
 1

DOCUMENTO ÚNICO

«JABUGO»

Nº UE [ES/PDO/0005/0009]

[Poner una «X» en la casilla que corresponda:] DOP (X) IGP ()

1. NOMBRE [DE DOP O IGP]

«JABUGO»

2. ESTADO MIEMBRO O TERCER PAÍS

España

3. DESCRIPCIÓN DEL PRODUCTO AGRÍCOLA O ALIMENTICIO

3.1. Tipo de producto [enumerado en el anexo XI]

Clase 1.2. Productos cárnicos (cocidos, en salazón, ahumados, etc.)

3.2. Descripción del producto que se designa con el nombre indicado en el punto 1

Los jamones y paletas con la DOP “Jabugo” presentan las siguientes características

fundamentales:

Físicas

Forma exterior: alargada, estilizada, perfilada mediante el tradicional corte serrano

en “V”. Para las paletas también se permite el corte en “media luna”. En ambos casos

conservando la pezuña.

Peso: no inferior a 5,75 kg. en jamón “100% ibérico” y 7 kg. en jamón “ibérico” y a

3,7 kg. en paleta “100% ibérico” y 4 kg. en paleta “ibérica”.

Organolépticas

Aspecto exterior: aspecto exterior típico y limpio, destacando la coloración se su

flora micótica blanca o gris-azulada oscura.

Color y aspecto al corte: color característico del rosa al rojo púrpura y aspecto

brillante al corte, con vetas de tejido adiposo y con grasa infiltrada en la masa

muscular.

Sabor y aroma: carne de sabor delicado, dulce o poco salado. Aroma agradable y

característico.

Consistencia y textura: consistencia firme en las masas musculares y levemente

untuosa y depresible en las zonas del tejido adiposo. Textura poco fibrosa y de alta

friabilidad.

Grasa: untuosa y consistente, brillante, coloración blanco-amarillenta, aromática y de

grato sabor. Su consisten depende del porcentaje de alimentación con bellota.

Clases

Los animales que proporcionan la materia prima son cerdos de raza 100% ibérica o

procedentes de cruces de raza ibérica con la duroc y que poseen, como mínimo, un

75% de sangre Ibérica.

 2

Atendiendo a la raza de los animales y su régimen de alimentación se establecen las

siguientes clases de jamones y paletas:

Clase I. Summum. Son jamones y paletas procedentes de cerdos “100% ibérico”,

cuya edad mínima al sacrificio sea de 14 meses, manejados de forma tradicional y

alimentados durante la montanera exclusivamente con bellotas y demás recursos

naturales propios de las dehesas y que se hayan curado de forma natural en las

singulares condiciones microclimáticas de la Sierra de la provincia de Huelva.

Clase II. Excellens. Procedentes de cerdos cuyo factor racial sea “ibérico” que

posean como mínimo el 75% de sangre ibérica y con el resto de características

iguales que la Clase I.

Clase III. Selección. Procedentes de cerdos cuyo factor racial sea, al menos,

“ibérico” que posean como mínimo el 75% de sangre ibérica, engordados en libertad

en las dehesas mediante piensos, constituidos fundamentalmente por cereales y

leguminosa, cuya edad mínima al sacrificio sea de de 12 meses y que hayan sido

curados de forma natural en las singulares condiciones microclimáticas de la Sierra

de la provincia de Huelva.

El período de elaboración será como mínimo de 600 días para el jamón < 7kg, de 730

días para el jamón ≥ 7kg y de 365 días para la paleta.

3.3. Piensos (únicamente en el caso de los productos de origen animal) y materias

primas (únicamente en el caso de productos transformados)

Piensos

La zona de producción, donde se llevan a cabo el engorde de los cerdos ibéricos que

constituyen la materia prima para los productos amparados la conforman las amplias

dehesas de las regiones extensas de Extremadura y Andalucía. El factor clave a la

hora de determinar la calidad de los cerdos y en consecuencia la posterior calidad

organoléptica de las piezas amparadas, otorgando a los jamones y paletas con DOP

“Jabugo” su calidad y características diferenciales, son la alimentación y el manejo

en régimen extensivo en su fase final de engorde, aprovechando todos los recursos de

las dehesas: bellotas, pastos naturales y rastrojos.

La zona de producción está delimitada y las medidas de control que se aplican para

garantizar el cumplimiento de las condiciones específicas son: aforo de la cantidad

de bellotas en las encinas, alcornoques y quejigos a disposición de los cerdos en cada

montanera; determinación del número máximo de cerdos e identificación con crotal

en el momento de entrada en montanera; y seguimiento con visitas de control, sin

previo aviso, para comprobar que la alimentación es con bellotas y pastos naturales y

que el manejo es en extensivo durante la fase de engorde de los cerdos.

Las extremidades de los animales para elaborar el jamón y la paleta con DOP

“Jabugo” proceden de cerdos de raza 100% Ibérica cuya alimentación antes del

sacrificio corresponde, según la terminología de la zona, con:

a) Cerdo de bellota o terminado en montanera: es aquel que se destina al sacrificio

inmediatamente después del aprovechamiento exclusivo de la montanera de

bellotas y hierbas en dehesas de encinas, alcornoques y quejigos.

b) Cerdo de cebo de campo: es aquel cuya alimentación en fase de engorde se lleva

a cabo en régimen extensivo con piensos constituidos fundamentalmente por

cereales y leguminosas.

 3

La edad mínima al sacrificio de estos animales será de 14 meses, manejados de

forma tradicional y alimentados durante la montanera, que tendrá lugar enre el 1

de octubre y el 3 de marzo, exclusivamente con bellotas y demás recursos

naturales propios de las dehesas.

La zona de producción, donde se llevan a cabo el engorde de los cerdos ibéricos

que constituyen la materia prima para los productos amparados la conforman las

amplias dehesas de las regiones extensas de Extremadura y Andalucía. El factor

clave a la hora de determinar la calidad de los cerdos y en consecuencia la

posterior calidad organoléptica de las piezas amparadas, otorgando a los jamones

y paletas con DOP “Jabugo” su calidad y características diferenciales, son la

alimentación y el manejo en régimen extensivo en su fase final de engorde,

aprovechando todos los recursos de las dehesas: bellotas, pastos naturales y

rastrojos.

La densidad ganadera será, como máximo, de 1,25 cerdos por hectárea y se

determina, en cada explotación, en función del aforo de la cantidad de bellotas en

las encinas, alcornoques y quejigos a disposición de los cerdos para cada

montanera.

3.4. Fases específicas de la producción que deben llevarse a cabo en la zona

geográfica definida

La fase de cría y engorde de los cerdos se realiza en la zona geográfica de

producción. Y el proceso de elaboración (sacrificio, despiece, salazón, lavado,

equilibramiento salino, secado y maduración) se realiza en la zona geográfica de

elaboración.

3.5. Normas especiales sobre el corte en lonchas, el rallado, el envasado, etc., del

producto al que se refiere el nombre registrado

Se podrán comercializar piezas certificadas deshuesadas, en porciones, o

fraccionadas siempre y cuando se asegure el apropiado sistema de autocontrol

envasado, y etiquetado y que hayan aceptado y cumplan con el protocolo de

verificación establecido por la entidad de gestión para garantizar la trazabilidad y el

origen del producto final.

A tal efecto se notificará a la entidad de gestión la realización de esta

práctica.

3.6. Normas especiales sobre el etiquetado del producto al que se refiere el nombre

registrado

El jamón y la paleta deberán ir provistos de un precinto colocado en matadero y de

un distintivo colocado a la salida de la bodega, ambos de la DOP “Jabugo”,

numerados y en los que figurará de forma destacada el nombre de la Denominación

de Origen. En el distintivo, además, se incluirá la clase a la que pertenecen.

4. DESCRIPCIÓN SUCINTA DE LA ZONA GEOGRÁFICA

La zona de producción está constituida por las siguientes comarcas con dehesas de

encinas, alcornoques y quejigos de las provincias de Cáceres y Badajoz de

Extremadura y de Sevilla, Córdoba, Huelva, Cádiz y Málaga de Andalucía:

- Cáceres: Cáceres, Trujillo, Brozas, Valencia de Alcántara, Logrosán,

Navalmoral de la Mata, Jaraiz de la Vera, Plasencia, Hervás y Coria.

 4

- Badajoz: Alburquerque, Mérida, Don Benito, Puebla de Alcocer, Herrera del

Duque, Badajoz, Almendralejo, Castuera, Olivenza, Jerez de los Caballeros,

Llerena y Azuaya.

- Sevilla: Sierra Norte

- Córdoba: Los Pedroches, La Sierra y Campiña Baja

- Huelva: La Sierra, Andévalo Occidental, Andévalo oriental y Condado

Campiña.

- Cádiz: La Sierra, La Janda, Campo de Gibraltar y Campiña.

- Málaga: Serranía de Ronda

Y la zona de elaboración está constituida por los 31 municipios de la Sierra de la

provincia de Huelva: Alájar, Almonaster la Real, Aracena, Aroche,

Arroyomolinos de León, Cala, Campofrío, Cañaveral de León, Castaño de

Robledo, Corteconcepción, Cotegana, Cortelazor, Cumbres de Enmedio, Cumbres

de San Bartolomé, Cumbres Mayores, Encinasola, Fuenteheridos, Galaroza, La

Granada de Río Tinto, Higuera de la Sierra, Hinojales, Jabugo, Linares de la Sierra,

Los Marines, La Nava, Puerto Moral, Rosal de la Frontera, Santa Ana la Real,

Santa Olalla del Cala, Valdelarco y Zufre.

5. VÍNCULO CON LA ZONA GEOGRÁFICA

En cuanto a la zona de producción coincide con las dehesas arboladas de Extremadura y

Andalucía. Muy importante, por la diferenciación con el resto de las zonas

productoras de jamón ibérico de España es la zona de elaboración, circunscrita a la

Sierra de Huelva y cuyas características son:

 Orografía:

La Sierra constituye las últimas estribaciones occidentales de Sierra Morena.

El relieve es "montaña media" y presenta una disposición concéntrica en su

altimetría que oscila entre 500 y 1042 metros siendo la media 700 metros.

 Clima

La latitud, entre los paralelos 37º 4' y 38º Norte, hace que sea de encuentro entre las

altas presiones subtropicales y las bajas subpolares que dominan de forma

alternante estacionalmente.

La cercanía del Atlántico introduce unos matices muy significativos. Llegan sin

obstáculos los vientos húmedos y templados de occidente, lo que va a marcar el

régimen térmico y el pluviométrico. La isoyeta de 1000 mm abarca el área del

"triángulo central". Toda la comarca tiene un régimen pluviométrico bastante alto

de 700 mm. El máximo se sitúa en invierno. En primavera y otoño la precipitación es

equivalente, mientras que en verano existe sequía, que es total en Julio y Agosto.

La temperatura media oscila entre 14'8ºC y 18'4ºC. El mes más cálido es Julio, con

temperaturas medias entre 25ºC y 27'7ºC. El mes más frío es Enero entre 6'2ºC y

10'7ºC.

 Hidrografía:

En la Sierra están ubicadas las divisorias de las cuencas del Guadiana, Gualdalquivir y

Odiel, ricas en cursos de agua en función de la pluviometría, que aportan su caudal a

los ríos o embalses.

 5

 Flora:

La Sierra de Huelva tiene una superficie de 307.952 has de la que más del 73%

(227.023 has) están ocupadas por bosques, destacan las dehesas de encinas y alcornoques

(más de 120.000 has).

En cuanto a la flora destaca Trifoliom Subterraneum y Periballia Laevis; Trifolium

Subterraneum muy abundante, Poa Bulbosa y Periballia Minuta; Rumex Bucefaloforus,

Trifolium Subterraneum y Periballia Laevis con presencia de cistáceas y genisteas.

Conocimientos específicos de los productores locales

Los conocimientos específicos se transmiten de padres a hijos. El producto final es el

resultado del conocimiento consuetudinario de los ganaderos vinculados a la dehesa

y al cerdo ibérico, y del de los elaboradores de jamones y paletas vinculados a la

Sierra.

Los conocimientos de los ganaderos mantienen el equilibrio del ecosistema de la

dehesa con un manejo tradicional del cerdo, respetando su bienestar animal. Durante

su engorde en régimen extensivo acercan las piaras de cerdos a las parcelas más

abruptas y de difícil acceso para, finalmente, conducirlas a las más llanas y

accesibles.

El maestro jamonero determina los días de sal a las extremidades; el momento en el

que las piezas deben colgarse en los secaderos naturales; el instante de apertura y

cierre de las ventanas de los secaderos para aprovechar el microclima; el momento de

bajar las piezas a las bodegas naturales para que inicien su lenta maduración; y el día

en que los jamones y paletas han culminado su curación una vez que han alcanzado

la máxima expresión en sus cualidades organolépticas.

Estas características del medio geográfico influyen en la materia prima y en el

producto final ya que el carácter específico de la DOP “Jabugo” se debe a los

siguientes factores: la producción dentro la dehesa, en la que el cerdo engorda

aprovechando sus recursos; y a la elaboración en el microclima de la Sierra.

Primeramente, la salazón de las piezas. A continuación, se realiza el lavado.

Posteriormente, tiene lugar el equilibramiento salino entre el exterior e interior de las

piezas. Seguidamente, las piezas se cuelgan en los secaderos naturales para tenga

lugar el “sudado” aprovechando las condiciones microclimáticas. Y, finalmente, los

jamones y paletas se trasladan a las bodegas naturales para que lentamente tenga

lugar la maduración durante la que se desarrolla externamente una propia flora

micótica gracias a las condiciones prácticamente estable de temperatura y humedad.

Las características sensoriales de los jamones y paletas se deben a las reacciones

físicas, químicas y biológicas que los componentes nutricionales de la bellota,

especialmente su composición lipídica, y pastos naturales sufren durante su

metabolismo y, posteriormente, durante la pausada curación del jamón y la paleta en

la que se combinan la localización más meridional en la UE en la que se elabora

jamón con el calor durante el día en verano; la localización en una Sierra con el

frescor en verano durante las noches y con el frío en invierno; la localización en la

primera cadena montañosa en la que descargan sus lluvias las borrascas del Atlántico

con la alta humedad durante el año.

 6

La apariencia marmórea, color del magro y brillo de las lonchas son causadas por la

raza de los cerdos y por su manejo en libertad, y por los componentes nutricionales

de la dehesa. El tacto de la loncha y su apreciación en boca es suave y aterciopelado

causado por la fluidez de la grasa, cuyo punto de fusión es más bajo cuanto mayor

sea la cantidad de bellota consumida por el cerdo. El aroma se debe a las

reminiscencias de la alimentación afrutada con bellotas y vegetal con pastos

naturales, y a la lenta curación a lo largo del tiempo. El sabor se mantiene en un sutil

equilibrio entre la salinidad provocada por la salazón y la dulzura por los días de

salazón decididos por el maestro jamonero y los componentes resultantes de un

metabolismo prolongado en el tiempo. Finalmente, el retrogusto se caracteriza por la

intensidad y, particularmente, la persistencia causados por los drásticos cambios de

temperatura entre el día y la noche del verano durante el secado natural y la

maduración lenta a lo largo del año durante la maduración natural. Además, la

alimentación del cerdo durante la montanera y el ejercicio físico realizado por el

animal le confieren a las piezas jugosidad, al mismo tiempo que una textura muscular

más densa y mejor infiltrada por las grasas.

El uso y notoriedad del término geográfico “Jabugo” y la precisión y relación de este

nombre con la zona geográfica se justifica, a modo de resumen, por los siguientes

hitos históricos:

Además, históricamente, ya aparece recogido en el "Fuero de Montánchez" del año

1.236 la existencia de dehesas dedicadas exclusivamente a la producción de bellotas,

con el fin de alimentar al ganado de cerda, dictándose Leyes para la protección de las

mismas.

También da fe histórica de la producción de cerdos y bellotas, Lope de Vega en sus

famosos versos escritos en la epístola “Al Contador Gaspar de Barrionuevo” en la

publicación Rimas en 1604:

"…Jamón presunto de español marrano,

de la Sierra famosa de Aracena,

adonde huyó del mundo Arias Montano…"

Con el desarrollo empresarial, el jamón se comenzó a producir hace siglos en la

Sierra por pequeñas industrias artesanas una de las cuales se llegó a registrar en 1895

en Jabugo y su red comercial contaba en 1905 con Sevilla, Jerez de la Frontera,

Puerto de Santa María, San Fernando y Cádiz para la distribución de sus productos.

En la campaña de 1883-1884 ya fueron sacrificados en Jabugo 400 cerdos.

Jabugo es el municipio de la Sierra con más industrias.

Actualmente, la búsqueda del término “Jabugo” en internet de un resultado de medio

millón de entradas nacionales e internacionales, la inmensa mayoría relacionadas

con el jamón.

Jabugo está prácticamente en el centro de la zona de elaboración de la DOP “Jabugo”

en la que se localizan treinta pueblos más que comparten una historia, un microclima

y una singular cultura del jamón.

Referencia a la publicación del pliego de condiciones

(artículo 6, apartado 1, párrafo segundo, del presente Reglamento)

