

Beds And Mattresses: Market Research Report

<https://marketpublishers.com/r/BF3D81CAB2BEN.html>

Date: April 2009

Pages: 612

Price: US\$ 3,950.00 (Single User License)

ID: BF3D81CAB2BEN

Abstracts

This report analyzes the worldwide markets for Beds And Mattresses in US\$ Millions.

The market for Beds and Mattresses is analyzed by the following Segments: Traditional Innerspring, and Non-Innerspring (Specialty).

The report provides separate comprehensive analytics for US, Canada, Japan, Europe, Asia-Pacific, Latin America, and Rest of World.

Annual forecasts are provided for each region for the period of 2006 through 2015.

A six-year historic analysis is also provided for this market.

The report profiles 478 companies including many key and niche players worldwide such as International Bedding, Comfort Solutions, Kingsdown Inc., Relyon Limited, Sealy Corporation, Simmons Bedding Company, Serta International, Spring Air Company, Select Comfort Corporation, Tempur-Pedic International Inc., and Therapedic Sleep Products Inc.

Market data and analytics are derived from primary and secondary research.

Company profiles are mostly extracted from URL research and reported select online sources.

Contents

I. INTRODUCTION, METHODOLOGY & PRODUCT DEFINITIONS

Study Reliability and Reporting Limitations
Disclaimers
Data Interpretation & Reporting Level
Quantitative Techniques & Analytics
Product Definitions and Scope of Study

II EXECUTIVE SUMMARY

1. INDUSTRY OVERVIEW

A Prelude
Market Highlights
Market Composition and Structure

Table 1. US Mattress Market (2003 and 2006): Percentage Share Breakdown by Various Price Mix - Less than US\$500; US\$500 – US\$1,000; US\$1,000-2,000 and US\$2,000 and Over (includes corresponding Graph/Chart)

Brief History of the Term Mattress
Specialty / Non-traditional Sleep Products
Worldwide Mattress Sizes and Dimensions
Typical Innerspring Mattress Dimensions
Hospital Bedding Scenario

Table 2. Global Healthcare Bedding Market (2007): Breakdown of Hospital Beds Per 10,000 People by Countries – Korea, Japan, Germany, New Zealand, UK, US, WPR, Sri Lanka, Singapore, Saudi Arabia, UAE, Thailand, Malaysia, Vietnam, Philippines, SEA and Indonesia (includes corresponding Graph/Chart)

2. MARKET TRENDS

Consumers Less Price Sensitive During Strong Market Conditions
Manufacturers & Suppliers Jostle to Offer Premium- End, Exclusive and Unique

Bedding Products

New Consumer Product Safety Commission Norms for Mattresses Flammability

Specialty Bedding Products Ready to Become the Largest Sales Grosser

US Consumers Display Growing Interest in Oversized Beds and Mattresses

Need for Electricity Conservation by Waterbeds Offers New Food for Thought

Water Beds Manufacturers Increasingly Target Lower Income Consumer Group

Traditional Futon Mattress Market Evolving with Changing Times

Comfort and Softness in Mattress is in Vogue, Firmness and Hardness is Out

Consumers Grow Increasingly Confused as the Mattress Market Maze Continues to Grow

Now, Luxury Beds for Wealthy Owners Pets...

Full-Sized Beds and Mattresses Growing in Demand for Children

100% LATEX BEDDING SALES RACE AHEAD OF AIR AND MEMORY FOAM BEDS

Bedding Colors and Patterns Play Important Role in Attracting Sales

Hotel Chains Join the Mattress Retailing Bandwagon with their Own Brands

3. GROWTH DRIVERS

4. DISTRIBUTION CHANNELS

Conventional Furniture Stores

Department Stores

Specialty Bedding Outlets

Direct-to-Consumer, Warehouse Clubs and Miscellaneous

Table 3. World Beddings Market (2007): Percentage Share Breakdown by Leading Distribution Channels - Discount Department Stores, Mid-price Chains, Home textiles specialty chains, Department Stores, Off-price Chains, Direct-to-consumer, Variety/Closeout, Warehouse Clubs, Single- unit Home Textiles Specialty Store and Others (includes corresponding Graph/Chart)

US Retail Furniture and Bedding Majors (2006-2007): Ranking by Top 8 Retailers by Wal-Mart, Ashley Furniture Home Stores, Rooms To Go, Target, Berkshire Hathaway, Staples, Ikea and Office Depot

Table 4. US Retail Mattress Market (2007): Percentage Share Breakdown by Consumer Preference for Leading Retail Sales Channels - Specialty Mattress Store, Furniture

Store, Warehouse /Price Club and Department Store (includes corresponding Graph/Chart)

5. HEALTH AND SAFETY CONCERNS

Problem Areas Associated With Mattresses

Common Misconceptions with Regard to Coiled Mattresses

6. OPEN FLAMMABILITY MATTRESS NORMS AND STANDARDS

Safety Norms and Standards (Federal Standard 16 CFR 1633)

Table 5. Deaths from Bedroom Mattress Fires (2006): Percentage Share Breakdown by Major Causes (includes corresponding Graph/Chart)

Mandatory Products Covered Under Federal Standard 16 CFR 1633

Main Anti-Flammability Pointers as Per ISPA/CPSC 16 CFR 1633

Standards

Open-Flammability Technicalities (1633 Vs. TB 603)

Major Points of Difference - Federal Standard TB 603 Vis-à-Vis 1633

Summation of Important Highlights in FR Mattress Standard 16 CFR 1633

7. PRODUCT OVERVIEW

Beds

Fluidisation Beds

Water Beds

Waterbed Heaters and Thermostats

Adjustable (Semi-Fowler) Beds

Lateral Tilting Beds

Low Air Loss Beds and Mattresses

Air Beds

Platform Beds

Mattresses

Innerspring Mattress

Foam Mattress

Air Mattress

Pillowtop Mattress

Bed/Mattress Coils
Open Coil (Bonnell Coil)
Pocket Coil / Independent Coil / Marshal Coils
Offset Coil
Continuous Coil
Box Springs/Foundations

8. COMPETITIVE SCENARIO

Leading Players in Respective Domestic Markets

US

Springwall Inc

United Sleep Products

Urban Infant Inc

Vintage Bedding Inc

Europe

Jay-Be Ltd (UK)

Silentnight Group Ltd (UK)

Treca (France)

Magniflex S.p.a. (Italy)

Tarmel AS (Estonia)

Rest of World

Vono Products Plc (Nigeria)

Important Bedding Product Introductions Over the Years

Foam Mattress

Airbeds

Leading Bedding Retailers

Table 6. US Mattress Market (2005): Breakdown by Annual Sales Revenues and Ranking of Leading Retailers –Select Comfort, Sleepy's Bethpage, Mattress Firm, Macy's, Mattress Giant, Sleep Train, Rooms To Go, Berkshire Hathaway, Rockaway Bedding and Mattress Discounters (includes corresponding Graph/Chart)

9. TECHNOLOGICAL INNOVATIONS

Development of New Ionic Memory Foam Mattress with Inbuilt Sensor

Thurmo-Medical Develops Jacuzzi Memory Foam Mattresses

Several Companies Develop Technologically Advanced and Smart Medical Beds

Smart Beds with Sensors Come to the Patients Rescue in Singapore Hospitals
Tempur-Pedic's Anti Gravity Mattresses for Astronauts
New Hygienically Inclined Mattresses from Tempur-Pedic
Hill-Rom's TotalCare SpO2RT System Bed for Hospital Use
Hi-Tech Medical Sleep Therapy System from KCI
Stryker Develops XPRT Sleep Surface with In-Built Touch Screen
Huntleigh Healthcare Develops Advanced Capability Beds for Hospital Use
Technically Advanced Therapeutic and Medical Bedding Systems in the Pipeline
Dorel Industries Develops Unique Technology for Manufacture of Futon Mattresses

10. PRODUCT INTRODUCTIONS/INNOVATIONS

Valencia Group Launches Textra Serenia Series of Bedding
Bragada Luxury Introduces MemoryTEMP Mattresses
Serta Together with Vera Wang Unveils New Stylish Mattresses
Westex Unveils Raymond Waites Basic Bedding
SnugNights UK Unveils Ultimate Memory Foam Mattress Line
Eastern Accents Introduces Atelier Bedding Line
Martha Stewart Launches Good Bed Mattress Line
Select Comfort Unveils Sleep Number Memory Foam™ Bed
Hill-Rom Unveils Hill-Rom 100 Low Bed
Tempur-Pedic Launches AlluraBed Line of Mattress
Bedstar Unleashes Star Premier Mattresses, Star Deluxe Beds
Sleepshaper Introduces Revolutionary Mattresses
Silentnight Beds Expands Bedstar Product Line
BedframeParts.com Unveils EZ-Lift Center Support System
Englander Unveils Organic Mattress Line
CushySofa Introduces Sofa Beds
Tempur-Pedic Expands Luxury Sleep Systems Line
London Luxury Introduces Allergy Luxe Bed Collection
Jay-Be Introduces New 2008 Collection
Mattress Giant Introduces Casa Cristina Mattress Line
Perfect Fit to Launch Nano-Tex Bedding Products
Sealy Beds Unveils New Beds
Godrej Unveils a New Range of Mattresses
Sobha Developers Introduces Restoplus Mattress
Simmons Beds Unveils New Beds and Mattresses Collection
Hollandia International Launches Karim Rashid's Sphere Bed
Bedstar Introduces Novel Beds and Mattresses

Hideaway Bed Introduces Wall Bed Mattresses
Bedstar Launches Memory Foam Mattresses
Simmons Bedding and Thomasville Co-Launch Beautyrest® Thomasville Range
1800MATTRESS.COM UNVEILS 'ECODREAM', A UNIQUE ORGANIC MATTRESS
Bragada Luxury Rolls Out New Version of Adjustable Premium Bed Products
Brazilian Company Copespuma Launches Imported Technology Electronic Bed
Simmons Hospitality Group Rolls Out Three Unique Bedding Products
ISPA Launches Mattress Safety Hangtags for New Flammability Standard
Denver Mattress Company Re-Launches Company Website
Hill-Rom and Tempur-Pedic Jointly Launch New Bed Surfaces for Acute Care Medical Institutions
Therapedic to Launch Three New Bedding Lines in the 'AirTouch' Category
Tempur-Pedic International Debuts New Bed and Pillow Line in Las Vegas
Tempur-Pedic Unveils the Bellasonna Bed for Therapeutic Needs
Simmons Bedding Co Introduces New Beautyrest Mattress Range
Tempur-Pedic Rolls Out a Therapeutic Medical Bed for Pain Alleviation
Bragada Luxury Mattress Introduces Two New Eco-Friendly Mattresses
Bragada Luxury Mattress Inc Rolls Out Adjustable Power Beds
Bragada Luxury Mattress Inc Launches Vellaggio, a Line of Ultra-Luxury Beds
DUX of Sweden Launches DUX 8888, Unique Mattress with Lumbar Support
Therm-a-Rest Unveils ToughSkin, the Innovative Self-Inflating Mattress
Therm-a-Rest Introduces Range of Hunting Mattresses and Related Accessories
Major Bedding Manufacturers Introduce New Products at the Las Vegas Market
MSS Introduces New Therapeutic Softform Premier Active Mattress
Sealy Introduces Varied Specialty Bedding Products to Capture Greater Market Share
Serta Mattress Co Introduces New Mattress Range in Partnership with Vera Wang
Sealy to Unveil Adjustable Comfort Mattress, RightTouch in Select Markets
Paramount Bed Introduces Rakusho, a Unique Bedding Line for Elderly Patients
Serta International to Introduce New Line of Visco, All-Foam Mattress Range
Tempur-Pedic International Inc Rolls out the Stylish Euro Bed in the US
Simmons Bedding Co Unveils New Babies and Kids Mattress Line
Serta Brings Out Innovative Mattress Line, Perfect Day™ for Busy Women
Kurlon Ltd Introduces New Line of Memory Foam Mattress for Southern India
Anu Industries Rolls Out Environmentally Safe Mattresses

11. RECENT INDUSTRY ACTIVITY

Five Star Mattress Inks Pact with Meredith Corporation
Hilding Anders Completes Acquisition of Bedding Srl

Hilding Anders to Take Over Happy AG
RoomStore to Acquire Mattress Discounters
Mattress Giant Completes Acquisition of Clearwater Mattress
Direct Pet to Take Over Rights for NapLap Pet Beds
Healthy Back Takes Over JoAnne's Bed & Back
Lady Americana Signs Licensing Agreement with Southern Dreams
Organic Style Completes Acquisition of Coyuchi
Lippert Components Takes Over Seating Technology
Shifman Expands Plant Capacity
Steinhafels to Acquire Evans Mattress and Furniture
Latex International Acquires Assets of Dunlop Latex Foam
Culp to Take Over Knitted Mattress Fabrics Business of Bodet & Horst
Flexpoint Inks Manufacturing Deal with R&D Products LLC
Proseat Acquires 100% Stake in Indepol
Westerkirk Capital and Birch Hill Equity to Acquire Sleep Country
Anatomic Global Establishes Ecomfort Mattress Division
Man Wah to Take Over Famous Bedding Company
Kindel Furniture Partners with Hypnos
Comfortable Systems to Acquire Simmons Bedding, Sealy Bedding
Severstal-Metiz Acquires 50% Stake in MKR Imex
Sleepy's Takes Over Rockaway Bedding
Mattress Firm Acquires St. Louis' Stores
Mattress Holdings Completes Acquisition of Mattress Man
Mattress Firm Acquires American Mattress
FL Partners Acquires Kayfoam Woolfson
Vita to Acquire Pacific Brands' Business
Cencosud Divests Muebles Nordik to Cristian Astaburuaga
High Street Holdings Acquires Stake in Airsprung
Ortho Mattress Completes Acquisition of Gallery Corp
Hilding Anders Takes Over Eastborn
Hilding Anders Completes Acquisition of Horatio Myer & Co
Himatsingka Acquires Divatex Home Fashion
Sun Capital Partners Takes Over IBC Group
Bedford Capital Acquires Spring Air Sommex
Hilding Anders to Take Over Timbo
Metro Mattress Completes Acquisition of Lockport Mattress
Simmons to Take Over Comfort-Pedic® Memory Foam Mattress Business
Hilding Anders International Takes Over Czech Republic Firm Tropico
Park Place Inks Letter of Intent to Take Over Denver Based United Sleep Products

H.I.G. Capital LLC in Partnership with American Capital Acquires Spring Air Company
Mattress Firm to Acquire Las Vegas Based Bedtime Mattress Co
Parallel Investment Partners Takes Over Mealey's Furniture and Mattress
Genesis Capital Takes Over Ultramatic Sleep, Distributor of Electric Adjustable Beds
Mattress Firm to Acquire Maryland Based Mattress Discounters Corp
American Campus Communities Acquires Four Student Properties with Over 2,600
Beds
J.W. Childs Associates to Take Over Specialty Bedding Retailer, Mattress Firm
Sun Capital Partners Acquires International Bedding Corporation
Simmons Bedding Enters into a Licensing Agreement with Protect-A-Bed
Hilding Anders Enters into Acquisition Agreement with Bedding Firm Perfecta
Simmons Bedding and Thomasville Furniture Sign a Marketing Partnership
Mattress Firm to Take Over Mattress Pro Chain with 35 Store Locations
International Textile Group to Divest Mattress Business to Culp, Inc
Serta Announces Expansion of Production Capacity at Brazilian Unit
Leading Italian Mattress Manufacturer to Make a Debut into the US Market
Tempur-Pedic International Establishes New Production Plant in New Mexico
Mattress Firm Acquires Arizona Based Metropolitan Mattress
Sleep Country Canada Inks Letter of Intent to Acquire Sleep America Inc
Simmons Bedding Co Acquires Simmons Canada from SCI Income Trust
Candover Partners Takes Over Sweden Based Hilding Anders
Getinge AB of Sweden Agrees to Acquire Huntleigh Technology Plc
Anodyne Medical Device Acquires Bed and Mattress Maker Anatomic Concepts Inc
GEO Group Enters into Contracts with Florida Dept of Children and Families
SIDC Signs Contract for Acquiring 50% Stake in Egyptian Mattress Company
Tempur-Pedic Medical and OSI Ink Agreement for Manufacture of Surgical Mattress
Pads
King Koil Mattress Makes an Entry into the Indian Mattress Industry
Tempur-Pedic Receives US Patent for The ComfortPillow by Tempur-Pedic™
Sealy Corp Announces Establishment of a New Production Facility in Pennsylvania
Simmons Company Divests Sleep Country USA to Sleep Train Affiliate
Select Comfort Inks Distribution Agreements with Three Leading Bedding and Furniture
Retailers
Serta International and SOFTLY Sign Partnership Deal to Provide Beds for Orphan
Children
Simmons Bedding Co Inaugurates New Manufacturing Unit at Neenah, Wisconsin
Kohlberg Kravis Agrees to Acquire Sealy Corporation for Over \$1.4 Billion

12. FOCUS ON SELECT PLAYERS

International Bedding (US)
Comfort Solutions (US)
Kingsdown Inc (US)
Relyon Limited (UK)
Sealy Corporation (US)
Simmons Bedding Company (US)
Serta International (US)
Spring Air Company (US)
Select Comfort Corporation (US)
Tempur-Pedic International Inc (US)
Therapedic Sleep Products Inc (US)

13. GLOBAL MARKET PERSPECTIVE

Table 7. World Recent Past, Current and Future Analysis for Beds and Mattresses by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of the World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 8. World Historic Review for Beds and Mattresses by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 9. World 10-Year Perspective for Beds and Mattresses by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of the World Markets for Years 2006, 2009, and 2015 (includes corresponding Graph/Chart)

Beds and Mattresses Market by Segments

Table 10. World Recent Past, Current and Future Analysis for Traditional Innerspring Segment by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of the World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes

corresponding Graph/Chart)

Table 11. World Historic Review for Traditional Innerspring Segment by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 12. World 10-Year Perspective for Traditional Innerspring Segment by Geographic Region - Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia- Pacific (Excluding Japan), Latin America and Rest of the World Markets for Years 2006, 2009, and 2015 (includes corresponding Graph/Chart)

Table 13. World Recent Past, Current and Future Analysis for Non-Innerspring (Specialty) Segment by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of the World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 14. World Historic Review for Non-Innerspring (Specialty) Segment by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 15. World 10-Year Perspective for Non-Innerspring (Specialty) Segment by Geographic Region - Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of the World Markets for Years 2006, 2009, and 2015 (includes corresponding Graph/Chart)

III. MARKET

1. THE UNITED STATES

A. MARKET ANALYSIS

Table 16. US Mattresses Market (2002 & 2006): Percentage Share Breakdown of Mattress Sales by Preferred Size –Queen, Twin and Twin XL, Full and Full XL, King and California King, Odd Sizes and Others (includes corresponding Graph/Chart)

Market Snapshots

Beds and Mattresses (Bedding) Categories and Segments

Table 17. US Market for Bedding Products (2007): Percentage Share Breakdown by Leading Merchandise Segments -Sheets & Pillowcases, Comforters, Sleep Pillows, Blankets, Decorative Pillows, Quilts, Mattress Pads, Bed-in-a-bag, Throws, Duvet Covers, Bedspreads and Others (includes corresponding Graph/Chart)

Table 18. US Market for Utility Bedding (2006 & 2007): Percentage Share Breakdown of Retail Sales by Categories -Sleep Pillows, Blankets, Throws and Mattress Pads (includes corresponding Graph/Chart)

Table 19. US Residential Furniture and Beddings Market (2007) Percentage Share Breakdown by Leading Segments –Upholstery, Adult & Youth Bedroom, Bedding, Formal & Casual Dining, Other Occasional Furniture, Entertainment Centers, Home Office, Outdoor, Infant Furniture and Others (includes corresponding Graph/Chart)

Beds and Mattresses Retailers

Table 20. US Market for Mattress Pads (2005): Annual Breakdown of Sales by Five Leading Suppliers - Louisville Bedding, Perfect Fit, Pacific Coast Feather, Springs Industries and Hollander Home Fashions (includes corresponding Graph/Chart)

Table 21. US Market for Foam Pillows & Foam Mattresses (2005): Annual Breakdown of Sales by Five Leading Suppliers –Sleep Innovations, Carpenter, Sleep Comfort Systems, Louisville Bedding and Hudson Industries (includes corresponding Graph/Chart)

Table 22. US Market for Bed Quilts (2005): Annual Breakdown of Sales by Five Leading Suppliers –PHI, Sunham Home Fashions, Keeco, American Pacific and Britannica Home Fashion (includes corresponding Graph/Chart)

Table 23. US Premium Mattress Market (2000-2007): Percentage Share Breakdown by Average Household Spending Per Year (includes corresponding Graph/Chart)

Table 24. US Bedding Market (2004-2006): Breakdown of Advertisement Revenues and Expenses by Four Leading Players – Sealy, Simmons, Tempur-Pedic and Select

Comfort (includes corresponding Graph/Chart)

Competitive Scenario in the US Bedding Industry

Table 25. US Beddings Market (2005 & 2006): Percentage Share Breakdown by Leading Manufacturers – Sealy, Simmons, Serta, Spring Air, Tempur-Pedic, Select Comfort, Comfort Solutions (King Koil), Therapedic, International Bedding Co, Kingsdown and Others (includes corresponding Graph/Chart)

Table 26. US Market for Mattresses (2006): Percentage Share Breakdown by Leading Mattress Manufacturing Companies – Sealy, Simmons, Serta, Tempur-Pedic, Select Comfort, Spring Air, and Others (includes corresponding Graph/Chart)

Table 27. US Mattress Market (2006): Percentage Breakdown by Consumer Recognition of Major Mattress Brands –Sealy, Serta, Simmons, Tempur- Pedic, Spring Air, Select Comfort, Therapedic, Stearns & Foster, King Koil and Restonic (includes corresponding Graph/Chart)

Table 28. US Mattress Market (2005): Breakdown by Annual Sales Revenues and Ranking of Leading Retailers –Select Comfort, Sleepy's Bethpage, Mattress Firm, Macy's, Mattress Giant, Sleep Train, Rooms To Go, Berkshire Hathaway, Rockaway Bedding and Mattress Discounters Distribution Channels (includes corresponding Graph/Chart)

Table 29. US Bedding Market (2006): Breakdown by Annual Sales Revenues of Leading Retailers – Select Comfort, Sleepy's, Mattress Firm, Sleep Train, Sams Club, Macy's, Mattress Giant, Serta Sleep Shops, Berkshire Hathaway Furniture Div, Ashley Furniture (includes corresponding Graph/Chart)

Distribution Channels

Table 30. US Utility Beddings Market (2006 and 2007): Percentage Share Breakdown by Leading Distribution Channels – Discount Department Stores, Home Textiles Specialty Chains, Mid-Price Chains, Department Stores, Single-Unit Home Textiles Specialty Stores, Off-Price Chains, Warehouse Clubs, Variety/Closeout, Direct-to-Consumer and Others (includes corresponding Graph/Chart)

Table 31. US Mattress Market (2007): Percentage Share Breakdown by Leading Channels of Distribution - Specialty Stores, Furniture Stores & Chains, Mass Merchants & Clubs, Department Stores, and Others (includes corresponding Graph/Chart)

Table 32. US Mattress Pads Market (2006 & 2007): Percentage Share Breakdown by Leading Channels of Distribution- Mass Merchants & Clubs, Department Stores, Specialty Stores, Catalogs and Others (includes corresponding Graph/Chart)

Conventional Furniture Stores

Table 33. US Retail Bedding Market (2007): Percentage Share Breakdown by Consumer Preference for Leading Retail Sales Channels - Furniture Store, Specialty Mattress Store, Department Store, Mass Merchants and Others (includes corresponding Graph/Chart)

Department Stores
Specialty Bedding Outlets

Table 34. Specialty Bedding Retail Sales (2006): Percentage Share Breakdown by Leading Outlets- Sleep Shops, Furniture Stores, Direct to Consumers, Warehouse Clubs and Healthy Living Shops (includes corresponding Graph/Chart)

Table 35. US Retail Mattress Market (2006): Percentage Share Breakdown by Consumer Votes for Leading Retail Sales Channels - Specialty Mattress Store, Furniture Store, Warehouse /Price Club and Department Store (includes corresponding Graph/Chart)

Table 36. US Mattress Market (1995 & 2006): Percentage Share Breakdown by Shift in Preference for Distribution Channels - Specialty Department Stores, Mass Merchants and Clubs, Furniture Stores and Others (includes corresponding Graph/Chart)

Direct-to-Consumer, Warehouse Clubs and Miscellaneous
Bedding Export-Import Scenario

Table 37. US Bedding Market Percentage Breakdown of Production Category (2006) – Domestic Production and Imports

Exports

Table 38. US Exports of Mattresses, Sofa Beds and Foundations (2004 -2006): Annual Breakdown by Major Export Destinations –Canada, Japan, Mexico, Germany, The UK Australia, Taiwan, The Netherlands, Korea, Austria, China and Italy (includes corresponding Graph/Chart)

Table 39. US Exports of Pneumatic Mattresses (2006): Annual Breakdown of Unit and Value Exports by Major Destinations – Canada, Bahamas, Australia, Japan, Belgium, New Zealand, Guatemala, Netherlands Antilles, Hong Kong, Mexico, Barbados and South Korea (includes corresponding Graph/Chart)

Imports

Table 40. US Imports of Cotton Mattresses (2006): Annual Breakdown of Unit and Value Imports by Major Country –Italy, Sweden, Turkey, Vietnam, Colombia, Thailand, Hong Kong, France, Denmark, Dominican Republic, Taiwan and The UK (includes corresponding Graph/Chart)

Table 41. US Imports of Bedding and Mattresses (2006): Annual Breakdown of Unit Imports by Country –China, Canada Denmark, Mexico, Italy, South Africa, Sweden and Vietnam (includes corresponding Graph/Chart)

Fire Safety Norms and Standards

Safety Norms and Standards (Federal Standard 16 CFR 1633)

Table 42. Deaths from Bedroom Mattress Fires (2006): Percentage Share Breakdown by Major Causes (includes corresponding Graph/Chart)

Mandatory Products Covered Under Federal Standard 16 CFR 1633

Main Anti-Flammability Pointers as Per ISPA/ CPSC 16 CFR 1633

Standards

Summation of Important Highlights in FR Mattress Standard 16 CFR 1633

Open-Flammability Technicalities (1633 Vs. TB 603)

Technological Innovations

Product Innovations/Introductions

Recent Industry Activity

Key Players

Other Players

Important Bedding Product Introductions Over the Years

Foam Mattress

Airbeds

B. MARKET ANALYTICS

Table 43. US Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 44. US Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 45. US 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

2. CANADA

A. MARKET ANALYSIS

Current & Future Analysis

Competitive Scenario

Bedding Manufacturers

Table 46. Canadian Bedding Market (2006): Percentage Share Breakdown by Leading Manufacturers - Sealy Canada Inc, Simmons Canada, Serta of Canada, Bedford Furniture, Spring Air Canada and Others (includes corresponding Graph/Chart)

Bedding Retailers

Table 47. Mattress Market in Quebec (2006): Breakdown by Number of Stores for Major Retailers –Sears Canada Inc, The Bay, Brault & Martineau, Dormez-Vous, Matelas Bonheur, The Brick Group, Ameublements Tanguay Inc, Mobilia, Leon’s Furniture, United Furniture Warehouse (includes corresponding Graph/Chart)

Table 48. Canadian Retail Mattress Market (2007): Percentage Share Breakdown of Sales by Leading Retailers - Sleep Country Canada, Sears Canada & Sears Home, The Brick Group, Group BMTC, Hudson’s Bay, Leon’s Furniture, Wal-Mart Canada, Costco Canada and Others (includes corresponding Graph/Chart)

Canadian Export-Import Scenario Exports

Table 49. Canadian Exports of Pneumatic Cotton Mattresses (2003 -2006): Annual Breakdown by Major Export Destinations –Jordan, Ghana, Congo (Prev. Zaire), Benin, Poland, Gambia, Grenada, Bermuda, Trinidad and Tobago, St.Vincent- Grenadines and Guyana (includes corresponding Graph/Chart)

Table 50. Canadian Exports of Pneumatic Textile NES Mattresses to US (2003 -2006): Annual Breakdown by Major US States – Washington, Colorado, New York, Florida and Others (includes corresponding Graph/Chart)

Imports

Table 51. Canadian Imports of Pneumatic Cotton Mattresses (2003 -2006): Annual Breakdown by Major US States –North Carolina, California, New York, Washington, Indiana, Wisconsin and Others (includes corresponding Graph/Chart)

Table 52. Canadian Imports of Pneumatic Textile NES Mattresses (2003 -2006): Annual Breakdown by Major US States – Washington, Connecticut, Texas, Florida, Indiana, California, Pennsylvania, Oregon, Michigan, Wisconsin, Minnesota, Tennessee, Missouri, New York, Illinois, Maryland, New Jersey, South & North Carolina, Georgia, South & North Dakota, Ohio, Utah, Virginia, Kentucky, Massachusetts, Mississippi and Others (includes corresponding Graph/Chart)

Healthcare Bedding Market

Table 53. Canadian Health Care Bedding Market (2006): Distribution of Long Term Care Beds by Leading Canadian States –Ontario, Quebec, British Columbia, Alberta, Atlantic Canada, Saskatchewan and Manitoba (includes corresponding Graph/Chart)

Table 54. Canadian Health Care Beds Market (2007, 2009 & 2011): Future Distribution of Paying Beds by Leading Canadian States – Ontario, Quebec, British Columbia, Alberta, Atlantic Canada, Saskatchewan and Manitoba (includes corresponding Graph/Chart)

Leading Players

Technological Innovation in the Recent Past

Recent Industry Activity

B. MARKET ANALYTICS

Table 55. Canadian Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 56. Canadian Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 57. Canadian 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

3. JAPAN

A. MARKET ANALYSIS

Current & Future Analysis

Distribution Channels

Technological Innovation

Product Innovation/Introduction
Key Players

B. MARKET ANALYTICS

Table 58. Japanese Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 59. Japanese Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 60. Japanese 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

4. EUROPE

A. MARKET ANALYSIS

Current & Future Analysis
Bedding Market Structure

Table 61. EU Furniture Market (2007): Percentage Share Breakdown by Major Segments –Upholstery, Kitchen, Office & Shop Furniture, Bedroom Furniture/Beds, Household Furniture, Beds, Chairs, Garden Furniture and Others (includes corresponding Graph/Chart)

Table 62. European Mattress Production (2007): Percentage Share Breakdown of Major Raw Materials Used – Polyether; Sprung and Latex (includes corresponding Graph/Chart)

Table 63. European Market for Mattress (2007): Percentage Breakdown of Revenues by Product Groups – Spring, Latex, Foam, and Others (includes corresponding

Graph/Chart)

Table 64. European Hospital Beds Market (2006): Percentage Share Breakdown by Leading Private Operators – Asklepios, Fresenius Helios, GdS, Rhoen Klinikum, BMI and Others (includes corresponding Graph/Chart)

Technological Innovation

B. MARKET ANALYTICS

Table 65. European Recent Past, Current and Future Analysis for Beds and Mattresses by Geographic Region – France, Germany, Italy, UK, Spain and Rest of Europe Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 66. European Historic Review for Beds and Mattresses by Geographic Region – France, Germany, UK, Italy, Spain and Rest of Europe Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 67. European 10-Year Perspective for Beds and Mattresses by Geographic Region – France, Germany, Italy, UK, Spain and Rest of Europe Markets for Years 2006, 2009, and 2015

Table 68. European Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 69. European Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 70. European 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

4A.FRANCE

A. MARKET ANALYSIS

Table 71. Furniture Production in France (2006): Percentage Share Breakdown by Leading Items –Shop and Office Furniture, Armchairs, Chairs and Related Products, Bathroom and Kitchen Furniture, Household Furniture, Beds & Bed Frames (inclusive of mattresses), Outdoor Furniture and Others (includes corresponding Graph/Chart)

Current & Future Analysis
Major French Bedding Player

B. MARKET ANALYTICS

Table 72. French Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 73. French Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 74. French 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

4B.GERMANY

A. MARKET ANALYSIS

Current & Future Analysis

Table 75. German Hospital Beds Market (2006): Percentage Share Breakdown of Beds and Facilities by Operator Type – Charitable, Private Sector and Public Sector (includes

corresponding Graph/Chart)

B. MARKET ANALYTICS

Table 76. German Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 77. German Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 78. German 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

4C. ITALY

A. MARKET ANALYSIS

Table 79. Italian Beddings Market (2006): Annual Breakdown of Production Capacity by Leading Segments – Mattresses, Foundations and Pillows (includes corresponding Graph/Chart)

Current & Future Analysis
Recent Industry Activity
Major Italian Bedding Player

B. MARKET ANALYTICS

Table 80. Italian Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006

through 2015 (includes corresponding Graph/Chart)

Table 81. Italian Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 82. Italian 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

4D.THE UNITED KINGDOM

A. MARKET ANALYSIS

Table 83. UK Beds Market (2005 & 2007): Percentage Share Breakdown by Leading Segments – Divans, Bedsteads, Mattresses and Others (includes corresponding Graph/Chart)

Current & Future Analysis

Key Players

Main Market Segments

Table 84. Home Furniture Market in Ireland, North Ireland and All-Island (2006): Percentage Share Breakdown by Leading Segments – Upholstery, Kitchen, Dining/Living, Beds/Bedroom, Furniture and Others (includes corresponding Graph/Chart)

Table 85. Furniture Exports and Imports in Ireland (2006): Percentage Share Breakdown by Main Items – Bedding and Mattresses, Seating/Upholstery, Office, Kitchen, Bedroom, Miscellaneous Cabinet and Others (includes corresponding Graph/Chart)

Product Introductions

Recent Industry Activity

Key Bedding Player

Other Players

B. MARKET ANALYTICS

Table 86. UK Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non- Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 87. UK Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 88. UK 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

4E.SPAIN

A. MARKET ANALYSIS

Current & Future Analysis

B. MARKET ANALYTICS

Table 89. Spanish Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 90. Spanish Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 91. Spanish 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-

Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

4F.REST OF EUROPE

A. MARKET ANALYSIS

Current & Future Analysis

Croatia

Table 92. Mattress Market in Croatia (2004-2006): Breakdown by Annual Exports and Imports (includes corresponding Graph/Chart)

Turkey

Sweden

Table 93. Swedish Furniture Market (2007): Percentage Share Breakdown by Major Segments - Office Furniture, Mass Producers, Standard Public Furniture, Bedding, Traditional Home Furniture, Fittings, Sub-contractors and Design Home & Outdoor Furniture (includes corresponding Graph/Chart)

Product Innovation/Introduction

Recent Industry Activity

Major Bedding Player

B. MARKET ANALYTICS

Table 94. Rest of Europe Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 95. Rest of Europe Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 96. Rest of Europe 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

5. ASIA-PACIFIC

A. MARKET ANALYSIS

Current & Future Analysis

B. MARKET ANALYTICS

Table 97. Asia-Pacific Recent Past, Current and Future Analysis for Beds and Mattresses by Geographic Region – China and Rest of Asia-Pacific Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 98. Asia-Pacific Historic Review for Beds and Mattresses by Geographic Region – China and Rest of Asia-Pacific Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 99. Asia-Pacific 10-Year Perspective for Beds and Mattresses by Geographic Region – China and Rest of Asia-Pacific Markets for Years 2006, 2009 and 2015

Table 100. Asia-Pacific Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 101. Asia-Pacific Historic Review for Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 102. Asia-Pacific 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

5A.CHINA

A. MARKET ANALYSIS

Current & Future Analysis

Table 103. Hong Kong Furniture & Bedding Exports (2005-2007): Percentage Share Breakdown by Leading Categories – Wooden Furniture, Seats & Parts, Mattresses, Metal Furniture, Furniture Parts, Plastic Furniture and Other Furniture (includes corresponding Graph/Chart)

Growing Importance of Chinese Bedding in the US Market Scenario

B. MARKET ANALYTICS

Table 104. China Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 105. China Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 106. China 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

5B.REST OF ASIA-PACIFIC

A. MARKET ANALYSIS

Current & Future Analysis

Australia

Bedding Imports

Table 107. Australian Mattresses & Beds Imports (2005-2007): Percentage Share Breakdown by 10 Major Source Countries – China, US, Thailand, Germany, UK, France, Malaysia, India, New Zealand, Denmark and Others (includes corresponding Graph/Chart)

Table 108. Australian Furniture & Beddings Imports (2006 & 2007): Percentage Share Breakdown by 10 Leading Source Countries – China, Malaysia, Italy, US, Indonesia, New Zealand, Germany, Taiwan, Vietnam, Thailand and Others (includes corresponding Graph/Chart)

Australian Healthcare Bedding Market

Table 109. Australian Healthcare Bedding Market (2007): Percentage Share Breakdown of Hospital Facilities / Beds by Specialty Segment - Medical-Surgical, Psychiatric, Rehabilitation and Hospital Management Contracts (includes corresponding Graph/Chart)

Table 110. Australian Healthcare Bedding Market (2007): Percentage Share Breakdown of Hospital Beds by Major States – Victoria, NSW, South Australia, Queensland, Tasmania, WA, NT and ACT (includes corresponding Graph/Chart)

Table 111. Australian Healthcare Bedding Market (2007): Percentage Breakdown and Number of Public Hospital Beds by Major States – New South Wales, Victoria, Queensland, South Australia, Western Australia, Tasmania, Australian Capital Territory and Northern Territory (includes corresponding Graph/Chart)

Table 112. Australian Hospital Beds Market (2006): Percentage Share Breakdown of Public and Private Sector Hospital Beds by Organizations /Groups - Public Hospitals, Religious /Charitable, Ramsay Healthcare, Healthscope, Private Day Surgery, Community/Memorial and Other Profit Organizations) (includes corresponding Graph/Chart)

Table 113. Australian Private Hospital Beds Market (2006): Percentage Share Breakdown of Hospital Beds by Organizations /Groups - Religious / Charitable, Ramsay Healthcare, Healthscope, Private Day Surgery, Community/Memorial and Other (Profit Organizations) (includes corresponding Graph/Chart)

Malaysia

Table 114. Malaysian Hospital Beds Market (2002- 2007): Breakdown of Hospital Beds Number by Sectors – Public Sector and Private Sector (includes corresponding Graph/Chart)

Korea

Beds & Mattress Trends

Main Consumer/Buying Traits

Major Mattress Pricing Trends & Channels of Distribution

Technological Innovations

Product Introductions/Innovations in the Recent Past

Recent Industry Activity

B. MARKET ANALYTICS

Table 115. Rest of Asia-Pacific Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non- Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 116. Rest of Asia-Pacific Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 117. Rest of Asia-Pacific 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

6. LATIN AMERICA

A. MARKET ANALYSIS

Current & Future Analysis

Product Innovation/Introduction

Recent Industry Activity

B. MARKET ANALYTICS

Table 118. Latin America Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non- Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 119. Latin America Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 120. Latin America 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

7. REST OF WORLD

A. MARKET ANALYSIS

Current & Future Analysis
Recent Industry Activity
Major Bedding Player

B. MARKET ANALYTICS

Table 121. Rest of World Recent Past, Current and Future Analysis for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2006 through 2015 (includes corresponding Graph/Chart)

Table 122. Rest of World Historic Review for Beds and Mattresses by Product Segment – Traditional Innerspring and Non-Innerspring (Specialty) Markets Independently Analyzed with Annual Sales Figures in US\$ Million for the Years 2000 through 2005 (includes corresponding Graph/Chart)

Table 123. Rest of World 10-Year Perspective for Beds and Mattresses by Product Segment – Percentage Share Breakdown of Dollar Sales for Traditional Innerspring and Non-Innerspring (Specialty) Markets for Years 2006, 2009, and 2015

IV. COMPETITIVE LANDSCAPE

I would like to order

Product name: Beds And Mattresses: Market Research Report

Product link: <https://marketpublishers.com/r/BF3D81CAB2BEN.html>

Price: US\$ 3,950.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/BF3D81CAB2BEN.html>