
El Observador 20
10

Distribuidores y consumidores:
Protagonistas en la reactivación
del mercado español

Índice
Distribuidores y consumidores:
protagonistas en la reactivación del mercado español.

Editorial ..3

Introducción...4

Entorno económico en el que nos encontramos actualmente..5

El consumo en España: análisis de los resultados de las encuestas realizadas
a consumidores españoles de bienes de consumo...8

Tendencias de consumo: Visión de consumidores vs distribuidores...............................45

Conclusiones..69

Anexos...70

2 Observador Cetelem 2010

En un contexto en el que la recuperación económica en
España aunque a un ritmo muy lento, parece ser un hecho,
son varios los factores a analizar.

Las últimas ediciones de “El Observador Cetelem de la
distribución” han estado basadas principalmente en el análisis
de:

• La situación de crisis económica y su impacto directo en el
consumo.

• Cambios en los hábitos de compra de los españoles y sus
consiguientes modifi caciones en las estrategias empresariales
de los principales distribuidores de nuestro país.

• Impacto en el consumo de las medidas llevadas a cabo por
los protagonistas del comercio de nuestro país.

En el actual estudio, nos hemos centrado en analizar si las
estrategias tomadas por los empresarios tienen el efecto
deseado sobre el comportamiento de los clientes, incentivando
en la medida de lo posible sus compras, y principalmente,
cuales son las principales tendencias actuales y en defi nitiva,
lo que se espera para los próximos años.

Los datos estudiados y las refl exiones se han obtenido a
partir de la realización de dos encuestas, la primera dirigida
a los principales distribuidores de nuestro país, obteniendo
respuestas de más de 200 expertos de diferentes sectores. Y
la segunda dirigida al cliente fi nal, con una muestra de 1.100
consumidores españoles.

Esperamos que el contenido sea de su agrado y la información
pueda serle de utilidad.

Un cordial saludo,

EL OBSERVADOR CETELEM

Editorial

3Observador Cetelem 2010

44

Como en años anteriores, el
objetivo de este estudio es
analizar los comportamientos
y hábitos de compra de los
españoles y obtener datos
útiles para la distribución. La
información obtenida permitirá
tener un mayor conocimiento
del impacto que las diferentes
gestiones llevadas a cabo por
la distribución, han tenido en
el consumo de los hogares
españoles.

El Observador Cetelem 2010
presenta una primera parte
de análisis de los principales
indicadores y variables
económicas, que permite
establecer una base de
información para, junto con las
encuestas realizadas, elaborar
este documento con una
información extremadamente
interesante.

Los resultados de las encuestas
se dividen en dos partes,
por un lado los aspectos o
variables específi cas de la
distribución, y por otro lado de
los consumidores.

A lo largo del documento
mostramos información relativa
a los principales mercados de
bienes de consumo duradero, así
como de las principales variables
que afectan a dos de los
protagonistas de la recuperación
económica de nuestro país,
como son los consumidores y
distribuidores.

Así mismo, identifi camos y
analizamos las principales
tendencias futuras, en materia de
consumo.

Introducción

Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010

En las dos últimas ediciones
de “El Observador Cetelem
de la Distribución”, hemos
dedicado unas líneas al análisis
de la situación económica
de nuestro país. En ambas
publicamos los principales
datos macroeconómicos que
mostraban la difícil situación
económica. A pesar de esta
información, nuestro objetivo en
la edición del 2009 tal y como
mencionamos en la misma, era

analizar y potenciar aquellas
variables con las que obtener
una serie de información y en
defi nitiva de conclusiones, que
nos permitieran dar una serie de
“directrices” o “pistas” a nuestros
clientes los distribuidores para
gestionar de la mejor forma sus
negocios de tal manera que
pudieran incentivar el consumo
en la mayor medida posible.

A pesar del panorama
económico de los últimos años,
en la pasada edición 2009,
comenzamos a observar una
ligera mejoría, la cual aunque
a un ritmo muy lento parece
mantenerse en esta edición.

Con estas percepciones
se introduce el análisis de
los principales indicadores
macroeconómicos de nuestro
país.

Entorno económico en
el que nos encontramos
actualmente

A fi nales de 2007, tanto el
consumo de los hogares como
la fi nanciación de los mismos,
y también el PIB, (aunque
todavía con cifras positivas),
comenzaban a dar sus primeras
señales de decrecimiento, que
fi nalmente se manifestaron en

caídas al cierre del año 2008, las
cuales manifestaron sus valores
más elevados a lo largo de los
primeros meses del pasado año
2009.
Sin embargo, los datos relativos
a los últimos meses del año
mostraban una ligera mejoría

en los valores referentes al PIB
y consumo de los hogares, los
cuales se han confi rmado en los
primeros seis meses del presente
año (+0,2% en el PIB y +3,1% en
el consumo de los hogares).

Fuente: Elaboración propia en base a datos BDE e INE

II trim
2005

IV Trim
2005

II trim
2006

IV Trim
2006

II trim
2007

IV Trim
2007

II trim
2008

IV Trim
2008

II trim
2009

IV Trim
2009

II trim
2010

Evolución del PIB vs Consumo y financiación de los hogares

Crédito al consumo PIB Consumo Hogares

30%

25%

20%

15%

10%

5%

0%

-5%

-10%

-15%

5

fi nalmente se manifestaron en

Observador Cetelem 2010Observador Cetelem 2010

Aunque nos gustaría afi rmar
que estos datos continuaran su
crecimiento a lo largo del 2010,
la reciente subida impositiva

del IVA el pasado mes de julio,
nos hace mostrarnos cautos en
este tema, sobre todo en lo que
al consumo y fi nanciación se

refi ere. Abordaremos a lo largo
de este estudio varios temas
que nos permitirán llegar a una
conclusión.

6 Observador Cetelem 2010

Fuente: INE y BDE

En esta ocasión, al cambiar el
indicador de la fi nanciación
por la renta disponible de los
hogares, observamos que éste
es el indicador que presenta
una mayor caída hasta el -12%,
motivado en gran parte por la
elevada tasa de paro existente en
nuestro país.

A simple vista, los datos
mostrados en el gráfi co pueden
parecer incongruentes, ya que
existe una relación inversa entre
la renta y el consumo, que
aumentó un 5% en el primer
trimestre del año. La explicación
la encontramos en que los
españoles “han roto su hucha”,
recurriendo a sus ahorros para
realizar sus compras.

Otros factores que han infl uido
en este sentido han sido, por un
lado la mejora en el índice de
confi anza del consumidor, en
concreto para la situación actual
y por otro la subida del IVA en
julio, lo cual motivó que muchas
compras se adelantaran a los
seis primeros meses del año.

Evolución del PIB vs Renta y consumo de los hogares

PIB Consumo Renta

I trim
2009

II trim
2009

III trim
2009

IV trim
2009

I trim
2010

15%

10%

5%

0%

-5%

-10%

-15%

7,1%

-8,0%

-12,6%

-7,6%

-12,2%

11,6% 10,9%

3,8%

-6,2%

9,0%

-5,8%

-0,7%

-7,4%

5,5%
4,9

7Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010

Fuente: INE, Contabilidad Nacional, Cuentas económicas integradas y EPA

La relación inversa entre estos
dos indicadores ha sido muy
notable en el primer trimestre del
año, al mismo nivel que lo fue a
fi nales del 2008.

La tasa de ahorro se ve mermada
por el elevado número de
hogares que tiene alguno de
sus miembros en situación de
desempleo, pero también por
el motivo que hemos visto en la

página anterior, y es que aquellos
que han podido ahorrar en este
último año, han decidido utilizar
parte de sus ahorros para realizar
las compras deseadas, lo cual ha
sido positivo para la economía, ya
que ha logrado incentivar algo el
consumo.

Una vez obtenida una visión
general de los principales
indicadores de la economía

de nuestro país, abordaremos
a continuación el análisis de
los resultados obtenidos en
las encuestas realizadas por el
Observador Cetelem, donde
profundizaremos en el consumo
por sectores, así como en
las tendencias de consumo,
desde una doble perspectiva:
consumidor vs distribuidor.

Evolución trimestral de la tasa de ahorro y paro

2008TIV 2009TI 2009TII 2009TIII 2009TIV 2010TI

Tasa de ahorro Tasa de paro

30%

25%

25%

15%

10%

5%

0%

23,4%

11,6%
13,9%

17,4% 17,9%

17,9% 18,8%

20,1%

14,1%
10,7%

23,4%
24,8%

El consumo en España:
análisis de los resultados de
las encuestas realizadas a
consumidores españoles.

Antes de pasar al análisis por sectores decidimos realizar una pregunta genérica sobre el
consumo en varios sectores que nos diese una perspectiva global del consumo en bienes
de consumo duradero.

En los últimos 12 meses, ¿Ha comprado algunos de los productos o servicios mostrados a
continuación? (En % respuesta múltiple)

Informática

Electrodomésticos

Bricolaje

Mueble

Descanso

Cocina

 73

 56

 41

 39

 30

28

8 Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Que los españoles están
empezando a animarse a
consumir tras un periodo de
contención en el gasto, es una
realidad. El gasto en consumo
fi nal de los hogares manifi esta
un crecimiento positivo en el
segundo trimestre de 2.010
(+3,1%)1.

El aumento del ahorro ha
conducido al saneamiento de los
balances de los hogares, junto
a la menor carga que supone el
servicio de la deuda motivada por
la bajada en los tipos de interés

han motivado que el consumo
repunte 2.

Queda reforzado con los datos
extraídos de las encuestas
realizadas en la presente edición
del Observador de Distribución
de 2010.

De los seis sectores analizados,
en todos vemos un crecimiento
positivo, ocupando el primer
puesto el bricolaje (+5%), el
segundo para descanso (+4%) y
el tercero para cocinas (+3%).

Estos datos positivos se pueden
ver empañados en el último
semestre del año, por la subida
del IVA del 16 al 18% realizada
por el Gobierno el pasado mes
de julio. Su translación a los
precios impactará directamente
en los presupuestos de los
hogares, reduciendo su poder
adquisitivo, excepto si es
absorbido por los distribuidores,
lo cual impactará en sus
negocios, afectando de manera
negativa a sus márgenes de
benefi cios.

9Observador Cetelem 2010Observador Cetelem 2010Observador Cetelem 2010

 1. Fuente: INE, Contabilidad Nacional Trimestral de España. Base 2000

 2. Fuente: FUNCAS, Previsiones económicas para el 2010-2011, 25 de mayo de 2010.

Electrodomésticos
Usted ha comentado que ha comprado electrodomésticos en los últimos 12 meses.En concreto,
¿qué tipo de electrodoméstico ha comprado? (En % respuesta múltiple)

Electro Gama Blanca
(lavadora, frigorífico,

lavavajillas, cocina con
horno)

Electro Gama Marrón
(televisión, video, DVD,

TDT, HiFi, etc)

Pequeños aparatos
electrodomésticos (PAE)

(afeitadora, batidora,
secador pelo, aspirador,

plancha, tostador, etc)

58

64

66

10 Observador Cetelem 2010Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

¿En qué tipo de establecimiento/s ha adquirido los electrodomésticos que ha comprado en los
últimos 12 meses? (En % respuesta múltiple)

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Gama Blanca Gama Marrón P.A.E.

 12

 20

 12

 48

 23

 19

 8

2

T. pequeña de barrio

T. mediana de barrio

T. pequeña en Centro Comercial

Gran Superficie especializada

Grandes almacenes

Hipermercado

Internet

Otro tipo establecimiento

 6

 10

 12

 47

 25

 21

 12

2

 10

 16

 9

 37

 22

 22

 11

2

11Observador Cetelem 2010

Gama Blanca Gama Marrón P.A.E.

 12

 20

 12

 48

 23

 19

 8

2

T. pequeña de barrio

T. mediana de barrio

T. pequeña en Centro Comercial

Gran Superficie especializada

Grandes almacenes

Hipermercado

Internet

Otro tipo establecimiento

 6

 10

 12

 47

 25

 21

 12

2

 10

 16

 9

 37

 22

 22

 11

2

Gama Blanca Gama Marrón P.A.E.

 12

 20

 12

 48

 23

 19

 8

2

T. pequeña de barrio

T. mediana de barrio

T. pequeña en Centro Comercial

Gran Superficie especializada

Grandes almacenes

Hipermercado

Internet

Otro tipo establecimiento

 6

 10

 12

 47

 25

 21

 12

2

 10

 16

 9

 37

 22

 22

 11

2

El importe medio gastado en
artículos de Gama Blanca
alcanzó los 730 euros, siendo el
grupo más demandado (43%)
aquellos cuyo precio oscila entre
los 251-500 euros.
El factor precio, recurriendo
a productos de marca blanca

y segundas marcas, es muy
importante en épocas de crisis.
El 45% de los encuestados en
la pasada edición afi rmaron
que habían adquirido o tenían
intención de adquirir en futuro
productos de éste tipo.

En algunas ocasiones, se aplazan
las decisiones de compra,
recurriendo a la reparación de
dichos aparatos.

Gama Blanca

1

 3

 10

 43

 29

 10

 4

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 730€

En concreto, ¿cuál es el importe medio que ha gastado en los electrodomésticos adquiridos en
los últimos 12 meses? (% y media de gasto). Gasto por declaración

12 Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

La disminución de la demanda
de viviendas, motivada por la
alta tasa de desempleo, junto
a la restricción al crédito y la
tendencia al ahorro (en lugar de
en ciertas ocasiones, invertir en
la segunda vivienda) ha hecho
mella en éste sector.

El 2009 la facturación del sector
alcanzó los 2.551,1 millones
de euros (-11,8%). En el primer
semestre de 2010 esta gama
presentó datos positivos: 1.245,7
millones de euros (+3.7 %). Dicho
crecimiento ha venido motivado
principalmente por el crecimiento
experimentado por el sector
climatización (+6,5%).
Las bajas temperaturas alzadas
en el pasado invierno, junto a
un verano con una temperatura
media por encima de los 30

grados han hecho que estos
aparatos se conviertan en
productos estrella, y no un lastre
como venían arrastrando desde
ejercicios anteriores.

El Plan Renove de del Ministerio
de Industria (incluido igualmente
en el segundo Plan de Acción
2008-2012) en 2009 dotó 62,4
millones de euros, agotado ya
en 14 Comunidades Autónomas,
reduciéndose la dotación a 37,3
para 20103.

Dichas medidas consiguieron
alcanzar un doble objetivo: el
cuidado del medio ambiente,
sustituyendo electrodomésticos
por otros de mayor ahorro
energético, incentivar la demanda
a través del estimulo económico
(desde los 50 euros en las

encimeras de gas hasta los 125
euros en los congeladores),
amortiguando así la caída en la
cifra de ventas.

Según el Observador de
Distribución de 2009, los
Planes Renove incentivaron
especialmente la compra de
electrodomésticos en general,
un 7%, siendo más elevado,
y a su vez, ocupando los
primeros puestos, en el caso de
lavadoras y neveras, alcanzando
respectivamente el 18% y 17%.
A su vez manifestaron una
actitud muy positiva hacia los
productos respetuosos con el
medio ambiente (65%), siendo
conscientes del ahorro que les
supone a largo plazo (76%).

3. Fuente: FECE (Federación Española de Comerciantes de Electrodomésticos), Plan Renove

2009 por Comunidad Autónoma. Cuantías y presupuesto 2010 por Comunidad Autónoma.
13Observador Cetelem 2010

Un 64% de los encuestados
afi rmaron haber comprado
artículos de gama marrón en
los últimos 12 meses. Dichas
respuestas positivas concuerdan
con los últimos datos disponibles
sobre la facturación de dicha
gama en 20104, que alcanzó
los 1.658,8 millones de euros

(+19.8%) en el primer semestre
del año.
Las motivaciones fueron
diferentes: algunos por
necesidad, y otros, por placer.

El proceso de apagón
tecnológico, marcado por el Plan
Técnico Nacional de la Televisión

Digital Terrestre (PTNTDT),
iniciado en 2004 y culminado
el pasado 2 de Abril, conduce a
una nueva era de la televisión en
España. Se ha conseguido dos
años antes del plazo dado por la
UE, llegando la señal terrestre al
99% del territorio.

4. Fuente: Nielsen: Tendencias del mercado de electrodomésticos. Datos acumulados a junio 2010.

En concreto, ¿cuál es el importe medio que ha gastado en los electrodomésticos adquiridos en
los últimos 12 meses? (% y media de gasto). Gasto por declaración

Gama Marrón

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 519€

 10

 8

 20

 28

 25

 8

1

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

14 Observador Cetelem 2010

Los decodifi cadores de TDT,
desde 2005 hasta el pasado
mes de abril, han registrado
unas ventas de 33,5 millones de
unidades, siendo el segundo
producto más vendido las
pasadas navidades, por detrás de
los videojuegos5.

Según afi rmaciones de
profesionales del sector, en el
último año, se han producido
incrementos cercanos al 1000%,
aunque el precio medio ha
bajado como consecuencia de
la crisis, estando comprendido

entre los 20 y los 30 euros. Como
efecto secundario positivo, las
ventas de productos relacionados
con la TDT han crecido un
148%6.

La ampliación del número de
canales (de seis a ocho a más de
25) y la mejor imagen y sonido
ha supuesto un incentivo para
que las familias renueven sus
antiguos equipos. Ésto, junto al
ahorro energético, hacen prever
que en el futuro el producto
estrella van a ser los televisores
que utilizan disósidos emisores

de luz (LED), a pesar de tener un
precio más elevado que los LCD.

El pasado Mundial de Futbol
de Sudáfrica, con fi nal feliz para
nuestro país, supuso un refuerzo
a la toma de éstas decisiones.

Los televisores con TDT
incorporado y decodifi cadores
entraron dentro del Plan
Renove 2009 en algunas C.
Autónomas, como Andalucía y
Navarra, dotando unas ayudas
de 100 euros y 18 euros
respectivamente7.

5. Fuente: Ministerio de Industria, Turismo y Comercio. Informe fi nal de la implantación de la TDT en España, 25/05/2010.

6. Fuente: www.diariodejerez.es “La venta de decodifi cadores de TDT se dispara a una semana del apagón”, 11/03/2010.

7. Fuente: FECE (Federación Española de Comerciantes de Electrodomésticos), Plan Renove 2009 por CC.AA, cuantías y presupuesto 2010 por CC.AA.

15Observador Cetelem 2010

El pequeño electrodoméstico
es aquella gama que supone
un menor desembolso para el
consumidor, siendo este de 114
euros de media. Cerca de la
mitad de los encuestados afi rma
que el importe gastado ha sido
inferior a los 50 euros (41%).

Sin embargo, las preferencias
por productos de gama superior

y de marcas conocidas vá en
aumento. Muchos de éstos
productos están relacionados
con la salud, y tal y como
comentamos en el Observador
de Distribución de 2.009, es el
bien que menos infl uenciado está
por el factor precio. Sólo un 13%
de los encuestados afi rmaron
ponerse un tope, frente al 30%
que declara hacerlo siempre, y el

65% que tiene en cuenta el tipo
de producto a la hora de fi jarlo.

Aparte, ya disponen de un
conocimiento previo del
producto, puesto que en
muchas ocasiones constituye
una renovación del mismo por
necesidades técnicas y por otro
el deseo de adquirir uno con
mayores prestaciones.

P.A.E.

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 114€

 41

 28

 22

 6

 2

0

0

16 Observador Cetelem 2010

En concreto, ¿cuál es el importe medio que ha gastado en los electrodomésticos adquiridos en
los últimos 12 meses? (% y media de gasto). Gasto por declaración

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Dentro del sector de
electrodomésticos se ha
mantenido cierto espíritu
consumista. Viendo el vaso
medio lleno, observamos que el
56% de los consumidores han
afi rmado que dispusieron del
presupuesto necesario para la
adquisición del bien en cuestión.

La Gama Marrón destacó
por ser aquella en la que un
mayor número de encuestados
manifestaron tener que renunciar
a consumir por no disponer de
presupuesto, en concreto un
24%. Al ser bienes de importe
medio más elevado, y que
muchos de ellos responden a un

reemplazamiento por cuestiones
de mayores prestaciones, al no
poder comprar el bien deseado
muchos han decidido aplazar
la compra cuando su situación
económica mejore.

Además, hay que añadir el
fenómeno de la vuelta al hogar
como lugar de ocio/reunión
con amigos, que ha hecho
que se sigan demandando, y
que la caída no haya sido tan
brusca (2,1% en el 2009, y 2%
en el primer semestre de 2010).
Como ejemplo, podemos poner

las cafeteras, con incrementos
superiores al 10%.

Con el objetivo de que esta
gama de productos cumplan
con las expectativas de los
consumidores, incluso después
de la compra en si, con variables
como el servicio postventa o la

garantía, la Asociación Española
de Fabricantes de Pequeños
Electrodomésticos (FAPE) hace
mucho hincapié en el control
de los productos importados,
principalmente de Extremo
Oriente.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

En los últimos 12 meses, ¿ha decidido no comprar algún tipo de electrodoméstico por no tener
el presupuesto necesario para ello? Por favor, marque el tipo de electrodoméstico que había
pensado adquirir y al fi nal no ha podido hacerlo. (En % respuesta múltiple)

 22

 24

11

 56

Gama Blanca

Gama Marrón

P.A.E.

Disponía de presupuesto
y he comprado

17Observador Cetelem 2010

Sólo dos puntos separan a la
Gama Blanca, con un 22%. A
priori, dicha diferencia debería ser
mayor, ya que suelen ser bienes
de primera necesidad. Pero en
épocas de crisis, se aplaza de
la reposición de los mismos,
optando por la reparación,
alargando su vida útil.

Los pequeños electrodomésticos
han salido los más benefi ciados.
Incluso, se han efectuado
compras de importe superior.

Los últimos datos publicados
por el INE muestran una
situación favorable, ya que la
renta disponible de los hogares
experimentó en el primer
trimestre del año un aumento
interanual del 0,4% (lo cual
supuso un presupuesto extra
para los hogares). Los hogares
se muestran más optimistas,
muestra de ello, el índice de
confi anza del consumidor
aumentó un 1,3% en Agosto
respecto al mes anterior. Dicho

estado de ánimo quedó patente
en el pasado Observador
Europeo 2.010, en el que los
españoles, a pesar de situarse
por debajo de la media Europea
en cuanto a la valoración de la
situación económica de su país
(4,4 frente a 4,5) son los que, con
mayor optimismo ven la situación
futura de la economía, junto con
Portugal (+0,7 frente a +0,3 de la
media)8.

Las intenciones de compra
se mantienen positivas. A
parte de incluir a aquellos que

no pudieron efectuarla por
no disponer de medios, se
incluyen a aquellos que estaban

rezagados anteriormente, o que
bien, tienen pensado reponer
algún bien anterior.

8. Fuente: Observador Europeo 2010. Encuestas realizadas en 12 países europeos por el Gabinete de estudios BIPE.

¿Tiene pensado adquirir algún tipo de electrodoméstico en los próximos 12 meses? Por favor,
marque el tipo de electrodoméstico que tiene pensado adquirir. (En % respuesta múltiple)

Gama Blanca

Gama Marrón

P.A.E.

No tengo pensado comprar
en futuro próximo

 26

 38

24

 35

Muebles para
dormitorios

Muebles de Salón -
Comedor - Despacho

Complementos y
decoración

Muebles para el baño

Muebles auxiliares

Elementos de
descanso

Muebles de terraza

 49

 40

 37

 30

 28

 20

16

18 Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

No todo es oscuro en el sector
mueble. A pesar de que los
crecimientos en los últimos
años han sido negativos,
especialmente intensos en 2009,
con una caída entorno al 36%
(3.292 millones de euros), y algo
más moderado en 2010,-10%
(2.963 millones de euros), los
hogares españoles no se han
resignado a no consumir.

Se mantiene la tendencia iniciada
en años anteriores: muebles de
menor calidad y diseño.
Las estrategias por parte de
los distribuidores, basadas

principalmente en precio,
publicidad y promociones han
supuesto una reducción en sus
márgenes. Sacrifi cio en épocas
de crisis para conseguir estimular
la demanda.

El top tres lo ocupan los muebles
para dormitorios (49%), muebles
de salón-comedor-despacho
(40%) y complementos/
decoración (37%), con
crecimientos superiores al 10%
respecto al año anterior, según la
encuesta realizada.

Los jóvenes de edades
comprendidas entre los 25-34
años han comprado muebles
de baño diez puntos por encima
de la media, coincidiendo con
el equipamiento de su primera
vivienda.

Usted ha comentado que ha comprado muebles en los últimos 12 meses. En concreto, ¿qué tipo
de muebles para el hogar ha comprado?. (En % respuesta múltiple)

Muebles

Muebles para
dormitorios

Muebles de Salón -
Comedor - Despacho

Complementos y
decoración

Muebles para el baño

Muebles auxiliares

Elementos de
descanso

Muebles de terraza

 49

 40

 37

 30

 28

 20

16

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

19Observador Cetelem 2010

Gran Superficie
especializada

Grandes almacenes

Tienda mediana o
grande de barrio

Hipermercado

Tienda pequeña en
Centro Comercial

Tienda pequeña de
barrio

Internet

Otro tipo de
establecimiento

 57

 22

 18

 13

 11

 10

5

3

¿En qué tipo de establecimiento/s ha comprado los muebles y/o artículos de decoración en los
últimos 12 meses?. (En % respuesta múltiple)

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

El mayor precio, destacado por
los consumidores como uno de
los principales inconvenientes
a la hora de realizar compras
en tiendas urbanas, (según
resultados extraídos de las
encuestas del Observador
de Distribución de 2.008), ha
restado terreno a los formatos
tradicionales en la venta de
muebles. Es cierto que las
Grandes Superfi cies destacan
por su oferta de productos a
mejor precio, pero no siempre
son menores que el de las
tiendas de barrio. Aunque
cuentan con más margen de
maniobra para poder rebajar sus

precios, la gran diferencia ante
los ojos del consumidor son las
grandes campañas de publicidad
que llegan a un mayor número
de potenciales clientes, utilizando
canales de comunicación
masivos (TV, radio o prensa).

Las Grandes Superfi cies
especializadas han sustituido
a las tiendas tradicionales,
captando al 57% de los
hogares. Atraídos por la amplia
gama, se desplazan a éstos
lugares, ubicados en polígonos
comerciales normalmente, con
el fi n de dedicar un día completo
dentro del fi n de semana y salir

con el artículo ya elegido.

El canal online, ha sido elegido
por el 5%, y de cara a futuro
tenderá a crecer, ya que en
las encuestas del pasado
Observador Europeo un 22%
manifestó que sustituiría la tienda
física a la hora de comprarlos.

Los hipermercados, y otros tipos
de establecimientos, como son
las tiendas de bricolaje, han
irrumpido con fuerza en éste
escenario. Dichos modelos
fueron inicialmente heredados
del mercado americano, y más
tarde de Europa Occidental.

20 Observador Cetelem 2010

Y ¿cuál es el importe medio que ha gastado en los muebles / artículos de decoración adquiridos
en los últimos 12 meses? (% y media de gasto). Gasto por declaración.

Los hogares, tal como veremos
al fi nal de éste capítulo, han
tenido que renunciar a comprar y
renovar los muebles destinados
a éste espacio. A la reducción
sufrida en sus presupuestos
familiares, y a la incertidumbre
ante el futuro, hay que añadir la

vida útil de este tipo productos,
sobre todo los destinados a este
espacio en concreto.

El desembolso medio es el más
elevado de entre toda la categoría
de muebles, unos 860 euros
aproximadamente.

El colectivo de hogares
unipersonales destaca nueve
puntos por encima de la media,
no dejando duda que la compra
efectuada ha sido para su
vivienda principal, y que es no es
cuestión de cambio de mobiliario,
sino de primera adquisición.

Salón Comedor

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 860€

 7

 10

 16

 18

 20

 23

5

21Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Casi la mitad de los hogares
españoles encuestados
compraron o renovaron su
dormitorio el pasado año.

La mujer sigue tomando el papel
dominante en la decoración
de éste espacio de la casa,
tres puntos por encima de los
hombres.

Por grupos de edades, destacan
aquellos comprendidos entre
los 18-24, con un 55%. Éste
elevado número tiene una
doble explicación. En primer
lugar, nos encontramos con
aquellos jóvenes que deciden
“independizarse”, principalmente
recurriendo al alquiler. En
segundo lugar, la edad en la que

se abandona el hogar paterno es
más tardía, y puesto que vamos
a pasar “más tiempo en el nido”
necesitamos renovar nuestro
dormitorio inicial y adecuarlo a
nuestra etapa vital: adolescencia
y adultos.

Dormitorio

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 821€

 10

 12

 15

 20

 18

 19

7

22 Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Baño

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 403€

 21

 14

 20

 26

 11

 7

2

23Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Muebles Auxiliares

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 215€

 17

 30

 26

 21

 7

0

0

24 Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Terraza

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 239€

 26

 23

 26

 15

 9

 2

0

25Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Los artículos de decoración y
complementos sirven para paliar
las ansias de consumo de los
españoles.
Tal como comentamos en la
pasada edición, el 61% de

los hogares estaría dispuesto
a adquirir éste tipo de bienes
en caso de no tener sufi ciente
presupuesto para comprar otro
tipo de mobiliario. Éste año, el
37% lo han hecho efectivo, junto

a otro tipo de muebles.

El importe medio gastado ha
sido de 245 euros por hogar,
ligeramente inferior al del pasado
año.

Complemento Decoración

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 245€

 27

 23

 25

 17

 6

 3

0

26 Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

La preocupación por la salud,
materializado por ejemplo, en un
buen colchón, es compatible con
periodos en los que los bolsillos
de los españoles están más
vacíos, y en otros casos, algo
más cerrados.

El 20% de los hogares que
compró un elementó de
descanso gastó una media de
433 euros.

Dicho porcentaje se eleva un
5% en aquellos hogares que
unipersonales jóvenes, y con una
mentalidad tradicional.

Descanso

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 433€

 11

 10

 27

 24

 19

 10

0

27Observador Cetelem 2010

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Muebles de Salón -
Comedor - Despacho

Muebles para el baño

Muebles para
dormitorios

Complementos y
decoración

Muebles auxiliares

Elementos de
descanso

Muebles de terraza

Disponía de presupuesto
y he comprado

 17

 16

 14

 12

 11

 9

8

 54

En los últimos 12 meses, ¿ha decidido no comprar algún tipo de mueble por no tener el
presupuesto necesario para ello. Por favor, marque el tipo de mueble que había pensado adquirir
y al fi nal no ha podido hacerlo?. (% Respuesta múltiple)

Si tenemos que renunciar a
comprar muebles por no tener
sufi ciente presupuesto, los
de salón-comedor-despacho
ocupan los primeros puestos,
así afi rmado por el 17% de los
hogares.

A la hora de equipar nuestro
hogar, y si disponemos de
recursos monetarios para ello,

nos caracterizamos por tener
preferencia hacia un producto
de calidad, sabiendo que
“lo bueno cuesta”, y no nos
importa, tal como manifestaron
los consumidores en el anterior
Observador de la Distribución,
donde el 66% afi rmó no
importarle aplazar su compra
hasta que su condición
económica le permita adquirir

muebles de la calidad deseada.
Las medidas llevadas a cabo
el pasado año por varias
Comunidades Autonómicas,
consistentes en ayudas directas
a la compra hicieron que un 4%
de los encuestados se animase a
comprar, según resultados de la
pasada encuesta de distribución.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

28 Observador Cetelem 2010

Muebles de Salón -
Comedor - Despacho

Muebles para el baño

Muebles para
dormitorios

Complementos y
decoración

Muebles auxiliares

Elementos de
descanso

Muebles de terraza

Disponía de presupuesto
y he comprado

 24

 20

 17

 16

 14

 12

10

 36

¿Tiene pensado adquirir algún tipo de mueble en los próximos 12 meses? Por favor, marque el
tipo de mueble que tiene pensado adquirir?. (% Respuesta múltiple)

Los resultados obtenidos en éste
gráfi co, vienen a reafi rmar los
del anterior: aquellos muebles
sacrifi cados en años anteriores
serán los que primero pensando
tengan que comprar.

Como esperanza nos queda que
la situación económica de las
familias mejore, y en el momento
que lo haga, el sector se
reactivará, ya que han sido años
de “consumo contenido”.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

29Observador Cetelem 2010

Gran Superficie
especializada

Grandes almacenes

Tienda mediana o
grande de barrio

Hipermercado

Tienda pequeña en
Centro Comercial

Tienda pequeña de
barrio

Internet

Otro tipo de
establecimiento

 42

 20

 16

 13

 12

 10

7

7

¿Fieles a los consejos del vendedor?, ¿Cercanía?,
¿Imposibilidad de desplazarse lejos de su
domicilio?, ¿Personarse en el punto de venta
para resolver todas las dudas surgidas durante
el proceso de compra?. Todos éstos factores
hacen que las tiendas de barrio, tanto medianas o
grandes como pequeñas, cuenten con el 30% de
éste mercado. Los seniors son fi eles a éste tipo de
establecimiento, doblando a la media.

Pero todo apunta a que las grandes superfi cies
especializadas serán la fórmula de éxito de cara al
futuro. Sus grandes dimensiones permiten ofrecer
una mayor variedad de productos, por ejemplo una
oferta conjunta de muebles de hogar y muebles de
cocina. Dicho planteamiento fue muy valorado por

los consumidores en nuestro estudio realizado el
pasado año, con 81% de los encuestados que le
daban mucha importancia a este factor.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

¿En qué tipo de establecimiento/s ha comprado los muebles de cocina en los últimos 12 meses?.
(% respuesta múltiple)

Cocinas

30 Observador Cetelem 2010

A la hora de hacer cuentas
respecto al presupuesto a gastar
en el equipamiento de la cocina,
la decisión es más meditada,
pero a su vez somos menos
sensibles al precio.

Un 11% de los hogares afi rmaron
haberse gastado más de 2.500

euros, solamente dicho importe
es compartido en muebles de
dormitorio (7%) y salón-comedor
(5%).

La vuelta al hogar, la concepción
de espacio de ocio, la eliminación
del tradicional “cuarto de estar”
por el menor tamaño de las

nuevas construcciones, son
factores que le hacen convertirse
en una estancia principal del
hogar, donde se amplia su
concepción de lugar dedicado
exclusivamente a la preparación
de la comida.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Y ¿cuál es el importe medio que ha gastado en muebles de cocina adquiridos en los últimos
12 meses? (% y media de gasto). Gasto por declaración

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500

10

 14

 20

 21

 12

 13

 11

31Observador Cetelem 2010

NO
66%

SÍ
34%

NO
70%

SÍ
30%

En los últimos meses, ¿ha decidido no comprar muebles de cocina por no tener el presupuesto
necesario para ello? %

¿Tiene pensado comprar muebles de cocina en los próximos 12 meses? %

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

32 Observador Cetelem 2010

33Observador Cetelem 2010

Por segundo año consecutivo, es
el sector líder de entre todos los
que forman parte de éste estudio.
Siete de cada diez encuestados
afi rmó haber adquirido, al menos,
una de éstas categorías.

Si tenemos en cuenta el sexo,
nos encontramos grandes
diferencias entre hombres y
mujeres, encontrando más
adeptos entre el público
masculino.

Signifi cativa es también la
edad, ya que, nueve de cada
10 jóvenes de entre 18 y 24
años, destinaron parte de
su presupuesto a la compra,
principalmente de portátiles.

La bajada del precio medio de
los equipos, la aparición de
productos con nuevos usos
y mayores prestaciones, la
generalización del acceso a
Internet, la creciente conexión

mediante banda ancha, las
ayudas directas a la compra
por parte del Gobierno en
determinadas Comunidades
autónomas pusieron su granito
de arena.

Usted ha comentado que ha comprado informática domestica en los últimos 12 meses. En
concreto, ¿qué tipo de informática domestica ha comprado?. (% respuesta múltiple)

Informática

PC Portátil

Impresoras, scanners, etc

PC Sobremesa

Software

Notebook

I-Pad

Otros

 42

 27

 20

 18

 12

3

 21

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

34 Observador Cetelem 2010

Las Grandes Superfi cies
especializadas y Grandes
almacenes, con un mayor
espacio de venta y zonas
interactivas, en las que probar el
producto, han atraído a un 42%
de los españoles el pasado año.

El Gobierno, y en concreto, la
Secretaría de Estado de las
Telecomunicaciones, a través
de la plataforma red.es, ha
seleccionado, entre otros, a una
gran superfi cie especializada
(Pc City) para que regale con la
compra de cualquier producto,
lectores del DNI, fomentado así el
acceso a las nuevas tecnologías
y la realización online de los
tramites con la Administración9.

Los resultados positivos de los
establecimientos ubicados en
Centros Comerciales, se deben,
principalmente a los jóvenes
de edades comprendida entre
los 18-24 años. Muchos de
ellos acuden a ellos atraídos
por la oferta de ocio (cine,
restaurantes,…) y ya de paso,
porqué no, darse un capricho
comprándose el aparato
deseado.

Apple ha elegido éste formato
para introducirse con su red
propia de tiendas en el mercado
español. Septiembre fue el mes;
los lugares, Barcelona y Madrid,
el pasado y de Septiembre
respectivamente. Ambas
dotadas de su “Genius Bar”,

con asesoramiento y asistencia
técnica gratuita a sus clientes.
En los próximos 2 años tiene
previsto abrir 10 establecimientos.

Los mayores de 55 años, que
tienen su primera toma de
contacto con éste universo, a
veces necesitan aparatos con
prestaciones básicas (conexión
a Internet y capacidad de
almacenamiento de datos no
muy grande), y dado que cuentan
muchos de ellos con una
pensión, acuden a tiendas de
segunda-mano, donde pueden
encontrar equipos con muy
buenas prestaciones.

9. Fuente: www.red.es Nota de prensa 02/06/2010

Gran Superficie
especializada

Grandes almacenes

Tienda mediana o
grande de barrio

Hipermercado

Tienda pequeña en
Centro Comercial

Tienda pequeña de
barrio

Internet

Otro tipo de
establecimiento

 42

 16

 14

 14

 10

 9

 7

3

¿En qué tipo de establecimiento/s ha comprado la informática doméstica que ha adquirido en los
últimos 12 meses?. (% Respuesta múltiple)

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

35Observador Cetelem 2010

Los datos son reveladores: solo
un 20% de los encuestados
han comprando un ordenador
de sobremesa. Ya no es el niño
bonito, pasando a ocupar un
segundo plano en nuestros
hogares.
La falta de movilidad, junto a su
gran volumen, han hecho que se
mantengan éstas bajas cifras, y
de cara a futuro seguirán en la
misma línea.

Destacar, como dato
esperanzador, que tendrán
un hueco en aquellos que
demanden mayores prestaciones.

Un 11% ha comprado equipos
cuyo precio oscila entre los 1.000
y 2.500 euros.

Los ordenadores portátiles son
los líderes indiscutibles desde
hace ya varios años. Casi la mitad
de los hogares españoles (42%)
compraron alguno.

Desde su lanzamiento en Abril
de 1.985, hace ya algo más
de 25 años,ya ha superado la
adolescencia. Llegó de la mano
de Toshiba, con unos 4,1 kilos
de peso, 5 horas de autonomía
y unos 4.000 dólares (3.226

euros). Entonces, las unidades
anuales vendidas no llegaban a
las 50.

Pero diversas mejoras han hecho
que en la actualidad lleguen a
los cinco millones (cinco veces
más que hace tan solo cinco
años) vendidos en nuestro
país. ¿Cuales han sido? Pues
la mejora en sus prestaciones,
unida a la posterior bajada en
precios10.
Los equipos más demandados
son aquellos cuyo precio oscila
entre 250 y 1.000 euros, siendo
la media 618 euros.

10. Fuente: www.expansión.com, 21/06/2010 “El portátil sigue explorando nuevos caminos”

Y ¿cuál es el importe medio que ha gastado en la informática doméstica que ha adquirido en los
últimos 12 meses? (% y media de gasto). Gasto por declaración.

PC sobremesa

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 668€

0

 2

 6

 36

 46

 11

0

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500

PC portátil

Media: 618€

0

 2

 4

 41

 47

 6

0

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

36 Observador Cetelem 2010

Fue creado dentro del proyecto
OLPC (One Laptop Per Children,
un portátil para cada niño),
para facilitar el acceso a las
tecnologías de la información a
niños de países del tercer mundo.
Pero, su bajo coste ha sido su
claro factor de éxito: ha atraído
a aquellos que no disponían de
un presupuesto sufi ciente para
un portátil o uno de sobremesa,
y para otros, les ha animado, aún
disponiendo ya de equipo.

El desembolso medio ha sido
de 305 euros, algo menos
de la mitad que sus “primos
hermanos”.

Destacar, que la demanda de
equipos de un precio entre los
501 y 1.000 euros sólo ha sido
de un 4%. Esto signifi ca que la
única diferencia entre éstos y los
portátiles consiste en el esfuerzo
monetario que hay que realizar
para hacerse con el bien en
cuestión.

El I-pad, esta especie de
híbrido (tablets), mitad teléfono
inteligente, mitad portátil, ha
tenido gran aceptación en
nuestro país.

Su creación de la mano de
Apple a principios de 2010, y de
irrupción reciente en nuestro país
(Junio 2010), ya está en manos
de un 3% de los españoles.
El precio pagado está entorno a
los 418 euros.

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500

Netbook

Media: 305€

 2

 3

 28

 62

 4

0

0

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500

I - pad

Media: 418€

0

 10

 15

 40

 35

0

0

PC Portátil

PC Sobremesa

Impresoras, scanners, etc

Netbook

I-Pad

Software

Disponía de presupuesto
y he comprado

 18

 11

 9

 9

 9

7

 56

37Observador Cetelem 2010

Quien no se conforma es ¡porque
no quiere!, producto a medida
es lo que ha sido en netbook, ya
que aquellos que no han podido
comprar un pc portátil se han
decantado por uno de estos,

cuyo valor medio ha estado
entorno a los 300 euros.

Destacar que prácticamente
todos aquellos que han querido
hacerse con un I-PAD lo han

conseguido, y es que para los
fanáticos de Apple siempre existe
presupuesto destinado a su
marca fetiche.

En los últimos 12 meses, ¿ha decidido no comprar algún tipo de informática doméstica por no
tener el presupuesto necesario para ello. Por favor, marque el tipo de informática que había
pensado adquirir y al fi nal no ha podido hacerlo?. (% Respuesta múltiple).

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

38 Observador Cetelem 2010

A priori puede parecer que los
españoles están un poco reacios
en cuanto a las intenciones de
compra de éste tipo de productos
(51%). Dicho comportamiento
tiene su explicación en que, los
que compran informática no se
conforman con un producto, sino
que quieren tener varios, y con la
última tecnología. Es decir, el que
se compra un portátil se puede
comprar, a su vez, una I-Pad, e
incluso también un netbook.
“No compran todos, pero el que

lo hace, no compra sólo una
categoría”
Las intenciones de compra de
los netbook (9%) son menores
a las compras de éstos en el
último ejercicio (13%). Resultado
coincidente con la afi rmación
de la consultora Gartner, la cual
afi rma que el crecimiento de
éstos pasará del 18% al 10% en
201411 .

El fenómeno Apple ha vuelto a
irrumpir con fuerza. Desde la

venta de los I-PAD en España
el pasado Mayo (con un
3% de encuestados que los
compraron) es la única categoría
que incrementará por cuatro
el número de adeptos, según
afi rmaron los encuestados.

Según fuentes de la consultora
GFK, el presupuesto medio
destinado a la compra de
ordenadores subirá un 10% más,
hasta llegar a los 700 euros.

¿Tiene pensado adquirir algún tipo de informática doméstica en los próximos 12 meses? Por
favor, marque el tipo de informática doméstica que tiene pensado adquirir?. (% Respuesta múltiple).

PC Portátil

I-Pad

PC Sobremesa

Impresoras, scanners, etc

Netbook

Software

No tengo pensado comprar
ninguno en un futuro

 20

 12

 11

 10

 9

8

 51

11. Fuente: www.channelpartner.es “Los españoles están más dispuestos a comprarse un Pc que hace una año”, de Septiembre de 2010.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Gran Superficie
especializada

Grandes almacenes

Tienda mediana o
grande de barrio

Hipermercado

Tienda pequeña en
Centro Comercial

Tienda pequeña de
barrio

Internet

Otro tipo de
establecimiento

 35

 25

 16

 14

 12

 8

 8

2

39Observador Cetelem 2010Observador Cetelem 2010

12. Fuente: Asociación Española de la Cama (Asocama) y Fundadeps, “Estudio de Salud y descanso” 2009

Según un estudio realizado
por Asociación Española de la
Cama (Asocama) y Fundadeps
(Fundación de Educación para
la Salud del Hospital Clínico San
Carlos) el equipo de descanso es
para el 61,5% de los españoles

el factor que más infl uye en la
calidad del sueño, únicamente
por detrás del estrés (76,5%) y el
calor (72%)12.

En el último año un 30% de los
encuestados han comprado

equipos de descanso, un 4%
más que el pasado año. Este
sector, ocupa el segundo lugar
en cuanto al incremento en el
número de hogares que se han
animado a comprar entre los
diferentes mercados analizados.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Usted ha comentado que ha comprado productos de descanso en los últimos 12 meses.
En concreto, ¿En qué tipo de establecimientos ha comprado productos de descanso?.
(% respuesta múltiple).

Descanso

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 464€

 11

 16

 20

 23

 21

 8

1

40 Observador Cetelem 2010

En la venta de estos productos,
la exposición juega un papel
muy importante. El poder
probarlo, junto a una atención
personalizada, hacen que
las tiendas de barrio tengan
un gran potencial de cara a
futuro. Un 16% y un 8% de

los hogares pasaron por sus
establecimientos, para efectuar, al
menos una compra.

Destacar, por el contrario,
que las Grandes Superfi cies
especializadas a pesar de que
no contaron con tantos adeptos

como en el resto de bienes
ofrecidos por el mercado, lideran
el ranking con un 35% de los
hogares que afi rman haber
efectuado sus compras en
dichos establecimientos.

Entre 251 y 1.000 euros es lo
que se han gastado casi la mitad
de los españoles en equipos de
descanso (44%), siendo la media
de 464 euros.

La aparición de nuevos
materiales (latex y viscolásticos,
en colchones y almohadas)
y el menor tamaño de las

viviendas de nueva construcción
(derivando a una necesidad
de optimizar el espacio,
aumentando la demanda de
canapés) han fomentado la
aparición de productos con
mayores prestaciones. Todo
esto, lógicamente, a un mayor
precio, aunque no ha afectado
a la demanda (cosa contraria al

resto de sectores), ya que como
señalábamos en el anterior
Observador de la Distribución,
sólo un 25% y 13% de los
hogares se supusieron un limite
en el gasto de productos de
descanso y relacionados con la
salud, respectivamente.

Y ¿cuál es el importe medio que ha gastado en productos de descanso adquiridos en los últimos
12 meses? (% y media de gasto). Gasto por declaración

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

NO
76%

SÍ
24%

41Observador Cetelem 2010

Diversas son los razones por
las que debemos cambiar
de colchón, destacando la
edad como la más importante,
independientemente del estado
en el que se encuentre. 10
años es la vída máxima de éste
elemento, aunque todavía queda
mucho camino a recorrer para
que se tome conciencia de la
importancia de respetar éste
tiempo.

Buenos augurios para el
sector, el factor precio no es
un impedimento en la compra.
Sólo un 24% destacó no haber
podido realizar la compra al no
poder disponer de presupuesto,
teniendo en cuenta el momento
en que ha sido realizado el
estudio, en el que el ahorro ha
primado.

En 2.009 el sector facturó 944
millones de euros (-14,6%),
y unos 8.042 millones de
unidades vendidas (-10,5%).
En el primer trimestre de
2.010 los datos se han vuelto
positivos, con un crecimiento
tanto en la facturación como en
las unidades de 3,3% y 4,3%
respectivamente13.

En el primer trimestre de
2.010 los datos se han vuelto
positivos, con un crecimiento
tanto en la facturación como en
las unidades de 3,3% y 4,3%
respectivamente (221 millones
de euros y 1.950 millones de

unidades). Las intenciones de
compra manifestadas por el 34%
de los hogares parecen estar
materializándose.

El producto estrella son las
almohadas, con más del 50%

de las ventas, mientras que los
colchones contribuyen a dos
tercios de la facturación. Las
bases ocupan el último lugar en
número de unidades, ya que su
duración es mayor14.

En los últimos meses, ¿ha decidido no comprar productos de descanso por no tener el
presupuesto necesario para ello? %

¿Tiene pensado comprar productos de descanso en los próximos 12 meses? %

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

SÍ
34%

NO
66%

13 y 14. Fuente: Nielsen, “ Estructura Venta Valor y Volumen total Descanso”

Gran Superficie
especializada

Grandes almacenes

Tienda mediana o
grande de barrio

Hipermercado

Tienda pequeña en
Centro Comercial

Tienda pequeña de
barrio

Internet

Otro tipo de
establecimiento

 64

 16

 12

 12

 12

 8

 5

1

42 Observador Cetelem 2010

15. Fuente: DBK “ Distribución de artículos de ferretería y bricolaje”, Noviembre 2009

El sector del bricolaje ha ido
escalando puestos hasta llegar a
la tercera posición, desbancando
al del mueble. Un 41% de
los españoles declara haber
destinado arte de su presupuesto
para su adquisición, un 5% más
que el año pasado.

Los consumidores no pueden
cambiar su vivienda actual, pero
si su apariencia. El antiguo
concepto “Hágalo usted mismo”
o “Do it yourself (DIY)” ha dado
paso al de “Home Improvement”
o “Acondicionamiento del hogar”.
Aquí la mujer ha tomado un papel

protagonista: es el miembro del
hogar que toma las riendas en las
decisiones, y en concreto, en la
elección de canal de las Grandes
superfi cies dedicadas en
exclusiva a estos productos, para
la realización de sus compras.
Cada vez está ganando más
adeptos y ampliando perfi les,
defi niendo así nuevos hábitos de
consumo.

Desde su irrupción en el
mercado español a fi nales
de los 70, ha experimentado
crecimientos positivos, hasta
2.008 donde ha cambiado

la tendencia, aunque menos
intensa que en el resto de
sectores. Las grandes superfi cies
especializadas han sido los
protagonistas, recibiendo al 64%
de los compradores. A fi nales de
2.009, a pesar de que el número
de puntos de venta pasó de 550
a 510 respecto al año anterior,
el número de metros cuadrados
aumento, alcanzando los 1,08
millones el pasado mes de
Octubre .
Junto a la amplia gama y
asesoramiento, te ofrecen la
posibilidad de realizar la reforma
completa del hogar, como es el

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Usted ha comentado que ha comprado productos de bricolaje en los últimos 12 meses.
En concreto, ¿En qué tipo de establecimientos ha comprado productos de bricolage?.
(% respuesta múltiple).

Bricolaje

43Observador Cetelem 2010

16. Fuente: DBK “ Distribución de artículos de ferretería y bricolaje”, Noviembre 2009

El gasto medio de los hogares
fue de 205 euros, muy similar
al efectuado en artículos de
decoración.

Algo más de la mitad de las
compras realizadas por los
hogares en estos artículos no
superó los 100 euros. Al hecho
de que ya de por si son de

un valor unitario bajo, hay que
añadirle la política agresiva en
precios realizada por todos los
operadores de éste sector.

Las motivaciones de compra son
muy similares al de los artículos
de decoración y complementos.
Ante la imposibilidad de comprar
una vivienda nueva, o en el

peor de los casos, de no contar
con el presupuesto sufi ciente
para contratar a un profesional
de las reformas, el poner una
estantería o cambiar el color
de una pared puede paliar
“momentáneamente” nuestras
ansias de consumo.

caso de Bricor. Esto coincide
con los resultados publicados
por DBK, en el que afi rma la gran
concentración de éste mercado:
las cinco primeras empresas del
mercado tienen una cuota del
77%16 , lo que nos lleva a pensar
que el importe medio de las

compras es superior al resto de
formatos.

La mayor parte responde a un
perfi l de consumidor que concibe
el concepto de bricolaje como
ocio, que vive solo y con una
edad media superior a los 55

años. Ante cualquier imprevisto, la
cercanía de las tiendas de barrio
juegan un papel primordial, pero
para subsistir y tener precios
mas competitivos la solución es
asociarse.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Y ¿cuál es el importe medio que ha gastado en productos de bricolaje adquiridos en los
últimos 12 meses? (% y media de gasto). Gasto por declaración

Menos de 50

Entre 51 -100

Entre 101 - 250

Entre 251 - 500

Entre 501 - 1000

Entre 1001 - 2500

Más de 2500 Media: 205€

 28

 23

 26

 17

 6

 1

0

NO
76%

SÍ
22%

NO
49%

SÍ
51%

44 Observador Cetelem 2010

En los últimos meses, ¿ha decidido no comprar productos de bricolaje por no tener el
presupuesto necesario para ello? %

¿Tiene pensado comprar productos de bricolaje en los próximos 12 meses? %

La intención de compra es
superior al 50%, mientras que los
que declaran haber pospuesto su
compra es de tan sólo un 22%.

Los datos mostrados en
los gráfi cos anteriores, nos
hacen pensar que el mercado
continuará en la misma línea
positiva, incrementando cada

año su cuota de clientes, como lo
viene haciendo en estos últimos
5 años.

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

Fuente: Encuesta Cetelem-Nielsen. CONSUMIDORES

45Observador Cetelem 2010

Tendencias de consumo:
Visión de consumidores
vs distribuidores

No
47%Sí

53%

46 Observador Cetelem 2010

Ecología
¿Está el consumidor dispuesto a pagar un sobreprecio en la compra de productos respetuosos
con el medio ambiente? %

¿Ha comprado algún producto respetuoso con el medio ambiente en los últimos 12 meses? %

Consumidores
(Respuestas consumidores)

Distribuidores
(Opinión de los distribuidores sobre las
Respuestas de los consumidores)

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

No
45%

No
40%

Ns/Nc
35%

Sí
55%

Sí
25%

No
45%

No
40%

Ns/Nc
35%

Sí
55%

Sí
25%

El respeto por el medio ambiente
es un tema que El Observador
Cetelem lleva analizando en
varias ediciones. A lo largo de
estos años, hemos observado
una evolución creciente en
la aceptación y desarrollo de
este tipo de productos, aunque
todavía continúan existiendo
ciertas diferencias entre las
percepciones manifestadas por

consumidores y distribuidores.

El principal problema o
inconveniente es el precio a
pagar por este tipo de productos.
A priori, un 55% de los españoles
encuestados afi rma estar
dispuesto a pagar un precio más
elevado para su adquisición,
afi rmación ante la cual, la
mayoría de los distribuidores

entrevistados manifi esta su
desacuerdo.

Aún así, nuestra perspectiva de
futuro es positiva, y confi amos
plenamente en el desarrollo
continuado de este mercado, a
pesar de encontrarnos en una
situación económica complicada,
la demanda de los hogares
continúa creciendo.

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES Y DISTRIBUIDORES

 47%

 44%

 20%

 17%

 13%

8%

 10%

Alimentación

Electro

Informática

Muebles y cocina

Bricolaje

Descanso

Otros

47Observador Cetelem 2010

¿En alguno de los siguientes sectores en concreto? (% Respuesta Múltiple).

 17. Fuente: Europa Press, Noticia publicada en www.europapress.es el 13 de septiembre de 2010

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

Un 53% de los encuestados
afi rma haber comprado
productos respetuosos con
el medio ambiente durante el
último año. La alimentación
lidera el ranking con un 47% que
afi rma haber realizado alguna
compra durante los últimos
12 meses, seguido del sector
electrodomésticos con un 44%.
Ambos mercados son los más
desarrollados en esta materia.

Los alimentos ecológicos están
presentes en nuestro país
desde hace muchos años, y
han seguido una evolución y
desarrollo crecientes, abarcando
en la actualidad una gran parte
de este mercado. Alimentarse
es una de las necesidades
básicas de los seres humanos,
y si a esto le unimos la creciente
preocupación por la salud, es
lógico que a pesar de contar con
un menor presupuesto, el gasto
en alimentación es aquel en el
que menos recortes realizan los
consumidores.

En el caso de los
electrodomésticos, entra en juego
el tema ecológico del ahorro de
energía, y el consiguiente ahorro
en el pago de facturas. Pero lo
más infl uyente en este mercado
son las ayudas económicas para
la compra de estos productos, los
denominados “Plan Renove”, que
han incentivado claramente las
ventas del sector.

El resto de segmentos tiene
mucho camino que recorrer,
pero hay que destacar que son
notables los desarrollos que se
están haciendo en este sentido.
Es el caso por ejemplo de la
informática, hace unos días
se hacía público el siguiente
comunicado: “NEC y TCO
Certifi ed anuncian una pantalla
de ordenador sin halógeno”17,
lo cual es un avance muy
importante para la tecnología
verde.

Un 17% de los españoles
encuestados afi rma haber

adquirido algún tipo de mueble
de estas características, es
una cifra todavía baja si la
comparamos con los sectores
mencionados anteriormente, pero
con un potencial de crecimiento
muy alto. El motivo principal por
el que la gente rehúsa a comprar
muebles ecológicos suele
ser el precio alto o la escasa
variedad, pero cada vez son
más las empresas que ofrecen
mobiliario respetuoso con el
medio ambiente a precios más
económicos.

Son varios los ejemplos
que encontramos entre los
distribuidores de mobiliario,
desde muebles hechos con
árboles de bosques industriales
(maderas reforestadas), utilización
de barnices no tóxicos que
reducen las emisiones de gases
al exterior, hasta acciones como
plantar un árbol por cada mueble
comprado en sus tiendas.

 70%

 63%

 26%

 23%

2%

 48%

 34%

 9%

 7%

1%

1%

1%

Ahorro energético

Concienciación
ecológica

Son el futuro

Mayor calidad

Precio

Moda

Conciencia social

Ahorro energético

Concienciación
ecológica

Son el futuro

Mayor calidad

Otros

48 Observador Cetelem 2010

¿Cual es el principal motivo que le hace decidirse por un producto respetuoso con el medio
ambiente frente a otro que no lo es?. (% Respuesta múltiple).

Fuente: Encuesta Cetelem – Nielsen.

La concienciación ecológica y el
consiguiente ahorro energético,
son claramente los motivos que
incentivan la compra de este tipo
de productos por parte de los
consumidores, y así lo piensan

también los empresarios de la
distribución.

La ecología es en nuestra opinión
una de las tendencias de futuro,
así lo piensan también los

consumidores, pero sin embargo,
los distribuidores no parecen
estar tan convencidos en la
opinión de estos últimos.

Consumidores
(Respuestas consumidores)

Distribuidores
(Opinión de los distribuidores sobre las
Respuestas de los consumidores)

 70%

 38%

 35%

 6%

1%

 2%

 72%

 14%

 9%

 3%

1%

1%

Precio alto

Menor variedad de
productos

No hay en tienda
habitual

Menor duración de
los productos

Desconocimiento de
los productos

Otros

Precio alto

Menor variedad de
productos

No hay en tienda
habitual

Menor duración de
los productos

Depende de las
características del

consumidor

Falta de información

49Observador Cetelem 2010

¿Cual son los principales frenos a la hora de comprar productos respetuosos con el medio
ambiente?. (% Respuesta múltiple).

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES Y DISTRIBUIDORES

El precio es el principal
inconveniente o freno a la hora de
comprar este tipo de productos,
como ya hemos comentado en
páginas anteriores.

Pero lo que consideramos
importante destacar es
la escasez en la oferta y

variedad de productos en
las tiendas habituales. Es un
problema que han manifestado
tanto consumidores como
distribuidores.

La conclusión es que se deben
tomar decisiones y medidas en
este sentido, de tal manera que

se continúe con el desarrollo de
estos productos en el resto de
sectores de bienes de consumo
duradero, de tal manera que
se incremente la variedad en la
gama de productos sostenibles.

Consumidores
(Respuestas consumidores)

Distribuidores
(Opinión de los distribuidores sobre las
Respuestas de los consumidores)

50 Observador Cetelem 2010

¿Ha incorporado recientemente (en los últimos 6-12 meses) productos respetuosos con el medio
ambiente en su oferta comercial? (%)

Fuente: Encuesta Cetelem-Nielsen. DISTRIBUIDORES

No
50%

Sí
50%

Hemos preguntado a los
empresarios de diferentes
sectores si han incorporado en
los últimos meses productos
ecológicos a sus carteras de
productos, y las respuestas a

nivel general están divididas al
50%.

Pero la información por sectores
muestra diferencias claras,
siendo los distribuidores de

electrodomésticos los que
una vez más destacan en este
sentido.

Fuente: Encuesta Cetelem-Nielsen. DISTRIBUIDORES

51Observador Cetelem 2010

Exponga los motivos por los cuales ha decidido o no, incorporar productos de este tipo (%)

Uno de los principales motivos
que hacen que los distribuidores
decidan incorporar productos
ecológicos en sus tiendas,
es la demanda del mercado,
entrando en juego una de las
reglas básicas del comercio, hay
que ofertar lo que el consumidor
quiere comprar.

En segundo lugar está la
concienciación por la mejora

y sostenibilidad del medio
ambiente, cada vez más presente
en todos los mercados.

Por último las ayudas
económicas que muchas CC.AA
han puesto en marcha como son
los Planes Renove, han infl uido
de manera clara y positiva, pero
este tema lo desarrollaremos en
el capítulo siguiente.

En cuanto a los inconvenientes,
la todavía escasa oferta de
los proveedores de algunos
sectores y por lo tanto el precio
más elevado que este tipo
de productos supone para el
distribuidor, motiva en muchas
ocasiones, su rechazo a
incorporarlos en su catálogo de
productos.

Para mejorar el
medio ambiente

Mejora ventas por
plan renove CCAA

Por la demanda
del mercado 40%

 16%

 10%

 29%

 20%

 19%

13%

El precio es
más alto

No hay mucha
demanda

Existe poca
variedad

Poca oferta
a nivel de

proveedores

Motivos por los que sí Motivos por los que no

Fuente: Encuesta Cetelem-Nielsen. DISTRIBUIDORES

52 Observador Cetelem 2010

Al igual que los consumidores, también los distribuidores están convencidos de que
la ecología es el futuro.

Totalmente
de acuerdo

Bastante en
desacuerdo

Totalmente en
desacuerdo

Bastante de
acuerdo

Ni de acuerdo ni
en desacuerdo

Total

1%
5%

22%

45%

27%

En su opinión, ¿Cómo de acuerdo o en desacuerdo está usted con la siguiente afi rmación?
“El desarrollo y evolución de productos ecológicos es una tendencia clara en un futuro
próximo” (% y media)

 12%

 7%

 6%

 3%

2%

2%

 74%

Electro

Cocina

Informática

Descanso

Muebles

Bricolaje

Ninguno de los anteriores

53Observador Cetelem 2010

Plan Renove
En los últimos 2 años, ¿Indique si se ha benefi ciado de alguno de los planes Renove existentes en
los siguientes sectores?. (% Respuesta múltiple)

Nos han sorprendido los
resultados tan bajos obtenidos
en las respuestas de los
consumidores, la gran mayoría no
se ha benefi ciado de ningún tipo
de ayuda en sus compras.

Sólo un 12% afi rma
haber utilizado los Planes
Renove en sus compras de
electrodomésticos, seguidos de
un 7% y un 6% que lo ha hecho
en sus adquisiciones de muebles
de cocina e informática.
Aunque el desarrollo de este
tipo de planes abarca cada
vez más sectores, es el sector
del electrodoméstico el más
evolucionado en este sentido,
pero como veremos en el gráfi co
siguiente, otros como por ejemplo
el mueble están haciendo todo
lo posible por incrementar

la presencia de ayudas en
las distintas comunidades
autónomas de nuestro país.

Las tecnologías de la información,
cuentan también con este tipo
de ayudas, el denominado Plan
Avanza18, puesto en marcha
por el Ministerio de Industria,
ha incrementado un 19% el
presupuesto de la convocatoria
de ayudas del Plan Avanza 2010.
Este plan puesto en marcha en
2005, ha permitido alcanzar
grandes progresos tanto en
términos de mercado como de
usuarios, permitiendo un gran
desarrollo de las tecnologías de
la información en nuestro país.
En esta nueva edición 2011-
2015, los objetivos de “Avanza”
son entre otros:

1. Promover procesos innovadores
TIC en las AAPP
2. Extender las TIC en la sanidad y
el bienestar social
3. Potenciar la aplicación de
las TIC al sistema educativo y
formativo
4. Mejorar la capacidad y la
extensión de las redes de
telecomunicaciones
5. Extender la cultura de la
seguridad entre la ciudadanía y
las empresas
6. Incrementar el uso avanzado
de servicios digitales por la
ciudadanía
7. Extender el uso de soluciones
TIC de negocio en la empresa
8. Desarrollar las capacidades
tecnológicas del sector TIC
9. Fortalecer el sector de
contenidos digitales
10. Desarrollar las TIC verdes

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

Estamos seguros de que
estas medidas benefi ciaran
claramente al mercado en los
próximos años.

18. Fuente: MITyC, www.planavanza.es. Información del Plan Avanza publicada
por el Ministerio de Ciencia y Tecnología.

54%

47%

Total

Sí

No

54 Observador Cetelem 2010

Fuente: Encuesta Cetelem – Nielsen. DISTRIBUIDORES

En los últimos 12 meses, ¿Ha insertado en su oferta comercial algún tipo de Plan Renove? (%)

Un 47% de los distribuidores
encuestados afi rma haber
insertado en su oferta comercial
algún tipo de Plan Renove,
siendo más común en las tiendas
de electrodomésticos.

El desarrollo de este tipo de
ayudas ha ido evolucionando
en los últimos años abarcando
sectores como por ejemplo el
mueble que en un principio
no contaban con este tipo
de ayudas. Son muchas las
comunidades autónomas que ya
han puesto en marcha un plan
renove en el sector, benefi ciando
claramente al mercado y paliando
en cierta medida las grandes
caídas en las ventas, provocada

por la crisis actual que está
viviendo el sector.

El País Vasco fue el pionero,
poniendo en marcha el primer
Plan Renove del mueble en
España, en septiembre del
2009, durante sus dos meses de
vigencia obtuvo claros benefi cios
para el sector, le siguieron
Cantabria y Murcia con su plan
puesto en marcha el pasado mes
de marzo.

Sin embargo otras como por
ejemplo Galicia, todavía no
disponen de ninguna ayuda.
Los empresarios del mueble
han hecho un llamamiento al
gobierno de su comunidad

para que ponga en marcha
los Planes Renove, así lo
publicaba la Voz de Galicia el
pasado mes de abril19 . Según la
noticia publicada, las ventas se
redujeron en un 50% (por encima
de la caída global del sector),
y muchos negocios echaron el
cierre.
Las últimas noticias20 muestran
que se están realizando avances
en este sentido, el presidente
de la Xunta visitó en A Estrada,
la feria del mueble y mostró su
apoyo al sector, señalando que
se está trabajando para agilizar
“Remóblete” , nombre del futuro
Plan renove del mueble gallego.

19. Fuente: www.lavozdegalicia.es , “El sector gallego del mueble pide un “plan renove” ante la crisis”, noticia publicada el 7 de abril de 2010.

20. Fuente: www.lavozdegalicia.es , “Feijoo visita la feria y reitera que en breve habrá plan Renove para el mueble” noticia publicada el 16 de sep-
tiembre de 2010.

55Observador Cetelem 2010Observador Cetelem 2010

Fuente: Encuesta Cetelem – Nielsen. DISTRIBUIDORES

¿Ha benefi ciado claramente a su negocio el incluir el Plan Renove en su oferta comercial? (% y media)

Lo que es un hecho, es que estos planes benefi cian claramente al negocio de las tiendas, son claros
incentivadores de las compras por parte de los consumidores, sobre todo en época de crisis.

Ha beneficiado
mucho

Ha beneficiado
algo

Ni mucho ni
poco

8%
6%

10%

46%

30%

Total

56 Observador Cetelem 2010

Relación
Calidad-Precio
¿Es el precio la variable principal a la hora de realizar sus compras de bienes y servicios? %

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES Y DISTRIBUIDORES

No
25%

No
6% Ns/Nc

9%

Sí
75% Sí

85%

No
25%

No
6% Ns/Nc

9%

Sí
75% Sí

85%

Consumidores
(Respuestas consumidores)

Distribuidores
(Opinión de los distribuidores sobre las
Respuestas de los consumidores)

Como ya comentamos en la
edición del Observador Cetelem
de la Distribución 2009, el
precio vuelve a ser el factor
más infl uyente a la hora de las
decisiones de compra de los
hogares españoles. Un 75%
así lo afi rma, por edades, son
los más jóvenes los que le dan
mayor importancia.

Los distribuidores conocen bien
a sus clientes, y están totalmente
de acuerdo con esta afi rmación

incluso en mayor porcentaje que
los propios consumidores.

Los presupuestos de los hogares
son más reducidos, y tienen
que administrar bien lo que
tienen, por lo que los procesos
de compra son mucho más
meditados, y no sólo en lo que
se refi ere a decidir la compra de
un mismo producto en una u
otra tienda, sino en que tipo de
producto comprar sacrifi cando o
retrasando la compra de otro.

Por lo tanto la competencia entre
distribuidores no se limita sólo
entre aquellos de un mismo
sector, sino que se extiende al
resto de sectores en los que el
consumidor tenga necesidad
de adquirir algún bien. Por lo
que ahora más que nunca es
muy importante tomar buenas
decisiones en las estrategias
de negocio, en lo que se refi ere
al marketing, promoción de
productos, precio, etc.

No
13%

Ns/Nc
14%

No
68%

Sí
32%

Sí
73%

No
13%

Ns/Nc
14%

No
68%

Sí
32%

Sí
73%

57Observador Cetelem 2010

¿Está dispuesto a sacrifi car la calidad a cambio de obtener un menor precio en la compra de
bienes de consumo duradero? %

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES Y DISTRIBUIDORES

Consumidores
(Respuestas consumidores)

Distribuidores
(Opinión de los distribuidores sobre las
Respuestas de los consumidores)

En lo que respecta a “sacrifi car
la calidad”, si encontramos
diferencias entre las opiniones
de ambos protagonistas. Los
consumidores, aunque en
su gran mayoría (68%) afi rma
no estar dispuesto a realizar
este sacrifi cio, un 32% si está
dispuesto con tal de obtener
un mejor precio. Pero según la
opinión de los distribuidores este
porcentaje es mucho mayor.

La relación “calidad-precio” es
uno de los temas que hemos
tratado en la mayoría de las
ediciones de nuestro estudio a
lo largo de estos quince años de
publicaciones. Hace 10 años el
ranking de motivos para elegir
uno u otro establecimiento,
lo lideraba al igual que en la
actualidad el precio, pero esta
tendencia cambió y la calidad
de posicionó como elemento
indiscutible ante la elección de
un producto.

Parece que la tendencia ha
vuelto a cambiar, pero en nuestra
opinión es a corto plazo, y una
de las consecuencias de esta
crisis económica, que aunque
muy lentamente parece que
comenzamos a superar. Será
entonces cuando la importancia
de una relación calidad-precio en
igualdad de condiciones volverá
a primar en las decisiones de los
consumidores españoles.

Bajada de ventas

Nos bajará la rentabilidad porque
nosotros asumiremos ese 25%

Va a repercutir en el consumidor
que será quien asuma el coste

Desconfianza en el cliente final

Creo que es algo que ha afectado al principio,
pero que pronto dejará de tener un gran efecto

Estamos exentos de IVA

Adelanto de compras en junio y caída en julio

Este segundo semestre será de adptación, el cual
afectará de forma no agresiva a las ventas

El cliente se gastará menos en compras

Solicitud de mayor descuento por parte del
consumidor

Otros

Ninguna repercusión

La reacción del consumidor es negativa, pero el cliente
compra por necesidad, por lo que seguirá comprando

 40%

 13%

 7%

 5%

 4%

 3%

 2%

 2%

 2%

1%

1%

1%

 22%

58 Observador Cetelem 2010

¿Cuál es la principal repercusión que generará en su negocio la próxima subida del IVA? %

Fuente: Encuesta Cetelem – Nielsen. DISTRIBUIDORES

Para los empresarios esta
claro, esta subida impactará
directamente en una reducción
en sus ventas, así como en una
reducción de la rentabilidad
de sus negocios, al asumir en
muchos casos este coste para
que no impacte en los precios
ofrecidos a sus clientes.

El anuncio de esta subida,
impactó claramente en las cifras
de ventas del primer semestre del
año, ya que fueron muchos los
españoles que adelantaron sus
compras ante la futura subida del
impuesto.

La caída en los meses de julio
y agosto ha sido evidente en
muchos mercados, pero no
todo se puede atribuir al IVA,
ya que estos meses estivales
son siempre complicados en
materia de consumo de bienes
duraderos.

59Observador Cetelem 2010

¿Afectará al consumo la próxima subida del IVA? %

Los temores mostrados por los
distribuidores en la pregunta
anterior, se confi rman en esta

ocasión donde un 76% de los
españoles afi rma que reducirá
su consumo a consecuencia

del incremento de los precios
motivada por la subida del IVA.

En general, SI reduciré
mi consumo
76%

SI reducirá el consumo
de los hogares
54%

NO reducirá el consumo
de los hogares
40%

En general, NO
reduciré mi consumo
23%

Ns/Nc
6%

En general, SI reduciré
mi consumo
76%

SI reducirá el consumo
de los hogares
54%

NO reducirá el consumo
de los hogares
40%

En general, NO
reduciré mi consumo
23%

Ns/Nc
6%

Consumidores
(Respuestas consumidores)

Distribuidores
(Opinión de los distribuidores sobre las
Respuestas de los consumidores)

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES Y DISTRIBUIDORES

60 Observador Cetelem 2010

Teniendo en cuenta la delicada situación económica actual, de la mayoría de los hogares
españoles, y el impacto negativo en el precio de los bienes y servicios, que supone la próxima
subida del IVA, ¿Está dispuesto a asumir dicho incremento, para que no repercuta en el precio
fi nal de sus productos, y benefi ciar así a sus clientes? (%)

¿Qué puede hacer la distribución
para intentar que la subida del
impuesto impacte lo menos
posible en sus ventas? La
solución está en asumir dicho
incremento para que no
repercuta en el precio fi nal de
sus productos, un 48% de los
empresarios encuestados está
dispuesto a hacerlo.

Encontramos un ejemplo en
gigantes de la moda como
H&M, Primark o C&A, que ya
anunciaban hace varios meses
esta medida21, a pesar de ir
en contra de sus cuentas de
resultados. En el sector de
alimentación, LIDL es otro
ejemplo en este sentido.

Estas medidas, llevan consigo
una negociación con los
diferentes proveedores para
reajustar los márgenes, en
defi nitiva intentar que el impacto
en su rentabilidad sea el menor
posible.

No
40%

Ns/Nc
12%

Sí
48%

Fuente: Encuesta Cetelem – Nielsen. DISTRIBUIDORES

21. Fuente: www.cincodias.com, “ El As en la manga de absorber la subida del IVA”, noticia publicada el 3 de marzo de 2010

61Observador Cetelem 2010

Un 29% de los consumidores
españoles afi rma haber
cambiado sus preferencias en
cuanto al canal de compra,
pero dichos cambios se han
manifestado durante los últimos
años, los cuales se limitaban a

dos canales: la tienda tradicional
o las grandes superfi cies
especializadas, las cuales
abarcan las cuotas de mercado
más elevadas, con ciertas
diferencias dependiendo del
sector del que se trate.

Pero en esta ocasión queremos ir
más allá, y nos interesa analizar el
impacto de los nuevos canales, lo
vemos a continuación.

Las grandes superfi cies son
los canales preferidos por la
mayoría de consumidores a la
hora de realizar sus compras de
bienes de consumo duradero,
aunque dependiendo del sector
los porcentajes varían a favor

al comercio tradicional, como
hemos observado en el primer
capítulo del estudio.

En esta ocasión lo que nos
interesa es analizar el posible
cambio en cuanto a las

preferencias de los consumidores
ante la aparición de nuevos
canales de distribución que
presentan ventajas distintas a lo
tradicionalmente conocido.

No
71%

Sí
29%

Canal de compra

¿Ha cambiado en los últimos años su preferencia o decisión de compra en lo que se refi ere al
formato de tienda elegido para realizar sus compras? %

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

16%

18%

29%

20%

18%

14%

19%

36%

18%

13%

12%

19%

32%

20%

17%

31%

28%

22%

12%

7%Muy negativa

Muy positiva

Canal
distribución 24h

Supermegastore Hard Discount Internet

62 Observador Cetelem 2010

Valore, en una escala de 1 a 5, donde 5 es la valoración muy positiva y 1 la más negativa, su
opinión que tiene acerca de los nuevos formatos comerciales de distribución como …? (%)

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

Entre los denominados “nuevos
canales”, la mejor valoración
mostrada por los consumidores
la obtiene el “canal online”,
un 59% lo valora de forma
muy positiva. Este canal lo
desarrollaremos con detalle en el
siguiente epígrafe.

El ritmo de vida que llevamos,
con poco tiempo para realizar
nuestras compras, hace que el
siguiente canal más valorado sea
el denominado “24 horas”.

El Hard Discount está muy
desarrollado en sectores como
la alimentación, pero no cuenta
con tantos adeptos en el caso
de bienes de consumo como
por ejemplo los muebles, lo
que explica la baja valoración
mostrada en el gráfi co anterior,

ya que nuestra encuesta está
centrada en la compra de bienes
de consumo duradero.

Los supermegastores, son
canales con gran aceptación en
países como EE.UU, y aunque
no cuentan todavía con una
gran aceptación en nuestro
país, pensamos que tendrán un
importante desarrollo en España
en los próximos años. La reciente
apertura de las tiendas de Apple
en nuestro país tendrán mucho
que ver en este sentido.

Prenatal22, el especialista en
el mundo del bebé, tomo la
iniciativa en abril, abriendo una
megastore en Madrid. Pero el
ejemplo con más repercusión
mediática ha sido el gigante
americano Apple23, que en el

pasado mes de septiembre
comenzó su camino en
la conquista del mercado
español, con la apertura de sus
tiendas en Barcelona y Madrid,
dos de las más importantes
ciudades de nuestro país, con
establecimientos de más de
1.300m2.

Los distribuidores españoles,
son conscientes de la necesidad
de un cambio en su estrategia
comercial, y son muchos los
que afi rman haber adoptado
fórmulas como la asociación
o la franquicia, pero ante la
posibilidad de dar un giro más
radical a su formato como por
ejemplo abrir “súper tiendas” o
“súpermegastores” se muestran
más reticentes.

22. Fuente: www.fashionunited.es, “Prenatal inaugura su primer megastore en Madrid”, noticia publicada el 5 de abril de 2010.

23. Fuente: www.larazon.es, “ Un millar de personas enloquece en la apertura de la tienda Apple en Barcelona”, noticia publi-
cada el 5 de septiembre de 2010.

63Observador Cetelem 2010Observador Cetelem 2010

Un 68% de los hogares
encuestados, afi rma utilizar
Internet de manera habitual
como medio de información
antes de realizar sus compras.
Los hombres, con edades
comprendidas entre los 25 y los
44 años, son los que declaran

una mayor utilización de este tipo
de canal a la hora de obtener
información para su decisión en
la futura compra.

Internet es hoy en día un canal
de información consolidado entre
los consumidores de nuestro

país. En lo que a la venta se
refi ere, todavía estamos muy lejos
de muchos países europeos
y del resto del mundo, pero la
evolución ha sido notable en los
últimos años.

Internet
¿Utiliza Internet como medio de información en el proceso de compra de bienes o servicios? %

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

No, nunca
8%

Sí, siempre
que voy a
realizar una
compra
28%

Solo en
determinados

bienes y servicios
24%

En bastantes
ocasiones

40%

64 Observador Cetelem 2010

¿Dispone su empresa / negocio de página web? %

Fuente: Encuesta Cetelem – Nielsen. DISTRIBUIDORES

Uno de los inconvenientes o
factores que limitan el acceso a
las compras online en nuestro
país, es en cierto modo el
limitado desarrollo de este canal
de venta entre los distribuidores
de diferentes sectores de nuestro
país.

La presencia en internet de
distribuidores de nuestro país es
cada vez más habitual, pero en
su mayoría se limita simplemente
a la información, y solo un 24%
de los encuestados afi rma

disponer de venta online. En
sectores como por ejemplo el
mueble, esta diferencia es más
notable, lo cual es lógico dado
que la compra de este tipo de
productos es muy diferente a
la de otros sectores como por
ejemplo el electro o la electrónica
de consumo.

Sin embargo el importante
desarrollo de la venta online en
nuestro país, en sectores como la
alimentación o la ropa, el último
en incorporarse recientemente a

este canal ha sido Zara , que tras
observar un continuo crecimiento
en las ventas por Internet de
ropa y complementos, incluso
superando a las ventas realizadas
en el comercio tradicional,
ha decidido unirse al resto
de importantes distribuidores
españoles como por ejemplo El
corte Ingles o Mango, que han
acelerado su implantación en
la red ante los cambios en los
hábitos del consumidor.

Total

20%

56%

24%

Sí, tanto a nivel
de información
como de venta

Sí, pero sólo
a nivel de
información
no de venta

24. Fuente: www.elpais.com, “Zara irrumpe en la venta “online” para consolidar su hegemonía mundial”,
noticia publicada el 2 de septiembre de 2010.

 82%

 69%

 37%

 34%

 17%

 11%

10%

Posibilidad de llegar a
un mayor nº de clientes

En los tiempos
actuales, es

imprescindible tener

Es el futuro de la
distribución

La mayoría de mis
principales competidores

están presentes

Permite tener presencia
a nivel mundial

La fuerte competencia
actual en PRECIO

obliga a tener

Posiblidad de ofrecer
un menor precio al
reducir los costes

 44%

 33%

 21%

14%

No es una prioridad en
nuestra estrategia de
empresa, preferimos

invertir en otros desarrollos

No lo consideramos
ni importante ni

necesario

A pesar de ser
importante, el

desembolso económico
no merece la pena para

el pequeño

Es muy importante, pero
no podemos hacer frente

al desembolso económico
que ello supone

Fuente: Encuesta Cetelem – Nielsen. DISTRIBUIDORES

65Observador Cetelem 2010

De la lista de variables que le mostramos a continuación, ¿Cuáles han infl uido en el hecho de que
su empresa tenga o no presencia en Internet? (% respuesta múltiple)

Cuando hemos preguntado a los
empresarios de la distribución
por los motivos concretos que
hacen que se planteen tener o no
presencia online, estos han sido
los principales resultados:

Los mayores porcentajes se
encuentran en el lado de las

ventajas de tener presencia
online. Para la mayoría, es
imprescindible estar presentes
en este canal, por un lado les
permite llegar a un mayor número
de potenciales clientes, y por otro
tienen claro que es un canal con
un gran futuro en la distribución,
sin olvidar el hecho, de que sus

principales competidores tienen
presencia en la red.

En cuanto a los inconvenientes,
los más tradicionales no lo
consideran importante y prefi eren
destinar sus inversiones a otros
desarrollos de su negocio.

No tener presencia Tener presencia

66 Observador Cetelem 2010

En los últimos 2 años, ¿Ha adquirido alguno de los siguientes
bienes y servicios por Internet?. (% Respuesta múltiple)

 38%

 30%

 21%

 11%

 7%

 6%

 5%

 5%

 4%

 4%

 3%

1%

1%

 4%

 28%

Ocio y viajes

informática

Salud y belleza

Alimentación

Ropa

Electro gama marrón

Electro gama blanca

Muebles

Cocina

Descanso

Bricolaje

Papelería

Electrónica ocio

Otros bienes y servicios

Ningún tipo de bien

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

Aunque hemos observado
cierta evolución en sectores
como los electrodomésticos o
los muebles, estos presentan
todavía porcentajes de venta
muy bajos en comparación con
otros países europeos, o con
otros sectores tradicionalmente

muy desarrollados en el canal
online durante los últimos años,
como son el ocio y viajes o la
alimentación.

Pero lo destacable es la notable
evolución en los últimos años, en
lo que respecta a la venta online

de productos informáticos, con
un 30%, ocupan el segundo
lugar en el ranking de productos
adquiridos en este canal.

67Observador Cetelem 2010

¿Cuáles son las 3 principales ventajas e inconvenientes que encuentran en la compra por internet? %

En cuanto a los principales
motivos por los que los
consumidores se decantan por
la compra en este canal, no hay
grandes diferencias respecto
a años anteriores, el precio es
el principal motivador de estas

compras, junto con la gran
oferta disponible de diferentes
productos.

En lo que se refi ere a los
frenos, lideran el ranking, la
imposibilidad de ver o tocar el

producto, y la desconfi anza ante
la calidad y disponibilidad de un
servicio post-venta adecuado,
ante cualquier duda o problema
durante el proceso de compra.

Ventajas

 63%

 61%

 54%

 48%

 39%

 39%

 26%

 4%

1%

Precio

Fácil acceso

Disponibilidad

Variedad de
producto

Mercado más
competitivo

Rapidez

Información
detallada

Atención
personalizada

Otros

Inconvenientes

Imposibilidad de ver
o tocar el producto

Desconfianza de
recibir el producto

deseado

Seguridad medio de
pago

Ausencia física del
servicio Att al cliente

o reclamaciones

Plazo de entrega

Seguridad de la
garantía

Servicio postventa

Ausencia de
vendedores físicos

Otros

 74%

 47%

 43%

 30%

 26%

 25%

 23%

 21%

2%

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

68 Observador Cetelem 2010

En los últimos 12 meses, ¿Tiene intención de adquirir alguno de los siguientes bienes y servicios
por Internet? (% Respuesta múltiple)

Ocio y viajes

informática

Salud y belleza

Alimentación

Electro gama marrón

Descanso

Bricolaje

Electro gama blanca

Muebles

Cocina

Ropa

Papelería

Otros bienes y servicios

Ningún tipo de bien

 34%

 21%

 14%

 10%

 6%

 5%

 5%

 4%

 3%

 2%

 2%

1%

1%

 41%

Fuente: Encuesta Cetelem – Nielsen. CONSUMIDORES

69Observador Cetelem 2010

• Que los españoles están empezando a animarse a
consumir tras un periodo de contención en el gasto, es
una realidad. El indicador del gasto en consumo de los
hogares manifestó un crecimiento del +3,1% en el segundo
trimestre del año, pero aún así no podemos decir que los
distintos mercados de bienes de consumo duradero vayan
a cerrar el año con cifras positivas en sus ventas.

• La disminución en la demanda de viviendas, motivada
por la alta tasa de desempleo, junto con la restricción al
crédito hipotecario y la tendencia al ahorro, han hecho
mella en sectores relacionados con el equipamiento del
hogar, como es el caso de los electrodomésticos y los
muebles, para los que estimamos unas caídas del -15% y
del -30% respectivamente para el periodo 2010-2011.

• El precio vuelve a ser para los consumidores la variable
más importante a la hora de decidir sus compras en
equipamiento del hogar.

• El respeto por el medio ambiente es un tema que El
Observador Cetelem lleva analizando en varias ediciones.
A lo largo de estos años, hemos observado una evolución
creciente en la aceptación y desarrollo de este tipo de
productos, nuestra perspectiva de futuro es positiva, y
confi amos plenamente en el desarrollo continuado de
este mercado, a pesar de encontrarnos en una situación
económica complicada, la demanda de los hogares
continúa creciendo.

• Entre los denominados “nuevos canales”, la mejor
valoración mostrada por los consumidores la obtiene el
“canal online”, le sigue el denominado “24 horas” que con
el ritmo de vida que llevamos es también muy valorado
por los españoles. Otros como el Hard discount o los
Megastores, aunque no tienen todavía muchos adeptos
entre los compradores de equipamiento del hogar, se
desarrollaran de cara al futuro.

• La presencia en Internet de los distribuidores de
nuestro país es cada vez más habitual, pero se limita en la
mayoría de las ocasiones a una web de información. Este
es un tema en el que hay que avanzar y seguir realizando
desarrollos para poder ofertar la compra online, con un
claro futuro en nuestro país, al igual que ya lo es en otros
países del mundo.

Conclusiones

Observador Cetelem 201070

Anexos

Encuesta a consumidores

Universo:
Individuos que hayan comprado / utilizado alguno de los
siguientes productos / servicios en los últimos 12 meses:
muebles, electrodomésticos, informática, cocina, descanso,
bricolaje, etc

Metodología:
Técnica Cuantitativa basada en una entrevista Online de 20
minutos de duración.

Muestra:
Se han realizado 1.101 entrevistas válidas
.
Error estándar:
±2.3% a nivel global (n.conf. =95’5%, p=q=0.5).

Trabajo de campo:
del 8 al 19 de julio de 2010

Encuesta a Pdv´s

Universo:
En esta fase, el Universo de referencia ha estado formado por
puntos de venta clientes de CETELEM, representativos de los
diferentes sectores: Electro, Descanso, Informática, Cocina,
Bricolaje y Mueble.

Metodología:
Técnica Cuantitativa (Entrevista Online de 15 minutos de
duración).

Muestra:
Se han realizado 215 entrevistas válidas.

Error estándar:
±8,2% a nivel global (n.conf. =95’5%, p=q=0.5).

Trabajo de campo: del 21 de julio al 11 de Agosto de 2010

Muebles Madrid
Redex
Muebles Benitez
Moblerone Mijas Costa
Decorhaus El Viso
Mb Bandera Martinez
Muebles Carmona
Cooperativa Del Tresillo
Suinve
Moblerone Puerto De Sta María
Muecoceuta
Muebles Africa
Natuconfor
Kuantto Cocinas
Kiona Ceuta
Pinturas Andalucia
Muebles Salteras
Stylo
Cocian
Mb Y Ed Olegario Perez
Picomam
Grupo Bano 2
Mb Soledad
La Goleta
Mb Villegas
Kiona Cadiz
Tifon Hiermueble Arcos
Sofa & Sofa
Mobari I
Electromueble Jedula
Mb Juan El Ingles
La Oportunidad
Mb La Carlota
Muebles Garisol
Muebles San Francisco
Muebles Las Quemadas
Nt Nuevas Tendencias
Milar Masol
Servitag
Paymar
Hipopótamo
Marvi
Mobles Benet
Galerias Del Tresillo
Mobles Guell
Sacse Millar
Mobles Bascompte
Distar
Mas Descuento Tarragona
Fotoprix
Atrezzo
Leaders 99
Mac Mobles Cinc
Mac Mobles Vilanova

Mac Mobles Sant Vicens
Arvet
Beep Vendrel
Mac Mobles Demo
Master Vic
Dormipreu Barbera
Euronics El Masnou
Punt De Vista
Albi Mobiliari
Expotresillos
Isern
Cocinas Nobilia
Mac Mobles Poblo Nou
Cuirs Sabadell
Tm Badalona
Mobles Abitare
Milar Espadaler
Dormipreu Carrefur
Mb Casanova
Mb Iglesia
Mb Passe Avant
Muebles Herforse
Muebles Morales
Muebles Torres
Pianca (Osito)
Tatay Muebles
El Oferton
Megahogar Babel
Ferreteria Agullo
Muebles Verdu
Quique Toledano
Ofermueble Villarobledo
Ed Rosa Vila
Mb Bastida
Muebles Alvarez
Milar Carlos Abenza
Kenza Muebles
Cano Medina Muebles
Mb Hermogenes
Comercial Parraga 1
Ed Ramón Llosa
Milar Manuel Camps
Moblerone Mancha Real
Estudio De Cocinas Juani Torres
Cocinas Schmidt
Andalucía Confort
Muebles La Fábrica Alcorcón
Muebles La Fábrica Móstoles.
Muebles La Fábrica Vallecas
Pepe Galvez
L&C Electrodomesticos
Merkamueble Ceuta
Radiovision Almunecar
Tien 21 Motril

Radiovision Motril
Rapimueble La Zubia
Merkamueble Alcalá De Henares
Merkamueble Guadalajara
Kibuc Toledo
Mb Rey Irun
Merkamueble Irun
Kibuc Gure Ametsa
Kibuc Amorerbieta
Kibuc Barcaldo
Merkamueble Getafe
Merkamueble Valladolid
Cocinas Rey
Bautista Muebles
Joaquin
Ikuchen
Arson Castro
Cedise
Ugesa
Activa Galicia
Babio
La Fabrica Sarría
Xesus Vilas
Mas Cocinas
Las3bbb
Adolfo Muebles
Muebles El Rebajón
Gran Vigo
Tifón Hipermueble
Coeco
Muebles Goyal
Paul Angelo
Esil De Alba
Lasan Decoracion
Factory Mobiliario
Tien Getafe
Hnos Perez
Donatello
Electro Hogar San Jose
Maxima Cocinas
Mb Madridecor
Parque Mueble
Master Don Ocasión
Mb Las Factoria Las Palmas
Muebles Congreso
Mb Atlantico Norte
Perfi l Cocinas Aurosol
Tien 21 General Ricardos
Milar Navalcarnero
Cocinas Schmidt Rivas
La Reina Del Mueble
House Mobel Illescas
Merkamueble Ceuta
Merkamueble Fuerteventura

Merkamueble Lanzarote
Merkamueble Tenerife Sur
Cesar Muebles Cornella
Hipermueble Festival Park
Hipermueble Palma
Internombel Ibiza (Muebles La
Fábrica)
Muebles La Fábrica Ibiza
Muebles La Fábrica Rocafor
Viuda Juan Parrera Muebles
Mb Mago
Merkamueble Lucena
Imagina Mobiliario
Muebles Duomo
Kitchen Door
Mb Acedo
Mb Avila 2
Activa Lucas
Mb Millan
Mb Currito
Expisa Cocinas
Cocinas Smith Majadahonda
Sándalo Mobiliario
Millar
Master Bombay
Tien Corvitel 3
Kasmani
Ed Ramón Llosa
Bambara
Parra Ed***
Mobles Port
Eco Mueble
Tu Mueble
Cocimatic
Nova Industria
Mobles Industria
Siesta
Muebles Chip
Modica
Bo Concept
Sueños
Eco Mueble
Tu Mueble
Cocimatic
Nova Industria
Mobles Industria
Siesta
Muebles Chip
Modica
Bo Concept
Sueños
Losada

Agradecimientos
Agradecemos la colaboración en nuestro estudio a los
distribuidores que han participado en nuestra encuesta:

71Observador Cetelem 2010

72 Observador Cetelem 2010

