

RESULTS

SPINEXPO™ NEW YORK

AUTUMN/WINTER 2020

16-18 JULY 2019

THE 11TH SESSION OF SPINEXPO NEW YORK WAS HELD ON 16/17/18 JULY 2019 AT THE BROOKLYN EXPO CENTRE, GREENPOINT, NEW YORK AND PLAYED HOST TO 75 EXHIBITORS, INCLUDING 25 KNITWEAR MANUFACTURERS. THE AMBIENCE WAS PARTICULARLY PLEASANT AND THE VISITORS WERE HAPPY, DESPITE A DIFFICULT INTERIOR TEXTILE MARKET DIVIDED BETWEEN THE ESTABLISHED, GENERALLY MAJOR BRANDS, WHOSE PRIORITY IS TO STAY COMPETITIVE WHILE MAINTAINING ATTRACTIVE PRICES, AND THE BRANDS LAUNCHED BY CONTEMPORARY DESIGNERS, WHO SEEK INSTEAD TO ASSERT THEIR SPECIFIC IDENTITY WHILE MOVING UPMARKET AND ARE LOOKING FOR SUPPLIERS WHO CAN HELP THEM PRODUCE MORE AFFORDABLE RANGES BUT ARE WILLING TO ACCEPT HIGHER COST PRICES.

The overall mood of the show was upbeat and it seems the American customers are still in the mood to buy. Pricing was a major deciding factor but the quality of the clientele was very good as most people came to do business rather than simply to browse. Generally, the mood amongst clients seemed more positive, but the exhibitors were rather less dynamic given their own business situations.

Conversations centred around the current insecurity, negotiations between the USA and China, potential obstacles and tax rates, although this issue did not appear to affect the mood of the buyers, who seem to adapt from day to day and have decided to carry on working much as before. As for the Chinese suppliers, after concentrating on their booming interior market last year, they are once again focusing their attention on the export market, which guarantees them more secure conditions of sale and enables them to continue sourcing more inspirational products.

Most of the major players came to the show to see the yarn vendors but some were very interested in the private label type of business where they can just take designs directly from the knitwear manufacturers and place orders, provided they are happy with the prices.

One surprising development to note in terms of the clientele coming to SPINEXPO™ is the emergence of younger designer brands. They came to the show seeking quality products and good designs. Many of them were especially excited by the fact that

FIBRES | YARNS | KNITWEAR | ACTIVEWEAR | CIRCULAR KNIT | SOCKS AND KNITTED SHOES | HAND KNITTING

save
the
dates

34TH SESSION
SHANGHAI
3-5 SEPT. 2019
WORLD EXPO EXHIBITION
& CONVENTION CENTRE

7TH SESSION
PARIS
14-15 JAN. 2020
CARROUSEL
DU LOUVRE

35TH SESSION
SHANGHAI
25-27 FEB. 2020
WORLD EXPO EXHIBITION
& CONVENTION CENTRE

“
SPINEXPO™
is a "must-visit" show
for all buyers
who are looking for
innovative products
at affordable prices. ”

some knitwear manufacturers can offer design services in addition to development and production. The price point for them is quite high-end, so they were unconcerned by development costs and FOB prices but were especially focused on the product quality. This shows that the younger brands are already starting to accept “made in China” with quality.

In 2019 buyers have focused resolutely on fancy yarns, visually interesting and attractively priced. The notion of price, which was not the most important factor in 2018, has been key in 2019. The knitters, whose collections feature elaborate designs, have not been popular with buyers, who wanted more basic styles using fancy yarns in compositions that allow for a lower purchase price.

The market is divided into two distinct segments. There are the established brands that are searching for attractive prices and the new, more exclusive brands, which remain relatively modest in terms of size and offer their clients more personalised, high-end products, in innovative materials and blends, aiming for a targeted distribution based on smaller volumes. The visitor structure is changing and we welcomed a higher number of new companies and designers who are setting up on their own, but fewer representatives per company for the established brands. The American market continues to evolve and innovate and is now segmented between the major chains and the contemporary brands that operate on a smaller scale with higher-end and more personalised products. The challenge for the suppliers is to adapt to a local market that is changing every year, sometimes by 180 degrees, and whose versatility is becoming a destabilising factor for suppliers who depend on their production facilities.

Visitor numbers are stable compared to the previous year (1015) and we feel neither euphoria nor negativity, but accept the market as it is, a working environment conducive to discovering products to inspire the retail market. The traditional products, including flat-knit, sophisticated cashmeres and merino wools, have not been popular this season; rather it is all the fancy yarn manufacturers who have been the big winners.

Many fashion brands are starting to produce their own loungewear lines and are looking at sweaters instead of cut & sew garments, which do not offer the luxurious fibre options with the ability to customise stitches that sweaters do. People said they were especially attracted by the style and the yarns from the home section, not only because of the colour palettes and the simplicity of the garment designs, but also by the silhouettes. They said they were inspired by the pattern blocks because they can be worn by many body types and shapes for many different occasions. The general trend towards easy/comfort dressing is leading people to search for yarns and designs that are not only simple and elegant, but can mostly be worn for a long time with no trend-driven expiry date. As well as fashion brands branching out into loungewear, there were smaller brands focusing solely on the aspect of wellness, including yoga wear and athletic leisure wear. The home textiles developed by Steven OO of Meridian Knitwear for Shima Seiki's Barcelona ITMA show were very well received and some of the home textile brand manufacturers who visited SPINEXPO mentioned that they want to start working in this direction to develop knitted home textiles.

www.spinexpo.com

save
the
dates

34TH SESSION
SHANGHAI
3-5 SEPT. 2019
WORLD EXPO EXHIBITION
& CONVENTION CENTRE

7TH SESSION
PARIS
14-15 JAN. 2020
CARROUSEL
DU LOUVRE

35TH SESSION
SHANGHAI
25-27 FEB. 2020
WORLD EXPO EXHIBITION
& CONVENTION CENTRE

Home was without a doubt a success, maybe even more so in NY than in Paris, because Americans prefer casual fashion to the more intricate designs. SPINEXPO™ will definitely explore these lines in more detail for the next Spring/Summer session. This project was also a very good way to keep SPINEXPO's exhibitors happy because their yarns were displayed in an optimal light without other spinners' yarns being mixed in.

BUSINESS ACTIVITY

Knitwear Manufacturer	18.51%
Garment Manufacturer	12.72%
Trading Companie (Garment)	3.23%
Trading Companie (Yarns)	2.66%
Spinner	1.25%
Sourcing Office	7.61%
Design Office	39.73%
Department Store - Wholesaler Retailer - Agent	8.65%
Press	0.52%
Others	5.11%

Sustainability/Natural with Performance was still a topic on the mind of most brands, but they are no longer looking for the typical organic cotton/linen, 100% natural fibre yarns. They are all looking for natural yarns with a tech/performance aspect. Most brands don't want 100% natural or 100% synthetic if price is not the sole driver for decision-making. Clients still mainly want the content to be natural, but many of them are looking for blended natural fibres with recycled fibres or performance aspects like UV protection and wicking ability. This is in line with SPINEXPO's opinion that the notion of "sustainability" used to market products is a misconception and that there is a lot more to the concept than just the word.

Of the garments displayed for the main trend, the pieces that drew most attention were those that combined fashion and functionality. Pretty for the sake of being pretty is no longer on the radar for the American clients. They loved the Refuge menswear because it had stitches that were padded and looked very technical. The garments were fashionable but still wearable. The plaid coats were also well received as they provided an alternative to the traditional woven tweeds that can only be found in wovens. Visitors were attracted by styles that provide fashionable design details with a performance touch.

TEXTILE SECTOR

Flat Bed knit (sweater)	33.01%
Knitted fabrics (outerwear)	14.61%
Knitted Fabrics (lingerie/underwear)	6.18%
Circular Knit (hosiery)	5.82%
Weaving (clothing fabrics)	13.73%
Weaving (home textile)	4.64%
Socks/Gloves/Hats	10.71%
Lace/ribbons/embroidery	5.89%
Technical end-uses	5.41%

SPINEXPO™ remains a "must-visit" show for all buyers who are looking for innovative products at affordable prices. The event mainly showcases the New York brands and those situated in the Eastern part of the United States. The "pop-up" designers from the West Coast of the United States are too small to be able to travel easily so we continue to tell them about products and trends and look forward to welcoming them when they can afford to make the trip.

**The next edition will be held at
BROOKLYN EXPO CENTRE in July 2020**

**SPINEXPO™ Shanghai will be held at Shanghai World Expo Centre - Pudong, Shanghai in September 2019.
It promises to be a sell-out event with a record number of exhibitors.**

www.spinexpo.com

save
the
dates

34TH SESSION
SHANGHAI
3-5 SEPT. 2019
WORLD EXPO EXHIBITION
& CONVENTION CENTRE

7TH SESSION
PARIS
14-15 JAN. 2020
CARROUSEL
DU LOUVRE

35TH SESSION
SHANGHAI
25-27 FEB. 2020
WORLD EXPO EXHIBITION
& CONVENTION CENTRE

For more information: Charlotte Gu - charlotte@spinexpo.com (Asia) - Karine Van Tassel - kvt@spinexpo.com (other countries)

COMPANIES VISITING SPINEXPO™ NEW YORK

525 AMERICA
6397
ABERCROMBIE & FITCH
ACE AND EVERETT
ACTIVE CASHMERE
ADPL
AEROPOSTALE
AFFINA BXB COMPANY
AIXIDE
ALAA HASHIM
ALEKSANDRA MCCORMACK
ALEXANDER WANG
ALICE & OLIVIA
ALL KNITTED
ALLIANCE KNITTERS
ALMOST FAMOUS
ALPACA NEW YORK
AMA CONNECTION
AMELOTTE INT'L
AMERICAN WOOLEN
AMICALE CASHMERE
ANKE LOH
ANGORA GROUP
ANN INC
ANN TAYLOR
ANNIE + OTIS
ANNIE HLAVCEK
ANTHONY THOMAS MELLILO
ANTHROPOLOGIE
AO APPAREL
AQUARIUS
ARCHETYPE NY
ASAHI KASEI
ASCENA
ASSEMBLE LAB
ATELIER PARADON
ATM
ATM COLLECTION
AUTUMN CASHMERE
AVENUE
BANANA REPUBLIC
BASICA
BBR CONSULTING INC
BEAUTY BRAND
BELFORD
BELDINI
BEREK
BERNETTE
BEX BUCKNER
BHAVANA WORLD PROJECT
BIRCH FASHION
BLACK DIAMOND EQUIP.
BONNIE YOUNG
BONOBOS
BROOKLYN TWEED
BROOKS BROTHERS
BT DESIGNS INC
BURBERRY
CABLE & GAUGE
CALVIN KLEIN
CAMEO SOCKS
CARLISLE ETCETERA
CAROLINA AMATO ACC.
CARYN VALLONE DESIGNS
CASPER
CATHARINE LOVER
CENTRAL PARK WEST
CENTRIC BRANDS
CENTURY SOURCING
CH ALLIANCE
CHAMPALIMAUD
CHARTER VENTURES
CHILEWICH
CHINEX USA
CINQ A SEPT
CLARICE LAPPE
CLAUDIA LI
CLINTON HILL CASHMERE
CLOTH & TRIM
CLUB MONACO
CO BEST
COBALT KNITWEAR
CODDY GLOBAL
COLLECTION XIIX
COLORTREE
COMBINED INTEREST
COURSES & WALES LLC
CYRUS
DAJING TEXTILE TECH.
DAR AL CAFTAN
DELTA GALIL
DELTA SOCKS
DEMYLEE
DENKA
DEREK LAM
DESIGN HISTORY
DIANE VON FURSTENBURG
DOLORES PISCOTTA
DONEGER
DZ GROUP
E.S SUTTON INC.
EBERJEY
ECHO DESIGN GROUP
EDDYS BRAND
EILEEN FISHER INC.
ELISE PELLETIER
ELLA MURRY
ELLIOTT LAUREN
ELSA OLIVEIRA

EMILY KELLER
EPOCH TIMES
ESQUEL APPAREL
EUGENIA KIM
EXPRESS
FAIRMOUNT FIBERS
FASHION AVENUE
FEETURES
FIBER OPTION
FICHU BEDWEAR
FILPUCCI
FISHMAN'S FABRICS
FLATIRON KNITS
FLORA GILL
FOWNES BROTHERS
FRAAS
FRAME
FRANK & OAK
FRED HASSON DESIGN
FREE PEOPLE
FRESH WAVE STUDIO
FULL BEAUTY BRANDS
FUTZ SOCKS
G9CFASHION
G SQUARED
GALINA CARROLL DESIGNS
GAP
GARY ROONEY
GARNIETEX INT'L
GAVEA COLLECTION LLC
GBG
GCE INT'L
GENERAL IDEA
GENERATION LOVE CLOTHING
GIHI
G-III KARL LAGERFELD
GILDAN
GIOTEX
GIRDHAR TEX FAB
GLOBAL BRANDS GROUP
GLORY APPAREL
GMPC
GOOD OMEN NYC
GOODHEW
GREG NORMAN COLLECTION
GRETE
GSTQ
GURL DESIGN INC.
GYALTSEN RUG IND.
HABITAT CLOTHES
HALANDAVE
HATCH
HBC
HEMP BLACK
HERVE LEGER
HIGH POINT DESIGN
HMS PRODUCTIONS
HM
HUAFU FASHION CO. LTD
HUDSONS BAY CO.
HUMAN B DESIGN
IMPLUS
IKAR
IKNIT GROUP
ILUX
IN CASHMERE
INGABE
INHABIT
INOVOTEX
INTERLOOP
INTERMIX
ISLEFIELD INC.
J. CREW
J. KRINGLE DESIGN
J.J'S MAE
J.MCLAUGHLIN
JACQUI STARKEY
JAMSTRONG
JC PENNY
JEAN BOLAND DESIGN
JEANNE PIERRE
JED GROUP
JEFFREY DODD
JEN GEVING
JENN KUZARA DESIGN
JEUMO
JINGSHANG CASHMERE
JJ BASICS
JOE FRESH
JOHN VARVATOS
JOHNNIE-O
JO-Y-JO
JUBU CORP
JULIA JENTZSCH
K ZEN
KASPER GROUP
KATE SPADE
KAYLYN DESIGNER
KAYSER-ROTH CORP.
KBL GROUP
KD NEW YORK
KESH TEAM INC.
KIM HALLER DESIGN
KING & FIFTH SUPPLY
KNP GROUP INC
KOHL'S
KOKUN
KOMAR
KOWLOON COMMODITIES

KRELWEAR
KULE
L BRANDS
L.F.A. KNIT DESIGN
LA BOITE PETITE
LA LIGNE
LA STELLA DESIGNS
LAMCAD
LANDS' END
LANE BRYANT
LANERO
LEFT COAST KNITTING
LENA DAVIS DESIGNS
LENOR ROMANO
LEXI KY
LEYA
LIAMOLLY
LILLA P
LILLY PULITZER
LIMITLESS STYLE
LINE KNITWEAR
LION BRAND
LISA TODD
LIU SUN
LIVE THE PROCESS
LOFT
LOOP AND CURATE
LOTUS APPAREL DESIGNS
LOU & GREY
LOVE SHACK FANCY
LUCKY BRAND
KNITTING TO DYE FOR
MACY'S
MADEWELL
MAIN STREET FASHIONS
MARC JACOBS
MARCIA GOLDBERG
MARGARET O'LEARY
MARSHALL WACE
MASHBURN
MASSIMO MORRI
MATERIAL CONNEXION
MAURICES
MDL
MEME AMERICA
MERIDIAN SPECIALTY YARNS
MGF SOURCING
MICHAEL GERALD
MICHAEL KORS
MICHELLE YOM DESIGN
MUJUNG
MILLY
MING WANG
MINNIE ROSE
MISOOK
MOHK
MONSE
MUCKTAR
NAADAM CASHMERE
NAMESON GROUP LIMITED
NARCISO RODRIGUEZ
NATION DESIGN
NEKOPAK
NEO CONCEPT
NETO
NESTER HOSIERY
NOMIA
NUDR
NEW FORM PERSPECTIVE
NEW SCHOOL
NYC ALLIANCE
O.I.A.
OLD NAVY INC.
ONCE AGAIN APPAREL
ONE JEANSWEAR GROUP
ORVIS
OSCAR DE LA RENTA
OST APPAREL
OTSU FANCIFIL TEXTILE
OXFORD APPAREL
O-WOOL
OXYGENE
PAT TUNSKY
PERRY ELLIS
PILGRIM SURF + SUPPLY
PINK ROSE
POLO RALPH LAUREN
PRATT INSTITUTE
PROENZA SCHOULER
PROJECT DESIGN GROUP
PS SOLUTION COMPANY
PURE&CO
PURL SOHO
PVH CORP
PYA IMPORTER
QUINN APPAREL
RAFFI
RAG & BONE
RAILS
RAINSKIN LLC
RALPH LAUREN
RALSEY GROUP
RAMY BROOK
RAVELLA
RDG GLOBAL
REBECCA TAYLOR
RED MOON
REGINA FURTEK DESIGN
RENFRO

REPUBLIC CLOTHING
REUNITED CLOTHING
ROBERT CRAMER DESIGN
ROBERT GRAHAM
ROBINSON-RHODES
ROSS STORES
ROWING BLAZERS
RICHARD SHIEF
RUBY RD
RUI
SAINT-AGNES
SALTY INC.
SANDY LIANG
SCOTTEX GLOBAL HK
SG FOOTWEAR
SHANGHAI SHENGDA
SHANNON CREATIVE
SHELLEYS DESIGNS
SHIMA SEIKI USA
SHINEHOO
SIES MARJAN
SILK CITY FIBERS
SMARTEX INT'L GARMENTS
SOFIA CASHMERE
SOSA KNITWEAR
SOSSAI
SOUTHERN TIDE
SOVEREIGN YARN
SPECTRA
SPINRITE
SPIRITUAL GANGSTER
SPLENDID
SPRADLING GROUP
SPRINGAIR SUNSHINE-TAG
STANDARD TEXTILE
STEVE MADDEN
STITCH
STITCH FIX
STOLL AMERICA
STONY APPAREL
STUDIUM NY
SUMEC
SUMMIT RIDGE CORP
SUNRISE BRANDS
SUSAN GUAGLIUMI
TACITA AMES
TAILORED BRANDS
TAITRA
TAIWAN TRADE CENTER
TAIYO US CORP.
TALBOTS
TARGET
TCW TRENDS
TECO IN NY
TEXTILE ARTS CENTER
TEXTILE EXCHANGE
THAKOON
THARANCO GROUP
THE ACADEMY NY
THE ACCESSORY COLLECTIVE
THE APPAREL GROUP
THE CHILDREN'S PLACE
THE KASPER GROUP
THE NORTH FACE
THE ORVIS COMPANY
THE SG COMPANIES
THE TJX CO
THE TJX COMPANIES
THE WOOLMARK CO.
THEORY
THOM HUDSON
TIA CIBANI LLC
TIBI LLC
TITEXXET
TODD SNYDER
TOME
TOMMY BAHAMA
TOMMY HILFGER
TORY BURCH
TOTES-ISOTONER
TROPIC OF C
TWANDA APPAREL
UNIFORME
UNIVERSAL STANDARD
UNWINE
URBAN OUTFITTERS
USA LEGWEAR
VALENTINA KOVA
VERONICA BEARD
VERTICAL DESIGN INC
VESPERTINE
VF CORPORATION
VICTOR LI OPERATIONS
VICTORIA'S SECRET PINK
VINCE CAMUTO
VINEYARD VINES
WANZIMAN HK
WIKI WANG APPAREL
WOBBLE GOBBLE YARN
WOL HIDE
WORLD THREADS INC.
WORKERBY STUDIO
WUHAO NEWYORK INC
XCEL BRANDS
YALA FASHION INC
YAKUIN TRADING CORP
YOGA CROW
ZANKOV
ZIMMERMANN