFF International Contemporary Furniture FairICFF International Contemporary Furniture FairICFF International Contemporary Furniture Fair (Pabellón Oficial ICEX) (Pabellón Oficial ICEX) (Pabellón Oficial ICEX) (Pabellón Oficial ICEX)
http://www.icff.com
Fecha: 20-23 Mayo de 2006
Lugar: Jacob K. Javits Convention Center
 New York, New York
Para más información póngase en contacto con Dña. Margarita González Gómez
(Margarita.Gonzalez@icex.es)

International Interiors NYInternational Interiors NYInternational Interiors NYInternational Interiors NY
www.internationalinteriorsny.com
Fecha: 20-23 Mayo de 2006
Lugar: Jacob K. Javits Convention Center, North Pavillion
 New York, New York

ferias y eventosferias y eventosferias y eventosferias y eventos

48

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

National Restaurant Associations, HotelNational Restaurant Associations, HotelNational Restaurant Associations, HotelNational Restaurant Associations, Hotel----Motel ShowMotel ShowMotel ShowMotel Show

http://www.restaurant.org
Fecha: 20-23 Mayo de 2006
Lugar: Mc Cormick Place
 Chicago, Illinois.

Lightfair International 2006Lightfair International 2006Lightfair International 2006Lightfair International 2006

http://www.lightfair.com
Fecha: 30 Mayo – 1 Junio de 2006
Lugar: Las Vegas Convention Center
 Las Vegas, Nevada

Junio 2006
NYU International Hospitality Industry Investment ConferenceNYU International Hospitality Industry Investment ConferenceNYU International Hospitality Industry Investment ConferenceNYU International Hospitality Industry Investment Conference

http://www.scps.nyu.edu/hospitalityconf
Fecha: 4-6 Junio de 2006
Lugar: New York Marriot Marquis
 New York, New York

The AIA National Convention and Design ExpositionThe AIA National Convention and Design ExpositionThe AIA National Convention and Design ExpositionThe AIA National Convention and Design Exposition

http://www.aiaconvention.com
Fecha: 8-10 Junio de 2006
Lugar: Los Angeles Convention Center
 Los Angeles, California

NeoCon World’s Trade FairNeoCon World’s Trade FairNeoCon World’s Trade FairNeoCon World’s Trade Fair
http://www.merchandisemart.com/neocon
Fecha: 12-14 Junio de 2006
Lugar: The Merchandise Mart
 Chicago, Illinois

ferias y eventosferias y eventosferias y eventosferias y eventos

49

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Actividades de promoción del ICEX para el sector del hábitat
en EEUU

Participación española en Ferias en Estados Unidos en el 2005Participación española en Ferias en Estados Unidos en el 2005Participación española en Ferias en Estados Unidos en el 2005Participación española en Ferias en Estados Unidos en el 2005

En los sectores de mueble, iluminación y textil hogar, durante el año 2005 se ha participado de
forma oficial en las ferias Hospitality Design de Las Vegas (FPINF), con pabellón informativo por
primera vez, e International Contemporary Furniture Fair (FPO), con pabellón oficial por segundo
año agrupando a un número de ocho empresas.

En otras ferias, como High Point International Home Furnishings Market y Hospitality Design, se
ha detectado la presencia de empresas españolas, a través de pabellones organizados por
Cámaras de Comercio españolas. En ambas ferias en el 2005 ha habido pabellones organizados
por la Cámara de Comercio de Murcia.

Misiones Comerciales Inversas: Compradores y Periodistas Misiones Comerciales Inversas: Compradores y Periodistas Misiones Comerciales Inversas: Compradores y Periodistas Misiones Comerciales Inversas: Compradores y Periodistas
La actividad en Misiones Comerciales Inversas durante el 2005, principalmente se ha centrado en
prescriptores de opinión, habiéndose realizado 3 Misiones Inversas de Periodistas a las ferias
Textil Hogar, FIM y FIAM. En el caso de las dos últimas también se han organizado Misiones
Inversas de Compradores.

Misiones Comerciales DirectasMisiones Comerciales DirectasMisiones Comerciales DirectasMisiones Comerciales Directas
Encuentros con la Distribución, realizados en el mes de Junio en Nueva York.

SeminariosSeminariosSeminariosSeminarios
En el 2005 se han realizado en Barcelona y Valencia dos seminarios dirigidos a la empresa
española, con los que se ha analizado el funcionamiento del canal contract en Estados Unidos y
los instrumentos que deben usar las empresas españolas para introducirse en este segmento.

Este mismo seminario fue realizado durante la pasada edición de la Feria Exporta celebrada en
Bilbao.

ferias y eventosferias y eventosferias y eventosferias y eventos

50

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Plan de MediosPlan de MediosPlan de MediosPlan de Medios
Se ofrecer a las empresas españolas publicidad en los medios profesionales y de interiorismo y
decoración en EEUU, en los sectores de mueble clásico, iluminación clásica, mueble diseño,
iluminación diseño, y textil hogar.

Las publicaciones finalmente seleccionadas por ICEX para apoyar la publicidad individual de
empresas en el sector de Habitat fueron Metropolis Magazine (ediciones de mayo y agosto-
septiembre), Interior Design (ediciones de marzo, abril y septiembre) y Hostpitality Design (abril y
septiembre).

NewslettersNewslettersNewslettersNewsletters

FROM SPAINFROM SPAINFROM SPAINFROM SPAIN
Newsletter para el sector de mueble, iluminación y textil hogar, con 4 ediciones al año,
dos de estilo clásico y dos estilo contemporáneo y un mailing de 15.000 a 17.500 registros
de la base de datos de Hábitat (prescriptores, distribuidores, agentes y puntos de venta).

MUEBLE OFICINAMUEBLE OFICINAMUEBLE OFICINAMUEBLE OFICINA
Newsletter para el sector de mueble de oficina, con dos ediciones anuales y un mailing a
2.750 registros de la base de datos de Hábitat (arquitectos y diseñadores de interiores
especializados en proyectos de oficinas, distribuidores y agentes del sector
principalmente).

ferias y eventosferias y eventosferias y eventosferias y eventos

51

Coordinado por: Oficina Económica y Comercial de España en Miami
Tel 305 446 43 87 Fax 305 446 2602 || miami@mcx.es

Este boletín ha sido elaborado conjuntamente por las Oficinas Económicas y Este boletín ha sido elaborado conjuntamente por las Oficinas Económicas y Este boletín ha sido elaborado conjuntamente por las Oficinas Económicas y Este boletín ha sido elaborado conjuntamente por las Oficinas Económicas y
Comerciales de España en Nueva York y MiamiComerciales de España en Nueva York y MiamiComerciales de España en Nueva York y MiamiComerciales de España en Nueva York y Miami

OficOficOficOficina Económica y Comercial de ina Económica y Comercial de ina Económica y Comercial de ina Económica y Comercial de
MiamiMiamiMiamiMiami

2655 Le Jeune Road, Suite 11142655 Le Jeune Road, Suite 11142655 Le Jeune Road, Suite 11142655 Le Jeune Road, Suite 1114
Coral Gables, FL Coral Gables, FL Coral Gables, FL Coral Gables, FL ---- 33134 33134 33134 33134

Teléfono: +1 305 446 43 87Teléfono: +1 305 446 43 87Teléfono: +1 305 446 43 87Teléfono: +1 305 446 43 87
Fax: +1 305 446 2602Fax: +1 305 446 2602Fax: +1 305 446 2602Fax: +1 305 446 2602

EEEE----mailmailmailmail : : : : miami@mcx.esmiami@mcx.esmiami@mcx.esmiami@mcx.es

Oficina Económica y Comercial de Oficina Económica y Comercial de Oficina Económica y Comercial de Oficina Económica y Comercial de

Nueva YorkNueva YorkNueva YorkNueva York
405 Lexingt405 Lexingt405 Lexingt405 Lexington Ave., 44th fl. on Ave., 44th fl. on Ave., 44th fl. on Ave., 44th fl.
New York, NY 10174 New York, NY 10174 New York, NY 10174 New York, NY 10174 ---- 4499 4499 4499 4499
 Teléfono: +1 212 661 49 59 Teléfono: +1 212 661 49 59 Teléfono: +1 212 661 49 59 Teléfono: +1 212 661 49 59

Fax: +1 212 972 24 94Fax: +1 212 972 24 94Fax: +1 212 972 24 94Fax: +1 212 972 24 94

EEEE----mail: mail: mail: mail: nuevayork@mcx.esnuevayork@mcx.esnuevayork@mcx.esnuevayork@mcx.es

 direcciones de interés

	Evolución de las importaciones norteamericanas de muebles durante 2005
	Mueble de oficina en EEUU: Previsiones 2005-2006
	Buenas expectativas para las ventas de sofás y sillones tapizados en EEUU
	Mueble prefabricado
	DOREL JUVENILE, líder del mueble infantil gracias a licencias europeas
	Buenos resultados en ventas para el mueble infantil y juvenil en 2005
	Diseño clásico para mobiliario infantil
	Gasto en mobiliario
	Análisis del perfil de los minoristas en el sector del mueble para el hogar
	Gran éxito para la reciente feria del sector del mueble de Las Vegas
	Encuesta: Las Vegas vs. High Point
	Una nueva feria de mueble de diseño tradicional complementará a ICFF en Nueva York
	DREAM HOME abre en Chicago
	¿Cuánto pagan los norteamericanos por sus sofás de cuero?
	Evolución de las importaciones estadounidenses de productos de iluminación. Valor (miles USD)
	Tendencias en el sector de iluminación decorativa en EEUU
	Tendencias en Chandeliers
	Dallas se consolida como principal feria de iluminación en EEUU
	Home Depot y Lowe’s se ganan el favor de las consumidoras de iluminación
	Todos los productos de cristal obligadas a mostrar advertencia por presencia de plomo.
	Las exportaciones españolas crecen a buen ritmo Partidas Arancelarias 6302: Ropa de cama, mesa, tocador y cocina.
	Caída constante de las exportaciones españolas y dominio de China. Partidas Arancelarias 6303: Cortinas, visillos y doseles.
	Caída de las exportaciones españolas en el último año Partidas Arancelarias 5701, 5702, 5703, 5704, 5705: Alfombras
	España crece mientras que las importaciones totales de USA decrecen. Partidas Arancelarias 5111, 5112,5208,5209, 5210, 5211, 5212, 5309, 5310,5311, 5401, 5408, 5512, 5513, 5514, 5515 5516, 5801 y 5805:
	Imposición de cuotas sobre toallas de algodón y visillos procedentes de China
	La tendencia por el lujo en el sector textil en los Estados unidos
	Las cadenas de minoristas ganan importancia en el sector de textil
	Las cadenas de minoristas ganan importancia en el sector de textil
	Home Depot debuta en el mundo del lujo
	Amazon.com hace un sitio en su web para el textil hogar
	FERIAS
	Actividades de promoción del ICEX para el sector del hábitat en EEUU

