

EM ESTUDIOS
DE MERCADO

El mercado
del chorizo y el jamón
en Polonia

Oficina Económica y Comercial

de la Embajada de España en Varsovia

2018

EM ESTUDIOS
DE MERCADO

Este documento tiene carácter exclusivamente informativo y su contenido

no podrá ser invocado en apoyo de ninguna reclamación o recurso.

ICEX España Exportación e Inversiones no asume la responsabilidad

de la información, opinión o acción basada en dicho contenido, con

independencia de que haya realizado todos los esfuerzos posibles

para asegurar la exactitud de la información que contienen sus páginas.

21 de diciembre de 2018
Varsovia

Este estudio ha sido realizado por
Adrián Blázquez Lacunza

Bajo la supervisión de la Oficina Económica y Comercial
de la Embajada de España en Varsovia.

Editado por ICEX España Exportación e Inversiones, E.P.E., M.P.

NIPO: 060-18-042-8

EM

3

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

Índice

1. Resumen ejecutivo 4

2. Definición de sector 6

3. Oferta – Análisis de competidores 8

3.1. Tamaño de mercado 8
3.2. Producción local 9
3.3. Comercio exterior 13

3.3.1. Embutido curado 13
3.3.2. Jamón 14

3.4. Estudio de la competencia 17

4. Demanda 20

4.1. Evolución de la demanda de embutidos 20
4.2. Segmentación 22
4.3. Preferencias del consumidor 23

5. Precios 25

5.1. Descripción y evolución 25
5.2. Precios 26

6. Percepción del producto español 28

7. Canales de distribución 29

7.1. Acceso al mercado 29
7.2. Canales de distribución 29

8. Acceso al mercado – Barreras 31

9. Perspectivas del sector 32

10. Oportunidades 33

11. Información práctica 35

11.1. Ferias 35

12. Bibliografía 37

13. Anexo 39

EM

4

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

1. Resumen ejecutivo

El valor del mercado de embutidos en Polonia fue de 1.786 millones de euros en 2017, mientras

que el mercado de jamón sin deshuesar y salazones de carne de cerdo (en el que se incluye el

jamón deshuesado) alcanzó los 239 y 133 millones respectivamente. En términos generales, se

trata de un mercado en crecimiento, puesto que, a excepción de las salazones de carne de cerdo,

2017 representó las cifras más elevadas de todo el periodo 2013-2017 analizado. El consumidor

polaco tiene una marcada preferencia por los embutidos, siendo su consumo aparente per cápita

de 15,82 kilogramos anuales, mientras que el consumo del jamón sin deshuesar y las salazones de

carne de cerdo desciende a 2,06 y 1,10 kilogramos. Se espera, además, que el sector de la carne

procesada aumente el valor de sus ventas en un 4,7% para 2021.

Polonia es el segundo mayor productor de embutidos de la Unión Europea (UE), después de

Alemania, con un peso 601.281 toneladas en 2017. Sin embargo, los embutidos más populares

elaborados en este país son, sobre todo, cocidos o ahumados y con un tiempo de maduración

inferior al del embutido curado español. Por otro lado, la producción de jamón sin deshuesar y

salazones de carne de cerdo fue significativamente menor, con 78.520 y 42.012 toneladas

respectivamente. En Polonia, la mayoría de los fabricantes se dedican a la elaboración de jamón

cocido, en consecuencia, la mayoría del jamón curado procede de otros países.

Respecto al comercio exterior, se trata de un país exportador neto de embutido curado, con una

tasa de cobertura del 546% en 2017. Las importaciones alcanzaron un valor de 10,2 millones de

euros en ese año, siendo Francia, Alemania e Italia los principales proveedores, con una cuota

conjunta de mercado de 68,2%. Las importaciones polacas desde España se redujeron a 683.000

euros tras haber superado el millón y medio el año anterior, valor máximo de todo el periodo

considerado.

En lo que atañe al jamón curado, Polonia obtuvo un déficit comercial de 9,3 millones de euros en

2017. De los 12 millones de valor de las importaciones, 6 millones proceden de Alemania y casi 4

de Italia. España se coloca en tercera posición en el ranking, con un total de 635.000 euros y 5,6%

de cuota de mercado. Por otro lado, el jamón deshuesado representa el 81,1% de las importaciones

y el jamón sin deshuesar el 19,4%. La importación de paleta es residual.

El chorizo y el jamón español están situados en un segmento de precios alto, al igual que el

embutido y jamón curados procedente de otros países. Existen diferentes variedades de chorizo

presentes en el mercado polaco (dulce, picante, extra, ibérico, etc.) presentados principalmente en

dos formatos: loncheado y sarta. Entre el embutido importado desde otros países, destaca el

salchichón francés y el salami italiano. Por otro lado, la mayoría del jamón español es de tipo serrano

y, en menor medida, ibérico; principalmente loncheado, si bien en determinados puntos de venta

EM

5

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

hay jamón sin deshuesar. Cabe subrayar, además, la extendida presencia en el mercado del

Prosciutto crudo y de Parma, importados desde Italia; jamón francés de Saboya y, finalmente, jamón

schwarzwälder, de Alemania. En último lugar, añadir que se ha encontrado chorizo y jamón serrano

español comercializado por marcas extranjeras.

El acceso al mercado se realiza a través de diversas formas. En primer lugar, destaca la figura del

importador-distribuidor. Normalmente es quien decide qué productos importar y el encargado de

negociar los términos y condiciones con los diferentes canales de venta. Otra posibilidad es a través

de las grandes cadenas de distribución: se ha observado espacios separados de los estantes

genéricos enfocados a la promoción de marcas del fabricante. Finalmente, hay grandes compañías

instaladas en el mercado que distribuyen productos españoles tanto bajo marca del distribuidor

como del fabricante.

El mercado polaco ofrece distintas oportunidades al producto español. En primer lugar, convendría

diferenciar los productos del resto de jamones y embutidos curados importados desde otros países.

Éstos son la principal competencia del chorizo y jamón español. En segundo lugar, y en relación

con lo anterior, fortalecer la imagen-país, puesto que el producto español todavía no es ampliamente

conocido y, en ocasiones, se confunde con el género de otros países que gozan de mejor posición

en el mercado. Así mismo, explicar al consumidor las características del producto español y los

motivos, como el método de elaboración, que repercuten en un precio mayor que el del embutido

local. Por otro lado, la diversificación de formatos que permitan abordar nichos concretos como

variedades bajas en sal y grasas, snacks o tipos que faciliten la preparación de comidas.

Finalmente, el canal HORECA constituye una buena posibilidad para la venta de chorizo y jamón

dada la creciente tendencia de los polacos a comer fuera y la existencia de restaurantes con oferta

gastronómica española.

EM

6

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

2. Definición de sector

El presente estudio tiene como objetivo analizar el mercado del chorizo y del jamón curado en

Polonia, cuyas partidas estadísticas no se encuentran siempre identificadas unívocamente en el

sistema de clasificación arancelaria Taric.

Así, el chorizo carece de partida arancelaria propia y se engloba de forma genérica dentro de la

más amplia 1601.00.91, que clasifica a todos los embutidos curados, amparando también productos

como el salchichón, fuet, lomo embuchado, etc. Los embutidos en general se incluyen en la partida

1601, que cuenta con tres subpartidas: la 1601.00.10 de embutidos a base de hígado; la 1601.00.91

de embutidos curados (secos o para untar, sin cocer); y la 1601.00.99, para los embutidos cocidos

Respecto al jamón curado, el sistema arancelario contempla partidas específicas para jamones y

paletas sin deshuesar y otra más genérica para los deshuesados. Así, la partida 0210.11 agrupa al

jamón y la paleta de cerdo sin deshuesar y hace distinción en el método de elaboración, salado o

en salmuera y seco o ahumado; en este caso sólo se tendrá en consideración éste último, con las

partidas 0210.11.31 de jamones y 0210.11.39 de paletas. Por otro lado, la partida 0210.19 hace

referencia a otras carnes de cerdo deshuesadas secas o ahumadas, y dentro de ella, las subpartidas

0210.19.60, que clasifica la paleta (deshuesada) y la 0210.19.81 para el jamón (deshuesado) En

último lugar, hay que señalar que la clasificación Taric no establece ninguna diferencia entre tipos

de jamón (serrano, ibérico, etc.), por lo que, de nuevo, las estadísticas disponibles tan sólo ofrecen

una visión general del sector.

TABLA 1: PARTIDA ARANCELARIA DEL CHORIZO

Código Producto

16 Conservas de carne o pescado

o 1601.00.91
Embutidos secos o para untar, sin cocer, de carne, de
despojos o de sangre

Fuente: elaboración propia a partir de datos de la Comisión Europea

EM

7

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

TABLA 2: PARTIDA ARANCELARIA DEL JAMÓN

Código Producto

02 Carne y despojos comestibles

o 0210.11.31
Jamones y trozos de jamón, sin deshuesar, de
animales de la especia porcina doméstica, secos o
ahumados

o 0210.11.39
Paletas y trozos de paleta, sin deshuesar, de animales
de la especie porcina doméstica, secos o ahumados

o 0210.19.60
Partes delanteras y trozos de partes delanteras, de
animales de la especie porcina doméstica, secas o
ahumadas

o 0210.19.81
Carne de animales de la especie porcina doméstica,
secas o ahumadas, deshuesadas

Fuente: elaboración propia a partir de datos de la Comisión Europea

EM

8

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

3. Oferta – Análisis de competidores

3.1. Tamaño de mercado

Antes de analizar el tamaño de mercado, hay que tener en cuenta que no se dispone de un desglose

estadístico más detallado, por lo que las categorías que se citan a continuación engloban un grupo

más amplio de productos cárnicos.

Como aproximación al tamaño del mercado polaco se tendrán en cuenta por un lado las estadísticas

de carne procesada y en conserva elaboradas por la Oficina Central de Estadística (GUS por sus

siglas en polaco)1 y, por otro las facilitadas por Eurostat para embutidos y productos similares,

jamones y paletas y otras salazones de carnes de cerdo.

Según el GUS, el valor de la producción comercializada de “carne procesada y en conserva

(excluida la carne procedente de aves de corral)”2 ha aumentado de forma casi continuada en el

periodo 2013-2017, ascendiendo a 25.393 millones de zlotys (unos 5.964 millones de euros

aproximadamente3) en el último año de la serie, lo que representa una evolución del 26% respecto

a 2013.

TABLA 3: VALOR DE LA PRODUCCIÓN COMERCIALIZADA DE CARNE PROCESADA Y EN

CONSERVA EN POLONIA

Millones de euros

Producto 2013 2014 2015 2016 2017
Evolución
2013-2017

Carne procesada y en

conserva4
4.724 4.893 4.811 5.357 5.964 26,24%

Fuente: elaboración propia a partir de datos del GUS

Por otra parte, Eurostat5 ofrece datos sobre el valor de la producción comercializada de:

- “jamones, paletas y sus trozos, sin deshuesar, salados o en salmuera, secos o ahumados”.

1
 Główny Urząd Statystyczny

2
 (GUS, 2018)

3
 Según el Banco Nacional de Polonia (NBP) el tipo de cambio medio en 2017 fue 1 euro= 4,2576 zlotys

http://www.nbp.pl/homen.aspx?f=/kursy/kursyen.htm
4
 Estadística oficial facilitada en zlotys. Conversión a euros realizada a partir del tipo de cambio medio euro/zloty de 2017, 1 euro= 4,25

zlotys
5
 (Eurostat, 2018)

http://www.nbp.pl/homen.aspx?f=/kursy/kursyen.htm

EM

9

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

- “carne de cerdo salada o en salmuera, seca o ahumada (excluido el jamón y paleta sin

deshuesar, panceta y trozos de panceta)”, que incluye jamón y paletas de cerdo

deshuesadas

- “embutidos y productos similares de carne”, en el que está incluido el chorizo

Tal y como se muestra en la Tabla 4, según Eurostat, el valor de la producción comercializada de

estas tres categorías es de 2.158 millones de euros, siendo la de embutidos notablemente superior

a la de jamón deshuesado y salazones de carne de cerdo, que con más de 1.700 millones de euros

en 2017, ha experimentado un incremento del 20% respecto a 2013. Por otra parte, el valor de la

producción de cerdo deshuesado y de salazones de carne de cerdo apenas fue de 239 y 133

millones de euros respectivamente. No obstante, hay que destacar la evolución del jamón

deshuesado, del 43% desde 2013, en comparación con las salazones de carne de cerdo, que

disminuyeron en 2017 tras alcanzar su máximo el año anterior.

TABLA 4: VALOR DE LA PRODUCCIÓN COMERCIALIZADA DE EMBUTIDOS Y JAMÓN EN

POLONIA

Millones de euros

Producto 2013 2014 2015 2016 2017
Evolución
2013-2017

Embutidos y productos
similares de carne

1.527 1.555 1.576 1.588 1.786 19,96%

Jamones y paletas sin
deshuesar

167 201 209 246 239 43,11%

Salazones de carne de
cerdo

137 141 140 143 133 -2,77%

Fuente: elaboración propia a partir de datos del GUS y Eurostat

3.2. Producción local

Según Eurostat, Polonia produjo, por un valor de 2.158 millones de euros, 721.813 toneladas de

embutidos, jamones y paletas sin deshuesar y salazones de carne de cerdo en 2017, lo que le situó

en el tercer lugar del ranking de la UE.

Según muestra el Gráfico 1, Alemania es el mayor productor de la UE de los tres tipos de carne,

con más de dos millones de toneladas, seguido a gran distancia por Italia, 784.729 toneladas;

Polonia, 721.813; y España, 717.595. Se observa una disparidad en la producción anual de estos

tres productos. Así como, por ejemplo, Italia produjo más jamón que embutido, la producción polaca

de jamón (78.520 toneladas) es bastante reducida tanto en comparación con la propia elaboración

de embutidos (601.281), la segunda más elevada de la UE, como con la del resto de países de la

Unión a excepción de Francia. No obstante, tal y como se aprecia en la Tabla 13 dispuesta en el

anexo, cabe destacar que la producción de jamón, si bien partiendo de una cantidad modesta, ha

aumentado un 63,7% respecto a 2013, mientras que la elaboración de embutidos ha crecido un

EM

10

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

11,7%. En último lugar, las salazones de carne de cerdo es la tipología menos producida. Polonia

elaboró 42.012 toneladas en 2017, un 9,3% menos que en 2013.

GRÁFICO 1: RANKING POR PAÍSES DE LA PRODUCCIÓN DE JAMÓN SIN DESHUESAR,

SALAZONES DE CARNE DE CERDO Y EMBUTIDOS Y PRODUCTOS SIMILARES DE CARNE

EN PESO EN LA UE EN 2017

Miles de toneladas

Fuente: elaboración propia a partir de datos de Eurostat

El Gráfico 2 profundiza en la producción de embutidos y productos similares de carne mostrando

con una línea el peso de la producción por países y señalando con barras el valor de la misma. En

él, Polonia se sitúa como el cuarto mercado de la Unión Europea en términos de valor de la

producción comercializada, por detrás de España y seguido por Italia, y en segunda posición en

cuanto a peso. Esta diferencia se traduce en el valor medio estimado más bajo de los 5 países que

componen el ranking, con un precio unitario de 2,97 euros/kilogramo mientras que el de los demás

países oscila en un arco entre los 5,48 de Italia y los 4,26 de España.

1.470

296

601

436

450

517

406

79

221

10

156

82

42

60

58

0 500 1000 1500 2000

Alemania

Italia

Polonia

España

Francia

Embutidos Jamón Salazones

EM

11

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

GRÁFICO 2: RANKING POR PAÍSES DE LA PRODUCCIÓN DE EMBUTIDOS Y PRODUCTOS

SIMILARES DE CARNE EN LA UE EN 2017

Fuente: elaboración propia a partir de datos de Eurostat

Por otra parte, el Gráfico 3 representa, de forma análoga al anterior, la producción de jamón

(sumando las estadísticas de jamón y paletas deshuesadas y salazones de carne de cerdo) por

países. Así, Polonia aparece como el cuarto país en peso de la producción, con 120.530 toneladas,

a una distancia significativa de España, que es el tercero con 281.543 toneladas, y por delante de

Francia, última en el ranking con 67.501 toneladas. Sin embargo, Polonia ostenta la última posición

en cuanto a valor de la producción, con 372 millones de euros. Francia se encuentra en cuarto lugar

con 539 millones, mientras que el resto de los países alcanzan cifras notablemente más elevadas.

Como resultado, Polonia, con 3,09 euros por kilogramo, posee de nuevo el valor medio estimado

más bajo, seguida de Alemania, 3,69. España y Francia se sitúan en un arco entre 6,5 y 7

euros/kilogramo, mientras que Francia, con 7,99 obtiene el valor más alto.

6.903 2.212 1.858 1.786 1.624

1.470

450
436

601

296

0

200

400

600

800

1.000

1.200

1.400

1.600

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Alemania Francia España Polonia Italia

M
IL

E
S

 D
E

 T
O

N
E

L
A

D
A

S

M
IL

L
O

N
E

S
 D

E
 E

U
R

O
S

Valor Peso Precio unitario (euros/kilogramo)

4,70 4,91 4,26 2,97 5,48

EM

12

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

GRÁFICO 3: RANKING POR PAÍSES DE LA PRODUCCIÓN DE JAMÓN EN LA UE EN 2017

Fuente: elaboración propia a partir de datos de Eurostat

En cuanto a la segmentación de la producción local, hay que señalar que no se dispone de un mayor

nivel de detalle que el facilitado por Eurostat, por lo que las características descritas a continuación

sobre la producción se basan en lo observado en los distintos puntos de venta visitados, así como

en el catálogo de los fabricantes.

Los embutidos polacos se caracterizan por tener un proceso de elaboración diferente respecto al

género español, en el que destaca especialmente el ahumado del producto, y un menor tiempo de

maduración en comparación con los embutidos curados más populares en España como el chorizo

o el fuet. Ejemplo de ello son las salchichas secas y los kabanos, un producto tradicional y bastante

popular en Polonia. Se trata de una salchicha delgada y alargada elaborada a base carne de cerdo,

sazonada con pimienta, nuez moscada y otras especias y que se somete a un proceso de ahumado.

Su textura seca y arrugada se debe a su maduración de entre 3 y 5 días. Asimismo, el salami,

aunque es un producto de origen italiano, también es popular entre los polacos. En los puntos de

venta se encuentra con frecuencia numerosos tipos de salami, de distintos sabores y con especias.

Finalmente, los embutidos y salchichas cocidas también ocupan un lugar destacado en la

gastronomía polaca.

Tal y como se ha mencionado anteriormente, la producción polaca de jamón curado es bastante

reducida. La gran mayoría de los fabricantes de carne procesada sólo venden jamón cocido (sólo

se ha encontrado una marca de fabricante polaco que incluya jamón curado en su gama de

productos), por lo que casi todo el jamón curado encontrado en los puntos de venta visitados es

2.485 539 1.924 372 3.294

673

68

282

121

492

0

100

200

300

400

500

600

700

0

500

1.000

1.500

2.000

2.500

3.000

3.500

Alemania Francia España Polonia Italia

M
IL

E
S

 D
E

 T
O

N
E

L
A

D
A

S

M
IL

L
O

N
E

S
 D

E
 E

U
R

O
S

Valor Peso Precio unitario (euros/kilogramo)

3,69 7,99 6,83 3,09 6,69

EM

13

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

importado.

3.3. Comercio exterior

Para el análisis del comercio exterior polaco se tendrán en cuenta los datos aduaneros obtenidos

de Euroestacom para las partidas 1601.00.91 de embutido curado; 0210.11.31 y 0210.11.39 para

jamón y paleta sin deshuesar; y 0210.19.60 y 0210.19.81 para paleta y jamón deshuesado.

3.3.1. Embutido curado

Según se aprecia en el Gráfico 4, Polonia es un exportador neto de embutidos curados, con 55,7

millones de euros exportados en 2017. En el periodo considerado presentó siempre una balanza

comercial superavitaria, alcanzando un saldo comercial de 45,5 millones en 2017, con una tasa de

cobertura del 546%.

GRÁFICO 4: SALDO COMERCIAL EN VALOR DE EMBUTIDOS SECOS O PARA UNTAR

Millones de euros

Fuente: elaboración propia a partir de datos de Euroestacom

35,1 36,8 34 44 55,78,4 11,8 10,8 9,6 10,2
0

10

20

30

40

50

60

2013 2014 2015 2016 2017

Exportaciones Importaciones

26,7 25 23,2 34,4 45,5

546%

Saldo comercial Tasa de cobertura

EM

14

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

Las importaciones, pese a haber crecido un 21,5% en 2017 respecto a 2013, muestran una

evolución irregular a lo largo de toda la serie. Los principales suministradores del mercado polaco

son: Francia, que en 2017 se sitúa por primera vez en cabeza, con una cuota del 24%, y Alemania,

con una cuota similar y que, tras registrar una evolución negativa durante los últimos 5 años, se

sitúa en segundo lugar del ranking que lideraba hasta 2016. En contraste con esta tendencia

negativa, las importaciones desde Francia, Italia o Hungría han aumentado notablemente en el

mismo periodo de tiempo.

Por su parte, las importaciones procedentes desde España disminuyeron en 2017 tras alcanzar su

máximo histórico en el año anterior. De este modo, se sitúa en el sexto lugar del ranking, con un

valor de 683.000 euros y una cuota de mercado del 6,7%.

TABLA 5: RANKING DE LOS 10 PRINCIPALES PAÍSES DE ORIGEN DE LA IMPORTACIÓN

DE EMBUTIDOS SECOS O PARA UNTAR EN POLONIA (1601.00.91)

Miles de euros

Países 2013 2014 2015 2016 2017
Cuota de

importación
2017

Evolución
2013-2017

Francia 1.405 1.259 1.581 1.188 2.428 23,8% 72,8%

Alemania 3.784 6.103 3.564 1.870 2.413 23,6% -36,2%

Italia 933 1.877 2.034 1.689 2.129 20,8% 128,2%

Hungría 596 1.032 1.560 1.519 1.557 15,2% 161,2%

Rep. Checa 617 459 604 485 728 7,1% 17,9%

España 858 800 1.152 1.581 683 6,7% -20,4%

Irlanda 0 122 133 144 88 0,9% -

Eslovaquia 0 0 0 79 59 0,6% -

Lituania 51 44 32 48 58 0,6% 12,3%

Austria 144 59 113 30 41 0,4% -71,6%

Subtotal 8.388 11.755 10.774 8.632 10.183 99,7% 21,4%

Total
mundial

8.407 11.767 10.781 9.572 10.214 100,0% 21,5%

Fuente: elaboración propia a partir de datos de Euroestacom

3.3.2. Jamón

Polonia es un país importador neto de jamones, con un valor de las importaciones de 11,3 millones

de euros y un saldo negativo de 9,3 millones de euros, un 60,3% más que en 2013, lo que representa

una tasa de cobertura del 22,5%.

EM

15

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

GRÁFICO 5: SALDO COMERCIAL EN VALOR DEL JAMÓN CURADO EN POLONIA

Millones de euros

Fuente: Elaboración propia a partir de datos de Euroestacom

Las importaciones polacas de jamón han crecido un 26,1% en los últimos 5 años. Alemania es el

principal suministrador de Polonia, con más del 50% de cuota de mercado, sin embargo, las

importaciones desde este país muestran una evolución irregular a lo largo de la serie. Italia se sitúa

en segundo lugar con un valor cercano a los 4 millones y un 35% de cuota de mercado. No obstante,

cabe resaltar su evolución, con un crecimiento del 106,1% desde 2013. España aparece en tercer

lugar seguida de Francia, que ha experimentado una evolución negativa del 50,1%.

3
,7

3
,5

2
,9

2
,5 2
,7

9
,5

1
2

,3 1
3

,8

1
0

,1 1
2

,0

0

2

4

6

8

10

12

14

2013 2014 2015 2016 2017

Exportaciones Importaciones

-5,8 -8,8 -10,9 -7,6 -9,3

22,5%

Saldo comercial Tasa de cobertura

EM

16

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

TABLA 6: RANKING DE LOS 10 PRINCIPALES PAÍSES DE ORIGEN DE LA IMPORTACIÓN

DE JAMÓN

Miles de euros

Países 2013 2014 2015 2016 2017
Cuota de

importación
2017

Evolución
2013-2017

Alemania 6.376 6.851 7.981 5.638 6.360 52,9% -0,3%

Italia 2.039 3.561 4.426 3.540 4.202 35,0% 106,1%

España 439 1163 821 410 645 5,4% 46,9%

Austria 121 358 160 103 295 2,5% 143,5%

Francia 490 258 256 402 244 2,0% -50,1%

Croacia 0 7 0 0 147 1,2% -

Bélgica 42 34 15 7 66 0,6% 57,0%

Eslovenia 0 0 0 0 46 0,4% -

Portugal 0 0 63 0 8 0,1% -

Hungría 0 0 0 3 4 0% -

Subtotal 9.508 12.231 13.722 10.101 12.016 100,0% 26,4%

Total
mundial

9.528 12.292 13.827 10.120 12.016 100,0% 26,1%

Fuente: elaboración propia a partir de datos de Euroestacom

Polonia importa principalmente jamón deshuesado, 81,1% de cuota de importación, y, en segundo

lugar, jamón sin deshuesar, 19,4%. No obstante, cabe remarcar que las importaciones de esta

última partida han aumentado un 114,6% desde 2013. Por otro lado, la importación de paleta de

cerdo es residual.

TABLA 7: EVOLUCIÓN DE LAS IMPORTACIONES DE JAMÓN POR TIPO EN VALOR

Miles de euros

Países 2013 2014 2015 2016 2017
Cuota de

importación
2017

Evolución
2013-
2017

0210.19.81- Jamón
deshuesado

8.500 10.745 11.557 7.690 9.742 81,1% 14,6%

0210.11.31- Jamón
sin deshuesar

1.026 1.305 2.013 2.422 2.202 19,4% 114,6%

0210.11.39- Paleta
sin deshuesar

2 240 183 5 7 0,1% 356,7%

0210.19.60- Paleta
deshuesada

1 2 74 3 0 0,0% -

Total 9.528 12.292 13.827 10.120 12.016 100,0% 26,1%

Fuente: elaboración propia a partir de datos de Euroestacom

EM

17

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

3.4. Estudio de la competencia

A continuación se encuentra el Gráfico 6 elaborado a partir de los datos facilitados en el informe

“Processed meat and seafood in Poland 2017”6 de Euromonitor. En él, se representa el porcentaje

de ventas de carne y pescado procesado tanto por parte de productores con marca propia como de

distribuidores. Hay que recordar que la información recogida, al incluir también datos de ventas de

pescado procesado, no refleja con precisión el porcentaje de ventas de cada productor o distribuidor

dentro del propio sector de la carne procesada. No obstante, ningún productor de pescado

procesado se sitúa con un porcentaje superior al 3%.

Según el “Statistical yearbook of industry 2017”7 publicado por el GUS, en 2016 había en Polonia

165 empresas8 dedicadas al procesamiento y conservación de la carne; por lo que, si se tiene en

consideración que, tal y como refleja el Gráfico 6, 9 compañías concentran el 65,9% de las ventas,

se deduce que se trata de un mercado concentrado.

GRÁFICO 6: PORCENTAJE DE VENTAS DE CARNE Y PESCADO PROCESADO EN VALOR

POR EMPRESA EN 20179

Fuente: elaboración propia a partir de datos de Euromonitor

6
 (Euromonitor International, 2017)

7
 (Oficina Central de Estadística (GUS), 2018)

8
 La estadística hace referencia a empresas con más de 49 empleados

9
 Aquellos con un porcentaje del 3% o menos de las ventas se agrupan en “Otros”

Animex
13,6%

Sokolow
13,6%

Jeronimo
Martins

8,7%

Lukow
6,5%

Tesco Polska
5,4%

Carrefour
5,2%

Auchan
4,7%

Lidl
4,2%

Tarczynski
4,0%

Otros
34,1%

EM

18

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

Entre ellas destaca Animex Sp zoo, que pertenece al grupo chino de

procesamiento de carne y alimentos WH Group. Según la información

disponible en su página web10, actualmente cuenta con 10 plantas de

procesamiento en Polonia, emplea a 8.600 personas y exporta sus

productos a 40 países. La compañía factura 5.650 millones de zlotys (unos

1.330 millones de euros aproximadamente), de los cuales entre el 25% y 30%

proceden de la actividad exportadora.

Sokołów11, el otro gran productor, pertenece también a al grupo internacional

Danish Crown, uno de los mayores productores de carne procesada de Europa.

La empresa factura anualmente 3.200 millones de zlotys (752 millones de euros aproximadamente),

cuenta con 48 tiendas propias en todo el país, 7 plantas de procesamiento y más de 6.900

empleados; además, exporta sus productos a 40 países. Ha incrementado sus ventas un 0,6%

desde 2013.

Łuków y Tarczyński son las primeras compañías polacas en porcentaje de ventas

según Euromonitor. Esta última12 tiene tres plantas de producción, cada una de

ellas especializada en la elaboración de: embutidos curados, embutidos cocidos,

especialmente salchichas, y jamón ahumado. Sus productos se encuentran en

más de 20 países europeos.

Por lo tanto, se trata de un mercado al que han accedido grandes compañías internacionales a

través de la adquisición de empresas locales debido a que tienen una oferta de productos ya

establecida en el mercado polaco y sus marcas son ampliamente conocidas por el consumidor.

Por otro lado, se encuentran las marcas de distribuidor. Se trata de grandes distribuidoras

internacionales como la compañía portuguesa Jeronimo Martins, dueña de una de las cadenas de

supermercados más populares en Polonia, Biedronka; la cadena multinacional británica Tesco; las

francesas Carrefour y Auchan y la alemana Lidl. En 2013, la categoría “Otros” poseía un 38,6% de

las ventas frente al 34,1% actual, lo que evidencia una cierta tendencia hacia la concentración del

mercado. Esta concentración se debe principalmente al crecimiento de las ventas de las marcas del

distribuidor, que han incrementado sus ventas en 3,4 puntos porcentuales mientras que las 4

principales marcas del fabricante lo han hecho en un 1,2%.

En lo que respecta a las marcas que ofrecen chorizo y jamón curado entre

su gama de productos, éstas pertenecen principalmente a compañías

extranjeras. Es el caso de Zimbo Polska y Abraham Polska, dos sucursales

de productores alemanes de carne que empezaron a operar en Polonia en

2004 y fueron adquiridos por el grupo suizo Bell Food Group en 2008 y 2009

10

 (Animex Sp, 2018)
11

 (Sokolow, 2018)
12

 (Tarczynski, 2018)

EM

19

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

respectivamente. La primera marca es especialista en charcutería y embutidos, pudiendo encontrar

chorizo entre su gama de productos. Abraham está especializada en la venta de jamón, y posee un

amplio catálogo que incluye, entre otros, prosciutto crudo, jamón serrano y jamón schwarzwälder o

“de la selva negra”, elaborados respectivamente en Italia, España y Alemania. Bell Polska opera

tanto en el canal mayorista como en el minorista y cuenta también con su marca particular y su

propia cadena de distribución. Además, se encarga de la distribución de numerosos productos

importados desde España, Francia o Italia, bajo marca del fabricante; entre los que se puede

encontrar chorizo o jamón francés, serrano y de Parma.

Familie Wein es una compañía productora alemana especializada en la elaboración una amplia

variedad de jamones, entre los que destaca el jamón “de la Selva Negra”. Opera en Polonia en el

canal minorista y mayorista a través de un importador-distribuidor.

Pejskar es un productor checo de embutidos presente en el canal mayorista a través de un

importador-distribuidor. Entre sus productos se puede encontrar chorizo, salami y salchichas

cocidas.

Charcupac les Provinces es un productor y distribuidor francés. Bajo su propia marca, Provinces de

France, comercializa una amplia gama de jamones, como el Saboya y Bayona, y embutidos, entre

los que destaca el salchichón de diferentes variedades. Además, importa y distribuye productos de

otros países bajo marca de distribuidor, entre los que se encuentra jamón de Parma, serrano, ibérico

y de la “Selva Negra”. Está presente en el canal mayorista y minorista a través de un importador-

distribuidor.

Eurexia es una compañía fundada en Francia establecida en Polonia a través de su filial en el país.

Importa numerosos productos de otros países y los distribuye en el canal mayorista y minorista a

través de su marca, Gusseti. Entre ellos se puede encontrar chorizo, salchichón, jamón serrano, de

Parma, etc.

Finalmente, numerosos productores italianos están presentes en el mercado principalmente a

través de la comercialización de prosicutto crudo y de Parma bajo marca de las grandes cadenas

de distribución. No obstante, en menor medida, se encuentran marcas del fabricante, como en el

caso de Villani, que cuenta con un espacio de venta propio y separado del resto en Piotr i Paweł

(cadena minorista de productos gourmet). En él se puede encontrar una amplia gama de productos,

en la que destacan los jamones, principalmente de Parma.

https://bellpolska.com.pl/produkty/zimbo/
https://bellpolska.com.pl/produkty/abraham/
https://www.schinken-wein.de/en/sortiment
http://www.pejskar-uzeniny.cz/produkty/
http://www.charcupac.com/dev/index.html
http://www.eurexia.pl/
http://www.piotripawel.pl/
http://www.villanisalumi.it/en/prodotti-villani/

EM

20

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

4. Demanda

4.1. Evolución de la demanda de embutidos

Polonia alberga una población de aproximadamente 38 millones de personas, lo que le posiciona

como el mayor mercado del este y centro de Europa. No obstante, el país está experimentado un

proceso de estancamiento demográfico marcado por las elevadas tasas de emigración y el bajo

índice de fertilidad, de 1,39 en 2016, lo que determina que Polonia esté sufriendo un proceso de

envejecimiento de su población, tal y como muestran las proyecciones del Gráfico 7 para el año

2040. Sin embargo, Polonia también disfruta de dinámicas positivas, como la buena marcha de la

economía. Según el GUS13, el crecimiento del Producto Interior Bruto en 2017 fue del 4,8% y en

torno al 3% en los tres años anteriores. Además, las estimaciones del Banco Nacional de Polonia

prevén que el PIB crezca un 4,7% en 2018 y un 3,8% y 3,3% en 2019 y 2020 respectivamente14.

GRÁFICO 7: PIRÁMIDE DE POBLACIÓN EN POLONIA EN 1990, 2016 Y PREVISIONES PARA

2040

Fuente: Demographic Atlas of Poland (GUS, 2017)

13

 (GUS, 2018)
14

 (Banco Nacional de Polonia, 2018)

EM

21

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

El Gráfico 8 muestra el consumo estimado per cápita de embutidos, jamones y salazones de carne

de cerdo calculado en base al peso de la producción anual en Polonia y en otros países del entorno.

Tal como refleja el gráfico, Polonia registró en 2017 un consumo aparente per cápita de embutidos

de 15,82 kilogramos, lo que supone un 11,73% más que en 2013 y coloca a Polonia como el país,

tras Eslovaquia, en el que más se ha incrementado la demanda de embutidos. Por el contrario, el

consumo de jamón sin deshuesar y de salazones de carne de cerdo es significativamente inferior,

siendo éste de 2,07 y 1,10 kilogramos respectivamente.

GRÁFICO 8: DEMANDA DE EMBUTIDOS, JAMÓN SIN DESHUESAR Y SALAZONES DE

CARNE DE CERDO PER CÁPITA EN 2017

Kilogramos15

Fuente: elaboración propia a partir de datos de Eurostat

A continuación se incluyen dos mapas en los que se refleja la heterogeneidad de Polonia a nivel de

percepción salarial y de consumo de “carne procesada y preparaciones cárnicas”, elaborado a partir

de la encuesta “Household Budget Survey 2017” por el GUS16. En el mapa de la izquierda se aprecia

la diferencia entra la voivodía de Mazovia (Mazowieckie), cuya capital es Varsovia, la única que

supera los 5.000 zlotys de ingresos (unos 1.174 euros) y el resto. En la derecha se muestra el

consumo mensual por hogar de carne procesada, siendo la media 2,04 kg. Si se comparan ambos

15

 Datos para Hungría del periodo 2013-2016
16

 (GUS, 2018)

15,82

17,75

14,48

20,25

15,23

17,02

2,07

6,24

0,12 0,26
1,33

0,23
1,10

1,88 1,90 1,56 1,80

3,85

0

5

10

15

20

Polonia Alemania Hungría Rep. Checa Eslovaquia Lituania

Embutidos Jamón sin deshuesar Salazones

EM

22

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

mapas, se observa cómo un mayor nivel de ingresos por voivodía no se corresponde directamente

con un consumo de carne procesada más elevado.

GRÁFICO 9: MAPA DE POLONIA SEGÚN INGRESOS Y CONSUMO MENSUAL POR HOGAR

DE CARNE PROCESADA EN 2017

Fuente: elaboración propia a partir de datos de GUS

Según la misma encuesta, en la que el gasto medio mensual por hogar es de 38,07 zlotys (8,96

euros aproximadamente), si analizamos el consumo por grupos socioeconómicos se observa que

quienes más demandan este producto son jubilados y pensionistas, seguidos de granjeros. Aquellos

trabajadores dedicados tanto a labores manuales como no manuales y autónomos sitúan su

consumo ligeramente por debajo de la media. Finalmente, la encuesta también revela que a mayor

nivel educativo menor es el consumo de carne procesada. Aquellos grupos con un nivel de

educación básico o sin estudios consumen más carne que la media, mientras que quienes tienen

un nivel de educación superior consumen menos.

4.2. Segmentación

En el mercado de los embutidos se distinguen dos segmentos principales, aquellos productos

elaborados por los grandes fabricantes en Polonia y el género importado de otros países. Este

primer grupo lo componen embutidos generalmente asociados a la gastronomía tradicional polaca,

como los kabanos, las salchichas curadas y ahumadas, aunque también el salami, si bien ya se ha

mencionado que se trata de un producto típico italiano. Dentro de este segmento se distinguen dos

categorías. En primer lugar, están aquellas variedades de precios económicos y competitivos pero

EM

23

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

a expensas de su calidad, destinados a un público tradicional y para el que el precio es un factor

importante a la hora de realizar una compra. Por otro lado, se encuentran las innovaciones lanzadas

al mercado, productos con un mayor valor añadido y, por lo tanto, un mayor precio final de venta.

Se trata de nuevas variedades de más calidad debido a su mayor contenido de carne, como los

nuevos kabanos Extra Kruche Kabanosy de Tarczyński. También destacan los lanzamientos de

nuevos sabores y productos más saludables, propiedades que luego se resaltan en el etiquetado y

en los que se centran las campañas de promoción. Por ejemplo, Sokołów relanzó varias de sus

marcas existentes como productos sin gluten. En otros casos los fabricantes buscan diferenciar su

producto con menciones en el etiquetado de carácter más estratégico, como Łuków con su marca

Paróweczki destacando que está libre de fosfatos o colorantes artificiales o Madej Wróbel,

fabricante polaco especializado en la producción de salchichas, que lanzó un nuevo producto

promocionando que estaba elaborado exclusivamente a partir de ingredientes naturales.

En lo referente al género importado, destaca sobre todo el salami italiano, como el de Milán, el

salchichón francés y el chorizo español; aunque también se importan estas variedades de

embutidos elaborados en otros países. Se trata de productos generalmente con un precio de venta

más elevado, en parte, debido a su distinto método de elaboración y mayor tiempo de maduración.

Estos embutidos, frecuentemente considerados como producto gourmet, son demandados de

manera ocasional. No obstante, el aumento de la renta disponible junto con la mayor predisposición

del consumidor a probar sabores alternativos a los de la gastronomía tradicional polaca, ha

incentivado su consumo. En este sentido, el lugar de procedencia constituye un elemento

diferenciador, siendo común encontrar en el envasado el uso de apelativos y gentilicios destinados

a llamar la atención del consumidor.

Finalmente, tal y como se ha comentado en el epígrafe 3.2, la gran mayoría del jamón curado es

importado. Este segmento está dominado por los jamones con sellos de calidad, principalmente el

jamón serrano y de Bayona con Especialidad Tradicional Garantizada (E.T.G.), jamón de Parma e

ibérico Denominación de Origen Protegida (D.O.P.) y schwarzwälder o de la “Selva Negra” con

Indicación Geográfica Protegida (I.G.P.). En menor medida, existe una oferta diversa de jamones

sin estos sellos pero igualmente de calidad, como el prosciutto crudo, jamón de Saboya o de los

Pirineos. Al igual que los embutidos importados, estos productos se sitúan en un segmento de

precios alto cuyo principal reclamo es la calidad y la novedad respecto a la gastronomía tradicional.

4.3. Preferencias del consumidor

Según el informe de Euromonitor, las ventas de carne procesada alcanzaron los 5.172 millones de

zlotys en 2017 (unos 1.217 millones de euros), un 10,4% más que en 2013. La carne refrigerada

fue la categoría más popular, representando el 86,4% de las ventas y experimentado la mayor

evolución en el periodo considerado. La carne no refrigerada alcanzó un valor de ventas de 690

millones zlotys (en torno a 162 millones de euros) en el último año de la serie, lo que supone un

13,4% de cuota de partición; no obstante, esta categoría muestra una discreta evolución del 1,8%.

EM

24

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

TABLA 8: EVOLUCIÓN DE LAS VENTAS DE CARNE PROCESADA POR CATEGORÍA EN

VALOR

Millones de zlotys

Tipos de carne procesada 2013 2014 2015 2016 2017
Evolución
2013-2017

Cuota de
participación

2017

Carne procesada no refrigerada 678,5 682,4 671,8 678,1 690,8 1,8% 13,4%

Carne procesada refrigerada 3.996,8 4.134,7 4.248,0 4.361,8 4.473,8 11,9% 86,4%

Carne procesada congelada 8,5 8,3 8,1 7,9 7,8 -8,2% 0,2%

Total 4.683,8 4.825,4 4.927,9 5.047,8 5.172,4 10,4% 100,0%

Fuente: elaboración propia a partir de datos de Euromonitor

Respecto al peso, en 2017 se vendieron 145.000 toneladas de carne procesada, de las que

aproximadamente el 90% fueron carne de cerdo. La evolución de las ventas de carne procesada no

refrigerada fue del 4,74% en el mismo periodo mientas que las ventas de carne refrigerada

incrementaron un 7,3%. Por su parte, las ventas de carne congelada permanecieron estables todo

el tiempo. Por lo tanto, se percibe una tendencia hacia el incremento del consumo de carnes

procesada refrigeradas de calidad, mientras que en las otras dos categorías prima el consumo de

productos de precios económicos, tal y como se deduce de la comparación de la evolución de las

ventas en peso y en valor.

TABLA 9: EVOLUCIÓN DE LAS VENTAS DE CARNE PROCESADA POR CATEGORÍA EN

PESO

Miles de toneladas

Tipos de carne procesada 2013 2014 2015 2016 2017
Evolución
2013-2017

Cuota de
participa

ción 2017

Carne procesada no
refrigerada

38,0 38,3 38,4 38,7 39,8 4,74% 27,45%

Carne procesada
refrigerada

97,5 100,1 102,5 103,6 104,6 7,28% 72,14%

Carne procesada
congelada

0,6 0,6 0,6 0,6 0,6 0,00% 0,41%

Total 136,1 139,0 141,5 142,9 145,0 6,54% 100,0%

Fuente: elaboración propia a partir de datos de Euromonitor

EM

25

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

5. Precios

5.1. Descripción y evolución

Para la realización del estudio se ha llevado a cabo un muestreo de precios en distintos puntos de

venta con el objetivo de analizar el posicionamiento del chorizo y el jamón español en el mercado

polaco. Además, tal y como se aprecia en la Tabla 10, se ha tenido también en consideración

productos como el “salami pepperoni” que tanto por posicionamiento en los puntos de venta,

frecuentemente al lado del chorizo, como por su aspecto, relativamente similar a éste, puede ser

considerado un producto competidor en tanto en cuanto las diferencias entre un embutido y otro

pueden no estar bien definidas para el consumidor.

En el mes de julio de 2018 se visitaron dos establecimientos de venta al por mayor (Makro y

Selgros), una cadena de descuento (Biedronka), dos hipermercados (Auchan y Carrefour), una

cadena especializada en productos gourmet (Piotr i Paweł) y dos supermercados de conveniencia

(Zabka y Carrefour Express). También se ha analizado la oferta online disponible de estas cadenas

junto con Frisco, compañía líder en Polonia en comercio electrónico de alimentos y el mayor

distribuidor del sector que opera exclusivamente online. De lo observado, se extraen las siguientes

conclusiones.

Las grandes superficies, los establecimientos de distribución mayorista y la cadena Piotr i Paweł

contaban con una mayor oferta de chorizo y jamón curado que los supermercados de descuento y

de conveniencia. Respecto a la oferta online, ésta es menor en todos los casos que la encontrada

físicamente en las tiendas. Frisco dispone del mayor catálogo de venta en línea.

Se ha encontrado chorizo en dos formatos principales: sarta y loncheado (al vacío y en bandeja).

De este último formato, el tipo de envasado es principalmente de tamaño pequeño (de entre 60 y

100 gramos) aunque también hay envases de tamaño mediano (en torno a los 200 gramos) y grande

(500 gramos), este último presente tan sólo en los puntos de venta al por mayor. En menor medida

se ha encontrado chorizo vendido al peso, en formato de snack, en hilos y taquitos y en tapas, junto

con fuet, aceitunas o queso español. Respecto al jamón, éste se vende, mayormente, loncheado,

tanto al vacío como en bandeja. En menor medida se ha encontrado jamón sin deshuesar de tamaño

pequeño y mediano (1 y 6 kilogramos) vendido en caja junto con un jamonero y un cuchillo.

El jamón y chorizo español está situado en los espacios de venta junto con otros embutidos y

jamones importados desde otros países como Francia, Italia o Alemania, aunque también hay

espacios diferenciados dedicados a productos de marcas del fabricante. La oferta de chorizos es

amplia y variada. Los hay picante y dulce, de tipo cular, de calidad extra y también chorizo ibérico.

Cabe recordar que, tal y como se ha mencionado en el epígrafe 3.4, hay chorizo comercializado por

http://www.piotripawel.pl/

EM

26

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

marcas de otros países. El jamón español presente en el mercado polaco es mayormente serrano

con denominación de Especialidad Tradicional Garantizada. También hay jamón ibérico aunque en

menor medida, debido a su precio más elevado. Al igual que en el caso del chorizo, también se ha

encontrado jamón serrano vendido por marcas de otros países. No obstante, entre los jamones

importados de otros lugares destacan principalmente el jamón de Parma y prosicutto crudo por parte

italiana; el jamón francés de Saboya y de Bayona; y el jamón Schwarzwälder o “de la Selva Negra”

de Alemania.

5.2. Precios

A continuación se exponen dos tablas con una muestra representativa del chorizo y jamón

encontrados en los puntos de venta visitados. El precio aparece en zlotys, la moneda nacional

polaca, siendo el tipo de cambio medio entre enero y julio de 2018 de 1 euro= 4,23 zlotys17.

TABLA 10: PRECIO DEL CHORIZO Y SALAMI EN POLONIA

Zlotys

Tipo
Marca y país

de elaboración
Formato Peso (gramos) Precio Zlotys/kilogramo

Chorizo cular
Distribuidor

(España)
Lonchas 500 20,88 41,76

Chorizo cular
Gusseti

(España)
Lonchas 80 6,79 84,88

Chorizo
Serrano

(España)
Sarta 200 8,39 41,95

Chorizo
El Pozo

(España)
Sarta 200 11,49 57,45

Chorizo
Pejskar (Rep.

Checa)
Lonchas 80 4,40 55,00

Chorizo ibérico
El Pozo

(España)
Lonchas 75 13,29 177,20

Chorizo ibérico
Distribuidor

(España)
Lonchas 100 7,99 79,90

Chorizo Collell (España) Al peso - - 44,69

Salami

Pepperoni

Sokołów

(Polonia)
Lonchas 100 3,35 33,50

Salami

Pepperoni
Zimbo (Polonia) Lonchas 100 4,08 40,80

Fuente: Elaboración propia

17

 (Banco Nacional de Polonia, 2018)

EM

27

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

TABLA 11: PRECIO DEL JAMÓN EN POLONIA

Zlotys

Tipo
Marca y país

de elaboración
Formato Peso (gramos) Precio Zlotys/kilogramo

Jamón serrano
(E.T.G.)

Serrano
(España)

Lonchas 500 41,46 82,92

Jamón serrano
(E.T.G.)

Espuña
(España)

Lonchas 120 19,99 166,58

Jamón serrano
(E.T.G.)

Distribuidor
(España)

Lonchas 100 16,99 169,90

Jamón serrano
(E.T.G.)

Abraham
(España)

Lonchas 80 8,39 104,88

Jamón serrano
(E.T.G.)

Gusseti
(España)

Lonchas 80 10,29 128,62

Jamón ibérico
Juan Luna

(España)
Lonchas 100 13,99 139,90

Jamón ibérico
Distribuidor

(España)
Lonchas 100 7,99 79,90

Jamón
España e Hijos

(España)
Sin deshuesar 1.000 79,99 79,99

Jamón Oro (España) Sin deshuesar 1.000 89,99 89,99

Prosciutto di
Parma (D.O.P.)

Distribuidor
(Italia)

Lonchas 250 38,63 154,52

Prosciutto di
Parma (D.O.P.)

Gusseti (Italia) Lonchas 80 15,99 199,88

Prosciutto crudo
Cascina

Verdesole (Italia)
Lonchas 200 17,31 86,55

Prosciutto crudo
Distribuidor

(Italia)
Lonchas 100 11,49 114,90

Jamón de
Saboya

Charcupac Les
Provinces
(Francia)

Lonchas 250 22,68 90,72

Jamón de
Saboya

Polette (Francia) Lonchas 80 10,59 132,38

Jamón de los
Pirineos

Frais Devant
(Francia)

Lonchas 100 13,19 131,90

Jamón de
Bayona (E.T.G)

Distribuidor
(Francia)

Lonchas 100 8,50 85,00

Jamón
schwarzwälder
(I.G.P.)

Wein (Alemania) Lonchas 80 5,25 65,63

Jamón
ZMB Białystok

(Polonia)
Lonchas 100 5,99 59,90

Fuente: elaboración propia

EM

28

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

6. Percepción del producto español

El producto español todavía no es muy conocido en el mercado polaco. Como ya se ha mencionado

antes, uno de los principales problemas a los que se enfrenta es el precio, de modo que su

competitividad en el mercado se basa en la calidad. Sin embargo, la presencia de embutidos y

jamones ibéricos, de alto valor añadido, es bastante reducida en comparación con otros tipos de

chorizo y jamón de precio más económico. Además, los expertos consultados identifican la fuerte

competencia de los productos italianos como otro de los elementos que lastran la penetración de

los embutidos y el jamón español. A modo de ejemplo, señalan que el jamón español es

desconocido o frecuentemente confundido con el italiano, principalmente el prosciutto de Parma. La

cocina italiana goza de una alta popularidad en Polonia. En grandes ciudades como Varsovia, los

restaurantes y locales de comida italiana están muy extendidos; además, se pueden encontrar

tiendas especializadas en la oferta gastronómica de este país. Ello, unido a una presencia temporal

más dilatada en el mercado, se traduce en una marca país consolidada.

No obstante, según los expertos, la presencia de los productos españoles ha aumentado en los

últimos años y se les asocia a una alta calidad. Fenómenos como el flujo de turistas polacos a

España, la presencia de restaurantes españoles y el incremento de locales con oferta gastronómica

española, en el que destaca el consumo de tapas, contribuyen cada vez más a ello.

EM

29

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

7. Canales de distribución

7.1. Acceso al mercado

Existen diversas formas de acceso al mercado por parte de los embutidos y el jamón extranjero.

Una práctica habitual es a través de un importador-distribuidor. Según varios profesionales

consultados, tras recurrir a esta figura, las empresas ofrecen su gama de productos y es el

importador quién decide qué productos introducir en base a su conocimiento del mercado local. Una

vez completada esta fase, el importador se encarga de negociar las condiciones de venta del

producto con el canal mayorista y minorista.

Otro método utilizado es trabajar directamente con las grandes cadenas de distribución. Se ha

observado una amplia oferta de embutidos y jamones procedentes de diversos países en los puntos

de venta de las grandes superficies bajo marca del distribuidor. Del mismo modo, se han encontrado

en estos lugares espacios diferenciados dedicados a la promoción de marcas del fabricante.

Por otro lado, existe la posibilidad de recurrir a la distribución que hacen grandes marcas, ya

instaladas en el mercado local, de productos importados desde otros países, como es el caso ya

comentado de Bell Polska.

Finalmente, cabe mencionar que la logística es un factor a tener en consideración en este mercado

debido a la distancia desde España y el hecho de que el tamaño de los pedidos suele ser reducido

o medio y, en cualquier caso, insuficiente para completar el medio de transporte, lo que determina

un coste mayor.

7.2. Canales de distribución

A continuación, en el gráfico 10, se representa la distribución minorista de carne y pescado

procesado en 2017 en Polonia según detalla el informe de Euromonitor18.

Las cadenas de descuento lideran el mercado con un 30,7% de las ventas. Pese a que estos

establecimientos tienen una gama de productos más restringida, especialmente en lo que concierne

a género importado, son los que más venden debido, en gran medida, a la sensibilidad al precio por

parte del consumidor. A continuación, se encuentran las tiendas de conveniencia y los

supermercados con un 20,7% y 20,6% de las ventas respectivamente. Los establecimientos de

conveniencia poseen una menor oferta que la de los supermercados y no cuentan con ventaja

18

 Puede ampliar la información sobre la distribución alimentaria en Polonia en el estudio de mercado publicado en 2018 por la Oficina

Económica y Comercial de España en Varsovia

EM

30

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

competitiva en lo que a precios respecta. Por lo tanto, la comodidad que supone comprar en este

canal debido a su ubicación en áreas residenciales es una de las razones que explican su elevado

porcentaje de ventas. Los hipermercados se sitúan en cuarto lugar con un 15,2%, seguido por las

pequeñas tiendas de comestibles, con un 7% de las ventas. Este último canal ha disminuido sus

ventas en 5 puntos porcentuales desde 2013. Como contraste, las cadenas de descuento y de

conveniencia han aumentado su cuota de mercado en 6,3 y 3,8 puntos porcentuales.

En último lugar, el porcentaje de ventas registrado a través del canal online es bastante reducido,

de tan sólo el 0,3%, habiendo aumentado en el periodo 2013-2017 tan solo un 0,1%.

GRÁFICO 10: PORCENTAJE DE VENTAS DE CARNE Y PESCADO PROCESADO DEL

CANAL MINORISTA EN 2017

Fuente: elaboración propia a partir de datos de Euromonitor

Supermercados de
descuento 30,7%

Tiendas de
conveniencia

20,7%

Supermercados
20,6%

Hipermercados
15,2%

Tiendas pequeñas
de comestibles

7,0%

Otros 5,5% Online 0,3%

EM

31

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

8. Acceso al mercado – Barreras

Desde la entrada de Polonia a la Unión Europea en 2004 no se aplican aranceles a productos

importados desde otros países pertenecientes al mercado único.

Del mismo modo, el chorizo y el jamón deben respetar la legislación comunitaria. Subrayar que en

el caso del etiquetado, además de cumplir el Reglamento (UE) 1169/201119 sobre información

alimentaria facilitada al consumidor, la legislación nacional establece la exigencia de que la

información obligatoria debe figurar en polaco (ley relativa a seguridad alimentaria y nutricional de

2006. Boletín Oficial número 171, posición 1225)20.

En Polonia el IVA que grava al chorizo y al jamón es el tipo “súper-reducido” del 5% (el de tipo

general es del 23%).

19

 (Eurlex, 2018)
20

 (ISAP, 2018)

EM

32

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

9. Perspectivas del sector

Según se desprende de la Tabla 12, las perspectivas del mercado de carne procesada en el periodo

2017-2021 son de un aumento del valor del 4,7%. Sin embargo, la evolución del mercado presenta

matices. Tan sólo se espera un aumento del valor de las ventas de carne procesada refrigerada,

5,6%, mientras que la no refrigerada y congelada muestran tendencias negativas. Esto contrasta

con las previsiones de ventas en peso, que registra un crecimiento del 6,5% para la carne

refrigerada mientras que la carne congelada se mantiene estable. Todo ello confirma la tendencia

mencionada en el epígrafe 4.3 acerca de la tendencia hacia el consumo de productos de carne

procesada no refrigerada de precio económico.

Euromonitor señala que la desaceleración pronosticada de la evolución de las ventas, 11,9% de

evolución en el periodo 2013-2017 frente al 5,6% en 2017-2021, se debe a varios factores. Entre

ellos, el aumento de alternativas alimenticias no cárnicas, la tendencia hacia el incremento del

número de veganos y vegetarianos en Polonia, así como la búsqueda de alimentos con menor

cantidad de grasa y sal.

TABLA 12: PREVISIÓN DE LAS VENTAS DE CARNE PROCESADA POR CATEGORÍA EN

VALOR

Millones de zlotys

Tipos de carne procesada 2017 2018 2019 2020 2021
Evolución
2017-2021

Cuota de
participación

2021

Carne procesada no refrigerada 690,8 690,1 687,1 685,2 684,1 -1,0% 12,6%

Carne procesada refrigerada 4.473,8 4.539,2 4.596,1 4.656,7 4.723,9 5,6% 87,2%

Carne procesada congelada 7,8 7,6 7,5 7,3 7,2 -7,7% 0,1%

Total 5.172,4 5.236,9 5.290,7 5.349,2 5.415,2 4,7% 100,0%

Fuente: elaboración propia a partir de datos de Euromonitor

EM

33

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

10. Oportunidades

El mercado polaco de carne procesada está aumentando y las previsiones señalan que continuará

así en los próximos años, si bien es cierto que se prevé una desaceleración en su crecimiento. Cabe

esperar un incremento del consumo de productos gourmet y de alta calidad como consecuencia del

aumento de la renta disponible y la búsqueda de nuevos sabores que aporten variedad a la

gastronomía tradicional polaca. Sin embargo, el consumidor medio polaco todavía se muestra

sensible respecto al precio, por lo que el elevado coste de los productos importados en comparación

con los de procedencia nacional es un obstáculo que superar. Debido a ello y a que el consumidor

tiene un mayor conocimiento y familiarización con el sabor y las características del producto local,

el género importado es consumido en situaciones más puntuales. Llevar a cabo campañas de

publicidad que expliquen al consumidor las características del producto español, así como que el

precio más elevado de éste se debe, entre otros motivos, al proceso de elaboración y al mayor

tiempo de maduración en comparación con otros productos típicos polacos, podría ayudar a superar

el problema planteado.

En el sector se espera que el aumento de la concienciación sobre la salud y el bienestar derive en

la búsqueda de alimentos bajos en sal y grasas, por lo que la comercialización de productos con

estas características es una opción que valorar. Sirva a modo de ejemplo la versión light de salami

(con un porcentaje de grasas reducido) que ha lanzado Sokołów. En consonancia con esta

tendencia, desde el sector señalan la posibilidad de ofrecer productos enriquecidos con vitaminas

o ácidos grasos omega 3 y 621.

El etiquetado y la publicidad son herramientas de gran utilidad a la hora de destacar las propiedades

beneficiosas del consumo de jamón y chorizo. Del mismo modo, también se puede enfatizar las

características innovadoras y la calidad de estos productos. En esta misma línea, una noticia de

Nielsen reveló que el 77% de los consumidores polacos están de acuerdo con la expresión “eres lo

que comes” y que el 62% afirma estar dispuesto a pagar más por productos sin ingredientes

artificiales22. Así, se ha advertido etiquetados de chorizo remarcando que se trata de un alimento

libre de fosfatos, gluten, conservantes y colorantes.

Como se ha indicado anteriormente, el producto español todavía no es ampliamente conocido y, en

ocasiones, se confunde con el de otros países. De nuevo, el etiquetado y la publicidad pueden

resultar de utilidad para diferenciar el producto español del procedente de otros países, por ejemplo,

haciendo énfasis en la utilización de gentilicios, banderas y otros distintivos nacionales. No obstante,

llevar a cabo campañas conjuntas de promoción que refuercen la imagen-país podría ayudar a

21

 Entrevista a un experto del sector publicada en la revista sobre industria alimentaria Przemysł Spożywczy (Przemysł Spożywczy ,

2018)
22

 Noticia acerca de la concienciación sobre la salud y el consumo de alimentos (Nielsen, 2018)

https://www.auchandirect.pl/auchan-warszawa/pl/sokolow-salami-lekkie-plastry/p-94900145

EM

34

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

superar los obstáculos planteados por la competencia de otros países con una imagen consolidada,

como por ejemplo Italia.

El canal HORECA presenta una buena oportunidad dada la existencia de numerosos restaurantes

que disponen de oferta gastronómica española y el creciente número de polacos que sale a comer

y cenar fuera. Según una encuesta realizada por “4P Research Mix”, agencia de investigación de

mercados, el 65% de los encuestados come fuera de casa varias veces al mes23.

Por otro lado, la comercialización de un mayor número de formatos puede ser un mecanismo que

ayude a impulsar las ventas. Además de las tapas, de creciente popularidad en Polonia tal y como

se ha mencionado en el epígrafe 6, la tendencia hacia el consumo de snacks hace de éste un

segmento interesante de abordar. Este formato presenta la posibilidad de ofrecer un producto

orientado hacia perfiles individualizados, por ejemplo, productos ricos en proteínas o sin gluten,

lactosa, ni conservantes, para consumidores que busquen soluciones más saludables. En esta

línea, se han encontrado mini snacks de chorizo de marca francesa, así como productos que

facilitan la preparación de comidas, (como el nuevo formato de salami en rodajas de Sokołów,

llamado classic chips, listo para complementar ensaladas).

23

 Noticia sobre el aumento del gasto de los consumidores en Polonia en comer fuera de casa (ICEX, 2018)

https://zakupycodzienne.carrefour.pl/wedliny-kielbasy/wedliny-kielbasy-pakowane/mini-snacki-chorizo-75-g
https://sokolow.pl/przepisy/salatka-z-salami-chips

EM

35

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

11. Información práctica

11.1. Ferias

POLAGRA FOOD

Es la principal feria del sector alimentario en Polonia, aunque en los últimos años ha ido perdiendo

importancia. A ella acuden numerosos expositores procedentes de más de 30 países y que abarcan

un amplio espectro del sector agroalimentario: productos cárnicos y pescado, industria láctea y sus

derivados, frutas y vegetales, bebidas sin alcohol, etc. La pasada edición estuvo acompañada por

la celebración de seminarios y conferencias.

Lista de expositores de 2018

Dirección web: http://www.polagra-food.pl/en/

Fecha de celebración: 20-22 de mayo 2019 (edición anterior: 8-10 de mayo de 2018) Poznan

Frecuencia: anual

Lugar de celebración: POZNAN INTERNATIONAL FAIR

Głogowska Street 14

60-734 Poznań, Poland

WORLD FOOD POLAND

Feria de alimentos y bebidas que cuenta con una superficie de 8.800 m2. En 2018 participaron 302

expositores, de los cuales 122 eran internacionales. Además, registró una asistencia de 6.259

visitantes, un 32% más que en la edición anterior. Entre los productos que se pueden encontrar,

figuran: cárnicos, leche y productos derivados, frutas y verduras, alimentos ecológicos, etc.

Catálogo de expositores de 2018

Dirección web: http://worldfood.pl/Home

Fecha de celebración: 7-9 de marzo de 2019 (edición anterior: 10-12 de abril de 2018)

Frecuencia: anual

http://www.polagra-food.pl/en/information_for_visitors/o_list_of_exhibitors_2018/
http://www.polagra-food.pl/en/
https://worldfood.lentreg.pl/online-catalogue/
http://worldfood.pl/Home

EM

36

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

Lugar de celebración: EXPO XXI WARSZAWA

Pradzynskiego Street 12/14

01-222 Warsaw, Poland

EUROGASTRO

Feria de carácter profesional dirigida al canal HORECA. La pasada edición se desarrolló en un único

pabellón de 10.000 m2, al que acudieron 19.117 visitantes procedentes de un total de 39 países. El

evento trató 5 sectores diferentes: equipamiento de cocina, café, equipamiento de hoteles, bares y

restaurantes, bebidas y alimentación para servicios de restauración, en la que se encontraban

expositores de carne fresca y congelada, salazones cárnicas, etc.

Lista de expositores en 2018

Dirección web: http://www.eurogastro.com.pl/

Fecha de celebración: 27-29 de marzo de 2019 (edición anterior: 21-23 de marzo 2018)

Frecuencia: anual

Lugar de celebración: PTAK WARSAW EXPO, HALA F

Katowicka Street 62

05-830 Nadarzyn, Poland

http://eurogastro.com.pl/pl/zwiedzajacy/lista-wystawcow/
http://www.eurogastro.com.pl/

EM

37

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

12. Bibliografía

Animex Sp, 2018. Animex. [En línea]

Available at: http://www.animex.pl/animex/podstawowe-dane-liczby-i-fakty/

[Último acceso: 30 Agosto 2018].

Banco Nacional de Polonia, 2018. Banco Nacional de Polonia. [En línea]

Available at: http://www.nbp.pl/homen.aspx?f=/en/publikacje/raport_inflacja/projekcja_inflacji.html

[Último acceso: 3 Septiembre 2018].

Banco Nacional de Polonia, 2018. Banco Nacional de Polonia. [En línea]

Available at: http://www.nbp.pl/homen.aspx?f=/kursy/kursyen.htm

[Último acceso: 26 julio 2018].

Euromonitor International, 2017. Processed meat and seafood in Poland 2017, s.l.: s.n.

Eurostat, 2018. Eurostat. [En línea]

Available at: https://ec.europa.eu/eurostat/web/prodcom/data/database

[Último acceso: 30 Agosto 2018].

GUS, 2017. Demographic Atlas of Poland, Varsovia: GUS.

GUS, 2018. Household budget survey 2017, Varsovia: s.n.

GUS, 2018. Oficina Central de Estadística. [En línea]

Available at: https://stat.gov.pl/en/topics/national-accounts/annual-national-accounts/gross-

domestic-product-in-2017-preliminary-estimate,1,7.html

[Último acceso: 3 Septiembre 2018].

GUS, 2018. Production of industrial products in 2017, Varsovia: s.n.

ICEX, 2018. ICEX. [En línea]

Available at: https://www.icex.es/icex/es/navegacion-principal/todos-nuestros-

servicios/informacion-de-mercados/paises/navegacion-

principal/noticias/NEW2018792892.html?idPais=PL

[Último acceso: 19 Septiembre 2018].

Nielsen, 2018. Nielsen. [En línea]

Available at: https://www.nielsen.com/pl/pl/press-room/2018/we-want-to-eat-healthy.html

[Último acceso: 9 Octubre 2018].

EM

38

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

Oficina Central de Estadística (GUS), 2018. Statistical yearbook of industry 2017, Varsovia: s.n.

Przemysł Spożywczy , 2018. Przemysł Spożywczy. [En línea]

Available at: http://www.portalspozywczy.pl/mieso/wiadomosci/mieso-i-wedliny-na-karuzeli-

trendow,162025.html

[Último acceso: 17 Septiembre 2018].

Sokolow, 2018. Sokolow. [En línea]

Available at: https://sokolow.pl/firma/czy-wiesz-ze

[Último acceso: 30 Agosto 2018].

Tarczynski, 2018. Tarczynski. [En línea]

Available at: http://www.zmlukow.pl/o-firmie/

[Último acceso: 30 Agosto 2018].

EM

39

EL MERCADO DEL CHORIZO Y EL JAMÓN EN POLONIA

Oficina Económica y Comercial de la

Embajada de España en Varsovia

13. Anexo

TABLA 13: EVOLUCIÓN DE LA PRODUCCIÓN DE JAMÓN SIN DESHUESAR, SALAZONES
DE CARNE DE CERDO Y EMBUTIDOS Y PRODUCTOS SIMILARES DE CARNE EN PESO EN
POLONIA
Miles de toneladas

!"v
EM

Si desea conocer todos los servicios que ofrece

ICEX España Exportación e Inversiones para impulsar

la internacionalización de su empresa contacte con:

Ventana Global

900 349 000 (9 a 18 h L-V)

informacion@icex.es

www.icex.es

mailto:informacion@icex.es

	Página en blanco

