

EM ESTUDIOS
DE MERCADO

El mercado
de los transformados
cárnicos en Alemania

Oficina Económica y Comercial

de la Embajada de España en Düsseldorf

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.

2 de octubre de 2018

Düsseldorf

Este estudio ha sido realizado por

Alaitz Armendariz González

Bajo la supervisión de la Oficina Económica y Comercial

de la Embajada de España en Düsseldorf.

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

NIPO: 060-18-042-8

EM

3

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Índice

1. Resumen ejecutivo 5

1.1. Oferta - Análisis de competidores 5
1.2. Demanda 6
1.3. Canales de distribución y precios 6

2. Definición de sector 8

2.1. Definición y características del sector y subsectores relacionados 8

3. Oferta – Análisis de competidores 11

3.1. Análisis cuantitativo 11
3.1.1. Análisis de los componentes de la oferta 11

3.1.1.1. Producción alemana 11
3.1.1.2. Importaciones alemanas 17

4. Demanda 25

4.1. Análisis del comportamiento del consumidor 25

5. Canales de distribución y Precios 33

5.1. Estructura de la distribución 33
5.2. Ventas de transformados cárnicos por canales 36
5.3. Store check 43

5.3.1. Chorizo 44
5.3.1.1. Número de referencias por punto de venta 45
5.3.1.2. Origen de las muestras 45
5.3.1.3. Tipo de formato 46

5.3.2. Salami 50
5.3.2.1. Número de referencias por punto de venta 50
5.3.2.2. Origen de las muestras 51
5.3.2.3. Tipo de formato 51

5.3.3. Jamón 54
5.3.3.1. Jamón serrano 54
5.3.3.2. Jamón ibérico 57
5.3.3.3. Jamón de Parma 60
5.3.3.4. Jamón francés 62

6. Percepción del producto español 63

7. Acceso al mercado – Barreras 64

8. Información práctica 66

8.1. Ferias 66

EM

4

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

8.2. Publicaciones del sector 66
8.3. Asociaciones 67
8.4. Direcciones de interés 68
8.5. Principales fuentes 68

EM

5

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

1. Resumen ejecutivo

1.1. Oferta - Análisis de competidores

- En 2017 el total de importaciones de transformados cárnicos en Alemania ha sido de
133.780 toneladas por un valor monetario de 810 millones de euros, lo que supone un
aumento del 9,02% respecto a 2016. Expresado en toneladas esa cifra ha experimentado
un ascenso de 9,65%.

- España es el tercer proveedor de transformados cárnicos para Alemania en 2017, con una

cuota del 14,4% en valor monetario. Italia ocupa el primer lugar con un 34,02%, seguido
por Austria (22,78%). El orden de la clasificación de los principales países proveedores de
productos cárnicos varía si se atiende a las unidades de peso: Austria se sitúa como
primer proveedor, con una cuota del 28,25%, seguido de Italia (21,18%), Países Bajos
(13,76%), España (11,66%) y Francia (7,41%).

- La cuota de importación para los transformados cárnicos de procedencia española se
ha situado en un 14,4 % en términos monetarios y en un 11,66 % en unidades de peso.
Estos valores han correspondido a unas compras alemanas de productos cárnicos
españoles de 15.604 toneladas por un valor de 116,6 millones de euros.

- Dentro las importaciones alemanas de transformados cárnicos españoles, el mayor
volumen de facturación en el 2017 corresponde al código arancelario asignado a jamones
curados (deshuesados) con un 56,48% y un 54,56% expresado en unidades de peso
sobre el total de productos cárnicos vendido por España.

- En el año 2017 la partida arancelaria que engloba al chorizo ha presentado la mayor
cuota de importación para el conjunto de países proveedores del mercado alemán,
expresada en % de unidades monetarias, con respecto al resto de los transformados
cárnicos, con el 32,19 % sobre el total y un valor de 260,9 millones de euros.

EM

6

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

1.2. Demanda

- El consumo global de transformados cárnicos expresado en unidades per cápita en
Alemania viene experimentando un ligero descenso desde 2010. En el año 2016 (últimos
datos disponibles) se consumieron 2,4 millones de toneladas de transformados cárnicos en
Alemania, lo que indica que el consumo per cápita ha sido de 29,2kg. El mayor consumo lo
representan los embutidos cocidos con 6,9 kg (23,6% de cuota del consumo per cápita de
productos cárnicos).

- En el año 2017 la demanda de transformados cárnicos de los hogares alemanes ha
experimentado un aumento del 4,2 % en términos monetarios y del 0,9 % en unidades de
peso.

1.3. Canales de distribución y precios

- Del total de 2,42 millones de toneladas de transformados cárnicos distribuidos en

Alemania en 2016, los hogares alemanes consumieron 1,37 millones de toneladas, por un
valor de 11,5 millardos de euros, mientras que las restantes 1,04 millones de toneladas, el
43,06% del volumen total de productos cárnicos, recayó en el canal Horeca.

- La comercialización de productos de alimentación está dominada, igual que en España,
por la gran distribución organizada. El principal canal de venta de productos cárnicos es
el canal descuento, que representa el 44,8% de la facturación en 2017. Le siguen los
supermercados e hipermercados con cuotas del 23,3% y el 14,2% respectivamente. Las
carnicerías poseen una cuota del 13,4%.

- La tendencia de comprar embutidos de autoservicio por parte de los hogares alemanes se

ha mantenido estable en los últimos años.

- En conjunto, en 2017 los hogares alemanes adquirieron el 68,5 % del total de sus
compras de transformados cárnicos en formato envasado.

- En el marco de este estudio de mercado se ha llevado a cabo un store check para

analizar la oferta presente en los lineales del comercio organizado alemán. Se han visitado
8 establecimientos comerciales y 3 portales de internet, y se han analizado un total de 291

EM

7

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

muestras de los siguientes productos cárnicos: chorizo (48), salami (137), jamón serrano
(58), jamón de ibérico (23), jamón de Parma (24) y jamón francés (1). Estas son las
principales conclusiones:

El establecimiento con mayor número de referencias, dentro de los transformados
cárnicos analizados, es Metro Cash&Carry (60 referencias). El establecimiento con menos
referencias es Aldi (Discount) (7 referencias).

La marca de productor es el tipo de marca con un mayor número de muestras sobre el
total analizado, manteniéndose por encima del 60% en todos los establecimientos
comerciales.

En lo que respecta al tipo de establecimiento, la marca de la propia cadena es la más
presente en el canal discount, siendo el 100% de las muestras encontradas en el caso del
chorizo, el jamón serrano y el jamón de Parma.

En el canal Cash&Carry la práctica totalidad de las muestras de los distintos productos
encontradas llevaban marca del productor.

Se han observado algunas anomalías en el etiquetado del jamón ibérico, no mostrando
siempre la verdadera denominación del producto.

En cuanto a los precios, al ser seis las categorías de productos analizadas resulta difícil
extraer conclusiones generales, pero sí se pueden resaltar algunos puntos:

-El precio promedio más elevado corresponde al formato del loncheado en el caso del
salami, jamón serrano y jamón de Parma.

-Entre el jamón serrano y su principal competidor, el jamón de Parma, existen diferencias
en cuanto al precio, siendo más caro el segundo. En loncheado, el formato más frecuente,
el precio promedio del jamón serrano es de 30,8€/kg, y el de Parma 42,87€.

-La información recabada en el store check no aporta datos sobre el volumen de de
ventas, en ese sentido –y para una correcta interpretación de las mismas- hay que tener
en cuenta que la mayor venta de transformados cárnicos se realiza en el canal de
descuento.

EM

8

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

2. Definición de sector

2.1. Definición y características del sector y subsectores
relacionados

El presente estudio incluye las siguientes partidas arancelarias a partir de la nomenclatura

combinada TARIC.

1601 00 Embutidos y productos similares de carne, de despojos o de sangre;

preparaciones alimenticias a base de estos productos.

1601 00 91 Embutidos secos o para untar, sin cocer, de carne, de despojos

o de sangre (excepto de hígado); preparaciones alimenticias a base de estos

productos.

1601 00 99 Embutidos y productos similares, de carne, de despojos o de

sangre (excepto de hígado y embutidos secos o para untar, sin cocer);

preparaciones alimenticias a base de estos productos.

1602 Las demás preparaciones y conservas de carne, de despojos o de sangre

(excepto embutidos y productos similares, y preparaciones alimenticias a base de estos

productos).

 1602 20 De hígado de cualquier animal

 1602 20 10 Preparaciones y conservas de hígado de ganso y pato

1602 20 90 Preparaciones y conservas de cualquier animal excepto de hígado de

ganso y patos.

1602 41 Jamones y trozos de jamón, preparados o conservados, de animales de la

especie porcina.

EM

9

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

1602 41 10 Jamones y trozos de jamón, preparados o conservados, de animales

de la especie porcina doméstica.

1602 41 90 Jamones y trozos de jamón, preparados o conservados, de animales

de la especie porcina (excepto de la especie porcina doméstica).

0210 Carne y despojos, comestibles, salados o en salmuera, secos o ahumados;

harina y polvo comestibles, de carne o de despojos.

0210 11 Jamones, paletas y sus trozos, sin deshuesar, de animales de la especie

porcina, salados o en salmuera, secos o ahumados.

0210 11 31 Jamones y trozos de jamón, sin deshuesar, de animales de la

especie porcina doméstica, secos o ahumados.

0210 11 39 Paletas y trozos de paleta, sin deshuesar, de animales de la especie

porcina domestica, secos o ahumados.

0210 19 Carnes de animales de la especie porcina, salada o en salmuera, seca o

ahumada (excepto panceta y trozos de panceta, jamones, paletas y sus trozos, sin

deshuesar).

0210 19 81: Carne de animales de la especie porcina domestica, secas o

ahumadas, deshuesadas.

Por considerarlo de interés se relacionan a continuación las partidas arancelarias que recogen las

especialidades españolas de transformados cárnicos más comunes

 Jamón Serrano e Ibérico (y otros jamones curados), deshuesado: 0210 19 81

 Jamón y paleta de Serrano e Ibérico (y otros jamones curados), con hueso: 0210 11 31, 39

 Chorizo: 1601 00 91

Con el objeto de ofrecer una información detallada de los productos, se ha intentado diferenciar el

jamón del resto de los embutidos, si bien la correspondiente clasificación sectorial alemana no ha

permitido en alguna ocasión alcanzar este objetivo. Al respecto, se pueden diferenciar los

embutidos alemanes en tres categorías, según su proceso de elaboración: Brühwurst

(embutidos cocidos), Rohwurst (embutidos curados) y Kochwurst (embutidos para hervir).

EM

10

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Una cuarta categoría sería los Pöckelwurst (embutidos en salazón), dónde estaría incluido el

jamón, tanto cocido como crudo. El jamón puede dividirse en dos grupos: gekochter Schinken

(jamón cocido) y Rohschinken (jamón crudo). Dentro de la categoría Rohschinken se incluyen

a su vez, el geräucherter Schinken (jamón ahumado) y el luftgetrockneter Schinken (jamón

curado).

Más información en (solo en idioma alemán):

http://www.bvdf.de/wurst_fleischwaren_abc/warenkunde/

A la hora de analizar la producción alemana de transformados cárnicos se plantea una doble

problemática de naturaleza estadística.

Por un lado, la Oficina Nacional de Estadística Alemana (Statistiches Bundesamt) utiliza el

sistema de nomenclatura comunitaria (PRODCOM – GP2009) para medir la producción industrial

y no la nomenclatura combinada (NC). Este último sistema de nomenclatura, que ha sido el

utilizado para delimitar el sector de los transformados cárnico del presente estudio, establece a

cada grupo de productos una partida arancelaria y a cada producto su correspondiente arancel o

Taric. Los códigos correspondientes a la nomenclatura comunitaria utilizada por la oficina alemana

de estadística no se corresponde enteramente con los códigos taric, por lo que se ha utilizado un

convertidor nomenclaturas de la unión europea que, no obstante, puede conllevar divergencias en

los valores y volúmenes de producción entre ambos sistemas. Este convertidor está disponible en

la página web de la Unión Europea:

http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom

=PRD_2013&StrLanguageCode=ES&IntPcKey=30880841&StrLayoutCode=HIERARCHIC&IntCurr

entPage=1

Por otro lado, resulta complicado diferenciar el segmento del jamón del de los embutidos,

atendiendo a las cifras facilitadas por las asociaciones sectoriales y revistas especializadas del

sector cárnico alemán, al ofrecer éstas datos de mercado sobre los transformados cárnicos en su

conjunto pero muy ocasionalmente se publican datos diferenciando el jamón del resto de los

embutidos.

http://www.bvdf.de/wurst_fleischwaren_abc/warenkunde/
http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=PRD_2013&StrLanguageCode=ES&IntPcKey=30880841&StrLayoutCode=HIERARCHIC&IntCurrentPage=1
http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=PRD_2013&StrLanguageCode=ES&IntPcKey=30880841&StrLayoutCode=HIERARCHIC&IntCurrentPage=1
http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=PRD_2013&StrLanguageCode=ES&IntPcKey=30880841&StrLayoutCode=HIERARCHIC&IntCurrentPage=1

EM

11

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

3. Oferta – Análisis de competidores

3.1. Análisis cuantitativo

3.1.1. Análisis de los componentes de la oferta

El análisis sectorial de este informe se va a centrar en las partidas arancelarias ya descritas en el

apartado anterior, que recogen una selección efectuada a partir de la delimitación alemana para

los transformados cárnicos, tomando asimismo en cuenta los productos españoles de mayor

relevancia en las expediciones al mercado alemán.

Como se expondrá a continuación, la facturación de la producción local se ha situado en el 2016

– últimos datos disponibles - en 10,18 millardos de euros1 (un 0,35% de descenso con respecto al

2015), mientras que en 2017 las importaciones han alcanzado una cifra de 810,54 millones de

euros2 (9,02% más que en 2016). El valor de las exportaciones en el 2017 ha alcanzado los

1.044 millones de euros, con una variación del 3,72% con respecto al año 2016.

3.1.1.1. Producción alemana

La producción alemana para los transformados cárnicos objeto de este informe se ha situado en

el año 2016 en 2,36 millones de toneladas por un valor de 10,18 millardos de euros. Su

evolución, expresada en unidades monetarias y con respecto al 2015 ha ascendido ligeramente:

0,33% en unidades de peso, mientras que en valor ha descendido un 0,35% respecto al mismo

año.

Según los datos de la Asociación Alemana de Carniceros, en el año 2016 – últimos datos

disponibles- han operado en este mercado un total de 12.797 empresas (2015:13.158 empresas, -

2,74%) – Meisterbetriebe des Fleischerhandwerks – y 8.532 filiales (2012:9.785, últimos datos

disponibles), que corresponden a Pymes productoras y/o comercializadoras de productos

cárnicos y transformados cárnicos artesanales –carnicerías en su mayoría -, con una

estructura de gerente con una maestría en este sector. Estas empresas están organizadas a

1
 Según la Oficina Nacional de Estadística Alemana (Statistiches Bundesamt).

2
 Según Eurostat.

EM

12

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

través de la Asociación Alemana de Carniceros (Deutscher Fleischer Verband). Su facturación se

situó en el año 2016 en 16,3 millardos de euros en concepto de venta de productos cárnicos,

incluidos los transformados cárnicos. Esta estructura empresarial contó asimismo en 2016 con un

total de 142.400 trabajadores, un cifra ligeramente inferior a la de 2015 (143.100). A pesar de la

consecutiva reducción del número de empresas, la producción artesanal de carnes y embutidos

sigue siendo relevante en el conjunto del sector cárnico alemán, especialmente en los Estados

Federales de Baviera, Renania del Norte-Westfalia, Baden-Württemberg y Hessen, como se

muestra en el siguiente cuadro.

TABLA 1: LA INDUSTRIA CÁRNICA EN ALEMANIA POR ESTADOS FEDERADOS. AÑO 2016

Estado
Federado

Empresas Filiales
Filiales por
cada 100
empresas

Puntos
de

venta

Puntos de venta
por cada 100.000

habitantes

Baden-
Württemberg

2.108 1.308 62 3.416 31

Baja Sajonia 987 609 62 1.596 20

Baviera 3.396 1.969 58 5.365 42

Berlín 112 80 71 192 5

Brandenburgo 329 347 105 676 27

Bremen 37 36 97 73 11

Hamburgo 82 22 27 104 6

Hessen 1.205 551 46 1.765 28

Mecklemburgo-
Pomerania

123 175 142 298 18

Renania del
Norte-Westfalia

1.790 911 51 2.701 15

Renania-
Palatinado

771 443 57 1.214 30

Sarre 157 83 53 240 24

Sajonia 636 845 133 1.481 36

Sajonia-Anhalt 356 478 134 834 37

Schleswig-
Holstein

306 100 33 406 15

Turingia 402 575 143 977 45

Alemania 12.797 8.532 67 21.329 26

Fuente: Deutscher Fleischer Verband

En el siguiente cuadro queda reflejado el segmento de las pequeñas carnicerías con producción

propia de transformados cárnicos está inmerso en un proceso de concentración, con cierto

EM

13

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

estancamiento en la facturación total, reducción del número de empresas e incremento de la

facturación por empresa y por empleado.

TABLA 2: EVOLUCIÓN TEMPORAL DE LA ESTRUCTURA DE LA INDUSTRIA ARTESANAL

CÁRNICA ALEMANA (2006-2016)

Año
Número de
empresas

Nrº total
empleados

Empleado
por cada
empresa

Facturación
total (en mill

de euros)

Facturación
por empresa

Facturación

por empleado

2006 17.138 159.400 9,3 15.776 920.527 98.971

2007 16.761 155.300 9,3 17.311 913.487
98.590

2008 16.226 152.500 9,4 15.985 985.147
104.820

2009 15.770 151.300 9,6 15.740 998.098
104.032

2010 15.496 148.750 9,6 15.981 1.031.298
107.435

2011 14.969 146.260 9,8 16.444 1.098.567
112.433

2012 14.372 145.700 10,1 16.412 1.141.943
112.624

2013 13.931 143.500 10,3 16.428 1.178.092 114.481

2014 13.559 143.100 10,6 16.313 1.203.112
114.021

2015 13.158 143.100 10,9 16.198 1.231.038
113.194

2016 12.797 142.400 11,1 16.279 1.272.095 114.319

Fuente: Deutscher Fleischer Verband

TABLA 3: EVOLUCIÓN DE LA FACTURACIÓN DEL SECTOR CÁRNICO EN ALEMANIA

Años 2005-2017, en %

Fuente: afz Barometer

1,75

5,21

0,85

1,91
0,86 0,6

3,92 3,59 3,36 2,77 3,11
1,69 2,18

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

EM

14

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 4: CUOTA DE FACTURACIÓN DE LOS GRUPOS DE PRODUCTOS EN EL SECTOR

CÁRNICO EN ALEMANIA

Evolución entre 2017 y 2016, en %

Fuente: afz Barometer

Tal y como se observa en la tabla precedente, la evolución más notable del sector cárnico entre

2017 y 2016 en Alemania ha sido la de los embutidos, ya que se observa un crecimiento del 1,2%

en ese periodo. En el resto de categorías, salvo en aves de corral, se aprecia un ligero descenso.

Producción de transformados cárnicos por grupos de productos:

Las dos siguientes tablas reflejan la producción alemana para los transformados cárnicos objeto

de este informe.

8,4

5

12

20,5

54,1

7,6

5,1

11,8

20,2

55,3

Otros

Aves de corral

Carne de vaca/ternera

Carne de cerdo

Transformados cárnicos/Embutidos

2017 2016

EM

15

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 5: PRODUCCIÓN DEL SECTOR DEL JAMÓN Y LOS EMBUTIDOS EN ALEMANIA

(2015-2016)

(En miles de euros)

 GP 2009
Nº TARIC

correspondiente
2015 2016

Var.
16/15
en %

Nº
empresas

1013 11 200 Jamones enteros (con
hueso), paletillas y trozos de dichas

piezas, de porcino, salados, en
salmuera, secos o ahumados

0210 11 11; 0210 11 19
0210 11 31; 0210 11 39

0210 11 90
1.584.199 1.653.952 4,40 404

1013 11 800 Carne de porcino
salada, en salmuera, seca o

ahumada, incluido el tocino, los tres
cuartos delanteros o traseros, las

partes delanteras, lomos y sus
partes (excepto jamones, paletillas y

sus partes, con hueso, panceta y
sus partes)

0210 19 10; 0210 19 20

774.603 780.912 0,81 353

0210 19 30; 0210 19 40

0210 19 50; 0210 19 60

0210 19 70; 0210 19 81

0210 19 89; 0210 19 90

1013 14 601 -
Rohwürste

Embutidos y
productos similares
de carne, despojos o

sangre, y
preparados basadas

en ellos (excepto
embutido de hígado
y platos preparados)

1601 00 91 2.493.024 2.447.010 -1,85 876

1013 14 603 -
Kochwürste

1601 00 99 598.044 591.960 -1,02 849

1013 14 605-
Brühwurste

1601 00 99 3.787.672 3.724.914 -1,66 919

1013 15 450 Carne de cerdo (jamón y
sus lonchas) elaborada o en

conserva, excepto platos
preparados

1602 41 10
1602 41 90

961.645 965.430 -0,39
484

1013 15 050 Hígado de ganso o pato,
elaborado o en conserva (excepto

embutido y platos preparados)
1602 20 10 no hay

3
 datos no hay datos

1

1013 15 150 Hígado de otros
animales elaborado o en conserva

(excepto embutido y platos
preparados)

1602 20 90 16.799 15.962 -4,98 18

TOTAL

10.215.986

10.180.140 -0,35 3.904

Fuente: Oficina Estadística Federal de Alemania

3
 La Oficina de Estadística Federal Alemana no publica datos de producción de aquellos productos que han sido elaborado por 3

empresas o menos.

EM

16

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 6: PRODUCCIÓN DEL SECTOR DEL JAMÓN Y LOS EMBUTIDOS EN ALEMANIA

(2015-2016)

(En toneladas)

 GP 2009
Nº TARIC

correspondiente
2015 2016

 Var. 16/15
en %

Nº
empresas

1013 11 200 Jamones enteros (con
hueso), paletillas y trozos de dichas

piezas, de porcino, salados, en
salmuera, secos o ahumados

0210 11 11; 0210 11 19
0210 11 31; 0210 11 39

0210 11 90
515.197 529.088 2,7 404

1013 11 800 Carne de porcino salada,
en salmuera, seca o ahumada,

incluido el tocino, los tres cuartos
delanteros o traseros, las partes
delanteras, lomos y sus partes

(excepto jamones, paletillas y sus
partes, con hueso, panceta y sus

partes)

0210 19 10; 0210 19 20

167.963 157.292 -6,35 353

0210 19 30; 0210 19 40

0210 19 50; 0210 19 60

0210 19 70; 0210 19 81

0210 19 89; 0210 19 90

1013 14 601 -
Rohwürste

Embutidos y
productos similares
de carne, despojos o

sangre, y
preparados basadas

en ellos (excepto
embutido de hígado
y platos preparados)

1601 00 91 427.258 419.873 -1,73 876

1013 14 603 -
Kochwürste

1601 00 99 122.266 126.855 3,75 849

1013 14 605-
Brühwurste

1601 00 99 915.188 924.494 1,02 919

1013 15 450 Carne de cerdo (jamón y
sus lonchas) elaborada o en

conserva, excepto platos preparados

1602 41 10
1602 41 90

205.740 203.927 -0,88
484

1013 15 050 Hígado de ganso o pato,
elaborado o en conserva (excepto

embutido y platos preparados)
1602 20 10 no hay

4
 datos

no hay
datos

1

1013 15 150 Hígado de otros animales
elaborado o en conserva (excepto

embutido y platos preparados)
1602 20 90 2.244 2.152 -4,08 18

TOTAL

2.355.856

2.363.680 0,33 3904

Fuente: Oficina Estadística Federal de Alemania

4
 La Oficina de Estadística Federal Alemana no publica datos de producción de aquellos productos que han sido elaborado por 3

empresas o menos.

EM

17

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

3.1.1.2. Importaciones alemanas

Las importaciones alemanas de los transformados cárnicos objetos de este informe se han

situado en el 2017 en 133.780,6 toneladas por un valor monetario de 810,54 millones de euros.

La evolución de estas cifras con respecto al 2016 ha experimentado un ascenso de 9,81% en

toneladas; también ha crecido un 9,02% en unidades monetarias.

La cuota de importación para los transformados cárnicos de procedencia española se ha

situado en un 14,4 % en términos monetarios y en un 11,66 % en unidades de peso. Estos

valores han correspondido a unas compras alemanas de transformados cárnicos españoles

de 15.604,4 toneladas por un valor de 116,6 millones de euros. La evolución de la cuota de

importación para los transformados cárnicos españoles se ha mantenido estable con respecto a

2016, tanto en unidades de peso como en valor (alrededor de un +12% y un +14%,

respectivamente), mientras que la evolución de las compras alemanas de transformados cárnicos

españoles, en valores absolutos, ha aumentado en un +9,5% con respecto a 2016 en unidades

monetarias y en un + 6,90% en unidades de peso. También habría que destacar el incremento de

las importaciones realizadas por Alemania de Austria y Polonia, y también de otros países como

República Checa, Letonia y Croacia, a pesar de que estos no estén incluidos entre los 10

primeros países.

TABLA 7: IMPORTACIONES ALEMANAS DE TRANSFORMADOS CÁRNICOS: PRINCIPALES

PAÍSES (2015-2017)

(En miles de euros)

Países 2015 2016 2017 Var. 16/17 Cuota imp.
2017 %

Italia 245.496,42 255.115,86 272.612,70 6,9 33,6

Austria 149.491,57 154.349,31 182.380,79 18,2 22,5

España 104.625,04 106.450,60 116.587,28 9,5 14,4

Francia 58.243,02 60.528,90 63.025,52 4,1 7,8

Países Bajos
45.713,18 45.629,31 48.156,44 5,5 5,9

Hungría 39.808,66 42.002,84 36.253,09 -13,7 4,5

Bélgica 35.044,40 34.982,66 38.632,50 10,4 4,8

Polonia 13.853,16 17.844,47 23.194,44 30,0 2,9

Dinamarca
16.834,04 11.176,15 10.218,80 -8,6 1,3

Irlanda 6.481,17 5.955,44 5.787,54 -2,8 0,7

Resto países 10.084,16 9.457,67 13.694,53 44,8 0,5

Total 725.674,82 743.493,21 810.543,63 9,0 100,0

Fuente: Euroestacom

EM

18

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 8: IMPORTACIONES ALEMANAS DE TRANSFORMADOS CÁRNICOS: PRINCIPALES

PAÍSES (2015-2017)

 (En toneladas)

 2015 2016 2017 Var. 16/17
Cuota imp.

2017 %

Italia 25.370,20 25.815,20 28.339,00 9,78 21,18

Austria 28.716,70 29.517,50 37.793,50 28,04 28,25

España 13.646,50 14.596,70 15.604,40 6,90 11,66

Francia 9.143,30 9.764,70 9.918,90 1,58 7,41

Países Bajos 17.298,10 18.383,10 18.404,30 0,12 13,76

Hungría 5.112,80 5.949,60 4.945,50 -16,88 3,70

Bélgica 6.366,10 6.184,70 6.511,30 5,28 4,87

Polonia 3.911,20 5.449,00 6.176,30 13,35 4,62

Dinamarca 3.786,10 3.037,20 2.605,40 -14,22 1,95

Irlanda 1.157,90 1.089,20 804,30 -26,16 0,60

Resto países 2.522,50 2.041,60 2.677,70 31,16 0,67

Total 117.031,4 121.828,5 133.780,6 9,65 0,26

Fuente: Euroestacom.

Como queda expuesto en la siguiente tabla, en el año 2017 los embutidos secos para untar, sin

cocer, de carne, de despojos o de sangre (excepto de hígado); preparaciones alimenticias a base

de estos productos. (nº TARIC 16010091), donde se encuentra el chorizo, presentan la mayor

cuota de importación para el conjunto de países proveedores del mercado alemán,

expresada en % de unidades monetarias, con respecto al resto de los transformados cárnicos,

con el 32,19 % sobre el total y un valor de 260,9 millones de euros; para este grupo de productos

se observa un crecimiento positivo del +12,40% con respecto al 2016.

Por su parte, la partida arancelaria 02101981 correspondiente a jamón deshuesado curado – que

abarca al jamón serrano e ibérico, así como otros jamones curados deshuesados -, ha

representado en 2017 el 24,59% del total de importaciones alemanas de transformados cárnicos,

expresadas en % de unidades monetarias, por un valor de 199,4 millones de euros y con un

crecimiento del +0,67% respecto al 2016.

EM

19

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 9: IMPORTACIONES ALEMANAS DE TRANSFORMADOS CÁRNICOS, POR

PARTIDAS ARANCELARIAS (2015-2017)

 (En miles de euros)

Nº TARIC Partida arancelaria 2015 2016 2017 Cuota
2017

s/el total

Var.
16/17 en

%

02101131

Jamones y trozos de jamón sin
deshuesar, de animales de la especie
porcina. doméstica,secos o ahumados.

8.335,6

8.731,62

8.330,7

1,03

-4,59

02101139

Paletas y trozos de paleta sin deshuesar
secos o ahumados.

139,2 167,30 645,83 0,08 286,03

02101981

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

204.706,22 198.023,04 199.353,14 24,59 0,67

16010091

Embutidos secos o para untar, sin
cocer, de carne, de despojos o de
sangre (excepto de hígado);
preparaciones alimenticias a base de
estos productos.

213.127,66 232.120,64 260.897,59 32,19 12,40

16010099

Embutidos y productos similares, de
carne, de despojos o de sangre (excepto
de hígado y embutido secos o para untar,
sin cocer); preparaciones alimenticias a
base de estos productos

205.003,99 202.939,98 221.761,75 27,36 9,27

16022010

Preparaciones y conservas de hígado,
de ganso o de pato (excepto embutidos y
productos similares, y preparaciones
alimenticias a base de estos productos).

2.054,41 2.205,45 2.085,18 0,26 -5,45

16022090

Preparaciones y conservas de hígado de
cualquier animal (excepto de ganso o de
pato, y embutidos y productos similares,
y preparaciones alimenticias a base de
estos productos)

17.071,36 16.690,57 17.206,48 2,12 3,09

16024110

Jamones y trozos de jamón, preparados
o conservados, de animales de la
especie porcina doméstica.

75.057,02

82.212,42

99.455,28

12,27

20,97

16024190

Jamones y trozos de jamón, preparados
o conservados, de animales de la
especie porcina (excepto de la especie
porcina doméstica).

185,61

402,19

807,68

0,10

100,82

TOTAL

725.674,82

743.493,21

810.543,63

100

9,02

Fuente: Euroestacom.

Con relación a las cuotas de importación expresadas en % de unidades de peso, destacan las

introducciones de Embutidos y productos similares, de carne, de despojos o de sangre (excepto

de hígado y embutido secos o para untar, sin cocer); preparaciones alimenticias a base de estos

productos (p.a. 16010099), que representa en su mayoría salchichas (para hervir y cocer), con

EM

20

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

53.609 toneladas y una cuota del 40,07%. Las importaciones para este grupo de productos han

aumentado respecto 2016 en un 11,98%. Asimismo destacan las importaciones de chorizo y

otros embutidos secos o para untar expresadas en toneladas, con una cuota del 28,25% en

2017, con un volumen importado de 37.787 toneladas; mientras que la partida que engloba al

jamón serrano e ibérico, así como otros jamones curados deshuesados, han alcanzado un

total de 21.658 toneladas, que ha representado una cuota del 16,19% en 2017.

TABLA 10: IMPORTACIONES ALEMANAS DE TRANSFORMADOS CÁRNICOS, POR

PARTIDAS ARANCELARIAS (2015-2017)

(En toneladas)

Nº TARIC Partida arancelaria 2015 2016 2017 Cuota
2017

s/el total

Var.
16/17
en %

02101131

Jamones y trozos de jamón sin

deshuesar, de animales de la especie
porcina. doméstica,secos o ahumados.

792,70

820,60

744,40

0,56%

-9,29

02101139

Paletas y trozos de paleta sin deshuesar
secos o ahumados.

10,20

12,70

29,80

0,02%

134,65

02101981

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

deshuesadas.

21.843,70

21.554,00

21.658,70

16,19%

0,49

16010091

Embutidos secos o para untar, sin cocer,
de carne, de despojos o de sangre
(excepto de hígado); preparaciones

alimenticias a base de estos productos.

31.393,30

34.455,90

37.787,70

28,25%

9,67

16010099

Embutidos y productos similares, de
carne, de despojos o de sangre

(excepto de hígado y embutido secos
o para untar, sin cocer);

preparaciones alimenticias a base de
estos productos

46.170,20

47.872,50

53.609,40

40,07%

11,98

16022010

Preparaciones y conservas de hígado,
de ganso o de pato (excepto embutidos y

productos similares, y preparaciones
alimenticias a base de estos productos).

133,10

153,40

129,90

0,10%

-15,32

16022090

Preparaciones y conservas de hígado de
cualquier animal (excepto de ganso o de
pato, y embutidos y productos similares,
y preparaciones alimenticias a base de

estos productos)

3.898,40

3.873,90

3.831,00

2,86%

-1,11

16024110

Jamones y trozos de jamón, preparados
o conservados, de animales de la

especie porcina doméstica.

12.775,50

13.050,40

15.915,80

11,90%

21,96

16024190

Jamones y trozos de jamón, preparados
o conservados, de animales de la

especie porcina (excepto de la especie
porcina doméstica).

14,30

35,10

73,90

0,06%

110,54

TOTAL

117.031,40

121.828,50

133.780,60

100%

9,81

 Fuente: Euroestacom

EM

21

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Un análisis de los países proveedores de transformados cárnicos a Alemania muestra

el alto grado de concentración geográfica de los suministros: los 10 principales países acaparan el

99,5 % sobre el total del valor monetario de las importaciones en el año 2017. En el ranking

respectivo se sitúa Italia en primer lugar, como en años anteriores, con una cuota del 34,02%,

seguido de las importaciones de Austria (22,78%), España (14,56%), Francia (7,87%) y Países

Bajos (6,01%).

El orden de la clasificación de los principales países proveedores varía si se analizan las

importaciones con respecto a las unidades de peso: Austria se sitúa como primer proveedor, con

una cuota del 28,25%, seguido de Italia (21,18%), Países Bajos (13,76%), España (11,66%) y

Francia (7,41%).

GRAFICO 1: CUOTA DE IMPORTACIÓN PARA TRANSFORMADOS CÁRNICOS POR PAÍSES

EN 2017

(En unidades monetarias)

 Fuente: Euroestacom.

Italia
34,02%

Austria
22,78%

España
14,56%

Francia
7,87%

Países Bajos
6,01%

Hungría
4,53%

Bélgica
4,82%

Polonia
2,90%

Dinamarca
1,28%

Irlanda
0,72%

Resto
países
0,53%

EM

22

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRAFICO 2: CUOTA DE IMPORTACIÓN PARA TRANSFORMADOS CÁRNICOS POR PAÍSES

EN 2017

 (En toneladas)

Fuente: Euroestacom.

Asimismo, resulta de interés realizar un análisis de la estructura de nuestras ventas al mercado

alemán, con el objeto de recabar información sobre los tipos de transformados cárnicos de

procedencia española más demandados por el mercado alemán.

Austria; 28,25

Italia; 21,18
Países Bajos;

13,76

España; 11,66

Francia; 7,41

Bélgica; 4,87

Polonia; 4,62
Hungría; 3,70 Dinamarca;

1,95
Repúblic

a
Checa;

0,67

Resto países;
1,93

EM

23

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 11: CUOTAS DE LAS IMPORTACIONES ALEMANAS DE TRANSFORMADOS

CÁRNICOS ESPAÑOLES, POR PARTIDAS ARANCELARIAS. AÑOS 2015-2017

(En miles de euros)

Nº TARIC Partida arancelaria 2015 2016 2017 Cuota
2017

s/total

Var.
16/17 en

%

02101131

Jamones y trozos de jamón sin
deshuesar, de animales de la especie
porcina, doméstica,secos o ahumados.

2.427,40 2.930,27 2.895,33 2,48% -1,19

02101139

Paletas y trozos de paleta sin deshuesar
secos o ahumados.

29,90 17,68 524,95 0,45% 2869,2

02101981

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

73.640,56 65.953,89 65.852,41 56,48% -0,15

16010091

Embutidos secos o para untar, sin cocer,
de carne, de despojos o de sangre
(excepto de hígado); preparaciones
alimenticias a base de estos productos.

17.943,74 22.231,81 24.373,31 20,91% 9,63

16010099

Embutidos y productos similares, de
carne, de despojos o de sangre (excepto
de hígado y embutido secos o para untar,
sin cocer); preparaciones alimenticias a
base de estos productos

1.506,97 1.048,34 2.733,30 2,34% 160,7

16022010

Preparaciones y conservas de hígado,
de ganso o de pato (excepto embutidos y
productos similares, y preparaciones
alimenticias a base de estos productos).

21,39 11,15 14,00 0,012% 25,56

16022090

Preparaciones y conservas de hígado de
cualquier animal (excepto de ganso o de
pato, y embutidos y productos similares,
y preparaciones alimenticias a base de
estos productos)

6,29 6,32 48,20 0,041% 662,66

16024110

Jamones y trozos de jamón, preparados
o conservados, de animales de la
especie porcina doméstica.

9.046,64 14.246,82 20.138,46 17,27% 41,35

16024190

Jamones y trozos de jamón, preparados
o conservados, de animales de la
especie porcina (excepto de la especie
porcina doméstica).

2,15 4,32 7,32 0,01% 69,44

TOTAL

104.625,04 106.450,60 116.587,28 100% 9,52

Fuente: Euroestacom.

La tabla precedente y la que aparece a continuación recogen las importaciones alemanes por las

partidas arancelarias que componen las ventas de transformados cárnicos españoles: el mayor

volumen de facturación en el 2017 corresponden al código arancelario asignado a jamones

curados (deshuesados); así, el 56,48% del valor monetario facturado por el total de las

importaciones españolas en el mercado alemán ha pertenecido a esa partida. Estas importaciones

expresadas en porcentajes de unidades de peso ascienden a un 54,56% sobre el total de

transformados cárnicos vendido por España.

EM

24

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Otro grupo relevante de productos de transformados cárnicos españoles en el conjunto de

nuestras ventas de transformados cárnicos a Alemania es el que corresponde a “embutidos secos

para untar, sin cocer de carne de despojos o de sangre (p.a.16010091), es decir, embutidos

curados como el chorizo, con una cuota del 20,91% en 2017. Expresada en unidades de peso, la

cuota se ha situado en el 2017 en un 25,71%.

TABLA 12: CUOTAS DE LAS IMPORTACIONES ALEMANAS DE TRANSFORMADOS

CÁRNICOS ESPAÑOLES POR PARTIDAS ARANCELARIAS (2015-2017)

En toneladas

Nº TARIC Partida arancelaria 2015 2016 2017 Cuota
2017

s/total

Var.
16/17 en

%

02101131

Jamones y trozos de jamón sin
deshuesar, de animales de la especie
porcina, doméstica,secos o ahumados.

262,30 300,50 276,90 1,77% -7,85

02101139

Paletas y trozos de paleta sin deshuesar
secos o ahumados.

2,70 1,20 22,10 0,14% 1741,67

02101981

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

8.951,30 8.622,30 8.513,50 54,56% -1,26

16010091

Embutidos secos o para untar, sin cocer,
de carne, de despojos o de sangre
(excepto de hígado); preparaciones
alimenticias a base de estos productos.

3.074,70 3.836,20 4.012,10 25,71% 4,59

16010099

Embutidos y productos similares, de
carne, de despojos o de sangre (excepto
de hígado y embutido secos o para untar,
sin cocer); preparaciones alimenticias a
base de estos productos

310,90 216,30 448,80 2,88% 107,49

16022010

Preparaciones y conservas de hígado,
de ganso o de pato (excepto embutidos y
productos similares, y preparaciones
alimenticias a base de estos productos).

1,10 0,60 0,70 0,004% 16,67

16022090

Preparaciones y conservas de hígado de
cualquier animal (excepto de ganso o de
pato, y embutidos y productos similares,
y preparaciones alimenticias a base de
estos productos)

1,10 0,80 4,30 0,03% 437,5

16024110

Jamones y trozos de jamón, preparados
o conservados, de animales de la
especie porcina doméstica.

1.042,30 1.618,70 2.325,40 14,90% 43,66

16024190

Jamones y trozos de jamón, preparados
o conservados, de animales de la
especie porcina (excepto de la especie
porcina doméstica).

0,10 0,10 0,60 0,004% 500

TOTAL

13.646,50 14.596,70 15.604,40 100,00% 6,90

Fuente: Euroestacom.

EM

25

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

4. Demanda

4.1. Análisis del comportamiento del consumidor

El perfil del consumidor medio alemán se caracteriza por su reducido nivel de hedonismo en sus

compras de alimentación, dando preferencia a otras variables como la relación calidad/precio, una

producción acorde con el medio ambiente, así como a los aspectos saludables de los productos.

No obstante, los analistas están de acuerdo en destacar el comportamiento dual del consumidor

alemán, al existir un segmento de la población que efectúa sus compras de alimentación básica

en el canal de descuento para poder adquirir productos gourmet en los canales especializados.

En los siguientes gráficos se muestra la evolución del consumo de transformados cárnicos per

cápita desde el 2008, donde se observa un tendencia decreciente desde 2010, y el consumo per

cápita para el año 2016 a partir de la clasificación de transformados cárnicos de referencia,

diferenciando entre el consumo global (consumo en hogares + consumo en el canal Horeca). Más

adelante, se hará referencia al consumo efectuado solo en los hogares a partir de sus compras en

el comercio minorista.

EM

26

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRÁFICO 3: EVOLUCIÓN DEL CONSUMO PER CÁPITA DE TRANSFORMADOS CÁRNICOS,

PERIODO 2008-2016

Fuente: Statista

GRÁFICO 4: CONSUMO PER CÁPITA DE TRANSFORMADOS CÁRNICOS EN ALEMANIA EN

2016 (EN KG.)

Fuente: Statista, Deutscher Fleischer-Verband

30,6 30,4

30,7
30,6

29,9

29,6
29,5

29,4
29,2

2008 2009 2010 2011 2012 2013 2014 2015 2016

Kg/persona

6,9
5,1 4,8 4,5

2,7 2,4 0,8 0,7 0,7 0,4 0,2

29,2

EM

27

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRÁFICO 5: CUOTA DEL CONSUMO PER CÁPITA DE TRANSFORMADOS CÁRNICOS EN

2016 (EN % EN UD. DE PESO)

Fuente: Statista, Deutscher Fleischer-Verband

El consumo global de transformados cárnicos expresado en unidades per cápita en Alemania

ha experimentado un ligero descenso desde 2010, tal y como se puede observar en el gráfico 3.

En el año 2016 se consumieron un total de 2,4 millones de toneladas de transformados cárnicos

en Alemania, lo que indica que el consumo per cápita ha sido de 29,2kg. El mayor consumo lo

representan los embutidos cocidos con 6,9 kg (23,63% de cuota del consumo per cápita de

transformados cárnicos). Los embutidos secos como el salami alcanzan un consumo de 5,1 kg

(17,47% de cuota) mientras que el grupo de productos que comprenden los jamones se sitúa en

un consumo per cápita de 4,8 kg, un 16,44 % sobre el total de los transformados cárnicos. Dentro

de la categoría jamón se distingue el jamón cocido (2,5 kg) y el curado (2,3 kg). Para las

salchichas (tipo Wiener y Frankfurter) el consumo es de 4,5 kg y 2,7 kg respectivamente; los

embutidos para hervir de 2,4 kg y las lonchas al corte de 0,8kg. Los fiambres con gelatina y el

tocino representan cada uno un 2,4% del consumo total; finalmente, el pastel de carne un 1,37% y

los asados un 0,68%.

Embutidos cocidos;
23,63%

Embutidos secos;
17,47%

Jamones; 16,44%

Salchichas; 15,41%

Salchichas para asar;
9,25%

Embutidos para hervir;
8,22%

Lonchas al corte; 2,74%

Fiambres con gelatina;
2,40%

Tocino curado; 2,40% Pastel de carne; 1,37%

Asados; 0,68%

29,2 kg

EM

28

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Ya se ha comentado que el consumo de los hogares alemanes de transformados cárnicos se

ha situado en el año 2016 en 1.374 miles de toneladas, cifra que no incluye al consumo fuera de

los hogares, es decir la distribución a través del canal Horeca. La cifra de referencia representa un

consumo per cápita de 17,25 kg.; teniendo en cuenta que en los hogares alemanes viven una

media de 2,00 personas5, esta cifra representa un consumo por hogar de 34,5 kg.

A continuación se muestra la cuota del consumo per cápita para el año 2017 a partir de la

clasificación de transformados cárnicos de referencia, diferenciando entre el consumo en

hogares.

GRÁFICO 6: CONSUMO PER CÁPITA DE TRANSFORMADOS CÁRNICOS EN LOS HOGARES

ALEMANES EN 2017 (EN KG.)

Fuente: AMI

5
 Fuente: https://www.statistikportal.de/de/bevoelkerung/haushalte

4,1 3,2 3,1 2,45 1,5 1,45 1,45

17,25

EM

29

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRÁFICO 7: CUOTA DEL CONSUMO PER CÁPITA DE TRANSFORMADOS CÁRNICOS EN

LOS HOGARES EN 2017 (EN % EN UDS. DE PESO)

Fuente: AMI

En lo que respecta al consumo a partir de las compras de transformados cárnicos de los

hogares en el comercio minorista, destaca asimismo el consumo de los embutidos cocidos,

cuyo consumo más alto se registra en el sur de Alemania, con un consumo per cápita de 4,1 kg,

seguido del consumo de embutidos en salazón (que contempla el jamón cocido, jamón curado y

otros embutidos en salazón) con 3,2 kg per cápita. Los alemanes consumen una media de 3,1

kilogramos de embutidos secos por persona y año. El consumo de embutidos secos es el más alto

desde el año 1990, aunque se ha mantenido estable desde 1985, oscilando siempre entre el 16%

y el 18%. Al igual que los embutidos cocidos, los curados muestran una amplia diversidad de

variedades, como el salchichón, la Teewurst y la Mettwurst, a lo que habría que sumar una amplia

oferta de productos procedentes de terceros países, como salchichones procedentes de España,

Italia o Portugal y salami de Hungría. El consumo per cápita de salchichas se sitúa en 2,45kg per

cápita, si a este consumo se le añade las salchichas para asar (1,5 kg per cápita), se obtiene un

consumo per cápita conjunto de 3,95 kg, lo que supone el 22,90 % del consumo total de

transformados cárnicos; esta cuota es una característica significativa a tener en cuenta del

mercado alemán, por ser esta sensiblemente alta en comparación con otros países con elevado

consumo de carne y embutidos como España, Francia o Italia. Por último, el consumo de

embutidos para hervir alcanzó en el año de referencia 1,45 kg per cápita. En general, las

preferencias de los hogares alemanes respecto a las compras de transformados cárnicos no han

variado mucho en el tiempo.

Embutidos
cocidos;
23,80%

Embutidos en
salazón;
18,60%

Embutidos
secos; 18,00%

Salchichas;
14,20%

Salchichas para
asar; 8,70%

Embutidos para
hervir; 8,40%

Otros; 8,40%

17,25kg

EM

30

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRÁFICO 8: CANTIDAD DE TRANSFORMADOS CÁRNICOS CONSUMIDA EN ALEMANIA

POR REGIONES EN 2017

Kg/hogar

Noreste: Schleswig-Holstein, Hamburgo, Baja Sajonia, Bremen. Centro: Hessen, Renania-Palatinado y Sarre. Noroeste:

Mecklenburgo-Pomerania, Brandenburgo, Sajonia-Anhalt y Berlín.

Fuente: AMI, en base al Panel de Hogares elaborado por GfK

Resulta de interés un análisis a partir de los datos presentados en el gráfico precedente, que

recoge por regiones la cantidad promedio de transformados cárnicos consumida por los hogares

alemanes durante el año 2017. Los hogares de la región de Baviera son los que mayor consumo

de transformados cárnicos realizan, con un consumo de 38,7 kg/hogar, y los hogares de las

regiones del centro –Hessen, Renania-Palatinado y Sarre- los siguientes que representan el

mayor consumo: 36,7kg/hogar. En general se observa un comportamiento de consumo muy

8,2 6,2 7,4
9,5 9,9 11

6,5 7

6,4
6,1

6,5
6,7 6,4

7,1

5,5 6,2

6,2
6,4

6,5
6,6 5,5

5,9

5,8
6,5

4,9
4,4

3,6

4,9
4,7

5,4

6,3
6,1

3

3,1
3,4

3,5
2,5

2,8

2,6
2,9

2,9

2,4
2,5

2,8
2,6

3,8

2,8
2,9

2,9

2,7
3,2

2,7
2,5

2,6

3,2
3,9

Embutidos cocidos Embutidos en salazón Embutidos curados Salchichas

Salchichas para asar Otros Embutidos para hervir

34,5

31,4
33,1

36,7
34,0

38,7

32,6
36,4

EM

31

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

similar en todas las regiones, siendo los embutidos los cocidos, los embutidos en salazón y los

embutidos secos los que más presencia obtienen.

GRÁFICO 9. DISTRIBUCIÓN DE LAS VENTAS DE TRANSFORMADOS CÁRNICOS POR

CATEGORÍAS. EVOLUCIÓN 1990-2016

Fuente: AMI, Deutscher Fleischer-Verband

Tal y como se observa en el gráfico precedente, los embutidos cocidos son los transformados

cárnicos con mayor cuota de mercado, seguidos por los embutidos secos y el jamón. Desde 1990

no se han producido grandes cambios en la mayor parte de las categorías de productos.

Compras en mostradores para transformados cárnicos

Con respecto a la frecuencia de compra de embutidos y carne en los mostradores de

supermercado, el siguiente gráfico elaborado por Statista refleja que gran parte de los alemanes

(un 34,6% de los encuestados) realiza compras de embutidos y carne en mostrador una vez por

semana, y un 18,90% indica que lo hace varias veces por semana. Por otra parte, el 16,90% de

los compradores señala que rara vez hace ese tipo de compra, aunque otro 16,30% afirma

hacerlo entre 1 y 3 veces al mes. Solo un 3,90% acude casi a diario a hacer este tipo de compra,

y otro 9,40% no lo hace nunca.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

1990 1995 2000 2005 2011 2012 2013 2014 2015 2016

C
u

o
ta

 d
e
 v

e
n

ta

Embutidos cocidos Embutidos secos Jamón

Salchichas Embutidos para hervir Salchichas para asar

Lonchas al corte Fiambres con gelatina Tocino

Fleischpasteten / Rouladen Asados

EM

32

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRÁFICO 10. FRECUENCIA DE COMPRA DE EMBUTIDOS Y CARNE EN MOSTRADOR

Encuesta sobre la frecuencia de compra de carne en mostrador en Alemania (2017)

Fuente: Statista

Transformados cárnicos de producción ecológica

Una de las tendencias más importantes en el mercado agroalimentario alemán la conforman los

alimentos ecológicos, ya que su consumo se ha incrementado de manera notable en los últimos

años.

GRÁFICO 11. FRECUENCIA DE COMPRA DE EMBUTIDOS ECOLÓGICOS

Frecuencia de compra de embutidos bio por género en Alemania en 2017

Fuente: Statista

3,90%

18,90%

34,60%

16,30% 16,90%

9,40%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Casi a
diario

Varias
veces a la
semana

Una vez a
la semana

Entre 1 y
3 veces al

mes

Rara vez Nunca

6,4% 4,8% 5,5%

16,7% 17,8% 17,3%

33,9% 31,7% 32,7%

21,6% 21,8% 21,7%

21,4% 23,9% 22,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

Mujeres Hombres Todos

C
u

o
ta

 d
e
 e

n
c
u

e
s
ta

d
o

s

Siempre A menudo A veces Rara vez Nunca

EM

33

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

5. Canales de distribución y Precios

5.1. Estructura de la distribución

Como se muestra en el esquema que aparece a continuación, existen varias vías de distribución
de los productos cárnicos y de los transformados cárnicos hasta los últimos eslabones de la
cadena distributiva: hogares y canal Horeca.

El canal Horeca se compone del servicio de restauración (gastronomía), catering, tiendas de

productos convenience y de los servicios de restauración para colectividades

(Grossverbraucherdienst).

De acuerdo con los datos presentados por la Deutscher Fleischer-Verband (Asociación alemana

de cárnicos), en el 2016 se distribuyeron en Alemania un total de 2,42 millones de toneladas de

transformados cárnicos. Según la compañía de investigación de mercados GfK, sobre los

hogares alemanes recayeron 1,37 millones de toneladas, por lo que las restantes 1,04 millones

de toneladas, es decir el 43,06% del volumen total de transformados cárnicos, se consumió en el

canal Horeca. (ver esquema 1 en la página 34).

EM

34

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

ESQUEMA 1. LA COMERCIALIZACIÓN DE PRODUCTOS CÁRNICOS Y TRANSFORMADOS

CÁRNICOS EN ALEMANIA

Fuente: Elaboración propia

*En la gran distribución englobamos la organizada para el comercio minorista, los discounters y los Cash&Carry.

 Mercados

Importaciones de

materia prima
Criaderos

Industria alimentaría Industria de transformación

Intermediarios

Intermediarios Importador /

distribuidor

Gran distribución* Comercio Tradicional

Hogares Canal HORECA

EM

35

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

ESQUEMA 2. DISTRIBUCIÓN CONSUMO DE TRANSFORMADOS CÁRNICOS. AÑO 2016

Fuente: AMI

Esquema de distribución para jamones y embutidos

Los productos cárnicos frescos y congelados y los transformados cárnicos son la categoría de

productos de alimentación que mayor volumen de ventas proporciona al comercio minorista

organizado agroalimentario alemán. Los factores que determinan este posicionamiento y su

evolución positiva son: la propagación de los productos envasados al vacío y la mejora de calidad

de los productos cárnicos en general. En los últimos años, las grandes superficies y los

discounters han sido los grandes beneficiados por el favorable cambio de tendencia de los

consumidores alemanes a la demanda de cárnicos y embutidos previamente empaquetados.

De acuerdo con los datos publicados por AMI (Oficina Alemana de Información para Precios y

Mercados Agrícolas) las compras de transformados cárnicos en el comercio minorista durante el

año 2016 se ha situado en 1,374 millones de toneladas y su facturación ha ascendido a 11,54

millardos de euros. Estos datos hacen referencia a las compras efectuadas por los hogares

alemanes, por lo que no tienen en cuenta los transformados cárnicos distribuidos en el canal

Horeca, que se cifran en volumen en 1,04 millones de toneladas. En el periodo 2016-15 se ha

observado un decremento del -0,58% en las ventas en unidades de peso de transformados

cárnicos en el comercio minorista y del -0,83% con respecto a su facturación. El precio promedio

alcanzado se ha situado en 8,40 euros/kg en 2016, y en 8,67 euros/kg en 2017).

Total consumo de transformados cárnicos: 2,42 Millones Tn.

Canal HORECA: 1,04 Millones toneladas Hogares: 1,37 Millones toneladas

Gastronomía
Catering
Grandes

Colectividades
Convenience

44% Discounters

14,5% Grandes hipermercados

23,4% Supermercados

13,7% Comercio Especializado

4,4% Otros puntos de venta

EM

36

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

5.2. Ventas de transformados cárnicos por canales

5.2.1 Canales de distribución del comercio estacionario

AMI publica asimismo datos relativos a las cuotas de venta para los transformados cárnicos en los

canales de distribución:

GRÁFICO 12. EVOLUCION DE LAS CUOTAS DE COMPRA DE TRANSFORMADOS

CÁRNICOS POR PARTE DE LOS HOGARES ALEMANES (2015-2017)

% en unidades de peso

Fuente: AMI, en base al Panel de Hogares elaborado por GfK

Los datos del cuadro anterior reflejan el liderazgo del canal discount en las ventas de

transformados cárnicos en el comercio minorista: un 44,8 % del volumen en unidades de peso

vendido en el comercio minorista en el año 2017 ha correspondido a este canal. Los

supermercados obtuvieron una cuota de mercado del 23,3 %, los hipermercados un 14,2 %, las

carnicerías un 13,4 %, y finalmente, el resto de los canales minoristas de distribución un 4,3 %

(canal convenience, reparto a domicilio, mercados semanales, etc.). Los datos reflejan para el

periodo analizado una gran estabilidad en las cuotas de mercado para transformados cárnicos en

los distintos canales de distribución.

Con respecto a las cuotas de mercado – en % de unidades de peso vendidas – por tipos de

transformados cárnicos vendidos en el conjunto del comercio minorista alemán –ver cuadro

siguiente- son los embutidos cocidos (Brühwurst) con una cuota del 23,8 %, los transformados

43,4 44 44,8

23,2 23,4 23,3

14,5 14,5 14,2

14,6 13,7 13,4

4,4 4,4 4,3

2015 2016 2017

Discounter Supermercados Hipermercados

Carnicerías Otros puntos de venta

EM

37

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

cárnicos con mayor volumen de ventas. El conjunto de embutidos en salazón (Pökelware) ha

obtenido una cuota de mercado de del 18,5 %; asimismo, los embutidos secos (Rohwurst) han

presentado una cuota del 18 %, las salchichas en general (Würtschen) y las salchichas para asar

(Bratwürste) 14,1 % y 8,7 % respectivamente; los embutidos para hervir (Kochwurst) alcanzan una

cuota de mercado del 8,5 % sobre el total de transformados cárnicos vendidos en el comercio

minorista y los fiambres con gelatina un 2,6 %.

GRÁFICO 13. CUOTA DE MERCADOS PARA EMBUTIDOS EN EL COMERCIO MINORISTA

EN EL AÑO 2017

% en unidades de peso

Fuente: AMI, en base al Panel de Hogares elaborado por GfK

El siguiente gráfico refleja que las cuotas de mercado para los diferentes productos cárnicos en el

comercio minorista apenas han variado entre los años 2015 y 2017. Cabe destacar el incremento

paulatino de la cuota para embutidos secos, cuyas ventas han aumentado un +0,3% en dicho

periodo, y el ligero descenso de los embutidos en salazón entre 2016 y 2017 (-0,2%).

23,8%

18,5%

18,0%

14,1%

8,7%

8,5%

2,6%

Embutidos cocidos

Embutidos en salazón

Embutidos secos

Salchichas

Salchichas para asar

Embutidos para hervir

Fiambres con gelatinas

EM

38

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRÁFICO 14. EVOLUCIÓN DE LAS CUOTAS DE MERCADO PARA EMBUTIDOS EN EL

COMERCIO MINORISTA PARA EL PERIODO 2015-2017

% en unidades de peso

Fuente: AMI, en base al Panel de Hogares elaborado por GfK

GRÁFICO 15. VENTAS DE EMBUTIDOS EN EL COMERCIO MINORISTA EN 2017

En miles de toneladas

Fuente: AMI, en base al Panel de Hogares elaborado por GfK

2,7% 2,7% 2,6%

8,6% 8,4% 8,5%

8,9% 8,7% 8,7%

13,5% 13,9% 14,1%

17,7% 17,8% 18,0%

18,7% 18,7% 18,5%

23,8% 23,7% 23,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

2015 2016 2017

Embutidos cocidos

Embutidos en salazón

Embutidos secos

Salchichas

Salchichas para freír

Embutidos para hervir

Fiambres con gelatinas

330

257 249

196

121 118

36

Embutidos
cocidos

Embutidos
en salazón

Embutidos
secos

SalchichasSalchichas
para freír

Embutidos
para hervir

Fiambres
con

gelatinas

EM

39

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Tal y como se refleja en la tabla precedente, los embutidos cocidos presentan la mayor cuota de

ventas en el comercio minorista sobre el conjunto de transformados cárnicos distribuidos: en 2017

se vendieron 330.000 toneladas. Los embutidos en salazón representan la segunda categoría de

productos cárnicos más vendidos en 2017, con 257.000 toneladas.

GRÁFICO 16. VENTAS DE EMBUTIDOS DE AUTOSERVICIO EN EL COMERCIO MINORISTA

ALEMÁN

Octubre 2015-octubre 2016 (en unidades)

Fuente: Nielsen

Los datos del cuadro anterior reflejan el liderazgo del canal discount en las ventas de embutidos

de autoservicio en el comercio minorista, con 3.432.321 unidades; duplica el número de unidades

respecto al segundo más importante, el canal de los hipermercados (1.648.567 unidades). El valor

de las compras de transformados cárnicos en los lineales de autoservicio se ha situado durante el

periodo de referencia en 8 millardos € (+3,6 %) correspondiendo 1,5 millardos € a transformados

cárnicos light (bajos en calorías).

3.432.321

1.648.567

408.920 57.106 2.931

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

EM

40

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 13. EVOLUCIÓN DEL TIPO DE OFERTA DE TRANSFORMADOS CÁRNICOS EN LOS

CANALES MINORISTAS ENTRE 1990 Y 2017

Compras de los hogares alemanes en % de unidades de peso

Formato 1990 1995 2000 2005 2010 2015 2016 2017

A peso 61,0 60,0 51,6 32,4 30,3
28,4 27,9 26,8

Envasado 30,4 33,3 43,2 62,3 64,1
66,7 67,2 68,5

Conservas 8,6 6,7 5,2 5,3 5,6
4,9 4,9 4,8

Fuente: AMI

A través de la anterior tabla, se observa que la tendencia de comprar embutidos de autoservicio

por parte de los hogares alemanes se ha mantenido en los últimos años. En conjunto, en 2017 los

hogares alemanes adquirieron el 68,5 % del total de sus compras de transformados cárnicos en

forma de envasado (2016: 67,2 %). La demanda de jamones y embutidos en los hogares ha

evolucionado claramente en las dos últimas décadas del formato al peso al envasado. Este

comportamiento de compra se encuentra directamente relacionado con el desarrollo de la

estructura del comercio minorista y la proliferación de Discounters con ofertas en la sección de

autoservicio. En el 2017 la compra de transformados cárnicos en el canal discount ha vuelto a

incrementarse notablemente, tras un periodo de estancamiento.

Según se muestra en la tabla, la cuota de compra de transformados cárnicos de autoservicio ha

superado el doble de su porcentaje desde 1990, y la cuota de productos adquiridos a peso ha

disminuido más de la mitad.

A continuación se muestran las compras realizadas por los hogares alemanes en 2016 –últimos

datos disponibles- atendiendo a la forma de presentar los transformados cárnicos para su venta,

divididas por tipo de producto.

EM

41

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 14. COMPRAS DE TRANSFORMADOS CÁRNICOS POR TIPO DE PRODUCTO Y

ENVASADO

Compras de los hogares alemanes en 2016 en % de unidades de peso

Tipo de producto Al peso Envasado Conservas

Embutidos cocidos 30,3 66,8 2,9

Embutidos secos 25,7 74,0 0,4

Embutidos para hervir 40,2 51,5 8,4

Salchichas 18,0 63,9 18,1

Salchichas para asar 26,0 73,6 0,4

Jamón 19,3 80,6 0,1

Lonchas al corte 71,1 28,6 0,3

Tocino 10,9 89,1 -

Fiambres con gelatina 41,8 40,7 17,5

Asados 43,4 56,6 -

Fleischpasteten/Rouladen 22,9 74,8 2,3

Total 27,9 67,2 4,9

Fuente: AMI, en base al Panel de Hogares elaborado por GfK

Como era de esperar, las lonchas al corte es la categoría de producto cárnico que más se vende

al peso (un 71,10% del total de ese producto). Se trata de un tipo de formato más que un tipo de

producto: bloques de embutidos (Aufschnitt) que, sobre todo, se suelen cortar en el mostrador o

se comercializan asimismo en lonchas y envases para autoservicio. Las cuotas de asados

(43,4%), fiambres con gelatina (41,8%), embutidos para hervir (40,2%) y embutidos secos (30,3%)

también son importantes en la categoría al peso. Sin embargo, se observa una tendencia clara por

adquirir transformados cárnicos envasados en prácticamente todas las categorías. También

habría que destacar que las salchichas han sido durante mucho tiempo un producto vendido en

formato de conserva; ahora, en cambio, la cuota de salchichas vendidas en envases (63,9%)

triplica la cuota referente a las conservas (18,1%).

EM

42

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

5.2.2. Comercio Online

Las compras en alimentación de los hogares alemanes a través del canal online se situaron en el

2017 en 1,13 millardos €, sobre un total de 183 millardos € facturados en el comercio minorista. La

cuota, por tanto, de la facturación del E-Commerce en este mercado es todavía residual: un 0,6 %

sobre el conjunto de las compras en alimentación de los hogares alemanes, a mucha distancia del

gasto del consumidor en compras online en ropa (18,6 mrd.€) o electrónica de consumo (13,2

mrd. €) No obstante, las previsiones son positivas: desde el 2014 se ha duplicado su facturación y

se prevé un crecimiento significativo: en el 2022 la facturación se situará en 2,06 millardos €, lo

que implica un incremento del +82 % durante los próximos 4 años. Para que crezca este

segmento del canal de distribución la tasa de cobertura de los hogares alemanes para la compra

online de alimentación habrá de incrementarse - actualmente se sitúa en un 17 %, en RU en un 33

% - así como la frecuencia de compra y la oferta de operadores en E-Food Commerce.

Los principales operadores del E- Food Commerce son:

Amazon, con su servicio de Amazon Fresh (por ahora sólo operan en Hamburgo, Berlín y Múnich)

Rewe, con su servicio Rewe-Online

AllyouNeedFresh (del grupo de logística DHL)

Edeka, con su servicio Bringmeister (opera solo en Berlín)

Bünting, con su servicio Mytime

Excluyendo a Amazon, la mayoría de los operadores en el canal del E-Food Commerce son

locales y corresponden a iniciativas de los grandes grupos de la distribución; no obstante, no es

descartable que este mercado se globalice progresivamente: el operador holandés Picnic se ha

introducido recientemente en el mercado alemán, por ahora en la CCAA Nordrhein-Westfalen.

En lo que respecta al sector de los transformados cárnicos, se desconoce su facturación online

pero su presencia es significativa dentro de la oferta de producto perecedero: de acuerdo con una

encuesta realizada a 313 operadores online, el 54 % de éstos lleva carne y transformados

cárnicos en su surtido, el 50 % productos lácteos, el 32 % pescado, el 19 % frutas y hortalizas.

(Fuente: Destatis)

Como se verá en el apartado dedicado al store check llevado a cabo, la presencia online de

transformados cárnicos españoles es significativa en cuanto al número de productos; su presencia

se concentra en operadores online de alimentación gourmet, actualmente una alternativa

complementaria a la oferta del comercio estacionario en ese segmento. Al respecto, en una

encuesta llevada a cabo en el 2016 sobre los productos de alimentación que el consumidor está

dispuesto a adquirir online, el 32 % de los encuestados indica el segmento de las “especialidades

EM

43

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

extranjeras”, siendo el 5º más nombrado, por detrás del grupo de productos de confitería,

conservas, ambos con un 39 %, pastas alimenticias y arroces (38 %) así como bebidas (36 %). En

otra encuesta llevada a cabo asimismo en el 2016 el 39 % de los encuestados indica una posible

compra online de especialidades extranjeras a través del formato de “Gourmet-Box”, un servicio

que ofrece una selección de alimentación gourmet para degustar. En ese sentido, se trata de un

canal que puede presentar un interesante potencial de crecimiento para la oferta española de

jamones y embutidos, siempre y cuando surjan nuevos operadores y los actuales incrementen su

oferta.

5.3. Store check

Atendiendo a la segmentación del mercado y al número de muestras analizadas, debemos

concluir que el store check es representativo en lo que respecta al posicionamiento en el mercado

alemán de los transformados cárnicos de origen español objeto de este informe: chorizo, fuet,

jamón serrano e ibérico. Adicionalmente se ha incluido un análisis de la presencia del jamón de

Parma, de origen italiano, en los puntos de venta alemanes, ya que representa una competencia

importante para el jamón serrano español. También se ha tenido en cuenta el jamón con origen

francés, aunque la presencia de este último ha resultado ser residual.

En la selección de puntos de venta se ha tenido en cuenta una segmentación acorde con las

estructuras de la distribución comercial alemana, así como sus operadores líderes: el canal de

descuento, comercio minorista organizado tradicional, puntos de venta gourmet y el Food Service

a través del Cash & Carry.

En la interpretación de los datos de un store check hay que tener en cuenta que, si bien estos no

aportan información sobre la rotación o la facturación de los productos analizados, sí ofrecen una

valiosa información con respecto a las marcas, fabricantes y comercializadores presentes en los

lineales, sobre el origen de los productos, formatos de los envases, posicionamiento en los

diversos canales de distribución con respecto a su precio, etc. En los siguientes apartados se

analizan los parámetros más relevantes a partir de los datos recabados.

En el marco de este estudio de mercado se ha realizado un análisis de la oferta de los productos

anteriormente mencionados en 8 establecimientos comerciales y en 3 portales de internet. Se ha

considerado que esta información puede ser relevante para analizar con una mayor profundidad

su posicionamiento en el comercio alemán.

EM

44

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 15: ESTABLECIMIENTOS STORE-CHECK

Segmento Establecimientos

DISCOUNT
ALDI SÜD

LIDL

Supermercados/
Hipermercados

o CMOT*

REWE

EDEKA

REAL

GOURMET

KAUFHOF

EDEKA
ZURHEIDE

CASH&CARRY
METRO

CASH&CARRY

COMERCIO
ONLINE

JAMON.DE

DELINERO.DE

GOURMONDO.DE

Fuente: Elaboración propia

* CMOT: Comercio minorista organizado tradicional

5.3.1. Chorizo

El primer producto a analizar en el presente store check es el chorizo. Se han identificado en los

puntos de venta visitados 37 muestras de chorizo curado y 11 de chorizo fresco, un total de 48

muestras.

EM

45

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 16: REFERENCIAS POR ESTABLECIMIENTOS

Segmento Referencias Establecimiento Referencias

DISCOUNT 3
ALDI 1

LIDL 2

CMOT 8

REWE 2

EDEKA 3

REAL 3

GOURMET 7

KAUFHOF 5

EDEKA
ZURHEIDE

2

C&C 9
METRO

CASH&CARRY
9

ONLINE 21

JAMON.DE 6

DELINERO.DE 7

GOURMONDO.DE 8

 TOTAL 48

Fuente: Elaboración propia

5.3.1.1. Número de referencias por punto de venta

El primer punto a analizar es la amplitud del surtido de chorizo en cada uno de los puntos de venta

visitados. Del cuadro anterior se desprende que la oferta con mayor número de referencias

corresponde a Metro Cash&Carry con 9 referencias, seguido por el portal online gourmondo.de,

con 8; le sigue la oferta del portal Online Delinero.de, con 7 referencias de chorizo, y el portal

jamon.de con 6. Tras ellos está la oferta del Dpto de alimentación gourmet de los grandes

almacenes Kaufhof con 5 referencias en sus lineales. En el segmento de los supermercados /

hipermercados lideran Real y Edeka con 3 referencias cada uno, así como Rewe con 2. Edeka

Zurheide, - un punto de venta del grupo Edeka con un perfil gourmet – tiene 2 referencias de

chorizo en sus lineales. Como era de esperar, el surtido en el canal de descuento es más

reducido: 2 muestras en Lidl y 1 en Aldi.

5.3.1.2. Origen de las muestras

Sobre el total de muestras de chorizo analizadas se observa que España tiene una cuota de

origen del 90%, algo totalmente previsible habida cuenta que se trata de un embutido originario de

España. Existe, no obstante, una pequeña cuota de chorizo producido en Alemania (8%), y por

último un 2% que corresponde a la oferta de chorizo elaborado en Francia. Cabe destacar que la

EM

46

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

única muestra analizada en el mostrador se denomina “Spanische Chorizo Salami”, aunque al

demandar más información al respecto se obtuvo la aclaración de que se trata de un chorizo

producido en Alemania.

GRÁFICO 17 : PAÍS DE PROCEDENCIA DEL PRODUCTO

Fuente: Elaboración propia

5.3.1.3. Tipo de formato

La mayor parte de las muestras de chorizo analizadas para este informe se vende en piezas

enteras, en formato de sarta (46%). El resto se vende loncheado y envasado (35%), en ristras

(15%) o en formato snack (4%). De interés señalar que todos los formatos de ristra corresponden

a chorizo fresco, asimismo 4 de las 22 muestras analizadas en pieza entera (sarta).

TABLA 17: TIPO DE FORMATO

GRÁFICO 18: TIPO DE FORMATO (%)

Envase Referencia

Loncheado 17

Pieza entera
(Sarta)

22

Ristras 7

Snacks 2

TOTAL 48

Fuente: Elaboración propia Fuente: Elaboración propia

Entre los chorizos analizados se han encontrado 25 marcas distintas sobre el total de las 45

referencias analizadas.

43

4 1
0

10

20

30

40

50

España Alemania Francia

35%

46%

15%
4%

Loncheado

Sarta

Ristras

Snacks

EM

47

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

GRÁFICO 19: TIPOS DE MARCA DE CHORIZO (%). N=45

Fuente: Elaboración propia

En el universo de las muestras analizadas la mayor parte de los chorizos tienen marca del

productor (37 referencias). Las marcas que con diferencia tienen más referencias en los lineales

de los comercios son de dos productores españoles, una de ellas presente solo en Metro CC (9

referencias) y la otra ofertada a través del comercio online jamon.de (7 referencias). En lo

referente a las marcas de las cadenas operan 3 marcas con 6 referencias en Lidl (2), Edeka (1),

Aldi (1) y Real (1). En lo que respecta a la marca del importador, se han encontrado 2 marcas de

dos importadores con 3 referencias. Asimismo se ha analizado una referencia en Rewe de un

chorizo elaborado por su proveedor de productos cárnicos.

TABLA 18: TIPOS DE MARCA POR SEGMENTOS Y CUOTA

Segment
o

Product
or

Cuota
product

or

Caden
a

Cuota
caden

a

Importad
or

Cuota
importad

or

Distribui
d

Cuota
distribuid

or

 TOTA
L

Discount 0 0,00% 3 100% 0
0,00% 0 0,00% 3

CMOT 1 17% 3 50% 1
17% 1 17% 6

Gourmet 4 67% 0 0,00% 2
33% 0 0,00% 6

C&C 7 100% 0 0,00% 0
0,00% 0 0,00% 7

Online 21 100% 0 0,00% 0 0,00% 0 0,00% 21

Fuente: Elaboración propia

En la tabla precedente se refleja la presencia de los cuatro segmentos de marcas analizados por

cada canal de distribución: en el canal discount, los tres productos analizados tienen marca propia

de la cadena (100%). En el segmento CMOT se han observado tres muestras con marca de

cadena (50%), y una de cada uno de los tres segmentos de marcas restantes. Si se observan las

6 muestras del canal gourmet, se aprecia que 4 tienen marca de productor (67%) y 2 de

importador. En el segmento C&C el 100% de los 7 productos encontrados poseen marca de

productor, y en el canal online asimismo todas las marcas corresponden a marcas de productor.

78%

7%

13%
2%

Productor

Importador

Cadena

Distribuidor

EM

48

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 19: VOLÚMENES Y PRECIOS

 Cantidad envase en kg. Precio en kg.

 Oferta Más frecuente
 Banda

precios
 Promedio Muestras

Loncheado De 0,05 a 0,3 0,08 15 - 19,99 18,34 13

Sarta De 0,2 a 0,72 De 0,02 a 0,03 7,16 – 57,31* 17,56 16

Ristra De 0,2 a 1 0,375 6,38 – 18,5 11,64 7

Snacks De 0,1 a 0,4 2 muestras 12,25 – 29,9 21,07 2

Loncheado
ibérico

De 0,05 a 1 0,08 34,9 – 118 61,04* 4

Sarta
ibérica

De 0,2 a
0,55

5 muestras distintas 17,99 – 34,25 24,74 5

Fuente: Elaboración propia

En la tabla precedente se analizan las variables volumen de los envases y precio. Así por ejemplo,

la oferta localizada de chorizo loncheado se presenta en envases de entre 0,05 kg y 0,03 kg,

siendo la presentación más frecuente la de 0,08 kg. En cuanto a los precios de las 13 muestras de

loncheado analizadas, los mismos oscilan entre 15 € y 19,99 €, siendo 18,34 € el precio promedio.

TABLA 20: PRECIOS, €/KG

Fuente: Elaboración propia

Canal Establecimiento Loncheado Sarta Ristra

DISCOUNT
Aldi

LIDL 9,96 – 14,44 (2)*

CMOT

Rewe 16,9 (1) 36,9 (1, mostrador)

Edeka 18,62 – 24,90 (3)

Real 19,87 (1) 14,2 (1) 12,09 (1)

GOURMET
Kaufhof 22,9 (1) 10,64 (2)

Edeka Zurheide 12 (1)

CASH&CARRY
Metro

Cash&Carry
17,43 – 26,6 (2)

13,36 – 18,15
(3)

 11,22 – 12,03 (2)

ONLINE

Jamon.de
11,29-19,75
(4)

Delinero.de 14,9 (2)
7,16 – 7,45
(3)

 6,38 (1)

Gourmondo.de
 17,96 – 57,31

(4)1
 18,5 (1)

EM

49

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

En la tabla anterior se muestra información sobre los precios de las muestras analizadas

atendiendo al establecimiento comercial donde son ofertadas. Los números entre paréntesis

hacen referencia al número de muestras de cada variedad encontradas.

En lo que respecta al loncheado de chorizo, el precio más alto se ha localizado en el canal

cash&carry (26,6€/kg) seguido del canal de comercio minorista organizado tradicional, el comercio

online y, por último, el canal discount, como cabría esperar.

El precio más bajo para la sarta de chorizo se ha localizado, no obstante, en el canal Gourmet, en

el establecimiento Edeka Zurheide (12€/kg), aunque hay que tener en cuenta que no se han

encontrado muestras del mismo en el canal discount. Donde más referencias se han localizado

con diferencia es en el canal online (11), y con disparidades entre los 3 vendedores online

analizados; por ejemplo, las muestras de delinero.de no superan los 8 euros, mientras que el

precio mínimo de gourmondo.de es de 17,96€/kg.

Asimismo se han observado dos muestras de ristras de chorizo en el canal online con precios muy

distintos; el de delinero.de de 6,38€/kg y el de gourmondo.de de 18,5€/kg. No se ha localizado

ninguna ristra en el canal discount.

TABLA 21: PRECIOS, €/KG

Canal Establecimiento
 Loncheado

ibérico
Sarta ibérica

DISCOUNT
Aldi

LIDL

CMOT

Rewe

Edeka

Real

GOURMET
Kaufhof 34,9

Edeka Zurheide 37,9 23,3

CASH&CARRY
Metro

Cash&Carry
53,37 27,38

ONLINE

Jamon.de 20,82 – 34,25 (2)

Delinero.de 17,99

Gourmondo.de 118

Fuente: Elaboración propia

Con respecto al chorizo ibérico, se han localizado muestras en envase de loncheado y en sarta,

en los canales Gourmet, Cash&Carry y online. El precio más elevado de chorizo ibérico se

EM

50

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

encuentra en gourmondo.de (118€/kg), y duplica el precio de la segunda muestra de mayor

precio; hay que recordar que tan solo se han localizado 4 muestras. El precio por kilogramo de la

sarta ibérica se mueve en un rango de entre 17 y 34€/kg.

5.3.2. Salami

El segundo producto a examinar en este estudio el salami. Se han identificado en los puntos de

venta visitados 137 muestras, procedentes de seis países: Italia, Francia, España, Hungría,

Alemania y Bélgica.

TABLA 22: REFERENCIAS POR ESTABLECIMIENTOS

Segmento Referencias Establecimiento Referencias

DISCOUNT 10
ALDI 3

LIDL 7

CMOT 35

REWE 7

EDEKA 4

REAL 24

GOURMET 22

KAUFHOF 7

EDEKA
ZURHEIDE

15

C&C 30
METRO

CASH&CARRY
30

ONLINE 40

JAMON.DE

DELINERO.DE 16

GOURMONDO.DE 24

 TOTAL 137

Fuente: Elaboración propia

5.3.2.1. Número de referencias por punto de venta

Primeramente se analiza la oferta del surtido de salami en cada uno de los puntos de venta

visitados. En el cuadro precedente se observa que la oferta con mayor número de referencias

corresponde a Metro Cash&Carry con 30 referencias, seguido por el portal online gourmondo.de y

el establecimiento Real, ambos con 24; les sigue la oferta del portal Online Delinero.de con 16, y

el recientemente inaugurado Edeka Zurheide, con 15 referencias de salami.

EM

51

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

5.3.2.2. Origen de las muestras

Las muestras de salami encontradas en los diferentes establecimientos durante el Store Check

proceden de seis países distintos, tal y como se muestra en la tabla inferior; la gran mayoría

provienen de Italia (71), le sigue Francia con 28 muestras, y España con 19. Asimismo se han

localizado 14 referencias de salami húngaro, 4 de Alemania y una fabricada en Bélgica.

GRÁFICO 20: PAÍS DE PROCEDENCIA DEL PRODUCTO

Fuente: Elaboración propia

5.3.2.3. Tipo de formato

La mayor parte de las muestras de salami analizadas para este informe se vende en piezas

enteras (83), alcanzando un porcentaje del 62%. El siguiente formato más frecuente es el de

loncheado (30%), y finalmente se encuentra el formato al peso (6%) y en snack (2%).

 GRÁFICO 21: TIPO DE FORMATO (%) GRÁFICO 22: TIPO DE MARCA (%)

Fuente: Elaboración propia Fuente: Elaboración propia

71

28
19

14
4 1

Italia Francia España Hungría Alemania Bélgica

62%

30%

6% 2% Sarta (83)

Loncheado (40)

A peso
(mostrador) (8)

Snacks (3)

84%

15%

1%

Productor
(113)

Cadena (20)

Distribuidor (2)

EM

52

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Tal y como se observa el gráfico superior, la mayor parte de las referencias de salami tienen

marca del productor (113 referencias sobre un total de 135). Entre paréntesis se muestra el

número de muestras analizadas.

Entre los salamis analizados se han encontrado 53 marcas distintas sobre las 136 referencias

analizadas.

TABLA 23: TIPO DE MARCA POR PAÍSES Y CUOTA

Países Productor
Cuota

productor
Cadena

Cuota
cadena

Distribuidor
Cuota

distribuidor
TOTAL

Italia 61 86% 8 11% 1
1,4% 71

Francia 22 81% 5 19% 0
0% 27

España 16 84% 2 11% 1
5,3% 19

Hungría 13 93% 1 7% 0
0% 14

Alemania 1 25% 3 75% 0
0% 4

Bélgica 0 0% 1 100% 0
0% 1

Fuente: Elaboración propia

En la tabla anterior se reflejan los tipos de marca con los que se venden las muestras de salami

de los diferentes países. Queda patente que mayoría de las muestras se venden bajo marca de

productor, llegando a porcentajes como el 93% y el 86% en los casos de Hungría e Italia,

respectivamente.

De interés resaltar que en el establecimiento Rewe se ha localizado una muestra de salami en

formato snack cuya denominación es Fuet Snack Salami; sin embargo, su país de procedencia es

Bélgica.

TABLA 24: TIPO DE MARCA POR SEGMENTOS Y CUOTA

Segmento Productor
Cuota

productor
Cadena

Cuota
cadena

Distribuidor
Cuota

distribuidor
TOTAL

Discount 2 20% 8 80% 0
0% 10

CMOT 24 73% 8 24% 1 3% 33

Gourmet 18 82% 3 14% 1 5% 22

C&C 29 97% 1 3% 0
0% 30

Online 40 100% 0 0% 0
0% 39

Fuente: Elaboración propia

EM

53

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

En la tabla precedente se analizan los tres segmentos de marcas analizados por cada canal de

distribución. Salvo en el segmento discount, en el que se han localizado 2 productos con marca de

productor y 8 con marca de la cadena de distribución, en el resto de canales la presencia de

productos con marca de productor supera el 70%. En el caso más claro, en el segmento C&C se

han encontrado 29 referencias de salami con marca de productor y 1 con marca de cadena.

Únicamente se han localizado dos muestras de salami con marca de distribuidor: la primera en el

canal CMOT y la segunda en el Gourmet.

TABLA 25: PRECIOS PROMEDIO €/KG PARA TODOS LOS CANALES POR TIPO DE

FORMATO

Formato Banda precios Promedio Muestras

Sarta
(pieza

entera)
9,96 – 55,44 23,08 83

Loncheado 14,44-61,12 29,49 39

Mostrador 14,9-36,9 26,34 7

Snacks 26,66-28,42 27,54 2

Fuente: Elaboración propia

En la tabla superior se muestran los precios promedio (€/kg) por tipo de formato. El precio

promedio más elevado corresponde al formato de loncheado (29,49€/kg), mientras que el más

bajo es el de sarta (23,08€/kg).

TABLA 26: PRECIOS PROMEDIO €/KG POR TIPO DE FORMATO Y PAÍS

 Sarta Loncheado Mostrador Snacks

Italia 26,06 (40*) 33,29 (26) 25,65 (4) -

Francia 22,05 (15) 25,89 (10) 26,9 (1) 28,42 (1)

España 21,60 (14) 18,9 (2) - -

Hungría 17,62 (11) 17,9 (1) 27,45 (2) -

Alemania 9,96 (1) 14,44 (2) - -

Bélgica - - - 26,66 (1)

Fuente: Elaboración propia

Los precios promedio por tipo de formato y respecto a cada país se pueden extraer de la tabla

anterior. Las cifras promedio más altas en formato de sarta (26,06€/kg) y loncheado (33,29€/kg)

corresponden a las muestras originarias de Italia, y las más bajas por el contrario a Alemania

(9,96€/kg sarta y 14,44€/kg loncheado). Asimismo Hungría es el país con el precio promedio de

salami a peso (mostrador) más alto (27,42€/kg).

EM

54

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Cabe destacar que se han encontrado tres muestras de salchichón/fuet ibérico; dos de salchichón

ibérico en el canal online delinero.de y otra de fuet en el establecimiento Edeka Zurheide. Las dos

referencias de delinero eran de la misma marca y venían en formato de loncheado (39,90€/kg,

0,1kg) y sarta 17,56€/kg, 0,7kg). El loncheado corresponde concretamente salchichón ibérico de

bellota. En Edeka Zurheide se ha encontrado una muestra de fuet ibérico con un precio de

13,26€/kg (0,15kg).

5.3.3. Jamón

Para este estudio de mercado se han tenido en consideración cuatro tipos de jamón: serrano,

ibérico (de bellota, de cebo y paleta), de Parma y de origen francés, siendo el serrano la variedad

de la que más referencias se han encontrado en los establecimientos analizados.

5.3.3.1. Jamón serrano

Se han identificado en los puntos de venta visitados 58 muestras de jamón serrano, todas como

era de esperar con origen en España.

TABLA 27: REFERENCIAS POR ESTABLECIMIENTOS

Segmento Referencias Establecimiento Referencias

DISCOUNT 4
ALDI 2

LIDL 2

CMOT 15

REWE 5

EDEKA 4

REAL 6

GOURMET 8

KAUFHOF 2

EDEKA
ZURHEIDE

6

C&C 12
METRO

CASH&CARRY
12

ONLINE 18

JAMON.DE 15

DELINERO.DE 1

GOURMONDO.DE 2

 TOTAL 58

Fuente: Elaboración propia

EM

55

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Número de referencias por punto de venta

En el cuadro anterior se aprecia que el portal online jamon.de es el establecimiento con mayor

número de muestras de jamón serrano, seguido de cerca por el cash&carry metro, con 12. En el

resto de puntos de venta se han localizado entre 2 y 6 muestras.

Tipo de formato

La mayoría de las muestras de jamón serrano analizadas para este informe se vende en envase

loncheado (29), lo que representa la mitad de las referencias.

GRÁFICO 23: TIPO DE FORMATO (%) GRÁFICO 24: TIPO DE MARCA (%)

Fuente: Elaboración propia Fuente: Elaboración propia

Entre paréntesis se muestra el número de muestras analizadas.

Según se aprecia en el gráfico superior a la derecha, la mayor parte de las referencias de jamón

serrano tienen marca del productor (35 referencias, sobre un total de 58).

Entre todas las muestras de jamón serrano analizadas se han encontrado 27 marcas distintas.

A destacar también que la práctica totalidad de los productos analizados poseen el certificado

ETG Especialidad Tradicional Garantizada; solo se ha encontrado una referencia online que carece de

él.

Se ha encontrado una referencia de Jamón de Trevélez.

50%

26%

12%

7%

3% 2%
Loncheado (29)

Pata entera
(15)

Pieza (7)

Bloque (4)

A peso (2)

Taquitos (1)

60% 21%

17%

2%

Productor (35)

Cadena (12)

Importador
(10)

Distribuidor (1)

EM

56

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 28: TIPO DE MARCA POR SEGMENTOS Y CUOTA

Fuente: Elaboración propia

*Se han encontrado sendas referencias de jamón ibérico en el canal Gourmet y en cash&carry cuya marca no era visible.

En la tabla precedente se analizan los tres segmentos de marcas analizados por cada canal de

distribución. La práctica totalidad de las muestras de jamón serrano localizadas en el canal online

tenían marca del productor (15/18), así como en canal Cash&Carry (11/12). Las cuatro muestras

presentes en el canal Discount lo estaban bajo la marca de cadena, tendencia que se ha

observado también en otros productos de este informe. La única muestra con marca de

distribuidor se ha localizado en el canal del comercio minorista organizado tradicional (CMOT).

TABLA 29: PRECIOS PROMEDIO €/KG PARA TODOS LOS CANALES POR TIPO DE

FORMATO

Formato Banda precios Promedio Muestras

Loncheado 19,90- 54,90 30,8 29

Pata entera 8,87 – 39,98 16,78 15

Pieza 13,99 – 44,90 27,5 7

Bloque 22,46 – 29,98 25,32 4

A peso 17,90 – 26,90 22,4 2

Taquitos 27,9 27,9 1

Fuente: Elaboración propia

En la tabla superior se muestran los precios promedio (€/kg) por tipo de formato. El precio

promedio más elevado corresponde al formato de loncheado (30,8€/kg), mientras que el más bajo

es el de la pata entera (16,78€/kg). Hay que tener en cuenta que dentro de las referencias de

loncheado se han incluido dos de corte a mano del establecimiento gourmet Edeka Zurheide, con

un precio aproximado de 50€/kg. Se trata de un caso único, ya que es el único establecimiento en

Segmento Productor
Cuota

productor Cadena
Cuota

cadena Import,
Cuota

import. Distribuid.
Cuota
distrib. TOTAL

Discount 0 0% 4 100% 0 0% 0 0% 4

CMOT 5 33% 4 27% 5 33% 1 7% 15

Gourmet 4 44% 3 33% 2 22% 0 0% 9

C&C 11 92% 1 8% 0 0% 0 0% 12

Online 15 83% 0 0% 3 17% 0 0% 18

EM

57

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

el que se ofrece ese tipo de servicio, a excepción del canal online jamon.de, donde también se ha

localizado una muestra de jamón ibérico cortado a mano.

5.3.3.2. Jamón ibérico

En cuanto al jamón ibérico, se han localizado 23 muestras en el store check llevado a cabo. Es

necesario especificar que en los puntos de venta visitados se han encontrado seis variedades

diferentes: jamón ibérico de bellota, jamón ibérico de cebo, jamón ibérico cebo 50%, jamón ibérico

bellota 50%, paleta ibérica y paleta ibérica de cebo 50%.

TABLA 30: REFERENCIAS POR ESTABLECIMIENTOS

Segmento Referencias Establecimiento Referencias

DISCOUNT 0
ALDI

LIDL

CMOT 3

REWE 1

EDEKA 2

REAL

GOURMET 3

KAUFHOF

EDEKA
ZURHEIDE

3

C&C 2
METRO

CASH&CARRY
2

ONLINE 15

JAMON.DE 12

DELINERO.DE 1

GOURMONDO.DE 2

 TOTAL 23

Fuente: Elaboración propia

Número de referencias por punto de venta

En el cuadro anterior se aprecia que el portal online jamon.de es el establecimiento con mayor

número de muestras de jamón ibérico (12). En el resto de puntos de venta se han localizado entre

1 y 3 muestras.

EM

58

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 31: REFERENCIAS POR VARIEDAD DE JAMÓN IBÉRICO

Tipo jamón Muestras Formato

Jamón ibérico bellota 13
 6 loncheado, 3 bloque,
2 pata, 1 pieza, 1 a peso

Jamón ibérico de cebo 4 3 loncheado, 1 pata

Jamón cebo ibérico 50% 2 1 loncheado, 1 pata

Jamón ibérico bellota 50% 1 1 loncheado

Paleta ibérica 2 1 loncheado, 1 pata

Paleta cebo ibérico 50% 1 1 pata

Pie de tabla, gráfico y foto donde se hace referencia a la fuente.

Según se refleja en la tabla precedente, la gran mayoría de las referencias encontradas son de

jamón ibérico de bellota (13). Hay que destacar dentro de esa variedad la mayor parte han sido

localizadas en establecimientos online como jamon.de.

Tipo de formato

La mayor parte de las muestras de jamón ibérico analizadas para este informe se vende en

envase de loncheado; casi la mitad de las referencias (12/23).

GRÁFICO 25: TIPO DE FORMATO (%) GRÁFICO 26: TIPO DE MARCA (%)

Fuente: Elaboración propia Fuente: Elaboración propia

Entre paréntesis se muestra el número de muestras analizadas.

53%

26%

13%

4% 4% Loncheado (12)

Pata entera (6)

Bloque (3)

A peso (1)

Pieza (1)

67%

19%

14%

Productor (14)

Importador (4)

Cadena (3)

EM

59

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Según se aprecia en el gráfico superior a la derecha, la mayor parte de las referencias de jamón

ibérico llevan marca del productor (14/21); se han encontrado dos muestras cuya marca no era

visible.

En total se han identificado 14 marcas distintas entre las 23 muestras de jamón ibérico

localizadas.

TABLA 32: TIPO DE MARCA POR SEGMENTOS Y CUOTA

Fuente: Elaboración propia

*Se han encontrado sendas referencias de jamón ibérico en el canal Gourmet y en cash&carry cuya marca no era visible.

En la tabla precedente se analizan los tres segmentos de marcas analizados por cada canal de

distribución. Como era de esperar, al tratarse de un producto selecto, no se han localizado

muestras de jamón ibérico en el canal Discount. Se han encontrado 3 en el segmento CMOT (2

con marca de cadena y 1 con marca del importador), 3 en el Gourmet (1 con marca de productor u

otra de cadena) y 2 en el Cash&Carry (1 con marca de productor). El canal online es con

diferencia el segmento con más referencias, alcanzado la cifra de 15: la mayoría con marca de

productor (12) y 3 con marca de importador.

TABLA 33: PRECIOS PROMEDIO €/KG PARA TODOS LOS CANALES POR VARIEDAD DE

JAMÓN IBÉRICO

Tipo jamón Banda precios Promedio Muestras

Jamón ibérico bellota 57,38 – 255,63 132,97 13

Jamón ibérico cebo 43,43 – 161,88 95,23 4

Jamón cebo ibérico 50% 37,2 – 86,88 62,04 2

Jamón ibérico bellota
50%

136,88 136,88 1

Paleta ibérica 44,22 – 198 121,11 2

Paleta cebo ibérico 50% 26,9 26,9 1

Fuente: Elaboración propia

Segmento Productor
Cuota

productor Cadena
Cuota

cadena Import,
Cuota

import. Distribuid.
Cuota
distrib. TOTAL

Discount 0 0% 0 0% 0 0% 0 0% 0

CMOT 0 0% 2 67% 1 33% 0 0% 3

Gourmet 1 50% 1 50% 0 0% 0 0% 3*

C&C 1 100% 0 0% 0 0% 0 0% 2*

Online 12 80% 0 0% 3 20% 0 0% 15

EM

60

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

En la tabla anterior se muestran los precios promedio (€/kg) por tipo de formato. Como cabría

esperar, el precio promedio más elevado corresponde a la variedad de jamón ibérico de bellota

(132,97€/kg), aunque se ha encontrado una única muestra de jamón ibérico bellota 50% de un

coste de 136,88 €/kg. El más bajo es el de paleta cebo ibérico 50% (26,9€/kg). Hay que tener en

cuenta que dentro de las referencias de loncheado se han incluido dos de corte a mano del

establecimiento gourmet Edeka Zurheide, con un precio aproximado de 50€/kg.

Merece la pena destacar algunas anomalías detectadas en el etiquetado de las muestras de

jamón ibérico durante el Store Check realizado. La primera corresponde a un envase de

loncheado de jamón ibérico del establecimiento CMOT Rewe, etiquetado bajo la marca propia de

cadena Rewe Feine Welt. En él se indica claramente que el país de origen es España. Sin

embargo, si se observa la información en el reverso del envase, aparece Italia como origen,

además del contacto Salumificio Fratelli Beretta, proveniente de dicho país. Otro caso a resaltar

se ha localizado en el Metro Cash&Carry, donde se ha identificado una pata de jamón ibérico con

la siguiente inscripción en la parte frontal: Jamón Ibérico Original Pata Negra. A un lado de parte

frontal se indica De Cebo. Si se observa la etiqueta, a un lado de la caja, la información que se

expone en alemán es Spanischer Pata Negra Schinken, y en español Jamón de Cebo Ibérico.

5.3.3.3. Jamón de Parma

Se han tenido en cuenta 24 muestras de jamón de Parma en el store check llevado a cabo.

TABLA 34: REFERENCIAS POR ESTABLECIMIENTOS

Segmento Referencias Establecimiento Referencias

DISCOUNT 2
ALDI 1

LIDL 1

CMOT 7

REWE 3

EDEKA 1

REAL 3

GOURMET 6

KAUFHOF 1

EDEKA
ZURHEIDE

5

C&C 7
METRO

CASH&CARRY
7

ONLINE 2

JAMON.DE 0

DELINERO.DE 0

GOURMONDO.DE 2

 TOTAL 24

Fuente: Elaboración propia

EM

61

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Número de referencias por punto de venta

Al igual que se ha hecho con los otros tipos de jamón examinado, se comienza con un análisis de

la oferta del surtido de jamón de Parma en cada uno de los puntos de venta. En el cuadro anterior

se aprecia que el cash&carry Metro es el establecimiento con mayor número de muestras (7),

seguido de cerca por el establecimiento Gourmet Edeka Zurheide (5). En el resto de puntos de

venta se han localizado entre 1 y 3 referencias.

Tipo de formato

Más de la mitad de las muestras de jamón de Parma encontradas se vende en envase loncheado

(14/24), como se puede apreciar en la siguiente tabla.

GRÁFICO 27: TIPO DE FORMATO (%) GRÁFICO 28: TIPO DE MARCA (%)

Fuente: Elaboración propia Fuente: Elaboración propia

Entre paréntesis se muestra el número de muestras analizadas.

Como se puede extraer del gráfico superior derecho, la mayoría de las muestras de jamón de

Parma encontradas tienen marca del productor (17/23).

Entre todas las muestras de jamón de Parma analizadas se han contabilizado 12 marcas distintas.

58% 25%

17%

Loncheado (14)

A peso (6)

Pieza (4)

81%

19%

Productor (17)

Cadena (4)

EM

62

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

TABLA 35: TIPO DE MARCA POR SEGMENTOS Y CUOTA

Segmento Productor
Cuota

productor
Cadena

Cuota
cadena

TOTAL

Discount 0 0% 2 100% 2

CMOT 4 80% 1 20% 5

Gourmet 3 75% 1 25% 4

C&C 7 100% 0 0% 7

Online 2 100% 0 0% 2

Fuente: Elaboración propia

En la tabla precedente se analizan los tres segmentos de marcas analizados por cada canal de

distribución. En el canal Discount se han localizado 2 muestras de jamón de Parma, ambas con la

marca de cadena. De las 5 referencias presentes en el canal CMOT, 4 llevaban marca del

productor, y 1 la de la cadena. Asimismo, en el canal Gourmet se ha localizado una estructura

similar: 3 referencias con marca de productor y una con marca de cadena. Asimismo todas las

referencias encontradas en el C&C tenían marca de productor.

TABLA 36: PRECIOS PROMEDIO €/KG PARA TODOS LOS CANALES

Formato Banda precios Promedio Muestras

Loncheado 32,8 – 66,58 42,87 14

A peso 27,81 – 59,99 42,43 6

Pieza 25,46 – 33,27 26,82 4

Fuente: Elaboración propia

El precio promedio más alto de jamón de Parma corresponde al formato loncheado (42,87€/kg),

seguido de cerca por el formato a peso (42,43€/kg). El jamón localizado en forma de pieza tiene

un precio promedio mucho más barato (26,82€/kg).

5.3.3.4. Jamón francés

Tan solo se ha localizado una muestra de jamón de origen francés en los puntos de venta

visitados; se trata de un loncheado de 37,4€/kg, presente en el punto de venta Gourmet Kaufhof.

EM

63

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

6. Percepción del producto español

En el análisis de las importaciones alemanas ya se ha comentado que las introducciones

españolas de transformados cárnicos en el mercado alemán mantienen una cuota de

importación en su conjunto del 14,56% (en unidades monetarias) y 11,66% (en unidades de

peso) sobre el resto de las importaciones de otros países.

En la actualidad, la gastronomía española y nuestra imagen país cuenta con una percepción

favorable entre los consumidores alemanes, una situación que está impulsando la difusión de

nuestros productos en este mercado. Los flujos de turistas alemanes a nuestro país juegan

asimismo un papel relevante en la introducción de nuestros productos en este mercado, siendo

las especialidades alimenticias de las regiones más visitadas – Canarias, Baleares, Andalucía y

Levante – las que, en simetría, mayor grado de conocimiento presentan. No obstante, el alto

grado de apertura del comercio alemán y la amplia oferta de alimentos de otros países implican

un mercado muy competitivo y maduro. En este contexto se debe subrayar la destacada

presencia de los productos italianos de alimentación, favorecida por contar con una gastronomía

muy consolidada en este país y una experiencia exportadora a este mercado que se inicia en los

años 60.

En el caso concreto de los transformados cárnicos hay que mencionar la proximidad geográfica

e influencia cultural de los principales países competidores de España en el mercado alemán:

Italia, Austria, Bélgica y Francia. Italia destaca sin lugar a dudas por su amplia oferta en

transformados cárnicos y su alto índice de notoriedad para productos concretos entre el

consumidor alemán: el jamón de Parma lidera desde hace años las ventas de jamones curados

extranjeros y mantiene entre el consumidor final una cuota de notoriedad asistida superior a la

del jamón serrano. No obstante, el jamón Serrano está ganando cuotas de mercado en el

segmento de los jamones curados, con una presencia ya habitual en los lineales de la gran

distribución pero asimismo en charcuterías y en el canal Horeca. Actualmente se encuentra con

frecuencia jamón Serrano en el canal Convenience, en puestos de venta de bocadillos y bebidas

gestionados por multinacionales como Sodexho, lo que da una idea del grado de penetración que

está alcanzando este producto en este mercado. En lo que respecta al jamón Ibérico, su

visibilidad es sensiblemente menor pero el comercio organizado está introduciendo jamón y

embutido Ibérico loncheado en sus lineales y utilizando la carne de Ibérico como reclamo

publicitario para ser reconocido por el consumidor como establecimiento con orientación

gourmet. Con relación al chorizo, su posicionamiento es todavía limitado y se suele concentrar en

el canal especializado, observándose asimismo una oferta temporal de chorizo para la

temporada del grill.

EM

64

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

7. Acceso al mercado – Barreras

Al pertenecer Alemania a la UE las barreras arancelarias son inexistentes, y las no-arancelarias

prácticamente nulas. El impuesto sobre el valor añadido (Umsatzsteuer, USt) aplicable en

Alemania a la alimentación es el de tipo reducido del 7%.

Las normas de fabricación y homologación se encuentran armonizadas para el mercado europeo,

por lo que serán las mismas normas que se aplican en España:

1. Reglamento (UE) nº 1169/2011 del Parlamento Europeo y del Consejo sobre la

información alimentaria facilitada al consumidor (etiquetado).

La norma básica por la que se rigen en Alemania los productos alimenticios y de consumo es la
“Lebensmittel und Bedarfsgegenständegesetz- LMBG” (Ley reguladora de productos alimenticios
y otros bienes de primera necesidad)6, que constituye el marco normativo que establece una serie
de prohibiciones y de principios básicos. A partir de esta Ley General se desarrollan una serie de
reglamentos, tanto de carácter horizontal que sirven como soporte para la transposición de las
directivas comunitarias en este campo, como reglamentos específicos para determinados
productos, entre los que se encuentra la Fleischverdordnung, “Verordnung über Fleisch und
Fleischerzeugnisse” (Reglamento para carne y productos cárnicos)7
Existe en Alemania una amplia normativa de obligado cumplimiento para los fabricantes de
embutidos y productos cárnicos envasados que regula la información que debe de quedar
recogida en el etiquetado del producto puesto a la venta:

- Denominación
- Lista de ingredientes
- Contenido neto
- Fecha de consumo preferente o de caducidad
- Lugar de origen (si puede incurrir a error)
- Identificación de la empresa: nombre y dirección.
- Condiciones especiales de conservación y/o utilización
- Instrucciones de manejo y preparación (modo de empleo)
- Marcado sanitario
- Lote
- Etiquetado nutricional

6 Puede encontrar la ley Reguladora de productos alimenticios y otros bienes de primera necesidad en alemán en el

siguiente link: http://rechtliches.de/gesetze/LMBG.html

https://www.boe.es/buscar/doc.php?id=DOUE-L-2011-82311

EM

65

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Todos estos requisitos están establecidos por el “Lebensmittel- Kennzeichnungsverordnung-
LKV”8 (Reglamento General de Etiquetado), muy similar al Real Decreto español sobre etiquetado
y de aplicación a todos los productos alimenticios envasados, de venta directa al consumidor final.
Toda esta información tiene que estar redactada en el idioma alemán.

Existe asimismo un Código alemán de alimentación que contiene una serie de Leitsätze (guías o
directrices) publicadas por el Ministerio Federal de Sanidad. Estas Leitsätze tienen en cuenta la
normativa internacional y contienen lo que expertos en el sector consideran buenas prácticas de
fabricación, calidad y comercialización, estableciendo además denominaciones comerciales, de
acuerdo con las costumbres alimenticias alemanas. Aunque no tienen fuerza legal, en la práctica
se convierten en obligatorias, en cuanto que son exigidas por los importadores y son tenidas en
cuenta como referencia por parte de los servicios de control de alimentos y por los tribunales.
Existe una Leitsatz específica para la carne y los productos cárnicos denominada “Leitsätze für
Fleisch und Fleischerzeugnisse”.

https://www.bmel.de/SharedDocs/Downloads/Ernaehrung/Lebensmittelbuch/LeitsaetzeFleisch.pdf
?__blob=publicationFile

“La Fleischverordnung” es una ordenanza vigente desde hace treinta años que regula la
fabricación de la charcutería alemana, limitando los ingredientes utilizados en los productos
cárnicos transformados. En el año 1998 esta ordenanza se suprimió para dar un mayor margen de
maniobra a los carniceros-charcuteros y a las empresas industriales de transformación cárnica y
permitirles así hacer frente a la creciente competencia de los productores extranjeros en el
mercado alemán. Es posible hoy en día, introducir dentro de los productos de transformados
cárnicos aditivos (sales nitrogenadas, antioxidantes, emulsionantes, adulzorantes, etc.) así como
numerosos ingredientes como legumbres, queso y miel etc.

8 Puede encontrar el Reglamento General de Etiquetado en alemán en el siguiente link: http://www.gesetze-iminternet.

de/bundesrecht/lmkv/gesamt.pdf

EM

66

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

8. Información práctica

8.1. Ferias

Anuga (Colonia). Sector de la alimentación en general. Próxima edición: 04-11 de octubre del

2019. Feria bienal. http://www.anuga.com/anuga/index-2.php

IFFA (Fráncfort). Feria Monográfica Internacional de la Industria Cárnica. Maquinaria para la

alimentación y el envase Los sectores representados incluyen el sacrificio, despiece,

procesamiento, empaque y refrigeración y materiales auxiliares para la carne y embutidos.

Próxima edición: 4-9 de mayo de 2019. Feria trienal.

https://iffa.messefrankfurt.com/frankfurt/en.html

8.2. Publicaciones del sector

Publicaciones del sector cárnico:

Afz – allgemeine fleischer zeitung

Público objetivo: Sector cárnico dirigido sobre todo a minoristas.

Dirección de internet: https://www.fleischwirtschaft.de/

Fleisch-Marketing

Público objetivo: Revista para directivos de la industria de cárnicos y transformados cárnicos,

además de minoristas. Muestra las tendencias más importantes en el mercado de la carne,

embutidos y productos delicatesen.

Dirección de internet: https://www.fleischnet.de/fleisch-marketing/

http://www.anuga.com/anuga/index-2.php
https://iffa.messefrankfurt.com/frankfurt/en.html
https://www.fleischwirtschaft.de/

EM

67

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

Fleischmagazin

Público objetivo: Revista para directivos de la industria de los transformados cárnicos, minoristas.

Dirección de internet: http://www.fleisch-magazin.de/aktuell.php

Otras publicaciones del sector agroalimentario en general:

Lebensmittel Zeitung

Público objetivo: comercio agroalimentario en general, especialmente las divisiones de compra de
las cadenas de distribución.

Dirección de internet: http://www.lebensmittelzeitung.net/

Lebensmittel Praxis

Público objetivo: comercio agroalimentario en general y responsables de los supermercados.

Dirección de internet: https://lebensmittelpraxis.de/

Rundschau für den Lebensmittelhandel
Público objetivo: comercio agroalimentario en general
Dirección de internet: www.rundschau.de

8.3. Asociaciones

Deutscher Fleischer Verband (Asociación alemana de Carniceros Alemanes)

https://www.fleischerhandwerk.de/

Bundesverband der Deutschen Fleischwarenindustrie e.V.

https://www.bvdf.de

http://www.fleisch-magazin.de/aktuell.php
http://www.lebensmittelzeitung.net/
https://lebensmittelpraxis.de/
http://www.rundschau.de/
https://www.fleischerhandwerk.de/

EM

68

EL MERCADO DE LOS TRANSFORMADOS CÁRNICOS EN ALEMANIA

Oficina Económica y Comercial de la

Embajada de España en Düsseldorf

8.4. Direcciones de interés

Oficina Económica y Comercial de España en Düsseldorf

Jägerhofst. 32, 40479 Düsseldorf

Tel.: +49 211 493660

Email: dusseldorf@comercio.mineco.es

Ministerio de Agricultura y Alimentación
Bundesministerium für Ernährung und Landwirtschaft

Rochusstr. 1, 53123 Bonn

Tel.: +49 228 529 3679 /3451

Fax: +49 228 529 4393

E-Mail: poststelle@bmelv.bund.de

Web: www.bmel.de

Oficina de Información para precios y mercados agrícolas

AMI Agrarmarkt Informations-Gesellschaft mbH

https://ami-informiert.de/

8.5. Principales fuentes

AMI: https://www.ami-informiert.de/ami-maerkte.html Portal de la Oficina Alemana de Mercados y
Precios Agrícolas

Fleischerhandwerk: https://www.fleischerhandwerk.de/ Página de la asociación alemana de

carniceros. Incluye información sobre el sector cárnico.

Destatis: https://destatis.de Página web del Statistiches Bundesamt Deutschland, Instituto

Nacional de Estadística de Alemania.

mailto:dusseldorf@comercio.mineco.es
http://www.bmel.de/
https://www.ami-informiert.de/ami-maerkte.html
https://www.fleischerhandwerk.de/
https://destatis.de/

!"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

