
�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

REPORTE DE
MONITOREO SECTORIAL

Sector PLASTICOS
PARA EL HOGAR

México

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Cámara de Comercio de Bogotá

Consuelo Caldas Cano
Presidente Ejecutiva

Luz Marina Rincón Martínez
Vicepresidenta Ejecutiva

María Isabel Agudelo
Vicepresidenta de Competitividad Empresarial

Juan Guillermo Castro
Gerente de Internacionalización de Negocios

María Mónica Conde
Directora de Promoción de Comercio Internacional

Ana María Rodríguez Barros
Asesor de Promoción de Comercio Internacional

Bogotá, 2010

Diseño y diagramación
cre-eight comunicación gráficaISBN: 978-958-688-377-1

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Resumen ejecutivo	 5

1.	 Descripción general del sector	 11
1.1	 Introducción general al sector	 11
1.2	 Fortalezas y debilidades	 12
1.3	 Distribución geográfica	 13
1.4	 Principales actores	 13

2.	 Principales estadísticas del mercado	 14
2.1	 Producción total	 14
2.2	 Exportaciones totales de productos al mundo, incluyendo principales países destino	 15
2.3	 Importación total de productos, incluyendo los principales países proveedores	 16
2.4	 Principales productos exportados, incluyendo países destino	 17
2.5	 Principales productos importados, incluyendo los países de origen de las mercancías	 18
2.6	 Importaciones por país de origen e importaciones colombianas	 20
2.7	 Variación porcentual de las importaciones de México desde Colombia	 21

3.	 Análisis de la demanda	 22
3.1	 Principales productos demandados por el mercado	 22
3.2	 Características y presentación	 23
3.3	 Tendencias en la demanda de productos	 23
3.4	 Oportunidades específicas de negocio	 24

4.	 Descripción de principales canales de distribución y comercialización	 26
4.1	 Principales importadores y distribuidores nacionales	 26
4.2	 Precio de compra importador	 27
4.3	 Principales canales de comercialización	 28
4.4	 Requerimientos y condiciones específicas por canal de distribución y comercialización:
	 condiciones comerciales, márgenes, volúmenes aproximados, recurrencia de compra y presentación.	 29

5.	 Análisis del entorno competitivo	 32
5.1	 Países de origen, productos relevantes, fortalezas y debilidades	 32
5.2	 Productores locales y productos relevantes por región	 33
5.3	 Precio de venta local en planta	 34
5.4	 Presentaciones (empaque, diseño y embalaje) de productos relevantes por canal de comercialización	 34
5.5	 Perfil de principales competidores	 35

6.	 Proceso de importación	 37
6.1	 Principales puertos de entrada	 37
6.2	 Regulaciones arancelarias y no arancelarias: impuestos a la importación, permisos sanitarios,
	 certificaciones, entre otros. (de las fracciones arancelarias más relevantes del sector)	 38

7.	 Estrategias de promoción y marketing	 41
7.1	 Eventos de promoción: ferias y exposiciones nacionales y regionales	 41
7.2	 Publicaciones del sector	 41
7.3	 Estrategia recomendada de promoción	 42
7.4	 Recomendaciones para selección de importadores/distribuidores	 43

8.	 Contactos	 45
8.1	 Cámaras y asociaciones	 45
8.2	 Importadores 	 46
8.3	 Distribuidores	 47
8.4	 Clientes potenciales	 49

Conclusiones	 51

Tabla de Contenidos

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Tabla 1. Valor y volumen de la producción manufacturera de artículos para el hogar en México.	 14
Tabla 2. Estadísticas de Exportación de México hacia el Mundo 2007-2009. 	 15
Tabla 3. Estadísticas de Importación de México desde el Mundo 2007-2009. 	 16
Tabla 4. Principales productos exportados de México al Mundo 2007-2009. 	 17
Tabla 5. Principales países de destino de las exportaciones mexicanas 2009. 	 18
Tabla 6. Principales productos importados por México desde el Mundo 2007-2009. 	 19
Tabla 7. Principales países proveedores de México 2009.	 19
Tabla 8. Principales Productos Importados por México desde Colombia. 	 20
Tabla 9. Variación porcentual de importaciones por México desde Colombia.	 21
Tabla 10. Descripción de principales productos de plástico para el hogar de México	 23
Tabla 11. Precios de los principales productos importados por México	 27
Tabla 12. Porcentajes mínimos, máximos y promedio para canales de distribución.	 30
Tabla 13. Países de origen, productos relevantes, fortalezas y debilidades. 	 32
Tabla 14. Precios de planta de principales productos de plástico para el hogar en México	 34
Tabla 15. Presentación de principales productos de plástico para el hogar por división	 35
Tabla 16. Aranceles e impuestos de los capítulos 39, 57 y 94 	 38
Tabla 17. Regulaciones de los capítulos 39, 57 y 94	 40

	
Gráfico 1. Cadena de proveeduría del sector productos de plástico para el hogar	 13
Gráfico 2. Canales de comercialización de los artículos de plástico para el hogar en México	 28

Índice de tablas y gráficos

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

resumen ejecutivo

El objetivo de este estudio es presentar un análisis
de las oportunidades existentes para el sector de
productos plásticos colombianos para el hogar en
México con base en los capítulos 39, 57 y 94
del Sistema Armonizado de Designación y Codifi-
cación de Mercancías engloba a los artículos de
plástico para el hogar.

México es un país con una amplia apertura eco-
nómica a través de los 11 Tratados de Libre Co-
mercio Firmados con más de 44 países. El país
cuenta con un mercado local de más de 100
millones de habitantes y acceso a más de mil mi-
llones de consumidores potenciales a los cuales
vender a través del mismo.

Cuando México firmó el Tratado de Libre Comer-
cio de América del Norte, consideró favorables
a sus intereses las políticas de un mercado libre
con Estados Unidos y Canadá, lo cual se reflejaría
en tasas de crecimiento de la economía mexica-
na. Estás expectativas no tardaron en concretarse,
ya que en los primeros cinco años del TLCAN,
la industria del plástico en México incrementó su
producción y logró crecer apoyada en las expor-
taciones manufactureras.

Entre 2001 y 2005, el sector de plásticos en
México persistía en lograr su consolidación, un
aumento de la inversión y productividad. En la
actualidad, el sector del plástico enfrenta diversos
problemas como el desempleo, la carente deman-
da doméstica, la falta de inversión pública y priva-
da, destacando el elevado costo de las materias
primas.

La importancia actual de la industria del plástico
en el mercado mexicano se confirma, entre otros
elementos, por el crecimiento en el consumo de ar-

tículos de plástico, ya que han ganado preferencia
por su precio, resistencia, diseño y calidad frente
a otros productos de vidrio, madera o aluminio
utilizados en el hogar.

Actualmente, el consumo de plástico por mexicano
rebasa los 45 kg/hab. En cuanto a las estadísticas
internacionales, México ocupa el lugar 12º en el
ranking de los principales países consumidores de
plástico, en tanto que el gigante asiático, China,
es el número 10.

La industria del plástico se compone de unas
4.500 empresas transformadoras que dan empleo
a alrededor de 180 mil personas. El 84% de estas
empresas son micro y pequeñas, el 12% medianas
y el 4% grandes.

El precio de los productos de plástico, general-
mente, es afectado por la importación de mer-
cancías de bajo costo y en cantidades masivas
provenientes de países como Taiwán, Indonesia,
Corea y China. Las empresas comercializadoras,
minoristas y detallistas, han disminuido su compra
a empresas nacionales, sustituyendo por producto
importado a precios inferiores que los que se con-
siguen en la industria nacional, generando caída
de las ventas del mercado interno para los fabri-
cantes mexicanos.

Las principales fortalezas de la industria de artícu-
los de plástico para el hogar son: la demanda de
productos de plástico se encuentra estrechamente
vinculada al crecimiento de la población y, en paí-
ses con niveles de industrialización medio como
México, el aumento en la demanda es significa-
tivamente mayor al de los países industrializados.
Los mayores consumidores son las mujeres que
desean reducir costos y, los matrimonios jóvenes.

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Además los productos de plástico para el hogar
cuentan con un elevado valor agregado.

Las debilidades de la industria de artículos de
plástico para el hogar incluyen la importación de
productos de bajo costo de países como China e
Indonesia, lo que ejerce una fuerte presión al in-
dustrial mexicano para que baje el nivel de precios
y los iguale al del producto importado. No sólo
México sino el resto de los países tienden a bajar
los precios para competir con los asiáticos.

La cadena productiva de la industria del plástico
se concentra principalmente, en el Distrito Federal
y Estado de México, donde se concentran el 55%
de las unidades productoras, le sigue en importan-
cia Jalisco que concentra el 13% y Nuevo León el
12%. También se ubican importantes centros de
producción en los estados de Baja California, Chi-
huahua, Tamaulipas y Coahuila, los cuales se en-
cuentran muy ligados a la industria maquiladora.

Producción local

La producción manufacturera del sector de plás-
ticos para el hogar en México registró un creci-
miento de 1% durante el período 2007-2008, sin
embargo por diversos factores externos y locales
como la crisis económica mundial y la pandemia
del virus AH1N1, se observó una disminución de
la producción total, registrando un decrecimiento
de 10% en 2008-2009.

Exportaciones e importaciones

La diversificación del sector de productos plásticos
hacia mercados distintos del estadounidense es
menor. Las exportaciones están fuertemente con-
centradas en Estados Unidos, a quien en el año
2009 envió el 91% del valor total. Mientras que
Canadá capta el 2%.

Después del mercado estadounidense, las expor-
taciones mexicanas se dirigen a los países latinoa-

mericanos, quienes adquieren cerca del 5%, por
ejemplo Guatemala 1.44%, Costa Rica 1.02%,
Rep. Dominicana 0.38%, Ecuador y Venezuela el
0.31%, cada uno.

Las exportaciones de México hacia el mundo du-
rante el período de 2007 a 2008 registraron un
aumento del 18%, sin embargo de 2008 a 2009
se observó un decrecimiento de 8%.

El principal producto que México exporta al Mun-
do son las vajillas y demás artículos para el servicio
de mesa o de cocina, con una participación de
29% en el año 2009. Estos productos registraron
un crecimiento significativo, ya que en el período
de 2008 a 2009, aumentaron su exportación en
8%, porcentaje que los colocó en el primer sitio.

Respecto a las importaciones de México, ya no
se concentran en Estados Unidos, pues su princi-
pal competencia proviene de las importaciones de
China. Tan solo en el año 2009, la producción
estadounidense suministró con el 61% al merca-
do mexicano, mientras que China participó con
el 22%. Le siguen en importancia los proveedores
europeos, Alemania y Francia con 2%, Italia, Es-
paña y Reino Unido con 1%.

En lo que refiere a las importaciones totales mexi-
canas de plásticos para el hogar durante el perío-
do de 2007 a 2008 registraron un crecimiento de
4%, sin embargo en 2008-2009 se mantuvo una
caída en importaciones, se observó una pérdida
del 29%.

Los principales productos que México importa del
Mundo referente a plásticos para el hogar son,
vajillas y demás artículos para el servicio de mesa
o de cocina, con una participación de 29% en
2009. Sin embargo, dichos productos registraron
un decrecimiento de 3%, respecto al año 2008.

Es cierto que México ha diversificado sus provee-
dores de plásticos para el hogar, pero hacia el

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

mercado asiático, lo cual deja a Colombia con
una participación de 0.70% en el año 2008.
Sin embargo, su proveeduría decreció para el
año 2009, a pesar de su vínculo comercial a tra-
vés del Tratado de Libre Comercio del G3, entre
México, Colombia y Venezuela. Debido a esto, se
requieren mayores esfuerzos de promoción y con-
solidación de la oferta exportable de Colombia
para aprovechar plenamente las oportunidades
generadas por el acuerdo de libre comercio entre
ambos países.

Las importaciones mexicanas desde Colombia
descendieron en -56% a finales de 2009, situa-
ción desalentadora en comparación con el perío-
do de 2007 a 2008, en el cual se registró un
crecimiento de 5%.

Presentaciones de los principales productos

Los principales productos del sector de plásticos
para el hogar son revestimientos de plástico para
suelos, paredes y techos; bañeras, lavabos, asien-
tos y tapas para sanitarios; vajillas; alfombra y
tapetes; somieres y aparatos de alumbrado. Su
presentación son piezas, unidades y juegos; y em-
paques más comunes son los de cartón, en caja
esquineros para cubrir los bordes.

Tendencias en la demanda

México cuenta con alrededor de 100 millones de
habitantes (más de 97 millones según el último
censo en el año 2000). Esta población se carac-
teriza por ser urbana (el 74%) y muy joven; el 33%
de la población mexicana tiene menos de catorce
años y el 61% menos de treinta.

Las personas que más demandan los productos de
plástico para el hogar son mujeres entre 30 y 45
años que buscan renovar sus artículos para dar un
toque diferente a su espacio. Tan sólo el 70% la
decisión de compra de artículos de mesa, cocina
y baño la realiza la mujer. La principal demanda

sobre los artículos de plástico son mejores precios,
diseño, mayor durabilidad y resistencia.

En el caso de los artículos de plástico para la co-
cina, la demanda se enfoca a productos que sean
fáciles de lavar que no guarden olores, que no se
manchen, materiales que no se deforman con el
calor, que sean óptimos para usar en microondas,
horno tradicional, estufa de gas o eléctrica, ade-
más de que sea innovador, resistente, armonioso y
práctico de llevar.

Otro segmento que ofrece un potencial de com-
pras a futuro lo constituyen parejas jóvenes, quie-
nes tienen mayor poder adquisitivo. Esta parte de
la población mexicana busca nuevos estilos y ten-
dencias para adornar su hogar, sin preocuparse
por precio.

Oportunidades para productos colombianos

Se detectaron tres productos principales en los que
Colombia puede tener un gran potencial: muebles
de plástico; los demás productos como contraven-
tanas, persianas (incluidas las venecianas), simi-
lares y sus partes; y las vajillas y demás artículos
para el servicio de mesa o de cocina.

El principal producto que representa una oportuni-
dad de negocio para Colombia son los muebles
de plástico, que registraron un crecimiento de 1%
en comparación al año 2008, situación que los
colocó en segundo lugar de los principales produc-
tos importados de México, con una participación
del 13% en el año 2009. Además, Colombia es
el séptimo proveedor de México, con una partici-
pación de 1% en total de las importaciones.

El segundo producto con oportunidad de negocio
para los exportadores colombianos son los demás
productos sobre contraventanas, persianas (inclui-
das las venecianas), similares y sus partes. A pesar
de haber tenido una disminución en un punto por-
centual respecto al año 2008, ocupan el cuarto

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

lugar como principales productos importados de
México, con una participación de 10%, según
datos de 2009. Colombia tiene una participación
de 1% en las importaciones de este producto, ocu-
pando el lugar número 11 como proveedor del
mercado mexicano.

Otro producto con oportunidad de negocio para
Colombia son las vajillas y demás artículos para
el servicio de mesa o de cocina. Estos productos
representan el 29% del total de las importaciones,
según datos de 2009. Aunque se ubican en primer
lugar de las importaciones del mercado mexicano,
este rubro perdió tres puntos porcentuales de par-
ticipación de 2008 a 2009. Colombia tiene una
participación de 0.08%, a pesar, de la competen-
cia entre Estados Unidos y China, quienes juntos
proveen el 87%.

Descripción de principales canales de distri-
bución y comercialización

Los principales canales de comercialización del sec-
tor artículos para el hogar en México son: impor-
tadores-distribuidores, mayoristas, cadenas de super-
mercados, cadenas de almacenes departamentales,
tiendas especializadas, catalogo, tiendas detallistas
como jarcierías1 y mercados sobre ruedas.

Los fabricantes distribuyen sus mercancías directa-
mente en los supermercados y grandes cadenas
de almacenes y tiendas especializadas, teniendo
como ventaja que no incurren en márgenes de in-
termediación y un trato directo con estas tiendas.
Muchos fabricantes han optado por comercializar
directamente su producto a través de puntos de
venta propios y capturar a los clientes finales me-
diante precios especiales.

Como exportador, para poder ingresar la mer-
cancía a México debe contactar a distribuidores

mayoristas como primer canal o bien, si se tiene
la capacidad, acercarse a los representantes de
compras de almacenes o tiendas especializadas
que cuentan con la capacidad para efectuar la
importación directa de los productos.

Los importadores y distribuidores a su vez pueden
comercializar grandes volúmenes de artículos de
plástico para el hogar a través de los siguientes
canales:

a.	Cadenas de supermercados como Costco,
Wal-Mart, Comercial Mexicana, Soriana,
Sam’s Club, entre otros.

b.	Cadenas de almacenes o tiendas departamen-
tales como Home & More, Sears, Liverpool, en-
tre otros.

c.	 Tiendas especializadas como Tupperware y
Zara Home.

La venta por catálogo es un canal de comerciali-
zación utilizado por las empresas con volúmenes
de producción elevados, siendo un mecanismo de
venta que permite llegar a muchas regiones del
país con atención directa y personalizada. Este
canal de distribución se ha hecho muy popular y
exitoso en México porque estableció el sistema de
ventas directas, un gran ejemplo es Tupperware y
Betterware.

Los mayoristas actúan como distribuidores de los
artículos de plástico para el hogar y los desplazan
hacia tiendas locales o detallistas como jarcierías
y los mercados sobre ruedas (tianguis), llegando
con facilidad al consumidor final.

El mercado sobre ruedas, mejor conocido en
México como tianguis, que sin lugar a duda es
uno de los canales que mayor volumen de venta
maneja. Sin embargo, es un mercado informal y
los precios que ofrece son bastante bajos, debido

1. Una Jarciería es una pequeña tienda de barrio donde se pueden encontrar productos para el hogar como cuerdas,
 artículos de plástico (envases, cubetas, escobas), productos de limpieza, entre otros

�

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

a que no presentan costos fiscales ni operativos.
En este tipo de mercados se encuentra mercancía
de contrabando o artículos de plástico asiáticos.
Dirigido básicamente a población de menor po-
der adquisitivo.

Requerimientos y condiciones específicas por
canal de distribución y comercialización.

Dentro de los diversos canales de distribución
existentes en México para el sector de artículos
de plástico para el hogar (Importadores, Super-
mercados, Distribuidores, Mayoristas, Tiendas De-
partamentales, Especializadas y de detalle), se
manejan diversos requerimientos y condiciones de
pago y cobranza, que deben de considerar los
nuevos proveedores, en especial aquellos que no
son locales.

El descuento habitual en la distribución de artícu-
los de plástico para el hogar es el descuento por
promoción, que se encuentra entre el 4% - 15%
sobre el precio de venta al público. El descuento
adicional en los artículos de plástico, puede ser
por alguna venta de temporada, la cual se esta-
blece entre un 2% - 8%, dependiendo del centro
de distribución.

Se aconseja aplicar una política de precio neto,
sin descuentos. De igual forma, se acostumbra re-
comendar un precio de venta al público, así como
negociar con el distribuidor las políticas de devolu-
ciones y causa en caso que los artículos de plásti-
co muestren algún daño por fabricación o manejo
de los distribuidores o comercializadores.

Análisis del entorno competitivo

Los cuatro principales competidores extranjeros en
el mercado de artículos de plástico para el ho-
gar mexicano son Estados Unidos, en primer lugar
con alrededor de un 61% de participación global,
seguido de China con 22%, Alemania y Taiwán
con 2%, respectivamente. A continuación se pre-

sentan sus principales fortalezas y debilidades,
así como los principales productos que exportan
a México.

La tendencia de importación de productos prove-
nientes de China y Taiwán va en incremento, y no
existen barreras en la actualidad para detener la
entrada de estos productos al mercado mexicano,
lo que demuestra que la industria nacional no es
lo suficientemente fuerte para contrarrestar este in-
greso.

Proceso de importación

Los principales puertos de entrada de los productos
colombianos son el Puerto de Manzanillo en el Océa-
no Pacífico y los puertos de Veracruz y Tampico en el
Golfo de México. Colombia y México cuentan con
un Tratado de Libre Comercio que ha promovido el
intercambio comercial entre ambos países, aunque
todavía hay mucho esfuerzo por hacer.

Con respecto a las regulaciones arancelarias y no
arancelarias, las importaciones de productos de
plástico para el hogar están exentas del pago de
arancel. Para el pago del Impuesto al Valor agre-
gado se debe pagar un IVA general del 16%. Si
los productos tienen destino para su comercializa-
ción en la zona de Región Fronteriza deben de
pagar un 11% de IVA.

Respecto a las regulaciones las únicas partidas y
fracciones que están sujetas al cumplimiento de
la Norma Oficial Mexicana actual denominada
NOM-050-SCFI-2004 son las siguientes: 3918,
3922, 3924, 5703, 9403, 940410. Y para
la NOM-004-SCFI-2006 sobre información co-
mercial-etiquetado comercial para la subpartida:
570320.

Estrategias de promoción y marketing

La principal estrategia que recomendamos para
los exportadores de plásticos para el hogar es el

10

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

acercamiento directo a distribuidoras, mayoristas,
comercializadoras, supermercados, tiendas depar-
tamentales y especializadas, para permitir el cono-
cimiento de los productos ofertados.

Búsqueda y conocimiento de importadores y dis-
tribuidores en las principales ciudades de México,
por medio de eventos, ferias y exposiciones en
las principales ciudades como Ciudad de Méxi-
co, Guadalajara y Monterrey como: Plastimagen,
Expo Plásticos, Artiplast y Antad.

Se debe de publicitar en revistas especializadas
y de dominio público, a fin que tanto la indus-
tria como los consumidores conozcan las marcas
y productos. Se recomienda realizar una campa-
ña de imagen-país referente a los productos de
origen Colombiano, a fin de que el consumidor
mexicano los identifique claramente del resto de
los productos del mercado.

Las misiones de prospección son también un medio
eficaz que los productores colombianos de plásti-
co, se recomienda visitar a empresas medianas y
pequeñas para evaluar la alianza con posibles
distribuidores, representantes o cadenas de super-
mercados al mismo tiempo que conocen a detalle
la oferta que existe en el país.

11

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

El presente estudio realiza un análisis de las oportu-
nidades existentes para el sector de plásticos para
el hogar colombiano en México. Con base en el
potencial exportable de este sector en Colombia,
la Cámara de Comercio de Bogotá determinó que
el estudio se realizara para partidas y fracciones
seleccionadas del capítulo 39, 57 y 94, del Sis-
tema Armonizado de Designación y Codificación
de Mercancías que engloba a los productos de
plásticos para el hogar.

El estudio tiene como objetivo proporcionar al
exportador colombiano la información necesaria
para evaluar las posibilidades de exportación
para su empresa y estructurar su estrategia de pe-
netración de mercados dentro del sector de artícu-
los para el hogar.

1.1 Introducción general al sector

La industria del plástico en México ha atravesado
por varias etapas importantes que determinan su
situación actual. Cuando México firmó el Tratado
de Libre Comercio de América del Norte, con-
sideró favorables a sus intereses las políticas de
un mercado libre con Estados Unidos y Canadá,
lo cual se reflejaría en tasas de crecimiento de la

economía mexicana. Estás expectativas no tarda-
ron en concretarse, ya que en los primeros cinco
años del TLCAN, la industria del plástico en Méxi-
co incrementó su producción y logró crecer apoya-
da en las exportaciones manufactureras.

Entre 2001 y 2005, el sector de plásticos en
México persistía en lograr su consolidación, un
aumento de la inversión y productividad. En la
actualidad, el sector del plástico enfrenta diversos
problemas como el desempleo, la carente deman-
da doméstica, la falta de inversión pública y priva-
da, destacando el elevado costo de las materias
primas.

La producción de artículos de plástico es una de
las actividades más complejas del sector químico
en virtud de su diversificación, tanto en términos de
los productos elaborados como por el número de
mercados hacia los que destina su producción.

El sector del plástico en México está relacionado
con la producción de petroquímicos, sector que a
su vez se vincula con el petróleo y el gas natural.
Un atributo relevante de la industria del plástico es
su elevada capacidad para generar valor agre-
gado, pues mientras que la industria petroquímica

1. Descripción general del sector

12

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

adiciona 4,5 veces el valor agregado respecto al
petróleo crudo y las resinas sintéticas 23 veces, el
valor añadido a los productos plásticos es estima-
do en 60 veces.

La importancia actual de la industria del plástico
en el mercado mexicano se confirma, entre otros
elementos, por el crecimiento en el consumo de ar-
tículos de plástico, ya que han ganado preferencia
por su precio, resistencia, diseño y calidad frente
a otros productos de vidrio, madera o aluminio
utilizados en el hogar.

Actualmente, el consumo de plástico por mexicano
rebasa los 45 kg/hab. En cuanto a las estadísticas
internacionales, México ocupa el lugar 12º en el
ranking de los principales países consumidores de
plástico, en tanto que el gigante asiático, China,
es el número 10.

Las principales ramas demandantes de la indus-
tria del plástico en México son, además del sec-
tor de envase y empaque, el de la construcción
y consumo, debido a las ventajas que ha gene-
rado la sustitución de materiales como el cobre,
acero y madera en la fabricación de productos
que abastecen a estas industrias. También el sec-
tor de artículos de plástico para el hogar ha au-
mentado debido a su precio, resistencia, diseño
y calidad.

La industria del plástico se compone de unas
4.500 empresas transformadoras que dan empleo
a alrededor de 180 mil personas. El 84% de estas
empresas son micro y pequeñas, el 12% media-
nas y el 4% grandes. Sin embargo, la industria
nacional de artículos de plástico para el hogar
ha experimentado una pérdida en la participación
del mercado nacional, debido principalmente a
la presencia de producto importado, lo que ha
generado una caída en los niveles de producción,
ventas, empleo y utilización de la capacidad ins-
talada.

El precio de los productos de plástico, general-
mente, es afectado por la importación de mer-
cancías de bajo costo y en cantidades masivas
provenientes de países como Taiwán, Indonesia,
Corea y China. Las empresas comercializadoras,
minoristas y detallistas, han disminuido su compra
a empresas nacionales, sustituyendo por producto
importado a precios inferiores que los que se con-
siguen en la industria nacional, generando caída
de las ventas del mercado interno para los fabri-
cantes mexicanos.

La industria manufacturera mexicana de artículos
de plástico para el hogar ha sufrido severas crisis,
algunas debido a la contracción económica de
México, otras por el impacto del producto impor-
tado. La industria ha realizado reconversiones en
su planta productiva, lo cual promete una reactiva-
ción del consumo.

1.2 Fortalezas y debilidades

Las principales fortalezas de la industria de artícu-
los de plástico para el hogar son: la demanda de
productos de plástico se encuentra estrechamente
vinculada al crecimiento de la población y, en paí-
ses con niveles de industrialización medio como
México, el aumento en la demanda es significa-
tivamente mayor al de los países industrializados.
Los mayores consumidores son las mujeres que
desean reducir costos y, los matrimonios jóvenes.
Además los productos de plástico para el hogar
cuentan con un elevado valor agregado.

Las debilidades de la industria de artículos de
plástico para el hogar incluyen la importación de
productos de bajo costo de países como China e
Indonesia, lo que ejerce una fuerte presión al in-
dustrial mexicano para que baje el nivel de precios
y los iguale al del producto importado. No sólo
México sino el resto de los países tienden a bajar
los precios para competir con los asiáticos.

13

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

1.3	 Distribución geográfica

Los principales centros de producción de la indus-
tria del plástico se ubican en el Distrito Federal y
Estado de México, donde se concentran el 55%
de las unidades productoras, le sigue en importan-
cia Jalisco que concentra el 13% y Nuevo León el
12%. También se ubican importantes centros de
producción en los estados de Baja California, Chi-
huahua, Tamaulipas y Coahuila, los cuales se en-
cuentran muy ligados a la industria maquiladora.

1.4 Principales actores

La cadena de proveeduría del sector de produc-
tos de plástico para el hogar está conformada por
los siguientes actores:

Gráfico 1. Cadena de proveeduría del sector
productos de plástico para el hogar

	 Fabricantes
	 Empresas de manufactura
	 Canales de distribución
		 -Importadores
		 -Distribuidores
		 -Mayoristas
	 Cadenas de comercialización
		 -Cadenas a detalle: supermercados
		 y tiendas especializadas
		 -Catalogo
		 -Mercados sobre Ruedas (tianguis)
		 -Jarcierías o pequeños negocios
	 Consumidor final

Fuente: Elaboración propia Business Connect.

14

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

2. Principales estadísticas del mercado

2.1 Producción total

De acuerdo con la siguiente tabla, del Instituto
Nacional de Estadísticas y Geografía de México
(INEGI) la producción manufacturera de artículos
de plásticos para el hogar en México registró un

crecimiento de 1% durante el período 2007-2008,
sin embargo por la crisis económica mundial, se
observó una disminución de la producción total,
registrando un decrecimiento de 10% en 2008-
2009.

Tabla 1. Valor y volumen de la producción manufacturera de artículos de plástico para el hogar en México.

Periodo	 2007 	 2008 	 2009 	 Variación %	 Participación %
	 Valor	 Volumen	 Valor	 Volumen	 Valor	 Volumen	 2007-	 2008-	
	 (Miles de dólares)	 (Miles de piezas)	 (Miles de dólares)	 (Miles de piezas)	 (Miles de dólares)	 (Miles de piezas)	 2008	 2009	 2007	 2008	 2009
Productos desechables para
servicio de mesa - Charolas	 7,076,263	 2,791,340	 7,387,788	 2,826,144	 8,026,550	 3,423,724	 4%	 9%	 24.7%	 20.9%	 19.1%
Productos desechables para
servicio de mesa - Cubiertos	 3,384,313	 2,462,442	 3,717,188	 2,213,590	 3,070,275	 2,067,850	 10%	 -17%	 14.9%	 16.4%	 16.9%
Productos desechables para
servicio de mesa - Platos	 4,483,113	 1,939,026	 4,889,988	 1,865,344	 3,713,238	 1,697,251	 9%	 -24%	 12.2%	 13.8%	 13.3%
Productos desechables para
servicio de mesa - Vasos	 13,809,975	 7,119,682	 16,235,950	 6,340,943	 14,433,088	 6,537,580	 18%	 -11%	 47.2%	 46.9%	 48.8%
Utensilios para mesa y/o
cocina - Otros (especificar)	 25,662,425	 53,510	 20,072,838	 65,434	 20,265,525	 61,009	 -22%	 1%	 0.4%	 0.5%	 0.4%
Otros artículos de plástico
de uso doméstico -
Ganchos para ropa	 1,896,963	 182,237	 1,777,488	 119,855	 216,125	 8,742	 -6%	 -88%	 0.1%	 0.9%	 1.2%
Otros artículos de plástico de
uso doméstico - Otros (especificar)	 1,701,875	 10,466	 1,610,038	 10,078	 407,788	 4,926	 -5%	 -75%	 0.0%	 0.1%	 0.1%
Muebles de plástico sin
reforzar - Mesas	 2,777,300	 1,369	 2,587,575	 1,127	 1,770,188	 751	 -7%	 -32%	 0.0%	 0.0%	 0.0%
Muebles de plástico sin
reforzar - Sillas	 4,288,263	 6,350	 5,177,488	 6,764	 4,691,963	 5,780	 21%	 -9%	 0.0%	 0.1%	 0.0%
Otros artículos de
plástico - Otros (especificar)	 4,223,275	 36,179	 6,335,513	 63,377	 6,062,750	 54,586	 50%	 -4%	 0.4%	 0.5%	 0.2%
Total	 69,303,763	 14,602,601	 69,791,850	 13,512,656	 62,657,488	 13,862,199	 1%	 -10%	 100%	 100%	 100%

Fuente: Instituto Nacional de Estadísticas y Geografía de México (INEGI)
Nota: Todos los valores se muestran en dólares, con tipo de cambio: 1 dólar = 13 pesos mexicanos.

15

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

El principal producto que encabeza la industria
manufacturera de artículos de plástico para el
hogar son, los productos desechables para ser-
vicio de mesa como vasos con una participa-
ción de 48.8% en 2009 de toda la producción,
además presentó un crecimiento de 2% respecto
al año 2008, estadísticas que lo mantienen en
primer lugar.

Le sigue los productos desechables para servicio
de mesa como charolas, que a diferencia de
los vasos, muestran una disminución de 1.8%
en 2009, colocándose en segundo lugar con
19.1%. En tercer lugar, se encuentran los pro-
ductos desechables para servicio de mesa como
cubiertos, dichos productos registraron un creci-
miento de 0.5%, ubicándose en 16.9% a finales
del año 2009.

También, se observa la casi nula producción
de muebles de plástico sin reforzar como mesas
y sillas, si bien tuvieron participación activa en
2007, para el siguiente período su participación
disminuyó considerablemente, prácticamente se
abandonó.

2.2 Exportaciones totales de pro-
ductos al mundo, incluyendo prin-
cipales países destino

La diversificación del comercio exterior mexicano
hacia otros mercados distintos al estadounidense es
mínima, a pesar de que México ha firmado acuer-
dos de libre comercio con diversos países y áreas
comerciales. Tan sólo las exportaciones mexicanas
sobre plásticos para el hogar, están fuertemente
concentradas en su socio del TLCAN, Estados Uni-
dos, a quien en el año 2009 envió el 91% del
valor total. Mientras que Canadá capta el 2%.

El mercado latinoamericano adquiere cerca del
5% de las exportaciones mexicanas sobre produc-
tos de plástico para el hogar, por ejemplo Guate-
mala 1.44%, Costa Rica 1.02%, Rep. Dominica-
na 0.38%, Ecuador y Venezuela el 0.31%, cada
uno. Colombia capta el 0.52% de valor total, por-
centaje que se ha mantenido desde el año 2008,
registrando un aumento de 5% para el periodo
2007-2008 y una importante variación positiva
de 87% en el periodo 2008-2009.

Tabla 2. Estadísticas de Exportación de México hacia el Mundo 2007-2009.

País	 2007	 2008	 2009	 % Variación	 % Participación
	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 2007-2008	 2008-2009	 2008	 2009
Estados Unidos	 397,198,263	 98,392,520	 461,238,069	 104,951,113	 425,904,910	 93,896,180	 16%	 -8%	 91%	 91%
Canadá	 5,401,006	 905,765	 10,325,492	 673,893	 8,328,631	 459,524	 91%	 -19%	 2%	 2%
Guatemala	 5,065,731	 1,301,381	 6,174,216	 1,635,269	 6,721,984	 1,634,352	 22%	 9%	 1.21%	 1.44%
Costa Rica	 4,495,798	 1,116,205	 4,189,281	 956,637	 4,750,008	 1,022,520	 -7%	 13%	 0.82%	 1.02%
Colombia	 1,231,377	 181,287	 1,293,201	 213,402	 2,418,612	 242,166	 5%	 87%	 0.25%	 0.52%
Rep. Dominicana	 471,458	 107,864	 890,062	 212,582	 1,777,876	 396,194	 89%	 100%	 0.17%	 0.38%
Ecuador	 946,900	 205,073	 1,095,035	 215,335	 1,448,849	 318,821	 16%	 32%	 0.22%	 0.31%
Venezuela	 2,757,782	 492,202	 1,759,067	 330,651	 1,443,853	 232,140	 -36%	 -18%	 0.35%	 0.31%
Brasil	 322,194	 46,639	 918,339	 138,139	 1,264,454	 160,114	 185%	 38%	 0.18%	 0.27%
Panamá	 591,012	 234,278	 862,406	 280,955	 1,030,367	 302972	 46%	 19%	 0.17%	 0.22%
Puerto Rico	 1,022,849	 677,482	 1,329,170	 829,501	 1,002,241	 621,599	 30%	 -25%	 0.26%	 0.21%
Otros	 13,119,163	 3,269,941	 19,188,420	 4,676,357	 11,336,624	 3,033,808	 46%	 -41%	 4%	 2%
Total El Mundo	 432,623,533	 106,930,637	 509,262,758	 115,113,834	 467,428,409	 102,320,390	 18%	 -8%	 100%	 100%

Fuente: Global Trade Atlas

16

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Las exportaciones de México hacia el mundo du-
rante el período de 2007 a 2008 registraron un
aumento del 18%, sin embargo de 2008 a 2009
se observó un decrecimiento de 8% debido a la
crisis financiera de Estados Unidos y la crisis eco-
nómica mundial, lo cual afectó las perspectivas de
crecimiento del sector de plásticos para el hogar.

2.3 Importación total de productos,
incluyendo los principales países
proveedores

A diferencia de las exportaciones, las importacio-
nes de México sobre plásticos para el hogar, ya
no se concentran en Estados Unidos, pues su prin-
cipal competencia proviene de las importaciones
de China. Tan solo en el año 2009, la producción
estadounidense suministró con el 61% al merca-
do mexicano, mientras que China participó con
el 22%. Le siguen en importancia los proveedores

europeos, Alemania y Francia con 2%, Italia, Es-
paña y Reino Unido con 1%.

México ha diversificado sus proveedores de plásti-
cos para el hogar, dándole oportunidad a los pro-
ductos latinoamericanos, encabezados por Brasil,
quien suministra a México con 1% del valor total.

Colombia participó con el 0.70% en el año 2008,
sin embargo, su proveeduría decreció para el año
2009, a pesar de su vínculo comercial a través del
Tratado de Libre Comercio del G3, entre México,
Colombia y Venezuela. Por lo cual, se requieren
mayores esfuerzos de promoción y consolidación
de la oferta exportable de Colombia para aprove-
char plenamente las oportunidades generadas por
el acuerdo de libre comercio entre ambos países.
Los productos referentes a plásticos para el hogar
colombianos deben competir con los artículos de
Estados Unidos y algunos países asiáticos que do-
minan el mercado mexicano

Tabla 3. Estadísticas de Importación de México desde el Mundo 2007-2009.

País	 2007	 2008	 2009	 % Variación	 % Participación
	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 2007-2008	 2008-2009	 2008	 2009
Estados Unidos	 247,421,582	 86,604,886	 253,046,761	 153,066,910	 176,115,227	 33,366,040	 2%	 -30%	 63%	 61%
China	 72,864,094	 26,263,110	 82,726,102	 25,265,815	 62,835,347	 19,160,250	 14%	 -24%	 20%	 22%
Alemania	 6,285,925	 567,181	 6,969,691	 607,847	 5,777,736	 540,728	 11%	 -17%	 2%	 2%
Taiwán	 6,011,038	 1,372,284	 5,343,380	 1,522,662	 5,659,489	 1,430,247	 -11%	 6%	 1%	 2%
Francia	 7,141,077	 1,079,502	 5,170,765	 612,819	 4,798,356	 564,520	 -28%	 -7%	 1%	 2%
Canadá	 5,689,977	 1,099,885	 6,244,649	 848,599	 4,444,950	 637,798	 10%	 -29%	 2%	 2%
Italia	 5,943,516	 542,078	 6,676,883	 396,462	 4,085,725	 323,064	 12%	 -39%	 2%	 1%
España	 5,885,311	 582,888	 4,876,742	 393,097	 3,184,505	 256,821	 -17%	 -35%	 1%	 1%
Reino Unido	 2,205,409	 429,160	 1,888,474	 275,272	 2,952,104	 584,949	 -14%	 56%	 0%	 1%
Tailandia	 1,551,391	 422,758	 1,999,800	 289,623	 1,616,111	 229,886	 29%	 -19%	 0%	 1%
Brasil	 1,738,924	 214769	 1,753,528	 190,096	 1,527,249	 143,987	 1%	 -13%	 0%	 1%
Colombia	 1,514,994	 359,182	 1,587,458	 197,077	 703,744	 96,118	 5%	 -56%	 0.70%	 0.57%
Otros	 24,797,417	 4,393,430	 26,062,761	 4,145,712	 13,865,736	 2,450,765	 5%	 -47%	 6%	 5%
Total El Mundo	 389,050,655	 123,931,113	 404,346,994	 187,811,991	 287,566,279	 59,785,173	 4%	 -29%	 100%	 100%

Fuente: Global Trade Atlas.

En lo que refiere a las importaciones totales mexica-
nas de plásticos para el hogar durante el período
de 2007 a 2008, éstas registraron un crecimiento

de 4%, sin embargo en 2008-2009 se mantuvo
una caída en importaciones, observándose un de-
crecimiento del 29%.

17

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

2.4 Principales productos exporta-
dos, incluyendo países destino

Los principales productos que México exporta al
Mundo referentes al sector de plásticos para el ho-
gar son, vajillas y demás artículos para el servicio
de mesa o de cocina, con una participación de
29% en el año 2009. Estos productos registraron
un crecimiento significativo, ya que en período de

2008 a 2009, aumentaron su exportación en 8%,
porcentaje que los colocó en el primer sitio.

Mientras que las contraventanas, persianas (inclui-
das las venecianas), similares y sus partes, ocupan
el segundo lugar con 19% en 2009. En tercer
lugar, se encuentran los demás productos sobre
colchones de caucho o plásticos celulares, con
15%.

Tabla 4. Principales productos exportados de México al Mundo 2007-2009.

Fracción	 Descripción	 2007	 2008	 2009	 % Variación	 % Part.
	 	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 2007-2008	2008-2009	 2008	 2009
39241001		 88,399,370	 27,180,070	 125,713,872	 33,542,032	 136,348,479	 34,828,755	 42%	 8%	 25%	 29%
39253001		 104,226,526	 19,864,377	 103,091,098	 19,531,178	 89,844,663	 18,242,019	 -1%	 -13%	 20%	 19%

39259099		 112,364,651	 31,913,878	 115,862,528	 31,847,671	 76,927,040	 20,125,094	 3%	 -34%	 23%	 16%

94042199		 48,661,690	 677,483	 73,788,559	 802,454	 71,287,804	 742,225	 52%	 -3%	 14%	 15%

39221001		 19,454,646	 3,410,614	 21,145,239	 4,395,509	 26,288,357	 5,935,377	 9%	 24%	 4%	 6%
94042101		 14,960,276	 3,769,710	 19,816,511	 4,432,144	 20,314,025	 4,275,824	 32%	 3%	 4%	 4%
94037099		 7,361,629	 1,487,156	 6,731,826	 300,353	 9,736,352	 586,965	 -9%	 45%	 1%	 2%
39181001		 8,287,856	 10,346,623	 8,477,015	 10,660,288	 8,883,230	 10,898,996	 2%	 5%	 2%	 2%

94059201		 6,763,529	 1,657,530	 8,282,804	 2,400,508	 6,309,502	 1,989,902	 22%	 -24%	 2%	 1%

39252001		 10,244,310	 2,160,502	 8,854,831	 1,884,336	 5,807,148	 1,554,940	 -14%	 -34%	 2%	 1%
Otros		 11,899,050	 4,462,694	 17,498,475	 5,317,361	 15,681,809	 3,140,293	 47%	 -10%	 3%	 3%
	 	 432,623,533	 106,930,637	 509,262,758	 115,113,834	 467,428,409	 102,320,390	 18%	 -8%	 100%	 100%

Fuente: Global Trade Atlas

Vajilla y demás arts para el servicio de mesa o de cocina
Contraventanas, persianas (incluidas las venecianas) y
arts. similares, y sus partes.
Demás productos sobre contraventanas, persianas
(incluidas las venecianas) y arts. similares, y sus partes.
Demás productos sobre colchones de caucho o plástico
celulares, recubiertos o no
Bañeras, duchas, fregaderos y lavabos.
Colchonetas
Demás productos sobre muebles de plástico
Baldosas (losetas) vinílicas, para recubrimientos en
pisos
Aparatos de alumbrado (incluidos los proyectores) y sus
partes, no expresados ni comprendidos en otra parte;
anuncios, letreros y placas indicadoras, luminosos y arts
similares, con fuente de luz inseparable, y sus partes no
expresadas ni comprendidas en otra parte, de plástico
Puertas, ventanas, sus marcos, contramarcos y umbrales

Total El Mundo

De acuerdo con la siguiente tabla, Estados Unidos
continúa absorbiendo la mayoría de las exporta-
ciones mexicanas sobre plásticos para el hogar.
Por lo cual, Estados Unidos ocupa el primer lugar
como importador de todas las fracciones sobre

este sector, respecto a 2009. Le siguen Guatema-
la, Venezuela, Costa Rica, Panamá, Chile, El Sal-
vador y Canadá, principalmente, como países de
destino del resto de las exportaciones de México.

18

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Tabla 5. Principales países de destino de las exportaciones mexicanas 2009.

Descripción

Vajilla y demás arts para el servicio de mesa o de cocina

Contraventanas, persianas (incluidas las venecianas) y
arts. similares, y sus partes.
Demás productos sobre contraventanas, persianas
(incluidas las venecianas) y arts. similares, y sus partes.
Demás productos sobre colchones de caucho o plástico
celulares, recubiertos o no
Bañeras, duchas, fregaderos y lavabos.

Colchonetas

Demás productos sobre muebles de plástico

Baldosas (losetas) vinílicas, para recubrimientos en pisos

Aparatos de alumbrado (incluidos los proyectores) y sus
partes, no expresados ni comprendidos en otra parte;
anuncios, letreros y placas indicadoras, luminosos y arts
similares, con fuente de luz inseparable, y sus partes no
expresadas ni comprendidas en otra parte, de plástico
Puertas, ventanas, sus marcos, contramarcos y umbrales

Fracción

39241001

39253001

39259099

94042199

39221001

94042101

94037099

39181001

94059201

39252001

1

Estados Unidos
84%

Estados Unidos
99.76%

Estados Unidos
95%

Estados Unidos
91%

Estados Unidos
98%

Estados Unidos
98%

Estados Unidos
65%

Estados Unidos
91%

Estados Unidos
97%

Estados Unidos
94%

2

Guatemala
4%
Cuba

0.14%
Venezuela

0.98%
Canadá
8.90%
Canadá
0.53%
Canadá

2%
Colombia

12%
Vietnam

3%
Colombia

1%

Trinidad y Tobago
2%

3

Costa Rica
3%

Jamaica
0.06%

Costa Rica
0.79%

Rep. Dominicana
0.18%

Venezuela
0.41%
Jamaica
1.21%
Brasil
5%

Puerto Rico
2%

Jamaica
1%

Panamá
1%

4

Rep. Dominicana
1.17%
Panamá
0.03%
Panamá
0.55%
Ecuador
0.10%

Reino Unido
0.19%
Ecuador
0.84%

Costa Rica
4%

Guatemala
2%

Costa Rica
0.41%

Cuba
1%

5

Ecuador
0.74%
Chile

0.01%
Guatemala

0.51%
Colombia
0.02%
Uruguay
0.18%

Colombia
0.66%
Chile
2%
Chile
1%

Puerto Rico
0.35%

Canadá
1%

Colombia (7)
0.60%

Colombia (10)
0.00%

Colombia (10)
0.27%
Holanda
0.02%

Colombia (8)
0.12%

Rep. Dominicana
0.21%

Argentina
2%

Colombia
N/A

El Salvador
0.26%

Colombia
N/A

2009

Fuente: Global Trade Atlas

En cuanto a Colombia, ha logrado colocarse en
el séptimo y octavo lugar como país de destino de
las exportaciones mexicanas de productos como
vajillas y demás artículos para el servicio de mesa
o de cocina; y bañeras, duchas, fregaderos y la-
vabos.

2.5 Principales productos importa-
dos, incluyendo los países de ori-
gen de las mercancías

De acuerdo con la siguiente tabla, los principales
productos que México importa del Mundo sobre
plásticos para el hogar son, vajillas y demás artí-
culos para el servicio de mesa o de cocina, con

una participación de 29% en 2009. Sin embargo,
dichos productos registraron un decrecimiento de
3%, respecto al año 2008.

Los productos de la fracción 94037099 sobre los
demás artículos referentes a muebles de plásti-
co, ocupan el segundo lugar con 13% de parti-
cipación. En tercer lugar, se encuentra la fracción
57032099 sobre los demás productos referentes
a tapetes de superficie inferior a 5.25 m², con
11% de participación en 2009.

Es necesario señalar que las diez principales frac-
ciones de plásticos para el hogar, ocupan el 91%
de las importaciones totales del mundo, de acuer-
do a 2009.

19

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Tabla 6. Principales productos importados por México desde el Mundo 2007-2009.

Fracción	 Descripción	 2007	 2008	 2009	 % Variación	 % Part.
	 	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 2007-2008	2008-2009	 2008	 2009
39241001		 117,147,348	 36,954,215	 129,036,249	 40,314,671	 82,373,924	 25,214,214	 10%	 -36%	 32%	 29%
94037099		 54,649,810	 2,270,305	 49,785,333	 1,910,531	 38,082,519	 1,545,254	 -9%	 -24%	 12%	 13%
57032099		 55,148,830	 12,193,019	 50,216,262	 10,353,821	 30,608,490	 5,030,156	 -9%	 -39%	 12%	 11%

39259099		 37,696,555	 7,137,710	 42,543,543	 71,295,974	 29,434,880	 6,260,628	 13%	 -31%	 11%	 10%

94059201		 20,989,430	 25,492,173	 25,147,957	 25,099,489	 22,700,655	 5,317,504	 20%	 -10%	 6%	 8%

39253001		 20,711,132	 5,482,612	 22,942,627	 4,728,068	 19,528,545	 4,125,323	 11%	 -15%	 6%	 7%

39189099		 11,303,133	 2,833,623	 13,685,800	 3,248,823	 11,413,386	 3,103,547	 21%	 -17%	 3%	 4%

57032001		 15,515,403	 1,162,051	 17,731,631	 1,216,876	 11,178,742	 745,934	 14%	 -37%	 4%	 4%
39222001		 7,106,719	 1,951,044	 6,641,834	 1,651,709	 9,600,327	 2,364,624	 -7%	 45%	 2%	 3%
39181001		 10,822,670	 12,280,077	 10,129,627	 12,655,318	 7,867,106	 1,984,935	 -6%	 -22%	 3%	 3%
		 37,959,625	 16,174,284	 36,486,131	 15,336,711	 24,777,705	 4,093,054	 -4%	 -32%	 9%	 9%
	 	 389,050,655	 123,931,113	 404,346,994	 187,811,991	 287,566,279	 59,785,173	 4%	 -29%	 100%	 100%

Fuente: Global Trade Atlas

Vajilla y demás arts para el servicio de mesa o de cocina
Demás arts. sobre muebles de plástico
Demás productos sobre tapetes de superficie inferior a
5.25 m².
Demás productos sobre contraventanas, persianas (inclui-
das las venecianas) y arts similares, y sus partes.
Aparatos de alumbrado (incluidos los proyectores) y sus
partes, no expresados ni comprendidos en otra parte;
anuncios, letreros y placas indicadoras, luminosos y arts
similares, con fuente de luz inseparable, y sus partes no
expresadas ni comprendidas en otra parte, de plástico
Contraventanas, persianas (incluidas las venecianas) y
artículos similares, y sus partes.
Demás productos sobre revestimientos de plástico para
suelos, incluso autoadhesivos, en rollos o losetas; para
paredes o techos
Tapetes de superficie inferior a 5.25 m².
Asientos y tapas de inodoros
Baldosas (losetas) vinílicas, para recubrimientos en pisos
Otros
Total El Mundo

De acuerdo con la siguiente tabla, Estados Unidos
solo ha sido desplazado en un producto como
principal país proveedor de México referente a
plásticos para el hogar. La participación de los
productos estadounidenses en el mercado mexica-
no continúa siendo dominante frente a los produc-
tos asiáticos o europeos.

China ocupa el primer lugar como proveedor de
México en un solo producto: vajillas y demás ar-
tículos para el servicio de mesa o de cocina, con
una participación de 44%, en segundo lugar se
encuentra Estados Unidos con el 43%.

Tabla 7. Principales países proveedores de México 2009.

Descripción

Vajilla y demás arts para el servicio de mesa o de cocina

Demás arts. sobre muebles de plástico

Demás productos sobre tapetes de superficie inferior a
5.25 m².
Demás productos sobre contraventanas, persianas (inclui-
das las venecianas) y arts similares, y sus partes.
Aparatos de alumbrado (incluidos los proyectores) y sus
partes, no expresados ni comprendidos en otra parte;
anuncios, letreros y placas indicadoras, luminosos y arts
similares, con fuente de luz inseparable, y sus partes no
expresadas ni comprendidas en otra parte, de plástico

Fracción

39241001

94037099

57032099

39259099

94059201

1

China
44%

Estados Unidos
62%

Estados Unidos
82%

Estados Unidos
57%

Estados Unidos
81%

2

Estados Unidos
43%
China
26%

Alemania
13%
China
11%
China
11%

3

Francia
2%

Canadá
2%

Bélgica
2%

Canadá
8%

Italia
3%

4

Taiwán
2%

Israel
2%

Canadá
1%

España
6%

España
1%

5

Taiwán
2%

Israel
2%

Canadá
1%

España
6%

España
1%

Colombia (20)
0.08%

Colombia (7)
1%

Colombia
N/A

Colombia (11)
1%

Colombia (18)
0.03%

2009

20

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Fuente: Global Trade Atlas

Otros productos de China que compiten con los
estadounidenses son los demás artículos sobre
muebles de plástico, con el 26% de participación;
contraventanas, persianas (incluidas las venecia-
nas), similares y sus partes con el 24%; y asientos
y tapas de inodoros con el 15%.

Colombia, logró colocarse en el séptimo lugar
como país proveedor de la fracción 94037099
sobre los demás artículos referentes a muebles de
plástico, con una participación de 1%. También,
ocupa el onceavo lugar sobre los demás productos
referentes a contraventanas, persianas (incluidas las
venecianas), similares y sus partes, con un 1%.

2.6 Importaciones por país de ori-
gen e importaciones colombianas

De acuerdo con la siguiente tabla, los principales
productos que México importa de Colombia res-
pecto a plásticos para el hogar son, los demás artí-
culos referentes a muebles de plástico, con un valor
de $324.580 dólares. Dichos productos registraron
un crecimiento de 498% durante 2007 a 2008, sin
embargo a finales de 2009 decrecieron en 60%.

En segundo lugar se encuentran los demás produc-
tos sobre contraventanas, persianas (incluidas las
venecianas), similares y sus partes, con un valor
de $272.763 dólares; y las vajilla y demás artícu-
los para el servicio de mesa o de cocina, con un
valor de $62.699 de dólares.

Contraventanas, persianas (incluidas las venecianas) y artí-
culos similares, y sus partes.
Demás productos sobre revestimientos de plástico para
suelos, incluso autoadhesivos, en rollos o losetas; para
paredes o techos
Tapetes de superficie inferior a 5.25 m².

Asientos y tapas de inodoros

Baldosas (losetas) vinílicas, para recubrimientos en pisos

39253001

39189099

57032001

39222001

39181001

Estados Unidos
67%

Estados Unidos
67%

Estados Unidos
89%

Estados Unidos
82%

Estados Unidos
44%

Taiwán
2%

Corea del Sur
2%

Holanda
2%

Italia
0.48%
Francia
10%

Taiwán
2%

Corea del Sur
2%

Holanda
2%

Italia
0.48%
Francia
10%

Colombia (15)
0.05%

Colombia
N/A

Colombia (14)
0.07%

Colombia (13)
0.04%

Colombia
N/A

China
24%

Taiwán
18%

Francia
3%

China
15%

Reino Unido
13%

España
2%

China
8%

China
2%

Dinamarca
1%

China
11%

Tabla 8. Principales Productos Importados por México desde Colombia.

Fracción	 Descripción	 2007	 2008	 2009	 % Variación	 % Part.
	 	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 2007-2008	2008-2009	 2008	 2009
94037099		 134,577	 18,692	 805,115	 31,490	 324,580	 6,397	 498%	 -60%	 0.20%	 0.11%
39259099		 314,781	 57,784	 444,190	 96,163	 272,763	 67,395	 41%	 -39%	 0.11%	 0.09%

39241001		 403,069	 83,782	 59,534	 4,700	 62,699	 17,938	 -85%	 5%	 0.01%	 0.02%
39221001		 8,293	 473	 101	 52	 16,067	 3,310	 -99%	 15808%	 0.00%	 0.01%
39253001		 0	 0	 13,674	 100	 9,080	 100	 0%	 -34%	 0.00%	 0.00%

57032001		 0	 0	 0	 0	 8,109	 339	 0%	 0%	 0.00%	 0.00%
94059201		 875	 24	 0	 0	 6,112	 122	 -100%	 0%	 0.00%	 0.00%

39222001		 604,033	 157,557	 257,882	 64,296	 4,217	 516	 -57%	 -98%	 0.06%	 0.00%
		 387,585,027	 123,612,801	 402,766,498	 187,615,190	 286,862,535	 59,689,055	 4%	 -29%	 99.61%	99.76%
	 	 389,050,655	 123,931,113	 404,346,994	 187,811,991	 287,566,279	 59,785,173	 4%	 -29%	 100%	 100%

Fuente: Global Trade Atlas

Demás arts sobre muebles de plástico
Demás productos sobre contraventanas, persianas (incluidas
las venecianas) y arts similares, y sus partes.
Vajilla y demás arts para el servicio de mesa o de cocina
Bañeras, duchas, fregaderos y lavabos.
Contraventanas, persianas (incluidas las venecianas) y arts
similares, y sus partes.
Tapetes de superficie inferior a 5.25 m².
Aparatos de alumbrado (incluidos los proyectores) y sus par-
tes, no expresados ni comprendidos en otra parte; anuncios,
letreros y placas indicadoras, luminosos y arts similares, con
fuente de luz inseparable, y sus partes no expresadas ni
comprendidas en otra parte, de plástico
Asientos y tapas de inodoros.
Otros
Total El Mundo

21

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Colombia participó con el 0,25% en el año
2009, a pesar de su vínculo comercial a través
del Tratado de Libre Comercio del G3, entre Méxi-
co, Colombia y Venezuela. Esta situación requiere
mayores esfuerzos de promoción y consolidación
de la oferta exportable de Colombia para apro-
vechar plenamente las oportunidades generadas
por el acuerdo comercial entre ambos países. Los
productos referentes a plásticos para el hogar co-
lombianos deben ser competitivos frente a los esta-
dounidenses, asiáticos y europeos.

2.7 Variación porcentual de las im-
portaciones de México desde Co-
lombia

De acuerdo a la siguiente tabla, durante el 2008-
2009 las importaciones mexicanas desde el mun-
do del sector de plásticos para el hogar han pre-
sentado un decrecimiento de 29%, mientras que
en el período de 2007 a 2008 mantuvieron un
crecimiento económico de 4%.

Tabla 9. Variación porcentual de importaciones por México desde Colombia.

TOTAL	 2007	 2008	 2009	 % Variación
	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 Valor (USD)	 Volumen	 2007-2008	 2008-2009
TOTAL DE COLOMBIA	 1,514,994	 359,182	 1,587,458	 197,077	 703,744	 96,118	 5%	 -56%
TOTAL DEL MUNDO	 389,050,655	 123,931,113	 404,346,994	 187,811,991	 287,566,279	 59,785,173	 4%	 -29%

Fuente: Global Trade Atlas

También, las importaciones mexicanas desde Co-
lombia descendieron en -56% a finales de 2009,
situación desalentadora en comparación con el
período de 2007 a 2008, en el cual se registró
un crecimiento de 5%. La principal razón de la

reducción de las importaciones de México es la
crisis económica mundial, situación que limita el
intercambio comercial tanto con Colombia como
con el resto de los países.

22

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

3.1 Principales productos deman-
dados por el mercado

A partir de las tablas anteriores, seleccionamos los
cuatro principales productos importados por Méxi-
co para conocer cuáles son los productos más de-
mandados por el mercado.

•	El principal producto que México demanda del exte-
rior son las vajillas y demás artículos para el servicio
de mesa o de cocina, que representan el 29% del
total de las importaciones según datos de 2009,
lo que refleja su importancia y su alta demanda.
Aunque continúa en primer lugar, este rubro perdió
tres puntos porcentuales de participación de 2008
a 2009, y presentó un decrecimiento de 36%. Chi-
na es el primer proveedor con una participación
de 44% del mercado, mientras que Estados Unidos
tiene una participación de 43%. Prácticamente la
distribución depende de estos países.

•	En segundo lugar están los demás artículos sobre
muebles de plástico con una participación del
13%, que a diferencia de las vajillas, registró un
crecimiento de 1% en comparación al año 2008.
Estados Unidos es el principal proveedor con una
participación de 62% y le sigue China con 26%.

Colombia tiene una participación de 1% en las
importaciones de este producto, encontrándose
en el sitio séptimo dentro de los principales pro-
veedores para el mercado mexicano.

•	Los demás productos sobre tapetes de superficie
inferior a 5.25 m² se ubican en el tercer lugar, con
una participación de 11% a finales de 2009. Sin
embargo, este rubro perdió un punto porcentual
en comparación al año 2008. Estados Unidos es
el principal exportador de este rubro, registrando
una participación de 82% del total de las impor-
taciones mexicanas, mientras que Alemania tiene
una participación de 13%.

•	En la cuarta posición están los demás produc-
tos sobre contraventanas, persianas (incluidas las
venecianas), similares y sus partes, con una par-
ticipación de 10%, según datos de 2009, del
total de productos adquiridos por México desde
el Mundo, decreciendo en un punto porcentual
respecto al año 2008. Estados Unidos es el prin-
cipal proveedor con una participación de 57% y
China del 11%, mientras que Colombia tiene una
participación de 1% en las importaciones de este
producto, ocupando el lugar número 11 como
proveedor del mercado mexicano.

3.	 Análisis de la demanda

23

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

3.2 Características y presentación

A continuación se presenta una descripción deta-
llada por grupos de productos (con base en las
partidas arancelarias) incluyendo principales ca-

Tabla 10. Descripción de principales productos de plástico para el hogar

Plástico y sus manufacturas
Partida	 Producto	 Presentación	 Marcas	 Precio
Revestimientos de plástico para suelos, incluso autoadhesivos,
en rollos o losetas; revestimientos de plástico para paredes o techos	 Baldosas - Losetas vinílicas	 m2 Pieza	 Vynilas - Interceramic - Dura Piso	 3.76-7.70 USD/ m2	

Bañeras, duchas, fregaderos, lavabos, bidés, inodoros y sus asientos y
tapas, cisternas (depósitos de agua) para inodoros y artículos sanitarios
e higiénicos similares.	 Tapas para inodoro - Bañeras	 Pieza	 Kohler - Bebetek	 26.92-57.69 USD
				 11.53-42.30 USD	

Vajilla y demás artículos de uso doméstico y artículos de
higiene o tocador, de plástico.	 Tupper - Vasos - Platos	 Juego - Pieza	 Tupperware	 3.92-15.92 USD
				 9.92-15.30 USD
				 9.15-13.15	

Artículos para la construcción, de plástico, no expresados ni
comprendidos en otra parte.	 Persianas - Puertas 	 Pieza plástico	 Lumex - Kommerling - Hunter Douglas	 11.53-21.53 USD
				 8.46-15.07 USD	

Alfombras y demás revestimientos para el suelo, de materia textil
Alfombras y demás revestimientos para el suelo, de materia textil,
con mechón insertado, incluso confeccionados.	 Tapetes	 Pieza	 Betterware - Caribean - Antislip	 5.38-16.84 USD	

Muebles, artículos de cama y similares; aparatos de alumbrado no expresados ni comprendidos en otra parte;construcciones prefabricadas
Muebles de plástico	 Colchones - Colchonetas	 Pieza	 Air bed - Coleman - Palomares	 15.38-69.32
				 13.61- 25.38 USD	

Somieres; artículos de cama y artículos similares, bien rellenos o
guarnecidos interiormente con cualquier materia, incluidos los de
caucho o plástico celulares, recubiertos o no	 Somieres 	 Pieza	 Dubeflex - Alva Flex	 53.84 USD	

Aparatos de alumbrado (incluidos los proyectores) y sus partes,
no expresados ni comprendidos en otra parte; 	 Lámparas	 Pieza	 Tecno Lite - Diinmex	 7.6- 17.69 USD	

Fuente: Elaboración propia Business Connect.

3.3 Tendencias en la demanda de
productos

México cuenta con alrededor de 100 millones
de habitantes (más de 97 millones según el úl-
timo censo en el año 2000). Esta población se
caracteriza por ser urbana (el 74%) y muy joven;

el 33% de la población mexicana tiene menos de
catorce años y el 61% menos de treinta.

El mercado mexicano es joven y su capacidad
de gasto ha ido en aumento. Después de un
magro crecimiento en los ochenta y una brusca
caída al inicio de los noventa, como resultado

racterísticas, marcas, presentación, variedades y
precios.

24

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

de la crisis económica de 1994, la renta per
cápita de los mexicanos ha observado una ex-
pansión sostenida en los últimos años al pasar
de 3.139 dólares anuales en 1995 a 8.914
en 2008. Esto evidentemente ha derivado en
la ampliación de la clase media, la cual cuenta
con una mayor capacidad de consumo y de
acceso a crédito.

Las personas que más demandan los productos
de plástico para el hogar son mujeres entre 30
y 45 años que buscan renovar sus artículos para
dar un toque diferente a su espacio. Tan sólo el
70% la decisión de compra de artículos de mesa,
cocina y baño la realiza la mujer. Las principal
cualidades demandas sobre los artículos de plásti-
co son mejores precios, diseño, mayor durabilidad
y resistencia.

En el caso de los artículos de plástico para la co-
cina, la demanda se enfoca a productos que sean
fáciles de lavar que no guarden olores, que no se
manchen, materiales que no se deforman con el
calor, que sean óptimos para usar en microondas,
horno tradicional, estufa de gas o eléctrica, ade-
más de que sea innovador, resistente, armonioso y
práctico de llevar.

Respecto a los revestimientos de plástico para
suelos, bañeras, lavabos, tapetes y lámparas de
plástico, la demanda se enfoca a la decoración
del hogar, es decir, que los colores y las textu-
ras armonicen el espacio y mejoren la estética.
En ocasiones, los consumidores requieren que no
permitan la acumulación polvo, que sea fácil de
limpiar, no sea resbaloso, que sea higiénico, no
se humedezca, y que evite la acumulación de su-
ciedad difícil de limpiar.

Otro segmento que se observa con menos frecuen-
cia, pero que ofrece un potencial de compras a fu-
turo lo constituyen parejas jóvenes, quienes tienen
mayor poder adquisitivo. Esta parte de la pobla-
ción mexicana busca nuevos estilos y tendencias

para adornar su hogar, sin preocuparse por el
factor precio.

3.4 Oportunidades específicas de
negocio

Se detectaron tres productos principales en los que
Colombia puede tener un gran potencial ya que
la participación de Colombia en las importaciones
de México de estos productos es relevante, ade-
más de que la participación de las exportaciones
de estos productos desde el mundo y desde Co-
lombia hacia el mercado local, se han mantenido
o crecido en los últimos años a pesar de haber
presentado un decrecimiento en los últimos dos
años.

El principal producto que representa una oportu-
nidad de negocio para Colombia son los demás
artículos sobre muebles de plástico, los cuales
representan la mejor oportunidad para las em-
presas colombianas interesadas en el mercado
mexicano. Estos productos, registraron un creci-
miento de 1% en comparación al año 2008,
situación que los colocó en segundo lugar de
los principales productos importados de México,
con una participación del 13% en el año 2009.
Además, Colombia es el séptimo proveedor de
México, con una participación de 1% en total de
las importaciones.

Otro producto de gran relevancia para el comer-
cio entre Colombia y México son los demás pro-
ductos sobre contraventanas, persianas (incluidas
las venecianas), similares y sus partes. A pesar de
haber tenido una disminución en un punto porcen-
tual respecto al año 2008, ocupan el cuarto lugar
como principales productos importados de Méxi-
co, con una participación de 10%, según datos
de 2009. Colombia tiene una participación de
1% en las importaciones de este producto, ocu-
pando el lugar número 11 como proveedor del
mercado mexicano.

25

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

El último producto con oportunidad de negocio
para Colombia son las vajillas y demás artículos
para el servicio de mesa o de cocina. Estos pro-
ductos representan el 29% del total de las importa-
ciones, según datos de 2009. Aunque se ubican
en primer lugar de las importaciones del mercado
mexicano, este rubro perdió tres puntos porcentua-
les de participación de 2008 a 2009. Colombia
tiene una participación de 0.08%, a pesar, de la
competencia entre Estados Unidos y China, quie-
nes juntos proveen el 87%.

26

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

4.1 Principales importadores y dis-
tribuidores nacionales

Las principales importadoras y distribuidoras de
artículos de plástico en México son:

Ikea Plásticos de México, S. de R.L de C.V.
Tel: (52 55) 5650 2950 ext. 25
Distribución: Ciudad de México
www.ikea.com
Empresa fabricante de artículos plásticos para el
hogar, como bidones, botes de basura, embudos,
floreros, plato taquero, platos cerealeros, contene-
dores, vasos, etc.

Industrias Ferroplásticas, S.A. de C.V.
Tel: (52 442) 225 4873
Distribución: Querétaro.
www.ferroplasticas.com
Empresa mexicana fundada en 1996, dedicada
a la fabricación de productos plásticos para el ho-
gar y la oficina. Actualmente, está formada por un
equipo de 500 personas, un taller mecánico para
fabricación, mantenimiento de moldes, almacén y
oficinas de distribución.

Plasti-centro
Tel: (52 444) 812 9066, 814 7365
Distribución: Ciudad de México y San Luis Potosí.
www.plasti-centro.com
Empresa con experiencia 23 años de experiencia,
dedicada a la venta y distribución de artículos de
plástico: bolsas y artículos desechables, contene-
dores, cajas y envases fabricados por medio de
extrusión o inyección de plástico.

Plásticos Altec, S.A. de C.V.
Tel: (52 427) 272 0829
Distribución: Ciudad de México y Estado de Méxi-
co.
www.productosaltec.com
Empresa dedicada a la venta de accesorios y ar-
tículos de plástico para cocina, limpieza, cubetas,
palanganas, jardín, infantiles, etc.

Tupperware México
Tel: (52 55) 5259 2424
Distribución: República Mexicana.
www.tupperware.com.mx
La filial cuenta con más de 40 años de presencia
en México en cuanto a recipientes de cocina y
otros artículos para el hogar. Se caracteriza por su

4. Descripción de principales canales de
 distribución y comercialización

27

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

sistema de ventas por catálogo. Cuenta con una
capacidad instalada de 50 máquinas de inyec-
ción. En el año 2001 compró la empresa Beauty
Control, incursionando así en el mercado de los
cosméticos, manejando las líneas de: color, fra-
gancias y cuidado de la piel.

Hut Internacional, S.A. de C.V.
Tel: (52 55) 5607 1746
Distribución: Ciudad de México y Estado de Méxi-
co.
www.hut.com.mx
Empresa mexicana encargada de comercializar,
distribuir e importar artículos de plástico para el
hogar tales como accesorios para baño, orga-
nizadores para closet, organizadores para auto,
accesorios de limpieza, organizadores multiusos,
hieleras, entre otros.

Coplasco
Tel: (52 55) 620 8424
Distribución: Chihuahua y Monterrey
www.coplasco.com
Empresa fundada en 1991, se dedica a la distri-
bución y comercialización de artículos de plástico
para el hogar, empaques y embalaje de la línea
de material de limpieza. Adquirió la distribución
de Prolimpie Mexicana, S.A. De C.V., que es

una fábrica de productos químicos para el man-
tenimiento industrial, en Monterrey. Sus principales
clientes son: Envases Plásticos del Norte Monte-
rrey, Envases Plásticos, Central de Bolsa, Bolsas de
Plástico Plafusa, Polyburbuja Diseños de Cartón.

D’Kora / DKora / Dekora / D Kora
Tel: (52 55) 5536 6741
Distribución: Ciudad de México
www.dkora.com.mx
Empresa mexicana especializada en acabados y
recubrimientos. Sus principales marcas son: Co-
rian, Zodiaq, Ralph Wilson, Cubiertas de Lamina-
do, Pisos de Madera, Cubiertas Zodiaq, Cubiertas
Corian, Sub-Zero, Wolf, Smeg, Dexq, Rexcel, For-
mica, Formaica, Nevamar, Dekodur.

4.2 Precio de compra importador

En México las estadísticas disponibles sobre las
importaciones están calculadas con base en el In-
coterm CIF (Cost, Insurance and Freight), por lo
que hay que considerar que los precios presen-
tados en la siguiente tabla de los principales pro-
ductos importados por México incluyen los costos
de transportación y seguros para embarques inter-
nacionales.

Tabla 11. Precios de los principales productos importados por México.

Fracción	 Descripción1	 2007	 2008	 2009	 % Variación
	 	 	 	 	 2007-2008	 2008-2009
39241001	 Vajilla y demás arts para el servicio de mesa o de cocina	 3,17	 3,20	 3,27	 1%	 2%
94037099	 Demás arts. sobre muebles de plástico	 24,07	 26,06	 24,64	 8%	 -5%
57032099	 Demás productos sobre tapetes de superficie inferior a 5.25 m².	 4,52	 4,85	 6,08	 7%	 25%
39259099	 Demás productos sobre contraventanas, persianas (incluidas las venecianas) y arts similares, y sus partes.	 5,28	 0,60	 4,70	 -89%	 688%
94059201	 Aparatos de alumbrado (incluidos los proyectores) y sus partes, no expresados ni comprendidos en otra parte; anuncios, letreros y placas
	 indicadoras, luminosos y arts similares, con fuente de luz inseparable, y sus partes no expresadas ni comprendidas en otra parte, de plástico	 0,82	 1,00	 4,27	 22%	 326%
39253001	 Contraventanas, persianas (incluidas las venecianas) y artículos similares, y sus partes.	 3,78	 4,85	 4,73	 28%	 -2%
39189099	 Demás productos sobre revestimientos de plástico para suelos, incluso autoadhesivos, en rollos o losetas; para paredes o techos	 3,99	 4,21	 3,68	 6%	 -13%
57032001	 Tapetes de superficie inferior a 5.25 m².	 13,35	 14,57	 14,99	 9%	 3%
39222001	 Asientos y tapas de inodoros	 3,64	 4,02	 4,06	 10%	 1%
39181001	 Baldosas (losetas) vinílicas, para recubrimientos en pisos	 0,88	 0,80	 3,96	 -9%	 395%

Fuente: World Trade Atlas
1. La unidad de los artículos son piezas.

28

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

En general los precios para gran parte de los pro-
ductos no presentaron variación negativa para el
periodo 2007-2009. El principal producto impor-
tado, las vajillas y demás artículos para el servicio
de mesa o de cocina, mantuvo sus precios y pre-
sentaron un crecimiento promedio de 1% y 2%,
respectivamente.

Los productos que tuvieron un aumento significativo
en sus precios de venta fueron los demás produc-
tos sobre contraventanas, persianas (incluidas las
venecianas), similares y sus partes; aparatos de
alumbrado (incluidos los proyectores) y sus partes,
no expresados ni comprendidos en otra parte;
anuncios, letreros y placas indicadoras, luminosos
y artículos similares, con fuente de luz insepara-
ble, y sus partes no expresadas ni comprendidas
en otra parte, de plástico; y baldosas (losetas) vi-
nílicas, para recubrimientos en pisos; quienes in-
crementaron su precio en 688%, 326% y 395%
respectivamente.

4.3 Principales canales de comer-
cialización

Los canales de comercialización utilizados por el
sector artículos para el hogar en México son: im-
portadores-distribuidores, mayoristas, cadenas de
supermercados, cadenas de almacenes departa-
mentales, tiendas especializadas, catalogo, tien-
das detallistas como jarcierías y mercados sobre
ruedas.

Como se puede observar en el siguiente gráfico,
los fabricantes distribuyen sus mercancías directa-
mente en los supermercados y grandes cadenas
de almacenes y tiendas especializadas, teniendo
como ventaja que no incurren en márgenes de in-
termediación y un trato directo con estas tiendas.
Muchos fabricantes han optado por comercializar
directamente su producto a través de puntos de
venta propios y capturar a los clientes finales me-
diante precios especiales.

Gráfico 2. Canales de comercialización de los artículos de plástico para el hogar en México.

Fuente: Elaboración propia Business Connect.

Por otro lado el exportador, para poder ingresar
la mercancía al país debe contactar a distribui-
dores mayoristas como primer canal o bien, si
se tiene la capacidad, acercarse directamente

a los representantes de compras de almacenes
o tiendas especializadas que cuentan con la
capacidad para efectuar la importación de los
productos.

29

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Los importadores y distribuidores a su vez pueden
comercializar grandes volúmenes de artículos de
plástico para el hogar a través de los siguientes
canales:

a.	Cadenas de supermercados. Se refiere a gru-
pos de almacenes que distribuyen artículos
de consumo y uso doméstico. En cadenas de
supermercados como Costco, Wal-Mart, Co-
mercial Mexicana, Soriana, Sam’s Club, entre
otros. En estos canales se encuentran artículos
de plástico para el hogar, generalmente para
uso diario.

b.	Cadenas de almacenes o tiendas departamen-
tales. Son establecimientos que ofrecen artículos
y líneas completas de decoración. Por ejemplo,
Home & More, Sears, Liverpool, entre otros.

c.	 Tiendas especializadas. Son puntos de venta
donde se pueden encontrar artículos para el ho-
gar con tendencias y diseños exclusivos, atacan-
do un segmento de mercado medio o alto. Ge-
neralmente, realizan su publicidad a través de
catálogos que muestran colecciones por línea
de productos como Tupperware y Zara Home.

La venta por catálogo es un canal de comerciali-
zación utilizado por las empresas con volúmenes
de producción elevados, siendo un mecanismo de
venta que permite llegar a muchas regiones del
país con atención directa y personalizada. Este
canal de distribución se ha hecho muy popular y
exitoso en México porque estableció el sistema de
ventas directas, un gran ejemplo es Tupperware.

Los mayoristas actúan como distribuidores de los
artículos de plástico para el hogar y los desplazan
hacia tiendas locales o detallistas como jarcierías
y los mercados sobre ruedas (tianguis), llegando
con facilidad al consumidor final.

Los mayoristas, también compran directamente al
fabricante al igual que los importadores, ellos se

encargan de negociar las condiciones, precios y
tiempos de entrega y ante todo eligen la línea
a comercializar ya que cuenta con conocimiento
del mercado y la infraestructura para el almacena-
miento y distribución de la línea de artículos, ade-
más del área y el equipo de gente especializada
para exhibir y comercializar el producto. En este
canal que concentra la venta de aquellas mercan-
cías que van enfocadas a un segmento de bajo
poder adquisitivo.

El mercado sobre ruedas, mejor conocido en
México como tianguis, que sin lugar a duda es
uno de los canales que mayor volumen de venta
maneja. Sin embargo, es un mercado informal y
los precios que ofrece son bastante bajos, debido
a que no presentan costos fiscales ni operativos.
En este tipo de mercados se encuentra mercancía
de contrabando o artículos de plástico asiáticos.
Dirigido básicamente a población de menor po-
der adquisitivo.

4.4 Requerimientos y condiciones
específicas por canal de distribución
y comercialización: condiciones co-
merciales, márgenes, volúmenes
aproximados, recurrencia de com-
pra y presentación.

Dentro de los diversos canales de distribución
existentes en México para el sector de artículos
de plástico para el hogar (Importadores, Super-
mercados, Distribuidores, Mayoristas, Tiendas De-
partamentales, Especializadas y de detalle), se
manejan diversos requerimientos y condiciones de
pago y cobranza, que deben de considerar los
nuevos proveedores, en especial aquellos que no
son locales.

Otros factores que cada empresa exportadora de
Colombia deberá considerar, antes de realizar
sus proyecciones financieras, y definir los precios

30

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

de exportación2 (costos, inversiones, utilidades,
etc.) son todos aquellos conceptos que afectarán
directamente a sus precios de venta, tales como,
márgenes por canal de comercialización, descuen-
tos, y otras condiciones comerciales como:

•	Descuentos por utilizar los centros de distribu-
ción del distribuidor/cliente

•	Descuentos por publicidad y promoción que
haga el distribuidor/cliente a sus productos

•	Sanciones económicas
•	Costos de promotora y personal para acomodo

de mercancía en tienda
•	Valor de mermas y costo de recuperación de las

mismas
•	Utilidad que el cliente deberá obtener del pro-

ducto
•	Utilidad que el cliente obtiene por la venta del

producto a consumidor final

Es de suma importancia atender y revisar estos
conceptos, ya que en gran medida, de esto de-
penderá si los productos alcanzarían un precio
competitivo para penetrar y permanecer en el mer-
cado mexicano.

Tabla 12. Porcentajes mínimos, máximos y
promedio para canales de distribución. (2)

Canal	 Margen	 Margen 	 Promedio
Artículos de Plástico para el Hogar	 mínimo	 Máximo	
Importadores	 12%	 25%	 18.5%
Distribuidores	 15%	 30%	 22.5%
Supermercados	 20%	 35%	 27.5%
Tiendas Especializadas	 25%	 30%	 27.5%
Catálogo	 15%	 40%	 27.5%
Mercado sobre Ruedas	 20%	 30%	 25%
Tienda a Detalle	 12%	 35%	 23.5%
(1) Descuento por Centro de Distribución	 0,0%	 3,5%	 3,5%
 Descuento por Publicidad	 1,50%	 4,0%	 2,75%
 Descuento Adicional	 2,0%	 8,0%	 5%
 Descuento por Promoción	 4,0%	 15%	 9.5%
Margen de Canal 	 17%	 32%	 24%

Fuente: elaboración propia Business Connect
(1) Descuentos aplican tanto en supermercados como clubes
de precios y cadenas a detalle

(2) Debido a políticas de confidencialidad de las empresas,
parte de la información se obtuvo a través de fuentes secun-
darias y contactos de Business Connect, por lo que podría
no ser exacta.

En la tabla anterior se muestra los porcentajes mí-
nimos, máximos y promedio para cada uno de los
conceptos mencionados para todos los canales de
distribución. Los porcentajes mencionados varían
para cada eslabón de la cadena de distribución.

Es de gran importancia destacar que en México
las grandes cadenas de supermercados, tiendas
especializadas y departamentales cuentan cada
vez con más sofisticados y complicados sistemas
de compra. Algunas de estas cadenas han limi-
tado al mínimo el contacto inicial del proveedor
con el comprador, y en su lugar están utilizando
formularios de registro por internet para que los
proveedores envíen su información, y en caso de
ser del interés del comprador, éste es quien con-
tacta a la empresa.

Si el proveedor logra avanzar en este proceso,
un tema importante es aprovechar la primera cita
con el departamento y la persona indicada. Hay
que considerar los siguientes aspectos relevantes:
llevar muestras exactas de los productos que quere-
mos vender; un catálogo de precios de muy buena
calidad detallando la diversidad de los productos
ofrecidos y sus respectivos precios de venta; identi-
ficar el lugar exacto en donde la empresa realiza
las entrevistas con sus proveedores (en especial
si somos nuevos proveedores); asegurar la fecha
exacta de la cita para que no tenga que realizar
un viaje en una fecha distinta a la misma, entre
otros. Se aconseja aplicar una política de precio
neto, sin descuentos. De igual forma, se acostum-
bra recomendar un precio de venta al público.

Para vender directamente a una gran cadena a
detalle, es necesario considerar todos los aspectos

2. Para calcular el precio de exportación de las mercancías, es recomendable utilizar los métodos de Costing y Pricing.

31

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

positivos y negativos, así como la fortaleza eco-
nómica, mercadológica y logística del proveedor
colombiano.

En primer lugar, se necesita demostrar sobrada-
mente que se cuenta con el volumen suficiente,
capital de trabajo para aguantar pagos hasta 90
días después de la entrega; gastos de producción,
material de empaque y transporte; así como capi-
tal para soportar el pago o el 3 o 5 por ciento de
factoraje que sugieren las cadenas de supermer-
cados, y para absorber los diferentes descuentos y
sanciones mencionados anteriormente.

Además se debe contar con capacidad financiera
para promociones como producto de apoyo para
aniversario de la tienda, precios especiales para
promoción, producto de apoyo para otras ofer-
tas periódicas, dinero en efectivo para ocasiones
especiales y ferias, edecanes para promociones,
promociones conjuntas (multi-marca), entre otras.

Después de considerar que se puede cumplir con
los puntos anteriores y haber realizado un análisis
de integración de costos y salir con utilidad rele-
vante para seguirle vendiendo a los supermerca-
dos, se verá qué ventajas tiene vender a cadenas
de autoservicio.

32

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

5.1 Países de origen, productos re-
levantes, fortalezas y debilidades

Los cuatro principales competidores extranjeros en
el mercado de artículos de plástico para el ho-
gar mexicano son Estados Unidos, en primer lugar
con alrededor de un 61% de participación global,
seguido de China con 22%, Alemania y Taiwán
con 2%, respectivamente. A continuación se pre-
sentan sus principales fortalezas y debilidades,

5. Análisis del entorno competitivo

País competidor
E.U.

China

Alemania

Taiwán

Fortalezas
Buena calidad, Reconocimiento de marca y presencia
antigua en el mercado. Cercanía geográfica. Diseño

Precios muy bajos. Altos volúmenes. Incremento
continuo en las importaciones de México desde este
país para todos los segmentos. Principal competencia

Alta calidad. Reconocimiento de producto/país
Diseño y materiales avanzados

Precios muy bajos. Altos volúmenes. Incremento
continuo en las importaciones de México desde este
país para todos los segmentos. Cuarto proveedor

Debilidades
Apertura de México hacia otros países proveedores ha
generado un decrecimiento promedio en las importaciones
de E.U. por presencia de productos chinos

Baja calidad. Gran porcentaje de producto de contrabando.
Importadores de productos chinos dan poco servicio.

Precios altos. Costos de transporte. Decrecimiento en la
participación de este país como proveedor en los últimos
años. Atiende nicho de mercado pequeño

Baja Calidad
Gran porcentaje de producto de contrabando

Principales Productos
Principales Productos
Tapetes de superficie inferior a 5.25 m²., Asientos y tapas de
inodoros, Aparatos de alumbrado (incluidos los proyectores),
anuncios, letreros y placas indicadoras, luminosos y artículos
similares de plástico

-Vajilla y demás artículos para el servicio de mesa o de cocina

-Productos sobre tapetes de superficie inferior a 5.25 m².

- Productos sobre revestimientos de plástico para suelos,
incluso autoadhesivos, en rollos o losetas; para paredes o
techos

así como los principales productos que exportan
a México.

La tendencia de importación de productos prove-
nientes de China y Taiwán va en incremento, y no
existen barreras en la actualidad para detener la
entrada de estos productos al mercado mexicano,
lo que demuestra que la industria nacional no es
lo suficientemente fuerte para contrarrestar este in-
greso.

Tabla 13. Países de origen, productos relevantes, fortalezas y debilidades.

Fuente: Elaboración propia Business Connect.

33

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

El consumo de estos artículos sigue la tendencia
en función a las decoraciones actuales, lugar geo-
gráfico, o al nivel socioeconómico. Sin embargo,
especialmente en utensilios de cocina, existe una
gran competencia en productos de origen asiático
a un bajo costo y con buen diseño, aunque tienen
desventajas comparativas; es decir, poseen una
baja calidad, tienen un corto tiempo de duración
debido a que están fabricados con materiales sin
alguna fortaleza, lo que reduce al mínimo la dura-
bilidad del producto.

5.2 Productores locales y productos
relevantes por región

La industria del plástico se ubica en el Distrito Fe-
deral y Estado de México, donde se concentran
el 55% de las unidades productoras, le sigue en
importancia Jalisco que concentra el 13% y Nue-
vo León el 12%. También se ubican importantes
centros de producción en los estados de Baja Ca-
lifornia, Chihuahua, Tamaulipas y Coahuila, los
cuales se encuentran muy ligados a la industria
maquiladora.

Los principales productores del sector de artículos
de plástico para el hogar en México son:

Univerplast
Fabricante de artículos plásticos para el hogar y la
industria: cajas, contenedores, cubetas, muebles
para exteriores e interiores, macetas, tinas, juegos
infantiles.

Grupo Belmont
Fabricante de todo tipo de artículos de plástico
para el hogar e industria, tales como juguetes, artí-
culos para mascota, vasos, platos, recipientes.

Grupo Arcoiris
Fabricante de tapón de plástico, garrafones y en-
vases plástico. Sus productos se orientan a la In-
dustria Farmacéutica y de Agua Purificada.

Plastimaq S.A. de C.V.
Fabricante de piezas de plástico de cualquier for-
ma, ensamblaje y empaquetado.

Plavicom S.A de C.V
Fabricante de películas plásticas, plástico cristal,
autoadheribles y artículos para el hogar, tales
como cortinas para baño y cubiertas para mesas.

Plásticos y Metálicos Yoja
Fabricante de envases y productos de plástico
para el hogar, tales como mesas y sillas de jardín,
muebles para interiores y exteriores, botes de ba-
sura y otros contenedores.

Kartell de Mexico
Fabricante de productos de inyección de plás-
tico para artículos del hogar: contenedores, mue-
bles interiores, muebles para jardín y artículos
infantiles.

Ikea Plásticos de México, S. de R.L de C.V. 	
Fabricante de artículos plásticos para el hogar,
como bidones, botes de basura, embudos, flore-
ros, plato taquero, platos cerealeros, contenedo-
res, vasos, etc.

Industrias Ferroplásticas, S.A. de C.V.
Food Keepers S. de R.L. de C.V.
Fabricante de productos plásticos para el hogar
y la oficina. Actualmente, está formada por un
equipo de 500 personas, un taller mecánico para
fabricación, mantenimiento de moldes, almacén y
oficinas de distribución.

Molderama, S.A. de C.V. 	
Fabricante de artículos para el hogar y la industria a
través de la inyección de plástico. Cuenta con más
de 400 artículos de plástico tales como tinas, ensa-
laderas, cestos, vasos, platos, basureros, entre otros.

Productos Plastiapan, S.A. de C.V
Fabricante de artículos de plástico para el hogar,
jarras, cubetas, envases, vasos, saleros, etc.

34

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Artículos industriales de Baquelita S.A. de C. V.
Fabricante de diversas líneas de artículos de plásti-
co para el hogar, jardinería, limpieza, etc.

Plasvic, S.A de C.V
Fabricante de productos de plástico para bebé,
cocina, limpieza, cestos para ropa, bandejas, plato-
nes, macetas, charolas, copas, cubetas, ensaladera,
especieros, floreros, herméticos, hieleras, entre otros.

Induplastic de México S.A de C.V
Fabricante de botes, cubetas, palanganas, artícu-
los infantiles y de cocina.

Plasticos Alica
Fabricante de productos de plásticos con 45 años
de experiencia en el mercado. Entre sus productos

se encuentra: sillas y mesas para jardinería, línea
para bebe, artículos de línea infantil, recipientes
frigo, cajas industriales y agrícolas, palanganas,
cestos y contenedores

5.3 Precio de venta local en planta

En esta sección se presentan los precios por unidad
de los diferentes grupos de productos de plástico
para el hogar evaluados en el presente estudio. La
información fue obtenida con base en las estadís-
ticas del valor y volumen de las ventas del sector
manufacturero de sectores varios que pública el
Instituto Nacional de Geografía, Estadística e In-
formática (INEGI).

Tabla 14. Precios planta de principales productos de plástico para el hogar de México 2009

Periodo	 Dólares americanos	 Variación %
	 2007	 2008	 2009	 2007-2008	 2008-2009
Productos desechables para servicio de mesa - Charolas	 $0.42	 $0.38	 $0.43	 -8.40%	 11.72%
Productos desechables para servicio de mesa - Cubiertos	 $0.77	 $0.58	 $0.68	 -24.18%	 17.59%
Productos desechables para servicio de mesa - Platos	 $0.43	 $0.38	 $0.45	 -12.73%	 20.16%
Productos desechables para servicio de mesa - Vasos	 $0.51	 $0.39	 $0.51	 -23.77%	 30.15%
Utensilios para mesa y/o cocina - Otros (especificar)	 $0.00	 $0.00	 $0.00	 50.00%	 -33.33%
Otros artículos de plástico de uso doméstico - Ganchos para ropa	 $0.10	 $0.07	 $0.06	 -28.42%	 -19.12%
Otros artículos de plástico de uso doméstico - Otros (especificar)	 $0.01	 $0.01	 $0.01	 0.00%	 100.00%
Muebles de plástico sin reforzar - Mesas	 NA	 NA	 NA	 NA	 NA
Muebles de plástico sin reforzar - Sillas	 NA	 NA	 NA	 NA	 NA
Otros artículos de plástico - Otros (especificar)	 $0.01	 $0.01	 $0.01	 12.50%	 0.00%

Fuente: INEGI

Los precios de venta local en planta han sufrido
un constante e importante incremento en los últi-
mos años. A excepción de los demás utensilios
para mesa y/o cocina y los ganchos para ropa
que presentaron una baja en el precio, en gene-
ral todos los demás productos del sector tuvieron
un incremento anual desde 2007 a la fecha. El
rubro que presentó el mayor aumento en el pre-
cio de venta local en planta fueron los productos
desechables para servicio de mesa como vasos,
platos y cubiertos, con un 30,15%, 20.16% y
17.59% para el periodo 2008-2009.

5.4 Presentaciones (empaque, diseño
y embalaje) de productos relevantes
por canal de comercialización

A continuación se presenta una descripción deta-
llada de acuerdo a las categorías en las que se
clasifican los productos en el sector. La descrip-
ción incluye presentación, marcas y precios.

En la categoría de plástico y sus manufacturas,
se pueden encontrar marcas como Vynilas, Ko-

35

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

hler, Tupperware y Hunter Douglas. Las presen-
taciones más comunes son por pieza o juego.
Los principales productos que se incluyen en esta
categoría son losetas vinílicas, bañeras, asientos
y sus tapas, artículos de uso doméstico, persianas
y puertas. El precio de estos productos va desde
3.76 a 57.59 USD.

En cuanto a alfombras y demás revestimientos
para el suelo de materia textil se encuentran mar-
cas como Betterware, Caribean y Antislip. Su
presentación es por pieza. El principal producto

en esta categoría son los tapetes de plástico. El
precio va desde 5.38 hasta 16.84 USD.

En la categoría de muebles; artículos de cama y
similares; aparatos de alumbrado no expresados
ni comprendidos en otra parte; se pueden encon-
trar marcas como Air bed, Coleman, Dubeflex,
Tecno Lite y Diinmex. La presentación de estos
productos es por pieza. Se pueden encontrar pro-
ductos como colchones, colchonetas, somieres y
lámparas principalmente. Su precio va desde 7.6
a los 69.32 USD aproximadamente.

Tabla 15. Presentación de principales productos de plástico para el hogar por división

Categorías	 Principales marcas	 Unidad	 Productos	 Rango de precios

Plástico y sus manufacturas	 Vynilas - Kohler		 losetas vinílicas asientos y tapas	
	 Tupperware - Lumex		 Artículos de uso doméstico	 3.76 USD (loseta vinílica por m²)
	 Hunter Douglas	 Pieza m²	 Persianas - Puertas	 57.59 USD (Tapa para inodoro)

Alfombras y demás revestimientos	 Betterware - Caribean
para el suelo, de materia textil	 Antislip	 Pieza	 Tapetes 	 5.38-16.84 USD (Tapete anti derrapante)

Muebles; artículos de cama y similares;	 Air bed - Coleman
aparatos de alumbrado no expresados ni	 Dubeflex - Alva Flex		 Colchones - Colchonetas	 7.6 USD (Lámparas)
comprendidos en otra parte;	 Tecno Lite - Diinmex	 Pieza	 Somieres - Lámparas	 69.32 USD (Colchón inflable)

Fuente: Elaboración propia Business Connect.

5.5 Perfil de principales competido-
res

A continuación se presenta un perfil de los princi-
pales competidores en el mercado mexicano:

Plasti-centro 	
www.plasti-centro.com
Empresa con experiencia 23 años de experiencia,
dedicada a la venta y distribución de artículos de
plástico: bolsas y artículos desechables, contene-
dores, cajas y envases fabricados por medio de
extrusión o inyección de plástico.

Plásticos Altec, S.A. de C.
www.productosaltec.com
Empresa dedicada a la venta de accesorios y ar-

tículos de plástico para cocina, limpieza, cubetas,
palanganas, jardín, infantiles, etc.

Tupperware México
www.tupperware.com.mx
La filial cuenta con más de 40 años de presencia
en México en cuanto a recipientes de cocina y
otros artículos para el hogar. Se caracteriza por su
sistema de ventas por catálogo. Cuenta con una
capacidad instalada de 50 máquinas de inyec-
ción. En el año 2001 compró la empresa Beauty
Control, incursionando así en el mercado de los
cosméticos, manejando las líneas de: color, fra-
gancias y cuidado de la piel.

Armher de México S.A. de C.V.
www.armher.com.mx 				

36

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Empresa dedicada al diseño, fabricación y distri-
bución de artículos para el hogar con más de 40
años en el mercado de plásticos. Sus productos
pueden ser adquiridos en la mayoría de las gran-
des cadenas de tiendas departamentales y de
autoservicio de la República Mexicana, contando
con más de 2 mil puntos de venta.

Plastitrim S.A de C.V
www.plastitrim.com.mx
Empresa dedicada a la transformación y venta de
productos de plástico para el hogar y productos
de acabados para baños.

Industrias Boris, S.A. de C.V. 	
www.plasticaboris.com.mx
Empresa dedicada a la fabricación y venta de artí-
culos de plástico para el hogar, cestos de basura,
portaviandas, vasos, platos, cubiertos, etc.

Tl Plásticos S.A de C.V
www.tlplasticos.com.mx
Empresa dedicada a brindar servicios de fabrica-
ción y distribuidores de artículos relacionados con
el área de jarciaría, plásticos, utensilios para la
cocina, jarciería, mascotas, fiesta, manualidades y
materias primas. Cuenta con una cartera de 250
clientes en toda la república mexicana.

Plásticos Herol
www.plasticosherol.com
Empresa mexicana que inicia operaciones en
1992, teniendo como su principal actividad la fa-
bricación y comercialización de cubetas flexibles
y vasos para licuadora. Actualmente incursiona
con la línea de artículos para el hogar, juguetes,
macetas y jarcieria en general. Cuenta con clientes
en Centroamérica, Sudamérica y Norteamérica.

Proarce S.A de C.V
www.proarce.com
Empresa dedicada a la distribución, elaboración,
fabricación y maquila todo tipo de artefactos
plásticos, tanto de inyección como termoforma-

do, especialmente para empaques de alimentos,
charolas para pan, botes, exhibidores, juguetes y
promocionales.

GRUPO PILSA S.A. DE C.V
www.grupopilsa.com
En 1993 adquiere el nombre de Grupo PILSA S.A
de C.V convirtiéndose en una empresa dedicada
a la manufactura de envases y dosificadores de
plástico, que comercializa sus productos en Méxi-
co y exporta a países como Guatemala, Ecuador
y El Salvador. Actualmente, se dedicada a la im-
portación y distribución de atomizadores. Entre los
clientes que maneja se encuetran: Gillette de Méxi-
co, Stanhome, Revlon (actualmente Grupo Azor),
Farmacia París, Bardahl, Grisi Hermanos, S.A de
C.V

Hut Internacional, S.A. de C.V.
www.hut.com.mx
Empresa mexicana encargada de comercializar,
distribuir e importar artículos de plástico para el
hogar tales como accesorios para baño, orga-
nizadores para closet, organizadores para auto,
accesorios de limpieza, organizadores multiusos,
hieleras, entre otros.

COPLASCO
www.coplasco.com
Empresa fundada en 1991, se dedica a la distri-
bución y comercialización de artículos de plástico
para el hogar, empaques y embalaje de la línea
de material de limpieza. Adquirió la distribución
de Prolimpie Mexicana, S.A. De C.V., que es
una fábrica de productos químicos para el man-
tenimiento industrial, en Monterrey. Sus principales
clientes son: Envases Plásticos del Norte Monte-
rrey, Envases Plásticos, Central de Bolsa, Bolsas de
Plástico Plafusa, Polyburbuja Diseños de Cartón.

37

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

6.1 Principales puertos de entrada

Puerto de Manzanillo
El puerto de Manzanillo se encuentra en el estado
de Colima. Su ubicación estratégica lo convierte
en el principal vínculo entre el Océano Pacífico y
el corredor industrial y comercial más importante
del país, además de ser una posición ideal para
el comercio con Estados Unidos, Canadá, Suda-
mérica y los países en la Cuenca del Pacífico.

El Puerto de Manzanillo abarca 437 hectáreas,
incluyendo las zonas de agua, muelles y zonas
de almacenamiento. Actualmente cuenta con 17
posiciones de atraque y 14 hectáreas de alma-
cenamiento equipadas con 13.5 kilómetros de
vías férreas y 5.4 kilómetros de vialidades. Las
26 líneas navieras que escalan de forma regular
en Manzanillo lo conectan con 74 destinos en el
mundo.

Puerto de Veracruz
El puerto tiene una extensión de más de 600
hectáreas, en tierra y agua, con 19 posiciones
de atraque en nueve muelles con terminales de
contenedores, usos múltiples, automóviles, fluidos
y gráneles minerales y agrícolas. También hay
un muelle que recibe cruceros y otro de Petróleos

Mexicanos. La mercancía que se transfiere en el
puerto de Veracruz es para consumo interno y ex-
portación hacia y desde Florida, Europa y el norte
de África.

Actualmente, este puerto está aplicando un proyec-
to de ampliación en el que se invertirán 2 mil 311
millones de dólares para aumentar su capacidad,
la cual pasará de 19.5 millones de toneladas a
118 millones. La ampliación agregará 34 posi-
ciones de atraque en un área de 300 hectáreas.
Esto permitirá recibir barcos con una capacidad
de hasta ocho mil 500 contenedores.

Puerto de Tampico
Es considerado el segundo puerto de altura en
importancia en el Golfo de México y a nivel na-
cional. Sus terminales públicas cuentan con 2,147
metros lineales de muelles, 6 terminales privadas
y 10 patios para la construcción de plataformas
marinas.

Sus conexiones más importantes a nivel interna-
cional son con Japón, Rusia, Canadá, Estados
Unidos, Bélgica, Australia, Alemania, Brasil, Ingla-
terra, Cuba, Bahamas, Panamá, Chile y Colom-
bia. A nivel nacional, ocupó el tercer lugar en el
manejo de carga general suelta y granel mineral,

6. Proceso de importación

38

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

el quinto sitio en productos agrícolas a granel y el
cuarto puesto en carga contenida. Es una puerta
importante para el comercio exterior en materia
industrial, agrícola y mineral gracias a sus exce-
lentes conexiones ferroviarias y carreteras con los
principales corredores industriales del país y enla-
ces marítimos con el mundo.

6.2 Regulaciones arancelarias y no
arancelarias: impuestos a la impor-
tación, permisos sanitarios, certifi-
caciones, entre otros. (de los capí-
tulos 39, 57 y 94)

Valor del arancel por posición arancelaria

Clasificación: México utiliza el Sistema Armoniza-
do de Mercancías3, lo que hace compatible su
sistema de clasificación de importaciones/expor-
taciones con el de la mayoría de los países con
los que comúnmente comercializa.

Valorización: La valorización de las mercancías
que se utiliza para calcular el valor del arancel, es

el Valor en Aduana de las Mercancías (VAM), que
corresponde al Valor Factura, más los incrementa-
les. México ha adoptado las reglas de valoriza-
ción aprobadas por la OMC.

Los incrementales son todos aquellos gastos que el
importador debe de cubrir antes de que se haga
el proceso de desaduanamiento de las mercan-
cías en México.

Sobre los siguientes montos se calcula el IVA: Im-
puesto General de Importaciones (IGI), Derecho
de Trámite Aduanero (DTA) y Cuota Compensato-
ria (CC)

Tasas: El rango va desde 0 a 30%, aunque la
mayoría de los productos están en el rango de 3
a 18%.

Industrias Protegidas: sólo unas pocas industrias
como la automovilística y farmacéutica, cuentan
con cierta protección.

Tasas Preferenciales: México tiene tasas preferen-
ciales con aquellos países con los que tiene acuer-
dos comerciales.

Tabla 16. Aranceles e impuestos de los capítulos 39, 57 y 94

Impuesto al Valor Agregado (IVA)
A la Importación:

Todas las partidas pagan un 16% de IVA si son importadas a territorio mexicano, excepto aquellos productos que se dirigen a
las zonas de Región Fronteriza, los cuales pagan un 11% de IVA.

Arancel
A la Importación:

Exentas al pago de arancel todas las partidas procedentes de Colombia.

Exportación:
Exento de arancel a la exportación para todas las partidas

Fuente: Sistema Integral de Información en Comercio Exterior (SIICEX) de la Confederación de Asociaciones de Agentes
Aduanales de la República Mexicana (CAAAREM)

3. T.I.G.I.E. (Tarifa del Impuesto General de Importación y Exportación)

De acuerdo al Sistema de Información Arancelaria
de la Secretaría de Economía en los capítulos 39,
57 y 94, las partidas deben pagar un IVA (Im-
puesto al Valor Agregado) general del 16%. Si los
productos tienen destino para su comercialización

en la zona de Región Fronteriza estos productos
deben de pagar un 11% de IVA.

Gran parte de los productos del sector de artículos
de plástico para el hogar provenientes de otros

39

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

países están exentos al pago de arancel, debido
a los Tratados de libre comercio en los que Méxi-
co participa. En el caso de Colombia en particu-
lar, todos los productos están exentos del mismo.
En cuanto a las exportaciones se refiere el arancel
queda exento en todas las partidas.

Acuerdos comerciales vigentes en el país de
estudio

México y Colombia firmaron en 1994 un Tratado
de Libre Comercio, conocido como G-3 (anterior-
mente incluía también a Venezuela)4.

El objetivo del Tratado es crear un espacio libre de
restricciones, prevaleciendo el libre flujo de mer-
cancías, la libre competencia, normas técnicas,
calidad de los productos y el crecimiento econó-
mico continuo, además de ampliar los vínculos co-
mercial y económico entre los países signatarios.

El Tratado de Libre Comercio que entró en vigor el
1o de enero de 1995. El proceso de interrelación
comercial entre los tres países miembros tardó va-
rios años para consolidarse completamente.

Respecto a Colombia, a partir del 10 de enero de
1995, aproximadamente están libres de arancel
40% de las exportaciones mexicana s y 63% de
las exportaciones colombianas.

Algunos puntos destacables del Tratado se mencio-
nan a continuación:

•	Desgravación general desde 2004, incluyendo
lista de excepciones temporales, revisada anual-
mente.

•	Creación de un comité de comercio agropecua-
rio integrado por representantes de las partes,
encargado de revisar la operación del sector.

•	Prohibición de subsidios a la exportación al tér-
mino de la desgravación arancelaria a produc-
tos agropecuarios.

•	Disminución o eliminación de apoyos internos
sobre el comercio o producción agropecuarios.

•	Creación de un comité de análisis azucarero
para definir un acuerdo entre los tres países res-
pecto al comercio de azúcar.

•	Uso de normas internacionales como base para
la elaboración, adopción y aplicación de medi-
das.

•	Creación de un comité para la promoción de co-
operación técnica, contribución al mejoramiento
de condiciones fitozoosanitarias y emisión de
recomendaciones expeditas a problemas espe-
cíficos.

Regulaciones, decretos y legislación específica de
los productos o servicios que hacen parte del sec-
tor a analizar

Padrón de importadores: Los importadores deben
contar con una licencia de importación (Padrón de
Importadores), la cual es otorgada por la Secreta-
ría de Hacienda y Crédito Público

El Padrón Sectorial son licencias especiales y nor-
malmente son aplicadas en el caso de importacio-
nes que estén relacionadas con salud, ecología,
calidad y protección de los derechos del consu-
midor.

Normas Oficiales Mexicanas: Las normas mexi-
canas NOM (Normas Oficiales Mexicanas- Ley
Federal de Metrología y Normalización) regulan
la entrada de todo tipo de productos, los cuales
deben cumplir con información comercial, sanita-

4. www.economia.gob.mx/swb/work/models/economia/Resource/412/1/images/resumen_G3.htm

40

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

ria, y procedimientos que ésta determine. Cabe
señalar, que las normas obligatorias válidas para
Colombia pueden ser distintas a las del mercado
mexicano.

Las NOM referentes a etiquetado obligan a cum-
plir con información como: nombre y dirección
del importador, nombre del exportador, marca o
nombre comercial del producto, contenido neto,
instrucciones de uso, de manejo, cuidados y pre-
cauciones al utilizar el producto. Es aconsejable
también colocar el país de origen, y el nº tributario
del importador conocido en México como RFC
(Registro Federal de Contribuyentes). Es indispen-
sable que el importador proporcione la informa-
ción adecuada y completa.

Las normas más relevantes son las que están rela-
cionadas con alimentos. Para productos enlatados
y envasados se solicitan normas de etiquetado,
constancia sanitaria expedida en Colombia en la
que conste que el producto es apto para el consu-
mo humano.

Otras regulaciones incluyen la requisición de auto-
rizaciones y certificaciones por parte de algunos
organismos regulatorios en la materia como la Co-
misión Federal para la Prevención del Riesgo Sa-
nitario (COFEPRIS) y la Secretaría de Agricultura,
Ganadería y Pesca (SAGARPA).

Tabla 17. Regulaciones de los capítulos 39, 57 y 94

Regulaciones Capítulos 39, 57 y 94

NOM-050-SCFI-2004 sobre información comercial-etiquetado comercial para las partidas y fracciones: 3918, 3922, 3924, 5703, 9403, 940410.

NOM-004-SCFI-2006 sobre información comercial-etiquetado comercial para la subpartida: 570320.

Fuente: Sistema Integral de Información en Comercio Exterior (SIISEX) de la Confederación de Asociaciones de Agentes Adua-
nales de la República Mexicana (CAAAREM)

Respecto a las regulaciones, las subpartidas
y fracciones 918, 3922, 3924, 5703, 9403 y
940410, deben cumplir con la Norma Oficial
Mexicana actual denominada NOM-050-SCFI-
2004 referente a las especificaciones sobre la
información comercial que debe contener los pro-
ductos de plástico para el hogar de fabricación
nacional y de procedencia extranjera.

La subpartida 570320 debe cumplir con la Nor-
ma Oficial Mexicana actual denominada NOM-
004-SCFI-2006 referente a las especificaciones
sobre la información comercial que debe incorpo-
rarse antes de su internación al país a la ropa de
casa, elaborada con materiales textiles aun cuan-
do contengan plásticos u otros materiales.

41

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

7.1 Eventos de promoción: ferias y
exposiciones nacionales y regionales

En los últimos años en México, el sistema de fe-
rias y exposiciones ha obtenido relevancia en el
ejercicio comercial y publicitario de las empresas,
ya que marcas nacionales e internacionales utili-
zan estos espacios para realizar investigación de
mercado, marketing, distribución y promoción de
ventas.

Las ferias y exposiciones son eventos que se lle-
van a cabo en un lugar y tiempo definido, que
se enfocan en uno o varios sectores industriales o
actividades económicas. Generalmente se montan
estructuras tipo tienda ambulante y se exhibe una
gran cantidad de producto para venta al detalle.

Los principales eventos del sector editorial en Méxi-
co son:

Feria Plastimagen México 2010
Exposición internacional industria plástico
www.plastimagen.com.mx
La exposición internacional de la industria del plás-
tico Plastimagen 2011 se llevará a cabo en Cen-
tro Banamex del 4 al 11 de Octubre de 2011,

siendo una feria de carácter internacional y bienal,
que reúne múltiples aplicaciones, desde embalaje
y artículos para el hogar hasta transporte y enva-
ses para cosméticos.

Expo Plásticos 2011 Monterrey, México
www.expoplasticos.com.mx
Exposición internacional de proveedores para la
industria del plástico en el norte de México, se ce-
lebrará en Monterrey, los días 22 al 24 de febrero
de 2011.

Expo Artiplast 2010
www.artiplast2010.com
Plataforma de negocios se llevó a cabo del 22 al
24 de septiembre de 2010, reuniendo a los fabri-
cantes transformadores de artículos de plástico.

7.2 Publicaciones del sector

Directorios

Cosmos
www.cosmos.com
Cosmos es un directorio de empresas de todos los
sectores en México

7. Estrategias de promoción y marketing

42

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Directorio de la Asociación Nacional de In-
dustrias del Plástico A.C.
www.anipac.com.mx
La ANIPAC publica en su sitio web un directorio
de sus socios de la industria del plástico.

Directorio de la Cámara Nacional de la In-
dustria de la Transformación (CANACINTRA)
www.canacintra.com.mx
La CANACINTRA publica en su sitio web un direc-
torio de sus socios, principalmente de la industria
del plástico.

Directorio de la Asociación Nacional de Tien-
das de Autoservicio y Departamentales (AN-
TAD)
www.antad.et
La ANTAD anuncia en su sitio web un directorio
de sus socios, quienes son principales cadenas de
autoservicio, tiendas departamentales y especiali-
zadas, así como los principales productores y co-
mercializadores de los diversos sectores.

Revistas y publicaciones electrónicas
e impresas

Revista Plásticos Modernos
www.revistaplasticosmodernos.com
Revista que pretende servir como enlace entre los
mundos de la investigación, desarrollo e innova-
ción, con difusión de resultados a las empresas,
y como vehículo de expresión de la ciencia de
polímeros en lengua castellana.

Ambiente Plástico
www.ambienteplastico.com
La revista fue fundada en 2003 a partir de ese
entonces se planteó el objetico de brindar informa-
ción actualizada y de interés para el sector tanto
en México como en América Latina. Es una pu-
blicación bimensual editada por el IMPI, Instituto
Mexicano del Plástico Industrial, institución que pro-
mueve la formación de especialistas y el desarrollo
y la cultura del Plástico en la sociedad. Por ahora

cuenta con un tiraje de 12,000 ejemplares, de los
cuales 10,000 llegan directamente a los directivos
de las empresas mexicanas y 2,000 se distribuyen
en exposiciones, locales cerrados, como Sanborns
y en algunos países de Latinoamérica.

Mundo plástico
www.mundoplastico.net
Es una publicación bimestral técnica y de difusión
dirigida a la industria del plástico; conformada
por textos de análisis, investigación y difusión ela-
borados por expertos y académicos, así como
entrevistas a personalidades del sector. Su temá-
tica incluye desde materias primas y maquinaria
hasta excelencia corporativa y noticias del ámbito
económico-industrial. Incluyendo, particularmente,
temas de sustentabilidad y economía del medio
ambiente. Su zona de distribución es México,
Guatemala, Costa Rica, El Salvador, Nicaragua,
Honduras, Brasil y Argentina. Está dirigida a inge-
nieros, directivos, administradores, gerentes gene-
rales y propietarios de negocios.

Revista Todo Plástico
Hules y Plásticos de México
www.hulesyplasticosdemexico.es.tl
La revista” Hules y Plásticos de México”, fue creada
en 1990 y toma como legado el trabajo editorial
de la revista “Hule Mexicano y Plásticos” (1944-
1990). Actualmente es una publicación digital
que concentra información relacionada a la Cien-
cia y Tecnología de los Plásticos: aplicaciones,
formulas, materias primas y aditivos, maquinaria
y equipo auxiliar, productos, mercados, legislacio-
nes, proveedores de servicio.

7.3 Estrategia recomendada de
promoción

El acercamiento directo a distribuidoras, mayoris-
tas, comercializadoras, supermercados, tiendas
departamentales y especializadas, permiten el co-
nocimiento de los productos ofertados.

43

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Búsqueda y conocimiento de importadores y dis-
tribuidores en las principales ciudades de México,
por medio de eventos, ferias y exposiciones en
las principales ciudades como Ciudad de Méxi-
co, Guadalajara y Monterrey como: Plastimagen,
Expo Plásticos, Artiplast y Antad.

Por otro lado, los diseños en las etiquetas llama-
tivas y alusivas a los países donde fueron elabo-
radas han derivado a la colocación y aumento
en el consumo de los productos tanto en tiendas
especializadas como en supermercados.

Para los productos dirigidos a un nivel alto, se debe
de publicitar en revistas especializadas y de domi-
nio público, a fin que tanto la industria como los
consumidores conozcan las marcas y productos,
principalmente aquellos fuertemente orientados al
sector consumo. Así como anunciar el producto
mediante programas de publicidad.

Las misiones de prospección son también un medio
eficaz que los productores colombianos de plásti-
co, se recomienda visitar a empresas medianas y
pequeñas para evaluar la alianza con posibles
distribuidores, representantes o cadenas de super-
mercados al mismo tiempo que conocen a detalle
la oferta que existe en el país.

Se recomienda realizar una campaña de imagen-
país referente a los productos de origen Colom-
biano, a fin de que el consumidor mexicano los
identifique claramente del resto de los productos
del mercado.

Para competir con proveedores chinos, el provee-
dor colombiano deberá ofrecer flexibilidad en
el diseño de artículos a precios competitivos. Se
recomienda que el exportador ofrezca otros ele-
mentos que agreguen valor tales como: servicio
personalizado, garantía en el producto por uso
normal, flexibilidad para manufacturar marca pri-
vada y ofrecer diferentes diseños.

7.4 Recomendaciones para selec-
ción de importadores/distribuidores

Una vez evaluadas las oportunidades en el merca-
do mexicano, las empresas colombianas habrán
de decidir cómo se quiere comercializar el produc-
to o servicio en México. Los métodos más comunes
para la comercialización de productos del sector
de artículos de plástico para el hogar en el país
son la comercialización directa o la comercializa-
ción indirecta a través de intermediarios.

La comercialización directa demanda una gran
asignación de tiempo y recursos, así como el com-
promiso financiero para identificar el negocio en
un mercado extranjero, por lo que se recomienda
únicamente a empresas grandes, con experiencia
en los mercados internacionales y con solidez eco-
nómica.

Bajo este esquema, la empresa es responsable de
la investigación de mercado, la planificación y la
distribución del producto. Uno de los beneficios de
esta opción es que la empresa entablará relacio-
nes directamente con sus posibles clientes y tendrá
acceso a información relevante por parte de ellos,
además de mayor poder de negociación y menos
eslabones en la cadena de distribución que incre-
mentan el precio final del producto, haciéndolo
más competitivo.

Para las empresas pequeñas y medianas, la comer-
cialización indirecta a través de intermediarios es
una opción más factible. El uso de importadores,
comercializadoras o distribuidores que ofrecen la
representación de la empresa y la venta y coloca-
ción del producto en el mercado local evita que la
empresa comprometa una cantidad importante de
recursos (tiempo y dinero) en el proceso de venta.
La ventaja de este esquema es que las empresas
locales ya cuentan con la experiencia y el know-
how del mercado, lo que reduce el riesgo para el
exportador.

44

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Para este caso, los principales puntos que una em-
presa colombiana debe considerar al seleccionar
un intermediario en México son:

•	Que sea una empresa legalmente establecida
•	Ventas anuales
•	Número y calidad de puntos de venta, número

de personal de venta (propio) y de apoyo
•	Experiencia en importación de productos
•	Experiencia en la categoría de producto
•	Capacidad mercadológica y promocional
•	Flota de transporte propia o uso de transporte

de terceros
•	En caso de tener alcance regional, que no soli-

cite contrato de exclusividad

45

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

8.1 Cámaras y asociaciones

Asociación Nacional de Industrias del Plásti-
co, A.C (ANIPAC)
Av. Parque Chapultepec No. 66, Despacho 30
Col. El parque
53390, Naucalpan Edo de México
Tel: (52 55) 5576 5547
Fax: (52 55) 5358 1488
www.anipac.com.mx
Desde 1961, es la máxima representación del
sector plástico en México. El grupo actúa como
representante, enlace y gestor de los socios antes
organismos públicos y privados. Favorece el acce-
so de los socios a programas y apoyos económi-
cos con distintos organismos de apoyo al sector.
Hacia el extranjero, actúa como órgano de con-
sulta en acuerdos comerciales e intergremiales en
materia de plásticos

Instituto Mexicano del Plástico Industrial, S.C.
(IMPI)
Insurgentes No. 945 primer piso
Col. Del Valle
Tel: (52 55) 5669 3325
Fax: (52 55) 5687 4960
03100, México DF
www.plastico.com.mx

Empresa mexicana que nace como idea en 1973.
Institución orientada a las Industrias productoras,
transformadoras y usuarias del plástico a través
de satisfacer necesidades de información y forma-
ción mediante sistemas de vanguardia. Entre sus
principales actividades se encarga del desarrollo
de seminarios, formación de profesionales de la
industria para el aprovechamiento y desempeño
en las empresas. Buscamos siempre la calidad de
nuestros servicios, capacitación en tecnología y la
aplicación de la misma como parte integral del
aprendizaje, en el año 2000 realizaron la versión
actualizada de la Enciclopedia del Plástico.

Cámara Nacional de la Industria de la Trans-
formación (CANACINTRA)
Av. San Antonio No.256
Col. Ampliación Nápoles
03849, México DF
Tel: (52 55) 5556 3340
Fax: (52 55) 5598 8020
www.canacintra-digital.com.mx
La Cámara Nacional de la Industria de Transfor-
mación fue constituida el 5 de diciembre de 1941
como una institución pública autónoma del sector
privado, con personalidad jurídica propia. Fue
creada para la representación, promoción y de-
fensa de la industria en México, sin importar su

8.	C ontactos

46

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

tamaño. Funge como órgano de consulta obliga-
torio para el gobierno y principal foro para mani-
festar las ideas de los empresarios. Es reconocida
como uno de los organismos más importantes a
nivel mundial debido a su magnitud, estructura,
servicios, representatividad y esquemas de coope-
ración y comunicación. Está conformada por la
sede nacional, 80 delegaciones regionales en los
estados (a excepción de Jalisco y Nuevo León),
11 consejos coordinadores y 118 secciones o
sectores industriales.

Asociación Nacional de la Industria Química
(ANIQ)
Ángel Urraza 505
Col. del Valle
03100 México DF
Tel: (52 55) 5230 5100
www.aniq.org.mx
Es el organismo líder que representa a la industria
química establecida en México. Es reconocida en
el ámbito nacional e internacional por su influencia
y gestión en la promoción del desarrollo sustenta-
ble y la competitividad global de dicha industria.
Ofrece servicios especializados, consultoría, infor-
mación, capacitación y difusión.

Asociación Nacional de Tiendas de Autoser-
vicio y Departamentales, A.C.
ANTAD
Horacio 1855 6° piso
Col. Chapultepec Morales
11570, México D.F.
Tel: (52 55) 5580 9900
Fax: (52 55) 5395 2611
www.antad.net
Inició actividades en el año de 1983, se encar-
ga de promover una competencia equilibrada
entre sus asociados, entre los que se encuentran
cadenas de autoservicios, tiendas departamenta-
les y especializadas. Colabora con organismos
nacionales como CANACO, CCE, COPARMEX,
CANACINTRA y CONCANACO, de manera

internacional con Food Marketing Institute (FMI),
National Retail Federation (NRF), American Frozen
Food Institute (AFFI), Asociación Latinoamericana
de Supermercados (ALAS), entre otras. Organiza
la exposición ANTAD en Guadalajara, donde
exhiben proveedores de tiendas de autoservicio y
departamentales de todos los segmentos, es una
de las más importantes en el área de alimentos en
el país.

Asociación Nacional de Importadores y Ex-
portadores de la República Mexicana
ANIERM
Av. Monterrey No. 130
Col. Roma
06700, México, D.F.
Tel: (52 55) 5584 9522, 5564 8616
Fax: (52 55) 5584 5317
www.anierm.org.mx
Agrupación empresarial del sector privado mexi-
cano especializado en comercio exterior. Agrupa
a empresas importadoras, exportadoras y de ser-
vicios.

8.2 Importadores

Grupo Pilsa S.A. De C.V
Canarias No. 4 Esq. con Palmas
Col. Granjas Cabrera
13230 México, DF
Tel: (52 55) 5863 0029, 5845 9645, 9646
www.grupopilsa.com
En 1993 adquiere el nombre de Grupo PILSA S.A
de C.V convirtiéndose en una empresa dedicada
a la manufactura de envases y dosificadores de
plástico, que comercializa sus productos en Méxi-
co y exporta a países como Guatemala, Ecuador
y El Salvador. Actualmente, se dedicada a la im-
portación y distribución de atomizadores. Entre los
clientes que maneja se encuetran: Gillette de Méxi-
co, Stanhome, Revlon (actualmente Grupo Azor),
Farmacia París, Bardahl, Grisi Hermanos, S.A de
C.V

47

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Hut Internacional, S.A. de C.V.
Pirules No. 38
Col. Santa Maria Tomatlan
09870, México DF
Tel: (52 55) 5607 1746
www.hut.com.mx
Empresa mexicana encargada de comercializar,
distribuir e importar artículos de plástico para el
hogar tales como accesorios para baño, orga-
nizadores para closet, organizadores para auto,
accesorios de limpieza, organizadores multiusos,
hieleras, entre otros.

COPLASCO
Planta. C. Pitahaya No. 7020
Col. El Granjero
32690, Cd. Juárez, Chihuahua
Tel: (52 55) 620 8424
Fax: (52 55) 693 2334
www.coplasco.com
Empresa fundada en 1991, se dedica a la distri-
bución y comercialización de artículos de plástico
para el hogar, empaques y embalaje de la línea
de material de limpieza. Adquirió la distribución
de Prolimpie Mexicana, S.A. De C.V., que es
una fábrica de productos químicos para el man-
tenimiento industrial, en Monterrey. Sus principales
clientes son: Envases Plásticos del Norte Monte-
rrey, Envases Plásticos, Central de Bolsa, Bolsas de
Plástico Plafusa, Polyburbuja Diseños de Cartón.

Citroneem
Antropología e Historia No. 150
Col. Federal
15700 México, DF
Tel: (52 55) 5571 2456, 5785 4637
Fax: (52 55) 5571 2456
www.citroneem.com.mx
Empresa mexicana dedicada a la fabricación,
comercialización, maquila y desarrollo de enva-
ses de plásticos para la industria: farmacéutica,
alimentaría, cosmética e industrial. Sus principa-
les productos son envases cilíndricos, envases tipo

oval, envases con asa, envases para desodorante
tipo stick y roll-on, envases tipo tubo flexible y en-
vases tipo tarro.

D´ Novo, S.A. de C.V.
Paseo de la Reforma No.2654 4° Piso
Col. Lomas Altas
11950 México, DF
Tel: (52 55) 5570 8128
Tel: (52 55) 9519 9351
www.dnovo.com.mx
Empresa que inicia actividades en México en
1940, es productora y comercializadora de artí-
culos de plástico para el hogar como jaboneras
para el baño, macetas, jarras, cestos, canastas,
cajas, tazones, palas, coladores, artículos para la
cocina y mesa.

8.3 Distribuidores

Plasti-centro 	
Reforma No. 1505
Col. Centro
78000, San Luis Potosí, San Luis Potosí
Tel: (52 444) 812 9066, 814 7365
Fax: (52 444) 812 0526
www.plasti-centro.com
Empresa con experiencia 23 años de experiencia,
dedicada a la venta y distribución de artículos de
plástico: bolsas y artículos desechables, contene-
dores, cajas y envases fabricados por medio de
extrusión o inyección de plástico.

Plásticos Altec, S.A. de C.
Oriente No. 10
Col. Parque Industrial San Juan del Río
76800, Querétaro
Tel: (52 427) 272 0829
Fax: (52 427) 272 0829
www.productosaltec.com
Empresa dedicada a la venta de accesorios y ar-
tículos de plástico para cocina, limpieza, cubetas,
palanganas, jardín, infantiles, etc.

48

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Tupperware México
Rodolfo Patrón No. 9
Corredor Industrial Toluca
52004, Lerma Edo de México
Tel: (52 55) 5259 2424
www.tupperware.com.mx
La filial cuenta con más de 40 años de presencia
en México en cuanto a recipientes de cocina y
otros artículos para el hogar. Se caracteriza por su
sistema de ventas por catálogo. Cuenta con una
capacidad instalada de 50 máquinas de inyec-
ción. En el año 2001 compró la empresa Beauty
Control, incursionando así en el mercado de los
cosméticos, manejando las líneas de: color, fra-
gancias y cuidado de la piel.

Fabricantes/Distribuidores

Armher de México S.A. de C.V.
Oriente 233 No. 243
Col. Agrícola Oriental
08500, México DF
Tel: (52 55) 5763 9111
Fax: (52 55) 5700 1863
www.armher.com.mx 		
Empresa dedicada al diseño, fabricación y distri-
bución de artículos para el hogar con más de 40
años en el mercado de plásticos. Sus productos
pueden ser adquiridos en la mayoría de las gran-
des cadenas de tiendas departamentales y de
autoservicio de la República Mexicana, contando
con más de 2 mil puntos de venta.

Plastitrim S.A de C.V
Gobernador Curiel No. 6326
Col. Artesanos
45598, Tlaquepaque, Jalisco
Tel. (52 33) 3668 6890/91, 3601 3414
Fax: (55 33) 3692 1253
www.plastitrim.com.mx
Empresa dedicada a la transformación y venta de
productos de plástico para el hogar y productos
de acabados para baños.

Industrias Boris, S.A. de C.V. 	
Simao da Veiga No. 320
Col. Plaza de Toros
37450, León Guanajuato
Tel: (52 477) 712 4407
Fax: (52 477) 712 4407
www.plasticaboris.com.mx
Empresa dedicada a la fabricación y venta de artí-
culos de plástico para el hogar, cestos de basura,
portaviandas, vasos, platos, cubiertos, etc.

Tl Plásticos S.A de C.V
Norte 80-a no. 6516
Col. San Pedro el Chico
07480, México, DF
Tel: (52 55) 5751 1471, 5771 5093
Fax: (52 55) 5751 147
tlplasticos@prodigy.net.m
www.tlplasticos.com.mx
Empresa dedicada a brindar servicios de fabrica-
ción y distribuidores de artículos relacionados con
el área de jarciaría, plásticos, materias primas.
Cuenta con una cartera de 250 clientes en toda
la república mexicana.

Plásticos Herol
Xicotencatl No. 5
Col. Industrial Morelos
55329, Ecatepec Edo de México
Tel: (52 55) 5579 1339, 5788 1744
Fax: (52 55) 5569 0048
direccion@plasticosherol.com
www.plasticosherol.com
Empresa mexicana que inicia operaciones en
1992, teniendo como su principal actividad la
fabricación y comercialización de cubetas flexi-
bles y vasos para licuadora. Actualmente incur-
siona con la línea de artículos para el hogar,
juguetes, macetas y jarcieria en general. Cuen-
ta con clientes en Centroamérica, Sudamérica y
Norteamérica.

49

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

Proarce S.A de C.V
Calle 8 No. 3
Fracc. Industrial Alce Blanco
53370, Naucalpan Edo de México
Tel: (52 55) 5358 1233, 1297, 1301,1456
Fax: (52 55) 5358 1976, 1954
www.proarce.com
Empresa dedicada a la distribución, elaboración, fa-
bricación y maquila todo tipo de artefactos plásticos,
tanto de inyección como termoformado, especial-
mente para empaques de alimentos, charolas para
pan, botes, exhibidores, juguetes y promocionales.

Artículos Industriales de Baquelita S.A. de C.V.
Lago Chiem No.128
Col. Anáhuac
11320, México DF
Tel: (52 55) 5399 1706, 5527 4573, 9009
Fax: (52 55) 5527 0848
www.baquelitamexico.com
Empresa mexicana, fundada en 1971, se dedica
a la fabricación y distribución de artículos de plás-
tico para el hogar, cocina jardinería y limpieza.
Cuenta con 190 empleados y procesan anual-
mente más de 1.560 toneladas de plástico.

Abastecimiento y Distribución Grupo Taner,
S.A. de C.V.
Paganini No. 30
Col. Vallejo
07870, México DF
Tel: (52 55) 5537 1155, 5517 9381
Fax: (52 55) 5517 9165
www.taner.com.mx
Empresa mexicana con una experiencia de más
de 25 años, se dedica a la fabricación y distribu-
ción de artículos de plástico para el hogar como
muebles para almacenamiento, contenedores, ga-
vetas plásticas, sillas y tarimas.

Cubetas y baños S.A. de C.V.
José Ramón “Chope” Albarrán No. 100
Col. Cuauhtémoc Xalostoc
55310, Edo de México

Tel: (52 55) 5569 1222, 7694, 5755 0021
Fax: (52 55) 5569 1607
www.cubasa.net
Empresa dedicada a la comercialización de pro-
ductos de plástico para el hogar como cubetas,
botes, jícaras, floreros, principalmente.

8.4 Clientes potenciales

Wal Mart de México
Blvd. Manuel Ávila Camacho No. 647
Col. Periodista
11220, México DF
Tel: (52 55) 5283 0100
Fax: (52 55) 5283 0100
www.walmartmexico.com.mx
Cadena de supermercados más grande de Méxi-
co con 50 años en el territorio nacional. Cuenta
con varios formatos de supermercados y restauran-
tes, entre ellos Bodega Aurrerá, Superama, SAM’S
CLUB, Suburbia, Banco Walmart, Vips y Porton.
Cuenta con un total de 702 unidades en 64 ciu-
dades de la república.

Costco de México
Magnocentro No. 4
Col. San Fernando de la Herradura
52765, Huixquilucan, Edo. Mex.
Tel: (52 55) 5246 5500
Fax: (52 55) 5246 5612
www.costco.com.mx
Cadena de tiendas de autoservicio mediante el
sistema de membresía basada en ventas al mayo-
reo, con uno de los mejores prestigios a nivel mun-
dial, cuenta con 30 tiendas Costco en el territorio
mexicano. Tiene alianza comercial con Comercial
Mexicana.

Comercial Mexicana
López Mateos No. 601
Col. Santa Cruz Acatlan
53150, Naucalpan, Edo. Mex.
Tel: (52 55) 5270 9000, 5371 7312
Fax: (52 55) 5270 9295

50

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

www.comercialmexicana.com.mx
Inició operaciones desde 1930. Tiene más de
170 tiendas en todo México con diferentes forma-
tos: Mega, Tienda, Bodega, Sumesa y 3 centros
de distribución. Tienen una alianza con Costco
para trabajar en México.

Grupo Chedraui
Avenida Constituyentes No. 1150
Col. Lomas Altas
11950, México D.F.
Tel: (52 55) 1103 8000
www.chedraui.com.mx
Fundada en 1920, cuenta con 109 tiendas Che-
draui, 16 tiendas El Súper, 33 tiendas el Súper
Che y 1 Súper Chedraui, cuentan además con
25,000 empleados y con presencia en toda la
república mexicana.

Soriana
Alejandro Rodas No. 3102-A
Cumbres Octavo Sector
64610 Monterrey, Nuevo León
Tel: (52 81) 8329 9000
www.soriana.com.mx

Fundada en 1968 Soriana es una de las más
grandes cadenas de supermercado en México
(número 2 después de Wal-mart) con 462 tien-
das en 120 ciudades, 17 centros de distribución
y 83,000 empleados. Con oficinas centrales en
Monterrey, tiene presencia en casi toda la repúbli-
ca Mexicana. Recientemente compraron la cade-
na de supermercados Gigante.

HOME DEPOT
Ricardo Margain No. 555 Int. A
Col. Fracc. Santa Engracia
66267, San Pedro Garza García, N.L.
Tel: (52 81) 8155 7000
Fax: (52 81) 8155 7099 Ext. 7105
www.homedepot.com.mx
Cadena de origen estadounidense, fundada en
1978, llegó a México en el año 2001. Es comer-
cializadora de materiales para construcción, remo-
delaciones, accesorios para el hogar y productos
de ferretería en general. Cuenta 80 sucursales en
47 ciudades con ventas anuales por encima de los
mil millones de dólares. El 85% de sus productos
son nacionales y el resto importados.

51

REPORTE DE MONITOREO SECTORIAL
Sector PLASTICOS PARA EL HOGAR EN México

La gran apertura comercial, la decadencia de la
industria local y la demanda del mercado mexica-
no sobre artículos de plástico para el hogar, son
factores fundamentales para la oportunidad que
se le presenta al exportador colombiano. Además,
México es un país de un gran atractivo para los
proveedores extranjeros por su cercanía con el
mercado estadounidense.

El mercado mexicano es un excelente punto de
negocios, pero el exportador colombiano debe
tener claro que existe una gran cantidad de com-
petidores, principalmente, de Estados Unidos y de
China, lo que obliga a hacer una correcta diferen-
ciación de los productos y un posicionamiento de
su calidad para lograr la penetración deseada.

Es cierto que Colombia tiene una gran ventaja por
la exención de aranceles frente a la competencia
de los países asiáticos o europeos que proveen
a México de artículos de plástico para el hogar,

pero el producto colombiano tiene una ventaja
sobre ellos, la cercanía geográfica, que reduce
costos y tiempo en el tránsito de las mercancías.

Decidir la estrategia de penetración al mercado
de acuerdo a los productos que las empresas co-
lombianas manejen es uno de los primeros pasos
que éstas deben tomar con el fin de elegir el mejor
canal de distribución y comercialización y llegar
al consumidor objetivo, cubriendo sus necesidades
particulares.

El proveedor colombiano deberá ofrecer flexibili-
dad en el diseño de artículos a precios competi-
tivos, además encontrar una buena relación entre
precio-calidad, sin olvidar el diseño. Esto permite
a Colombia aprovechar las oportunidades para
que sus productos sean más competitivos puedan
penetrar en el nicho de mercado de su elección, y
en gusto del consumidor mexicano.

Conclusiones

