

Bank Polski

BRANŻA MEBLARSKA

Wzrost znaczenia polskich producentów na świecie

Departament Strategii i Analiz Międzynarodowych
Luty 2019

Podsumowanie

ŚWIAT

Wielkość rynku

Wartość wyprodukowanych mebli na świecie w 2018 r. wyniosła **469 mld USD (412,24 mld EUR*)**.

W ciągu ostatnich lat **produkcja mebli przenosi się w rejon Azji i Pacyfiku**, gdzie w 2018 r. skoncentrowane było **54%** światowej produkcji mebli.

Zdecydowanym liderem z ponad 39% udziałem w światowej produkcji **są Chiny**.

Eksport

Wartość eksportu mebli na świecie w **2017 r.** wyniosła **212,4 mld EUR**.

Światowym liderem pod względem eksportu mebli są **Chiny**, które w 2017 r. posiadały udział w rynku na poziomie 37%, w 2017 r. eksportując meble o wartości blisko 78,8 mld EUR.

Import

Import mebli na świecie wyniósł w 2017 r. **206,5 mld EUR**.

Stany Zjednoczone, są światowym liderem posiadając udział w rynku na poziomie 28,8%. W 2017 r. nabyły one meble o wartości blisko 59,5 mld EUR.

Popyt

Wartość popytu na meble na świecie w 2018 r. wyniosła **458 mld USD (402,6 mld EUR*)**, co **stanowiło ponad 97% światowej produkcji** i wzrosła z poziomu 455 mld USD w 2015 r.

* przeliczone według kursu EBC z 27 grudnia 2018 r. 1 EUR=1,1377 USD

UNIA EUROPEJSKA

Wielkość rynku

Wartość wyprodukowanych mebli wyniosła w UE ponad **106,7 mld EUR** w 2017 r.

Największymi producentami mebli w UE są **Włochy i Niemcy**, które wygenerowały **wspólnie ponad 43% produkcji**.

Produkcją mebli zajmuje się blisko **126,5 tys. firm** (wg danych Eurostatu za 2017 r.). Najwięcej producentów mebli zlokalizowanych jest we Włoszech oraz w Polsce.

Eksport

Wartość eksportu mebli z UE wyniosła **80,8 mld EUR** w 2017 r.

Udział % wszystkich krajów UE w eksporcie globalnym wyniósł 38,0%.

Import

Wartość mebli importowanych przez kraje UE wyniosła **78,2 mld EUR** w 2017 r.

Udział % wszystkich krajów UE w imporcie globalnym wyniósł 37,9%.

Popyt

Wartość popytu na meble w UE wyniosła ponad **101,3 mld EUR** w 2017 r.

Niemcy, Francja, Wlk. Brytania oraz Włochy konsumują ponad 68% mebli sprzedawanych w UE.

POLSKA

Wielkość rynku

Polska jest znaczącym producentem mebli, w 2017 r. wyprodukowała meble o wartości **ponad 10,1 mld EUR**.

Polska posiada 9,5% udział w produkcji mebli w UE, co pozwoliło **osiągnąć 3. pozycję pod względem wartości wyprodukowanych mebli w UE w 2017 r.**

Eksport

W latach 2013–2017 eksport mebli z Polski wzrósł o ponad 43,5% z poziomu 7,9 mld EUR do 11,4 mld EUR.

Polska jest 4. największym eksporterem mebli na świecie z udziałem na poziomie 5,4%.

Import

W latach 2013–2017 import mebli z Polski wzrósł o ponad 81,2% z poziomu 1,6 mld EUR do 2,8 mld EUR.

Polska jest na 18. miejscu wśród największych importerów mebli na świecie z udziałem na poziomie 1,2%.

Popyt

Wartość popytu na meble w Polsce wyniosła **1,6 mld EUR** w 2017 r.

Polska konsumuje ponad 1,6% mebli sprzedawanych w UE.

* przeliczone według kursu EBC z 27 grudnia 2018 r. 1 EUR=1,1377 USD

Świat – wielkość produkcji

Światowa produkcja mebli w 2018 r.

Światowy popyt na meble w 2018 r.

Źródło: Szacunkowe dane CSIL wg stanu na koniec 2018 r.

Światowa produkcja mebli w mld EUR*

Wartość wyprodukowanych mebli na świecie w 2018 r. wyniosła **469 mld USD (412,24 mld EUR*)** wg raportu Centre for Industrial Studies (CSIL). Światowa produkcja mebli jest skoncentrowana w regionie Azji i Pacyfiku, który odpowiada za ponad 54% produkcji.

W latach 2003–2012 obserwowany był dynamiczny wzrost produkcji mebli na świecie, kiedy to odnotowano średnio roczny wzrost na poziomie 5,5%. Głównym motorem wzrostu produkcji mebli na świecie na przestrzeni ostatnich lat był wzrost konsumpcji mebli w USA. Po 2012 r. nastąpiło wyhamowanie dynamiki produkcji, średni roczny wzrost w latach 2012–2018 wyniósł 2,2%.

Według raportu CSIL światowy popyt na meble wyniósł w 2018 r. **458 mld USD (402,6 mld EUR*)** i również jest skoncentrowany w rejonie Azji i Pacyfiku, który odpowiada za 44% popytu.

Polska jest 6. największym producentem mebli na świecie z ok. 3-proc. udziałem w światowej produkcji mebli.

Chiny są zdecydowanym liderem, mającym 39-proc. udział w światowej produkcji.

Istotnie wzrosło znaczenie regionu Azji i Pacyfiku w światowej produkcji mebli.

Źródło: Szacunkowe dane CSIL wg stanu na koniec 2018 r.
*przeliczone według kursu EBC z 27 grudnia 2018 r. 1 EUR=1,1377 USD

Produkcja mebli na świecie

2003 (223 mld EUR)

Lp.	Kraj	Udział %
1.	USA	27%
2.	Chiny	10%
3.	Włochy	9%
4.	Niemcy	7%
5.	Japonia	5%
6.	Kanada	4%
7.	Francja	4%
8.	Indie	2%
9.	Polska	2%
10.	Brazylia	1%
TOP 10		71%
Inne kraje		29%

2015 (373 mld EUR**)

Lp.	Kraj	Udział %
1.	Chiny	41%
2.	USA	12%
3.	Niemcy	5%
4.	Włochy	4%
5.	Indie	4%
6.	Polska	3%
7.	Wlk. Brytania	2%
8.	Japonia	2%
9.	Kanada	2%
10.	Korea Płd.	2%
TOP 10		77%
Inne kraje		23%

2018 (412,24 mld EUR*)

Lp.	Kraj	Udział %
1.	Chiny	39%
2.	USA	12%
3.	Niemcy	5%
4.	Włochy	4%
5.	Indie	3%
6.	Polska	3%
7.	Wietnam	2%
8.	Korea Płd.	2%
9.	Japonia	2%
10.	Kanada	2%
TOP 10		75%
Inne kraje		25%

W 2018 r. 75% światowej produkcji mebli wygenerowane zostało przez 10 największych krajów producentów mebli. Polska znajduje się w gronie TOP 10 światowych producentów od 2003 r., a jej znaczenie systematycznie rośnie.

Na początku XXI wieku na pozycje światowego lidera w produkcji mebli wysunęły się Chiny. W tym okresie ich udział w światowej produkcji wzrósł z 10% (2 producent w 2003 r.) do 39% (1 pozycja w 2018 r.). Wzmocnienie pozycji Chin spowodowane jest głównie przeniesieniem przez firmy zachodnie oraz pochodzące z Tajwanu, Hongkongu i Singapuru produkcji do Chin, gdzie dostępna jest wykwalifikowana i tania siła robocza. Ponadto rząd chiński przeprowadził szereg działań pobudzających eksport mebli, takich jak: obniżenie ceł i podatków na import surowców do produkcji mebli oraz udzielając rabatów w podatku VAT dla eksportu mebli.

Istotny wzrost znaczenia Chin jako światowego producenta mebli odbył się głównie kosztem utraty pozycji USA. W 2003 r. Stany Zjednoczone produkowały 27% mebli na całym świecie, przewyższając wielkość produkcji Chin prawie trzykrotnie, podczas gdy w 2018 r. były już numerem 2., odpowiadając za produkcję już tylko 12% światowych mebli.

Źródło: CSIL, dane za 2018 r. podane zostały na podstawie wstępnych szacunków

*przeliczone według kursu EBC z 27 grudnia 2018 r. 1 EUR=1,1377 USD

**przeliczone według kursu EBC z 31 grudnia 2015 r. 1 EUR=1,0887 USD

Produkcja mebli w UE

Produkcja mebli w UE (mld EUR)

Wartość produkcji mebli w UE w latach 2014-2017 wzrosła o 15,8%. Największy wzrost – o blisko 43% – został odnotowany w Chorwacji.

Produkcja mebli w UE według rynków (mld EUR)

Produkcję mebli w krajach UE cechuje wysoki poziom koncentracji – 10 największych krajów produkcyjnych odpowiada za ponad 83,1% produkcji unijnej, a dwaj liderzy – Niemcy i Włochy generują wspólnie 42,8% produkcji.

Polska jest znaczącym producentem mebli. W 2017 r. wyprodukowała meble o wartości ponad 10,1 mld EUR, co pozwoliło jej osiągnąć 3. pozycję i udział w rynku na poziomie 9,5%.

Źródło: Eurostat wg klasyfikacji (NACE Rev. 2 C31)

Liczba osób zatrudnionych w meblarstwie w UE (2017 r., tys. pracowników*)

Według stanu na 2017 r. w UE ponad 1 019 069 osób było zatrudnionych w firmach produkujących meble. 10 największych krajów producenckich zatrudnia 819,8 tys. pracowników, prawie 80,4% zatrudnionych w branży produkującej meble w UE.

Polska jest największym pracodawcą w UE pod względem liczby osób zatrudnionych w branży produkującej meble – dając miejsce pracy 189,1 tys. pracownikom.

Liczba spółek zajmujących się produkcją mebli (2017 r., tys. sztuk*)

Według stanu na 2017 r. w UE zarejestrowano 126 507 firm zajmujących się produkcją mebli. W 10 największych krajach producenckich jest zarejestrowanych ponad 99 tys. firm, 78,6% firm produkujących meble w UE.

Według stanu na koniec 2017 r. Polska zajmowała 2. pozycję w UE pod względem ilości firm zajmujących się produkcją mebli – z liczbą 17,6 tys. firm.

*Liczba firm oraz osób zatrudnionych w branży meblarskiej we Włoszech została podana wg stanu za 2016 r., a do wyliczeń dla Irlandii przyjęto dane za 2014 r.

Popyt na meble w UE

Popyt na meble w UE (mld EUR)

Źródło: Eurostat wg klasyfikacji (NACE Rev. 2 C31), International Trade Center (H94).

Wzrost popytu na meble o 24,9% w latach 2013–2017 jest spowodowany głównie wzrostem popytu w Niemczech, Wielkiej Brytanii i Włoszech. Niemcy są największym konsumentem mebli w UE – z udziałem ok 26%. Na największych rynkach krajów Europy Zachodniej, w których funkcjonują zamożne społeczeństwa, częstotliwość zakupu nowych mebli

Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli.

jest znacznie wyższa niż w krajach cechujących się mniejszą zamożnością (kraje CEE).

Cztery kraje: Niemcy, Francja, Wlk. Brytania oraz Włochy odpowiadają razem za ponad 68% popytu na meble w UE. Polska jest na 11. miejscu pod względem popytu na meble wśród krajów UE.

Wydatki gospodarstw domowych na meble, wyposażenie, dywany i inne pokrycia podłogowe w UE (mld EUR)

Źródło: Eurostat wg klasyfikacji (NACE Rev. 2 C31, CP051), International Trade Center (H94)

Popyt na meble w UE wg krajów (% udział w konsumpcji UE)

Według danych Eurostat w latach 2008–2017 wzrost wydatków gospodarstw domowych na meble, wyposażenie, dywany i inne pokrycia podłogowe w UE wyniósł 9,4%.

W Wielkiej Brytanii – jednym z największych konsumentów i importerów mebli w UE – spadek wartości funta będzie miał wpływ na wzrost cen mebli importowanych na rynek brytyjski, a to będzie skutkowało ograniczeniem sprzedaży.

Źródło: Eurostat wg klasyfikacji (NACE Rev. 2 C31, CP051), International Trade Center (H94)

Branża meblarska w Polsce

Wartość produkcji branży meblarskiej w Polsce (mld EUR)

Liczba firm w branży meblarskiej

Liczba pracowników w branży meblarskiej

Według Eurostat wartość produkcji branży meblarskiej w Polsce w 2017 r. wyniosła 10,1 mld EUR i odnotowała od 2013 r. 38,5% wzrost, który jest napędzany głównie produkcją na eksport. Polski rynek meblarski od wielu lat odnotowuje stały stabilny wzrost, który pozwolił mu na osiągnięcie 6. pozycji na świecie wśród największych producentów mebli.

Według danych Eurostat liczba zatrudnionych w branży meblarskiej stale rośnie od 2013 r.

i w 2017 r. wyniosła 189 075, co oznacza wzrost w stosunku do 2013 r. o 25,5%.

Polska branża meblarska jest zdominowana przez małe i średnie przedsiębiorstwa. Liczba firm w branży meblarskiej w latach 2013-2017 wzrosła o 22,5% z 14 390 do 17 631. Według stanu na koniec 2017 r. średni stan zatrudnienia w firmie meblarskiej wyniósł 10,7 pracownika.

Źródło: Eurostat wg klasyfikacji (NACE Rev. 2 C31)

Światowy eksport branży meblarskiej (HS 94)

Eksport branży meblarskiej na świecie (mln EUR)

- W latach 2013–2017 światowy eksport branży meblarskiej odnotował **23,9% wzrost** z poziomu 171,4 mld EUR do 212,4 mld EUR.

Źródło: International Trade Center (HS94)

Struktura światowego eksportu branży meblarskiej wg rodzaju w 2017 r.

Struktura światowego eksportu branży meblarskiej w 2017 r.

- Światowym liderem w eksporcie mebli są **Chiny**, które w 2017 r. wyeksportowały meble o wartości prawie 78,8 mld EUR osiągając udział w rynku na poziomie 37,1%.
- 10 największych eksporterów branży odpowiadało za **73,7% światowego eksportu** w 2017 r.
- Udział **Polski** w światowym eksporcie wzrósł w latach 2013–2017 z poziomu 4,6% do 5,4%.
- Największy udział 35% w światowym eksporcie mebli mają meble inne niż lekarskie, chirurgiczne, dentystyczne lub weterynaryjne lub ich części. W tej pozycji zawierają się zarówno meble drewniane, metalowe, plastikowe, bambusowe czy rattanowe do użytku domowego, jak i biurowego.

Polska jest 4. największym eksporterem branży meblarskiej, z udziałem na poziomie 5,4%.

Źródło: International Trade Center (HS94)

Światowy import branży meblarskiej (HS 94)

Import branży meblarskiej na świecie (mln EUR)

- W latach 2013–2017 światowy import branży meblarskiej odnotował **33,6% wzrost** z poziomu 154,6 mld EUR do 206,5 mld EUR.

Źródło: International Trade Center (HS94)

Struktura światowego importu branży meblarskiej wg rodzaju w 2017 r.

Struktura światowego importu branży meblarskiej w 2017 r.

- Światowym liderem w imporcie mebli są **Stany Zjednoczone**, które w 2017 r. nabyły meble o wartości ponad 59,5 mld EUR, osiągając udział w rynku na poziomie 28,8%.
- 10 największych importerów branży odpowiadało za **64,6% światowego importu** w 2017 r.
- Udział **Polski** w światowym imporcie wzrósł w latach 2013–2017 z poziomu 1,0% do 1,4%.
- Największy udział 35% w światowym imporcie mebli mają meble inne niż lekarskie, chirurgiczne, dentystyczne lub weterynaryjne lub ich części. W tej pozycji zawierają się zarówno meble drewniane, metalowe, plastikowe, bambusowe czy rattanowe do użytku domowego, jak i biurowego.

Polska jest 18. największym importerem branży meblarskiej, z udziałem na poziomie 1,4%.

Źródło: International Trade Center (HS94)

Polska – eksport branży meblarskiej (HS 94)

Główni odbiorcy polskich mebli w 2017 r.

- Eksport do danego kraju w 2017 r. (mln EUR)
- Udział eksportu do danego kraju w całkowitym eksporcie branży z Polski
- Wzrost polskiego eksportu do danego kraju w latach 2013-2017

Źródło: International Trade Center (HS 94)

Eksport branży meblarskiej z Polski w latach 2013-2017 wzrósł o 43,5% z poziomu 7,9 mld EUR do 11,4 mld EUR, a import o 81,2% z poziomu 1,6 mld EUR do 2,8 mld EUR.

Głównym kierunkiem eksportowym dla polskich producentów są kraje UE. Największym odbiorcą

od wielu lat są Niemcy, do których w 2017 r. trafiło blisko 34,1% polskiego eksportu branży meblarskiej. Trzej kolejni odbiorcy to Czechy, Wielka Brytania i Francja, które nabyły łącznie 20,0% eksportowanych przez Polskę produktów. **10 największych krajów importerów polskiej branży meblarskiej odpowiada za blisko 74,2% eksportu.**

Branża meblarska – wymiana handlowa (mln EUR)

Struktura polskiego eksportu mebli wg rodzaju w 2017 r.

Największy udział 46% w polskim eksporcie mebli mają meble do siedzenia nawet przekształcone w miejsca do spania oraz ich części. W tej pozycji

Polska zajmuje 3. miejsce na świecie po Chinach i Meksyku.

Źródło: International Trade Center (HS 94)

Struktura polskiego eksportu branży meblarskiej w 2017 r. (HS 94)

Źródło: GUS (HS 94), Według International Trade Center eksport branży meblarskiej wyniósł 11 395 803 tys. EUR

Konkurenci Polski
na rynkach największych
światowych importerów

STANY ZJEDNOCZONE

Import produktów meblarskich do Stanów Zjednoczonych zanotował w latach 2013–2017 wzrost o 54,0% z **38,6 mld EUR do 59,5 mld EUR**.

W strukturze amerykańskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 51,8%. Meble importowane z Polski o wartości 438 mln EUR stanowiły w 2017 r. 0,7% importu Stanów Zjednoczonych, co dało Polsce 12. miejsce wśród dostawców branży do Stanów Zjednoczonych.

Rynek amerykański jest największym rynkiem meblarskim na świecie. Według danych US Census Bureau, wartość sprzedaży detalicznej sklepów z meblami i artykułami wyposażenia wnętrz w latach 1992–2017 wzrosła o ponad 125,3% z poziomu 52,2 mld USD do 117,6 mld USD. Po 11 miesiącach 2018 r. wartość ta wyniosła 111,8 mld USD, szacuje się, że w 2018 r. przekroczy 120 mld USD i będzie najwyższa w historii.

Top 10 Dostawców + Polska

	Kraj	Udział	mln EUR
USA (59 510 mln EUR)	1. Chiny	51,8%	30 832
	2. Meksyk	16,3%	9 696
	3. Wietnam	7,9%	4 705
	4. Kanada	7,2%	4 294
	5. Włochy	1,9%	1 157
	6. Tajwan	1,8%	1 089
	7. Maleszja	1,5%	910
	8. Niemcy	1,3%	764
	9. Indie	1,3%	745
	10. Indonezja	1,2%	725
...			
	12. Polska	0,7%	438

Struktura importu branży meblarskiej USA w 2017 r.

15%	Części mebli do siedzenia
10%	Meble drewniane, pozostałe
9%	Meble do siedzenia z drewnianą ramą, tapicerowane
8%	Meble metalowe, z wyjątkiem stosowanych w biurze
7%	Lampy elektryczne i oprawy oświetleniowe
7%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
6%	Meble drewniane w rodzaju stosowanych w sypialni
5%	Części do mebli
4%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
4%	Meble do siedzenia z metalową ramą, bez tapicerowanych
25%	Pozostałe

Źródło: International Trade Center (HS 94), US Census Bureau (NAICS 442.*Dane za 11 miesięcy 2018 r.)

Import produktów meblarskich Stanów Zjednoczonych (mln EUR)

Wartość sprzedaży detalicznej sklepów z meblami i artykułami wyposażenia wnętrz (mld USD)

Źródło: International Trade Center (HS 94), US Census Bureau (NAICS 442.*Dane za 11 miesięcy 2018 r.)

NIEMCY

Import produktów meblarskich do Niemiec zanotował w latach 2013–2017 wzrost o 30,0% z **14,2 mld EUR do 18,5 mld EUR**.

W strukturze niemieckiego importu dominującą pozycję zajmuje Polska. Meble importowane z Polski o wartości 4 120 mln EUR stanowiły w 2017 r. 22,3% importu branży Niemiec.

Według danych Eurostat, Niemcy są największym konsumentem mebli w UE. Popyt na meble w latach 2013–2017 w tym kraju wzrósł o 27,3% z 20,5 mld EUR do 26,1 mld EUR.

Wydatki gospodarstw domowych na meble, wyposażenie, dywany i inne pokrycia podłogowe w Niemczech wyniosły w 2017 r. 43,3 mld EUR i wzrosły o 11,1% w latach 2013-2017.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Niemcy (18 491 mln EUR)	1. Polska	22,3%	4 120
	2. Chiny	21,0%	3 883
	3. Czechy	11,6%	2 148
	4. Włochy	6,1%	1 126
	5. Austria	3,5%	649
	6. Węgry	3,4%	624
	7. Holandia	2,8%	510
	8. Rumunia	2,7%	494
	9. Francja	2,3%	424
	10. Turcja	2,0%	367

Struktura importu branży meblarskiej Niemiec w 2017 r.

20%	Części mebli do siedzenia
10%	Meble drewniane, pozostałe
8%	Meble do siedzenia z drewnianą ramą, tapicerowane
7%	Lampy elektryczne i oprawy oświetleniowe
7%	Części do mebli
6%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
5%	Meble metalowe, z wyjątkiem stosowanych w biurze
3%	Meble drewniane w rodzaju stosowanych w sypialni
3%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
2%	Meble do siedzenia z metalową ramą, bez tapicerowanych
30%	Pozostałe

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli.

Import produktów meblarskich Niemiec (mln EUR)

Popyt na meble w Niemczech (mld EUR)

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli.

WIELKA BRYTANIA

Import produktów meblarskich do Wielkiej Brytanii zanotował w latach 2013–2017 wzrost o 38,2% z **7,4 mld EUR do 10,3 mld EUR**.

W strukturze brytyjskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 36,9%. Meble importowane z Polski o wartości 789 mln EUR stanowiły w 2017 r. blisko 7,7% importu Wielkiej Brytanii, co dało Polsce 4. miejsce wśród dostawców branży do Wielkiej Brytanii.

Według danych Eurostat, popyt na meble w latach 2013–2017 w Wlk. Brytanii wzrósł o 22,3% z 12,7 mld EUR do 15,6 mld EUR.

Wydatki gospodarstw domowych na meble, wyposażenie, dywany i inne pokrycia podłogowe w Wlk. Brytanii wyniosły w 2017 r. 30,3 mld EUR i wzrosły o 53,7% w latach 2013–2017.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Wlk. Brytania (10 270 mln EUR)	1. Chiny	36,9%	3 785
	2. Niemcy	8,8%	906
	3. Włochy	8,3%	851
	4. Polska	7,7%	789
	5. USA	4,2%	436
	6. Wietnam	3,2%	327
	7. Francja	2,4%	243
	8. Hiszpania	2,1%	220
	9. Holandia	1,5%	151
	10. Litwa	1,4%	148

Struktura importu branży meblarskiej Wlk. Brytanii w 2017 r.

16%	Meble drewniane, pozostałe
14%	Części mebli do siedzenia
8%	Meble do siedzenia z drewnianą ramą, tapicerowane
8%	Części mebli, z wyłączeniem mebli do siedzenia, mebli medycznych, chirurgicznych, dentystycznych lub weterynaryjnych
7%	Lampy elektryczne i oprawy oświetleniowe
6%	Meble metalowe, z wyjątkiem stosowanych w biurze
6%	Meble drewniane w rodzaju stosowanych w sypialni
5%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlenia otwartych przestrzeni lub dróg publicznych
3%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
2%	Meble do siedzenia pozostałe
24%	Pozostałe

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

Import produktów meblarskich Wielkiej Brytanii (mln EUR)

Popyt na meble w Wlk. Brytanii (mld EUR)

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31). Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

FRANCJA

Import produktów meblarskich do Francji zanotował w latach 2013–2017 wzrost o 28,1% z **7,6 mld EUR do 9,7 mld EUR**.

W strukturze francuskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 24,9%. Meble importowane z Polski o wartości 680 mln EUR stanowiły w 2017 r. blisko 7,0% importu Francji, co dało Polsce 4. miejsce wśród dostawców branży do Francji.

Według danych Eurostat, popyt na meble w latach 2013–2017 we Francji wzrósł o 19,1% z 11,2 mld EUR do 13,3 mld EUR.

Wydatki gospodarstw domowych na meble, wyposażenie, dywany i inne pokrycia podłogowe we Francji wyniosły w 2017 r. 17,3 mld EUR i wzrosły o 7,3% w latach 2013–2017.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Francja (9 744 mln EUR)	1. Chiny	24,9%	2 431
	2. Włochy	13,2%	1 290
	3. Niemcy	11,1%	1 083
	4. Polska	7,0%	680
	5. Hiszpania	5,0%	489
	6. Portugalia	4,7%	462
	7. Belgia	4,2%	413
	8. Rumunia	3,5%	337
	9. Holandia	2,3%	224
	10. USA	2,2%	216

Struktura importu branży meblarskiej Francji w 2017 r.

12%	Meble drewniane, pozostałe
12%	Części mebli do siedzenia
9%	Meble do siedzenia z drewnianą ramą, tapicerowane
8%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
7%	Części do mebli
7%	Meble metalowe, z wyjątkiem stosowanych w biurze
6%	Lampy elektryczne i oprawy oświetleniowe
5%	Meble drewniane, w rodzaju stosowanych w kuchni
3%	Meble drewniane w rodzaju stosowanych w sypialni
3%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
29%	Pozostałe

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

Import produktów meblarskich Francji (mln EUR)

Popyt na meble we Francji (mld EUR)

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

KANADA

Import produktów meblarskich do Kanady zanotował w latach 2013–2017 wzrost o 21,4% z **6,8 mld EUR do 8,2 mld EUR**.

W strukturze kanadyjskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 35,6%. Meble importowane z Polski o wartości 108 mln EUR stanowiły w 2017 r. 1,3% importu Kanady, co dało Polsce 7. miejsce wśród dostawców branży do Kanady.

Według danych StatCan, wartość sprzedaży detalicznej sklepów z meblami w latach 2011–2017 wzrosła o ponad 22,9% z poziomu 15,0 mld CAD do 18,5 mld CAD. Po 10 miesiącach 2018 r. wartość ta wyniosła 15,5 mld CAD, szacuje się, że w 2018 r. zbliży się ona do poziomu 19 mld USD i będzie najwyższa w historii.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Kanada (8 213 mln EUR)	1. Chiny	35,6%	2 928
	2. USA	32,9%	2 704
	3. Meksyk	13,3%	1 089
	4. Wietnam	3,3%	273
	5. Włochy	2,5%	208
	6. Niemcy	1,4%	115
	7. Polska	1,3%	108
	8. Tajwan	1,3%	104
	9. Maleszja	0,9%	72
	10. Indie	0,8%	62

Struktura importu branży meblarskiej Kanady w 2017 r.

19%	Części mebli do siedzenia
9%	Meble do siedzenia z drewnianą ramą, tapicerowane
7%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
7%	Lampy elektryczne i oprawy oświetleniowe
7%	Meble drewniane, pozostałe
7%	Meble metalowe, z wyjątkiem stosowanych w biurze
6%	Części mebli z wyłączeniem mebli do siedzenia, mebli medycznych, chirurgicznych, dentystycznych lub weterynaryjnych
4%	Meble drewniane w rodzaju stosowanych w sypialni
4%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
3%	Meble do siedzenia z metalową ramą, tapicerowane
27%	Pozostałe

Źródło: International Trade Center 2017 r., (HS 94), StatCan (NAICS 442, *Dane za 10 miesięcy 2018 r.)

Import produktów meblarskich Kanady (mln EUR)

Wartość sprzedaży detalicznej sklepów z meblami i artykułami wyposażenia wnętrz (mld CAD)

Źródło: International Trade Center 2017 r., (HS 94), StatCan (NAICS 442, *Dane za 10 miesięcy 2018 r.)

JAPONIA

Import produktów meblarskich do Japonii zanotował w latach 2013–2017 wzrost o 12,4% z **6,2 mld EUR do 6,9 mld EUR**.

W strukturze japońskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 60,0%. Meble importowane z Polski o wartości 21 mln EUR stanowiły w 2017 r. zaledwie 0,3% importu Japonii, co dało Polsce 17. miejsce wśród dostawców branży do Japonii.

Według danych CSIL, popyt na meble w latach 2009–2018 w Japonii nieznacznie spadł o 0,2% z 14,649 mld USD do 14,624 mld USD.

Top 10 Dostawców + Polska

	Kraj	Udział	mln EUR
Japonia (6 916 mln EUR)	1. Chiny	60,0%	4 151
	2. Wietnam	9,7%	674
	3. Tajwan	4,1%	280
	4. Tajlandia	3,5%	242
	5. Maleszja	2,9%	202
	6. Korea Płd.	2,4%	168
	7. Indonezja	2,4%	163
	8. USA	2,1%	147
	9. Filipiny	2,0%	137
	10. Meksyk	1,7%	120
...			
	17. Polska	0,3%	21

Struktura importu branży meblarskiej Japonii w 2017 r.

17%	Części mebli do siedzenia
14%	Meble drewniane, pozostałe
13%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
8%	Meble do siedzenia z drewnianą ramą, tapicerowane
6%	Części do mebli objętych pozycjami
6%	Meble metalowe, z wyjątkiem stosowanych w biurze
5%	Lampy elektryczne i oprawy oświetleniowe
5%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlenia otwartych przestrzeni lub dróg publicznych
3%	Meble do siedzenia z metalową ramą, tapicerowane
3%	Meble drewniane w rodzaju stosowanych w sypialni
20%	Pozostałe

Źródło: International Trade Center 2017 r. (HS 94), CSIL

Import produktów meblarskich Japonii (mln EUR)

Popyt na meble w Japonii (mld USD)

Źródło: International Trade Center 2017 r. (HS 94), CSIL

HOLANDIA

Import produktów meblarskich do Holandii zanotował w latach 2013–2017 wzrost o 59,3% z **3,6 mld EUR do 5,7 mld EUR**.

W strukturze holenderskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 23,8%. Meble importowane z Polski o wartości 650 mln EUR stanowiły w 2017 r. 11,3% importu Holandii, co dało Polsce 3. miejsce wśród dostawców branży do Holandii.

Według danych Eurostat, popyt na meble w latach 2013–2017 w Holandii wzrósł o 48,5% z 3,7 mld EUR do 5,5 mld EUR.

Wydatki gospodarstw domowych na meble, wyposażenie, dywany i inne pokrycia podłogowe w Holandii wyniosły w 2017 r. 7,2 mld EUR i wzrosły o 25,7% w latach 2013-2017.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Holandia (5 736 mln EUR)	1. Chiny	23,8%	1 367
	2. Niemcy	20,8%	1 191
	3. Polska	11,3%	650
	4. Belgia	11,2%	643
	5. Włochy	3,4%	196
	6. Dania	2,6%	147
	7. Francja	2,0%	118
	8. Rumunia	2,0%	112
	9. USA	1,7%	99
	10. Wlk. Brytania	1,7%	96

Struktura importu branży meblarskiej Holandii w 2017 r.

12%	Meble drewniane, pozostałe
10%	Lampy elektryczne i oprawy oświetleniowe
8%	Meble do siedzenia z drewnianą ramą, tapicerowane
6%	Meble drewniane, w rodzaju stosowanych w kuchni
6%	Meble metalowe, z wyjątkiem stosowanych w biurze
6%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
5%	Części mebli z wyłączeniem mebli do siedzenia, mebli medycznych, chirurgicznych, dentystycznych lub weterynaryjnych
5%	Części mebli do siedzenia
4%	Meble do siedzenia
4%	Meble drewniane w rodzaju stosowanych w sypialni
34%	Pozostałe

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

Import produktów meblarskich Holandii (mln EUR)

Popyt na meble w Holandii (mld EUR)

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

HISZPANIA

Import produktów meblarskich do Hiszpanii zanotował w latach 2013–2017 wzrost o 58,4% **z 2,5 mld EUR do 3,9 mld EUR.**

W strukturze hiszpańskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 30,0%. Meble importowane z Polski o wartości 231 mln EUR stanowiły w 2017 r. blisko 5,9% importu Hiszpanii, co dało Polsce 6. miejsce wśród dostawców branży do Hiszpanii.

Według danych Eurostat, popyt na meble w latach 2013–2017 w Hiszpanii wzrósł o 26,7% z 4,6 mld EUR do 5,9 mld EUR.

Wydatki gospodarstw domowych na meble, wyposażenie, dywany i inne pokrycia podłogowe w Hiszpanii wyniosły w 2017 r. 6,1 mld EUR i wzrosły o 18,8% w latach 2013–2017.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Hiszpania (3 915 mln EUR)	1. Chiny	30,0%	1 174
	2. Portugalia	11,2%	437
	3. Niemcy	9,9%	389
	4. Włochy	7,9%	308
	5. Francja	6,5%	256
	6. Polska	5,9%	231
	7. Maroko	3,2%	124
	8. Rumunia	2,5%	98
	9. Słowacja	2,0%	80
	10. Holandia	1,8%	70

Struktura importu branży papirniczej Holandii w 2017 r.

26%	Części mebli do siedzenia
10%	Meble drewniane, pozostałe
9%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
6%	Lampy elektryczne i oprawy oświetleniowe
5%	Meble metalowe, z wyjątkiem stosowanych w biurze
5%	Części mebli z wyłączeniem mebli do siedzenia, mebli medycznych, chirurgicznych, dentystrycznych lub weterynaryjnych
4%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
3%	Meble do siedzenia z drewnianą ramą, tapicerowane
3%	Fotele, z metalowymi ramami (z wyłączeniem tapicerowanych, obrotowych siedzeń ze zmienną regulacją wysokości oraz mebli medycznych, dentystrycznych lub chirurgicznych)
3%	Części lamp, opraw oświetleniowych z wyjątkiem części ze szkła i z tworzyw sztucznych
27%	Pozostałe

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

Import produktów meblarskich Hiszpanii (mln EUR)

Popyt na meble w Hiszpanii (mld EUR)

Źródło: International Trade Center 2017 r., (HS 94), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

AUSTRALIA

Import produktów meblarskich do Australii zanotował w latach 2013–2017 wzrost o 19,7% z **3,2 mld EUR do 3,9 mld EUR**.

W strukturze australijskiego importu dominującą pozycję zajmują Chiny z udziałem wynoszącym 65,8%. Meble importowane z Polski o wartości 30 mln EUR stanowiły w 2017 r 0,8% importu Australii, co dało Polsce 14. miejsce wśród dostawców branży do Australii.

Według danych CSIL, popyt na meble w latach 2009–2018 w Australii odnotował wzrost o 32,3% z 6,5 mld USD do 8,6 mld USD i był napędzany głównie hossa na rynku nieruchomości.

Top 10 Dostawców + Polska

	Kraj	Udział	mln EUR
Australia (3 888 mln EUR)	1. Chiny	65,8%	2 557
	2. Wietnam	5,2%	204
	3. Malesja	3,7%	144
	4. Włochy	3,3%	127
	5. USA	3,2%	124
	6. Niemcy	2,8%	109
	7. Indonezja	1,5%	58
	8. Tajlandia	1,4%	55
	9. Wlk. Brytania	1,3%	52
	10. Tajwan	1,3%	49
	...		
	14. Polska	0,8%	30

Struktura importu branży meblarskiej Australii w 2017 r.

11%	Meble drewniane, pozostałe
11%	Meble do siedzenia z drewnianą ramą, tapicerowane
10%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
9%	Meble metalowe, z wyjątkiem stosowanych w biurze
7%	Lampy elektryczne i oprawy oświetleniowe
6%	Meble drewniane w rodzaju stosowanych w sypialni
5%	Artykuły pościelowe i podobne (np. kołdry, pierzyny, poduszki, pufy, jaśki), bez materacy i śpiworów
5%	Części mebli z wyłączeniem mebli do siedzenia, mebli medycznych, chirurgicznych, dentystrycznych lub weterynaryjnych
5%	Meble do siedzenia z metalową ramą, tapicerowane
3%	Fotele, z metalowymi ramami (z wyłączeniem tapicerowanych, obrotowych siedzeń ze zmienną regulacją wysokości oraz mebli medycznych, dentystrycznych lub chirurgicznych)
28%	Pozostałe

Import produktów meblarskich Australii (mln EUR)

Popyt na meble w Australii (mld USD)

Źródło: International Trade Center 2017 r. (HS 94), CSIL

SZWAJCARIA

Import produktów meblarskich do Szwajcarii zanotował w latach 2013–2017 wzrost o 9,6% z **3,5 mld EUR do 3,9 mld EUR**.

W strukturze szwajcarskiego importu dominującą pozycję zajmują Niemcy z udziałem wynoszącym 37,5%. Meble z Polski o wartości 216 mln EUR stanowiły w 2017 r. 5,6% importu Szwajcarii, co dało Polsce 4. miejsce wśród dostawców branży do Szwajcarii.

Według danych Eurostat, popyt na meble w latach 2013–2017 w Szwajcarii spadł nieznacznie o 0,6% z 5,3 mld EUR do 5,2 mld EUR.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Szwajcaria (3 882 mln EUR)	1. Niemcy	37,5%	1 455
	2. Włochy	14,9%	577
	3. Chiny	10,7%	416
	4. Polska	5,6%	216
	5. Francja	5,5%	213
	6. Austria	5,1%	196
	7. Holandia	1,6%	62
	8. Czechy	1,5%	57
	9. Rumunia	1,3%	51
	10. Hiszpania	1,2%	46

Struktura importu branży meblarskiej Szwajcarii w 2017 r.

15%	Meble drewniane, pozostałe
9%	Meble do siedzenia z drewnianą ramą, tapicerowane
8%	Meble drewniane, w rodzaju stosowanych w kuchni
7%	Meble drewniane w rodzaju stosowanych w sypialni
7%	Żyrandole, świeczniki i inne elektryczne oprawy, mocowane do sufitu lub do ściany, z wyjątkiem stosowanych do oświetlania otwartych przestrzeni lub dróg publicznych
6%	Meble metalowe, z wyjątkiem stosowanych w biurze
6%	Części mebli z wyłączeniem mebli do siedzenia, mebli medycznych, chirurgicznych, dentystycznych lub weterynaryjnych
6%	Lampy elektryczne i oprawy oświetleniowe
4%	Meble do siedzenia z metalową ramą, tapicerowane
4%	Budynki prefabrykowane, pozostałe, inne niż z drewna
30%	Pozostałe

Źródło: International Trade Center 2017 r., (HS 94), Eurostat (C 31), Eurostat wg klasyfikacji (NACE Rev. 2 C31), Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

Import produktów meblarskich Szwajcarii (mln EUR)

Popyt na meble w Szwajcarii (mld EUR)

Źródło: International Trade Center 2017 r., (HS 94), Eurostat (C 31), Eurostat wg klasyfikacji (NACE Rev. 2 C31). Popyt na meble obliczony jako produkcja powiększona o import i pomniejszona o eksport mebli

Targi branżowe w 2019

- **Portugalia**
Porto, 13-17.02.2019 r., Interdecoracao
Międzynarodowe targi wystroju wnętrz.
- **USA**
Las Vegas, 19-21.02.2019 r., KBIS
Międzynarodowa wystawa mebli kuchennych i łazienkowych.
- **Ukraina**
Kijów, 27.02-02.03.2019 r., KIFF
Międzynarodowe forum branży meblarskiej.
- **Grecja**
Saloniki, 02-04.03.2019 r., Furnidec
Międzynarodowa wystawa mebli.
- **Włochy**
Bastia Umbra, 02-10.03.2019 r., Expo Casa
Wystawa dotycząca wystroju wnętrz.
Turyn, 02-10.03.2019 r., Expocasa
Targi wystroju wnętrz, mebli i dekoracji.
Mediolan, 09-14.04.2019 r., Salone Internazionale del Mobile
Międzynarodowa wystawa mebli.
- **Słowacja**
Nitra, 05-10.03.2019 r., Forum of Design – Słowacja
Międzynarodowe targi dotyczące projektowania mebli.
- **Chiny**
Szanghaj, 06-09.03.2019 r., Design Shanghai
Międzynarodowe targi projektowania wystroju.
Kanton, 18-21.03.2019 r., CIFF
Międzynarodowe targi mebli.
Kanton, 28-31.03.2019 r., interzum Guangzhou
Międzynarodowe targi poświęcone produkcji mebli.
- **Wietnam**
Ho Chi Minh, 06-09.03.2019 r., VIFA
Międzynarodowe targi mebli i dekoracji do domu.
- **Singapur**
Singapur, 09-12.03.2019 r., IFFS
Międzynarodowe targi branży meblarskiej.

Rumunia

Bukareszt, 14-17.03.2019 r., Mobila Expo

Targi branży meblarskiej.

Bukareszt, 12-15.09.2019 r., Bife-Sim

Kompleksowe targi branży meblarskiej dotyczące mebli, produktów drewnianych oraz przeróbki drewna.

Niemcy

Stuttgart, 15-17.03.2019 r., Blickfang Stuttgart

Międzynarodowe targi dotyczące m.in. projektowania mebli.

Czechy

Praga, 21-24.03.2019 r., For Interior

Targi mebli, wnętrz i projektowania.

Bułgaria

Sofia, 26-30.03.2019 r., World of Furniture

Wystawa mebli i oświetlenia.

Irlandia

Dublin, 12-14.04.2019 r., Ideal Home Show

Targi branży meblarskiej i wystroju wnętrz.

Estonia

Tallin, 19-21.04.2019 r., Interior

Wystawa mebli i dekoracji wnętrz.

Kanada

Toronto, 24-26.05.2019 r., Canadian Furniture Show

Targi branży meblarskiej.

Zjednoczone Emiraty Arabskie

Dubaj, 17-19.09.2019 r., Index

Międzynarodowe targi mebli i projektowania wnętrz.

Wielka Brytania

Londyn, 06-09.10.2019 r., Decorex International

Targi projektowania wnętrz dla profesjonalistów.

Chorwacja

Zagrzeb, 10-13.10.2019 r., Ambianta

Międzynarodowe targi mebli i wystroju wnętrz.

Łotwa

Ryga, 18-20.10.2019 r., Baltic Furniture

Wystawa mebli, wnętrz i oświetlenia.

Dania

Fredericia, 06-08.11.2019 r., Møbelmessen Skandinavien

Targi branży meblarskiej.

Słownik pojęć i źródeł

Świat

Dane dotyczące produkcji i popytu na meble na świecie podane są według raportu Centre for Industrial Studies („CSIL”), które obejmuje 100 najważniejszych krajów na świecie i w których odbywa się praktycznie cała produkcja mebli. Są to następujące kraje: Albania, Algieria, Arabia Saudyjska, Argentyna, Australia, Austria, Bahrajn, Bangladesz, Białoruś, Belgia, Boliwia, Bośnia i Hercegowina, Brazylia, Bułgaria, Chile, Chiny, Chorwacja, Cypr, Czarnogóra, Czechy, Dania, Dominikana, Ekwador, Egipt, Estonia, Etiopia, Filipiny, Finlandia, Francja, Grecja, Gruzja, Gwatemala, Hiszpania, Holandia, Hong Kong (Chiny), Indie, Indonezja, Iran, Irak, Irlandia, Islandia, Izrael, Japonia, Jordania, Kanada, Kamerun, Katar, Kazachstan, Kenia, Kolumbia, Korea Południowa, Kostaryka, Kuba, Kuwejt, Liban, Litwa, Łotwa, Macedonia, Malezja, Malta, Maroko, Meksyk, Mołdawia, Niemcy, Nigeria, Norwegia, Nowa Zelandia, Oman, Pakistan, Panama, Peru, Polska, Portugalia, Rosja, RPA, Rumunia, Salwador, Serbia, Singapur, Słowacja, Słowenia, Stany Zjednoczone, Szwajcaria, Szwecja, Tajwan (Chiny), Tajlandia, Tanzania, Tunezja, Turcja, Turkmenistan, Ukraina, Urugwaj, Uzbekistan, Wenezuela, Węgry, Wielka Brytania, Wietnam, Włochy, Zjednoczone Emiraty Arabskie.

Eksport, Import

Dane wg zharmonizowanego systemu klasyfikacji (ang. Harmonized System, HS) opracowanego przez Światową Organizację Celną pod numerem 94 i publikowanego na stronie International Trade Center <http://www.trademap.org>.

Produkcja i popyt na meble w UE

Dane dotyczące produkcji mebli w krajach UE oraz Polsce zostały podane według danych z Eurostat wg Statystycznej Klasyfikacji Działalności Gospodarczej we Wspólnocie Europejskiej, Rev. 2 (NACE Rev. 2) <http://ec.europa.eu/eurostat/data/database>. Obejmuje wszystkie 28 krajów UE. Popyt został obliczony jako produkcja mebli powiększona o import i pomniejszona o eksport mebli danego kraju.

Informacje o sytuacji na rynkach w poszczególnych krajach

Informacje dotyczące rynków: USA - wartość sprzedaży detalicznej sklepów z meblami i artykułami wyposażenia wnętrz zostały opracowane na podstawie danych publikowanych przez US Census Bureau, Niemcy, Wlk. Brytania, Francja, Holandia, Szwajcaria, Hiszpania - dane dotyczące popytu na meble w tych krajach obliczono na podstawie danych Eurostat oraz International Trade Center, Kanada - wartość sprzedaży detalicznej sklepów z meblami i artykułami wyposażenia wnętrz zostały opracowane na podstawie danych publikowanych przez StatCan, Japonia, Australia - dane dotyczące popytu na meble w tych krajach na podstawie raportu CSIL.

DEPARTAMENT STRATEGII I ANALIZ MIĘDZYNARODOWYCH

PKO Bank Polski S.A.

ul. Puławska 15, 02-515 Warszawa
wspieramy.eksport@pkobp.pl

Robert Zmiejko

Dyrektor Departamentu
robert.zmiejko@pkobp.pl

Jolanta Ostrowska

Menedżer Zespołu
jolanta.ostrowska.2@pkobp.pl

Janusz Auleytner

Ekspert
janusz.auleytner@pkobp.pl

Karolina Sędzimir

Ekspert
karolina.sedzimir@pkobp.pl

Janusz Łukomski

Ekspert
janusz.lukomski@pkobp.pl

Monika Kachniarz

Starszy Specjalista
monika.kachniarz@pkobp.pl

NADZÓR

Maks Kraczkowski

Wiceprezes Zarządu
PKO Banku Polskiego

Więcej informacji na temat branży meblarskiej znajdziesz na stronie: <https://www.wspieramyeksport.pl/analizy-branzowe/B2.1>

Niniejszy materiał ma charakter wyłącznie informacyjny, jest przeznaczony wyłącznie dla klientów Grupy PKO Banku Polskiego i nie stanowi oferty w rozumieniu ustawy z dnia 23 kwietnia 1964 r. Kodeks Cywilny. Informacje zawarte w niniejszym materiale nie mogą być traktowane, jako propozycja nabycia jakichkolwiek instrumentów finansowych, usługa doradztwa inwestycyjnego, podatkowego lub jako forma świadczenia pomocy prawnej. Grupa PKO BP SA dołożyła wszelkich starań, aby zamieszczone w niniejszym materiale informacje były rzetelne oraz oparte na wiarygodnych źródłach. Klienci Grupy PKO BP SA ponoszą odpowiedzialność za skutki swoich decyzji inwestycyjnych, podjętych z uwzględnieniem informacji zamieszczonych w niniejszym materiale. Niniejszy materiał został przygotowany i/lub przekazany przez Powszechną Kasę Oszczędności Bank Polski Spółka Akcyjna, zarejestrowany w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000026438; NIP: 525-000-77-38 REGON: 016298263; kapitał zakładowy (kapitał wpłacony) 1 250 000 000 zł.