

mb EL SECTOR DE LES FRUITES
I HORTALISSES FRESQUES

*NOUS TEMPS, NOUS MERCATS,
NOVES ESTRATÈGIES DE
COMERCIALITZACIÓ*

CARACTERÍSTIQUES DEL PRODUCTE FRESC

- **PRODUCTE ECOLÒGIC**

- **Collita en fresc**
- **Collita, preparat i envasat amb atmosfera modificada (4^a I 5^a Gamma)**
- **Collita amb tractaments addicionals post-collita**

- **PRODUCTE ESTACIONAL**
- **PRODUCTE DE LLARGA CONSERVACIÓ**
- **PRODUCTE DE GRAN DISTANCIA**
- **PRODUCTE INTEGRAT**

DISTINCIÓ DEL PRODUCTE

- Producte comú sense cap valor afegit
- Producte amb marca acreditada, amb distinció al envàs i en el producte.
- Producte amb el codi de traçabilitat.
- Producte amb el distintiu de producció integrada.
- Producte amb el distintiu de producció ecològica.
- Producte de 4^a Gamma
- Producte de 5^a Gamma

CATEGORIES, CALIBRATGES I ENVASATS

- Categories : Extra, Primeres, Segones.
- Calibratges diversos segons mides.
- Envasats amb general de diferents mides.

Envasats amb fusta

Envasats amb cartró

Envasats amb porex-pan

Envasats amb plàstic

En safates retractilades

En bosses de malles

Envasats en bosses de plàstic (4^aGamma)

VARIETATS I CARACTERÍSTIQUES ORGANOLEPTIQUES

- Les varietats de cada producte, aporten una gran diversitat d'oferta dins les mateixes espècies.
- El sabor és un factor primordial en la valoració de tot el ventall dels productes.
- De vegades un producte que compleix totes les reglamentacions, pot no satisfer al consumidor

**Importància del assessorament
del distribuïdor**

SITUACIÓ ANYS 80

ESPANYA

- Fort creixement de Gran Distribució
- Caiguda dels detallistes
- Consum en retrocés
- Avenços indústria Alimentaria
- Espanya encara fora UE

EE.UU.

- Revalorització del consum
- Comerç Carrer,
- Creixement immigració
- Gran distribució ressalta la fruita

ELS IMPACTES DE LA GRAN DISTRIBUCIÓ

Desavantatges

- Productes durables però sense sabor
- Reducció de la diversitat
- Reducció de la freqüència de compra
- Preferència per vendre altres productes
- La compra directa com a objectiu en si mateix

Avantatges

- Incorporació de tècniques de gestió
- Millora de la productivitat
- Millora de la cadena d'aprovisionament

ES PRONOSTICAVA

SITUACIÓ ACTUAL

A L'ENTORN

- Gran distribució estancada en vendes de FH

- Reconversió dels detallistes
- Valorització de apropament
- Consum en Augment

Dieta, Salut, 5 AL DIA
- Immigració
- HORECO
- La globalització plena

A MERCABARNA

- Horari Adequat
- Concentració majorista
- Continuitat (relleu generacional)
- Producte
 - Qualitat
 - Marca
 - Promoció

EVOLUCIÓ VOLUM I PREUS A MERCABARNA

■ Tones
 ● Preus mitjans €/kg.

EVOLUCIÓ VOLUM I PREUS A MERCABARNA

**PERCENTATGE DE PROCEDÈNCIES
DE FRUITES I HORTALISSES
(Comparativa anys 1994 i 2008)**

ANY 2008

FRUITES		HORTALISSES		TOTAL MERCAT	
	%		%		%
València	13,8	França	26,1	França	14,7
Lleida	7,8	Almeria	18,1	Almeria	10,6
Castelló	7,8	Barcelona	16,8	Barcelona	9,3
Tenerife	7,0	Múrcia	6,3	València	8,9
Costa Rica	4,9	València	4,0	Múrcia	5,5
Múrcia	4,7	Bèlgica	3,4	Lleida	4,9
Brasil	3,8	Granada	2,6	Castelló	4,8
França	3,3	Logronyo	2,4	Tenerife	3,5
Almeria	3,2	Lleida	2,2	Costa Rica	2,5
Xile	3,0	Alacant	1,9	Bèlgica	2,4
Sud-àfrica	2,9	Tarragona	1,9	Sud-àfrica	2,0
Ecuador	2,8	Castelló	1,8	Alacant	2,0

ANY 1994

FRUITES		HORTALISSES		TOTAL MERCAT	
	%		%		%
València	26,3	Barcelona	20,7	València	15,7
Lleida	14,4	Almeria	15,5	Barcelona	12,8
Castelló	12,2	França	11,8	Almeria	10,4
Múrcia	4,7	Múrcia	6,7	Lleida	8,1
Tenerife	4,5	València	6,5	França	7,6
Almeria	4,3	Logronyo	5,5	Castelló	7,4
Alacant	4,1	Gran Bretanya	3,7	Múrcia	5,8
Barcelona	3,4	Holanda	3,5	Alacant	3,4
Tarragona	2,6	Castelló	3,0	Logronyo	3,1
França	2,5	Alacant	2,5	Holanda	2,4

PERCENTATGE D'ENTRADES DELS PRODUCTES SEGONS ORIGEN

% Comercialitzat respecte al volum global de cada producte

	ANDALUSIA	CATALUNYA	C. VALENCIANA	CAST. LA MANXA			
Xirimoia	88,4	Pera blanquilla	81,3	Mandarina	90,7	Gírgola	50,3
Maduixot	87,5	Préssec vermell	61,6	Taronja	78,4	Xampinyó	41,1
Albergínia	87,4	Poma groga	57,6	Magrana	78,1	Meló "Piel Sapo"	11,5
Batata	78,3	Pera d'estiu	52,8	Caqui	65,2		
Carbassó	75,3	Nectarina	48,3	Nespre	59,7	CANÀRIES	
Pebrot verd	71,1	Poma vermella	43,7	Ceba seca	55,2	Plàtan	50,9
Pebrot vermell	71,1	Enciam llarg	43,0	Figa	54,7	EXTREMADURA	
Mongeta	70,4	Préssec groc	35,4	Albercoc	47,8	Cirera	16,8
Cogombre	65,4	Figa	32,6	All sec	46,7	GALÍCIA	
Tomàquet madur	55,3	Carxofa	31,2	Enciam llarg	40,9	Castanya	29,8
Patata primerenca	54,4	Pera Conference	29,1	Meló "Piel Sapo"	40,1	NAVARRA	
Enciam Iceberg	47,3	Cirera	28,8	Sindria	38,3	Endívia	34,1
Síndria	35,8	Cogombre	28,7	Carxofa	29,3		
Espàrrec	35,3	Coliflor	27,6	Raïm blanc	29,2		
	MÚRCIA	LA RIOJA	CASTELLA LLEÓ	ARAGÓ			
Llimona	56,6	Pastanaga	47,9	Xirivia	38,3	Préssec groc	39,8
Enciam iceberg	36,6	Gírgola	38,7	Nap	37,4	Cirera	26,9
Carxofa	23,1	Xirivia	32,6	Pastanaga	35,4	Préssec vermell	12,4
Tomàquet madur	18,8	Nap	22,2	Patata vermella	8,5	Pera estiu	11,9
Pebrot vermell	16,1	Xampinyó	21,0	Patata blanca	1,1	Pera blanquilla	10,6
Albercoc	15,7					Pruna	8,6
	UNIÓ EUROPEA	ALTRES PAÏSOS					
Patata blanca	79,8	Alvocat	65,2				
Pera Conference	53,4	Kiwi	59,7				
Endívia	50,6	Plàtan	49,1				
Patata vermella	46,2	Pruna	43,4				
Coliflor	40,2	Poma bicolor	42,8				
Kiwi	35,5	Raïm Blanc	37,3				
Poma groga	33,2	Meló "Piel Sapo"	26,3				
Poma bicolor	29,1	Poma vermella	24,9				
Poma vermella	25,7	Taronja	17,1				

EVOLUCIÓ PERCENTUAL DELS PRODUCTES D'IMPORTACIÓ

*% Importació respecte al total comercialitzat
de cada producte*

	2004	2005	2006	2007	2008
Albercoc	15,1	13,1	12,1	11,4	10,2
Alvocat	68,2	78,2	86,2	66,7	65,4
Kiwi	98,1	97,8	92,7	97,0	95,5
Maduixot	8,2	10,3	7,6	10,3	5,9
Meló	27,7	48,3	41,6	29,7	29,3
Nectarina	12,1	22,5	15,3	4,6	21,3
Pera	23,5	32,4	24,7	36,8	33,0
Plàtan	38,5	48,6	48,9	47,2	49,1
Poma	49,7	65,5	52,1	55,4	54,8
Préssec	5,2	8,4	4,6	1,3	8,4
Pruna	44,2	68,0	59,8	52,5	44,3
Raïm	46,0	72,0	64,9	45,0	64,3
Taronja	8,7	20,5	22,1	28,1	17,1
TOTAL FRUITES	32,3	45,3	40,6	40,1	39,0
Bròquil	26,8	15,5	8,7	12,6	23,2
Ceba seca	10,7	7,2	13,9	26,4	20,9
Col	36,1	48,6	34,1	49,7	40,3
Coliflor	28,7	28,5	28,4	30,8	40,9
Enciam	16,7	15,8	21,2	20,0	12,1
Endívia	44,0	42,3	27,6	44,8	53,1
Escarola	5,9	7,9	5,7	3,8	6,9
Pastanaga	7,4	7,1	6,9	8,1	4,7
Patata	68,9	68,6	68,8	72,6	72,2
Rave	7,4	9,2	11,6	11,6	13,4
Tomàquet	7,1	9,9	8,8	10,3	11,3
TOTAL HORTALISSES	32,1	34,0	34,4	36,8	35,0
TOTAL MERCAT	32,1	39,6	37,4	38,6	36,9

PRINCIPALS ORIGENS D'IMPORTACIÓ 2007

❖ FRANÇA	40 %
❖ COSTA RICA	7 %
❖ BELGICA	6 %
❖ SUDÀFRICA	5 %
❖ BRASIL	5%
❖ XILE	4 %
❖ ECUADOR	4%
❖ ITÀLIA	3 %
❖ NOVA ZELANDA	2 %
❖ CAMERUN	2 %
❖ ARGENTINA	2%

PERCENTATGE DE CLIENTS SEGONS TIPOLOGIA

COMERÇ	VENDES (%)	CANALS ESPECÍFICS	VENDES (%)	ZONA GEO.	VENDES (%)		
Botiga de Carrer	31	Comerços regentats per immigrants	34				
		Cadenes de Fruiteria Especialitzada	66				
Mercats Municipals	22						
Gran Distribució	17						
Horeco i Empreses de Serveis	8	Compra Directa	66				
		Empresa de Servei de Mercabarna	44				
		Externs	56				
Altres Majoristes	14					Catalunya	74
						Resta Estat	10
						Estranger	16
Ambulants	8						

NOUS ESTABLIMENTS DETALLISTES

IN - PUT

**Comprar y organizarse
como els GRANS**

**Vendre i donar servei
com els PETITS**

OUT - PUT

- **Horaris de conveniència**
- **Proximitat**
- **Preus ajustats**

ELS ESTABLIMENTS DELS IMMIGRANTS

- ✓ **Nous hàbits de consum**
- ✓ **Nous productes demandats**
- ✓ **Noves formes de comprar i comercialitzar**
- ✓ **Representa:**
 - **Oportunitat per a uns**
 - **Competència per a altres**
 - **Diversitat per els consumidors**
- ✓ **Els perills**
 - **Guetos**
 - **Exclusió social**

El consum de fruites i hortalisses entre els infants

- Descens del consum entre les edats més joves.
- Fort impacte publicitari dels productes alternatius: lactis, pastisseria, sucus envasats.....
- Manca de promoció en general del sector.
- Manca d'imaginació en el consum i en els preparats.

Què és '5 al dia'?

- Enfront la problemàtica del consum, néix un moviment als EUA, denominat "Five to day", incentivat per l'Associació Nacional del Càncer:
 - Consumir 5 racions entre fruites i hortalisses al dia.
 - Fomentar aquest missatge entre tota la població.

On dines normalment de dilluns a divendres?

Amb quina freqüència menges fruita fresca?

Quines són les fruites que més t'agraden?

- Fruites que més agraden:

Meló	37,7%
Cirera	30,6%
Síndria	26,9%
Plàtan	24,5%
Poma	22,6%
Pera	22,2%

On compreu normalment la fruita i l'hortalissa?

Motiu de comprar a un establiment o altre

Quines fruites compreu més sovint?

- Fruites que es compren més sovint:

PRIMAVERA-ESTIU		TARDOR-HIVERN	
Meló	51,24%	Taronja	56,06%
Maduixot	46,44%	Poma	51,15%
Préssec	45,56%	Plàtan	49,98%
Síndria	38,70%	Pera	35,17%
Cirera	31,06%	Mandarina	21,31%
Poma	15,09%	Kiwi	16,84%

Quines hortalisses compreu més sovint?

- Hortalisses que es compren més sovint:

Mongeta	42,91%
Enciam	41,39%
Tomàquet	39,02%
Pastanaga	34,37%
Patata	24,59%
Ceba	22,97%

EL QUE NO S'HA DE FER

EL QUE NO S'HA DE FER

EL QUE NO S'HA DE FER

EL CORRECTE ...

EL CORRECTE ...

EL CORRECTE ...

EL CORRECTE ...

TEMES A TENIR EN COMPTE EN EL FUTUR DE LA COMERCIALIZACIÓ DE FRUITES I HORTALISSES

- ✓ **TRAÇABILITAT DEL PRODUCTE**
- ✓ **NORMATIVES INTERNACIONALS (GLOBALGAP, BRC,...)**
- ✓ **TEMÀTICA MEDIAMBIENTAL.PUNT VERD**
- ✓ **CONTROL DE QUALITAT.ISO**
- ✓ **ANÀLISIS DE PERILLS I PUNTS DE CONTROL CRÍTICS.APPCC**
- ✓ **PRODUCTE FRESC I PREPARAT AMB ATMOSFERA MODIFICADA**
- ✓ **ESPECIALITZACIÓ EN TOTS ELS SECTORS**
- ✓ **CONCENTRACIÓ D'OFERTA**
- ✓ **PRODUCTE DE PROXIMITAT**

- ✓ PRODUCCIÓ INTEGRADA
- ✓ PRODUCCIÓ ECOLÒGICA
- ✓ MILLORA GENÈTICA VARIETAL
- ✓ QUALITAT ORGANOLÈPTICA.
- ✓ LIBERALITZACIÓ DELS MERCATS
- ✓ SERVEIS ALS CLIENTS
- ✓ VALORS AFEGITS AL PRODUCTE
- ✓ SENSIBILITAT SANITÀRIA DEL CONSUMIDOR
- ✓ VENDA TELEMÀTICA
- ✓ PROMOCIÓ DEL PRODUCTE.5 AL DIA
- ✓ FORMALITAT COMERCIAL

GRÀCIES PER LA SEVA ATENCIÓ

 **EL SECTOR DE LES FRUITES
I HORTALISSES FRESQUES**

Distribució vendes de **Fruites i Hortalisses** segons canal de distribució

Canal Distribució	Tones
Botiga tradicional	2.375.800
Super + Autoser.	1.892.061
Hipermerc.	782.444
Mercats /Places	863.444
Discounts	542.218
Mercadillos	546.077
Autoconsum	734.242
Resta	397.815
Espanya	8.134.101
Catalunya	1.415.101

- $\Delta 7,9\%$ Vendes a Espanya 2004-2007
- $\Delta 10,0\%$ Vendes a Catalunya 2004-2007
- Consum a Catalunya és el 17%

Font:Elaboració pròpia amb dades de Panel Alimentario MAPA 2007

Distribució vendes de Fruites segons canal de distribució

- **Δ Total 592.522 Tm**
- Δ 209.206 en b.tradicional
- Δ 87.570 Tm en Super.
- Δ 46.446Tm en Hiper.
- Δ -84.859 Tm en Mercat
- Δ 114.297 Tm en Discount

Font:Elaboració pròpia amb dades de Panel Alimentario MAPA 2007

Evolució consum fruita 1987-2007 a Espanya

Evolució percentual del Consum Anual total , (llar / fora llar)

- Consum total: 108 → 105 Kg/càpita
Mínims en els 90's de 85 Kg/càpita
- Consum fora la llar: 7,1% → 9,8 %.
Percentatges inferiors als de peix i carn
- A partir del 2000 recuperació de la caiguda de consum

Consum anual desglossat, Kg/càpita (llar+ fora llar)

- El consum de taronja és el que més ha baixat, de 30 a 25 Kg/càpita
- Tots baixen, excepte l'apartat d'altres fruites, motivat per l'augment en la diversitat de fruites.

Evolució consum hortalisses 1987-2007 a Espanya

Evolució percentual del Consum Anual total , (llar / fora llar)

- *Consum patates: 66 → 38 Kg/càpita*
- *Consum hortalisses: 66 → 68 Kg/càpita*
- *Consum fora la llar: 11,7% → 17,4 %.*
(en patates de 17,5% a 31,2% fora la llar)
- *A partir del 1995 recuperació de la caiguda de consum*

Consum anual desglossat, Kg/càpita (llar+ fora llar)

- *Els consum que més ha baixat ha estat en tomàquet i mongeta verda*

