

Tendencias del Mercado

Productos Orgánicos en
Suecia

2016

 Documento elaborado por ProChile Estocolmo

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 2

I. RESUMEN EJECUTIVO

1. Descripción de la tendencia

El Producto Interno Bruto y por habitante de Suecia y sus países vecinos del norte europeo se ubica
entre los más altos de Europa y el mundo. El año 2015 el PIB sueco fue de 493 MMUSD, posicionándose
en el lugar Nº 22 respecto al PIB mundial.1

El mercado nórdico2 suma aproximadamente 30 millones de habitantes.3 Suecia tiene la mayor
población con 9.851.0174 habitantes y cuenta con una superficie de 449.664 km2. Poseen uno de los
ingresos per cápita más altos del mundo, en promedio 48 000 USD al año.

Suecia ocupa el lugar Nº 41 como destino de las exportaciones chilenas, lo que representa un 0,3% de
nuestras exportaciones totales. En cuanto a las exportaciones de Chile a Suecia, Chile ocupa el lugar Nº
26, que corresponde a un 0,6% de las importaciones totales a Suecia.

Al igual que el resto de los países nórdicos, Suecia cuenta con una población no sólo con altos ingresos
sino con altos niveles de educación, es una sociedad bastante homogénea, donde tiene una alta
valoración social una concepción de vida holística en armonía con el medio ambiente, la conciencia por
el bienestar animal y humano, que se refleja en altos estándares medioambientales, jornadas laborales
acotadas, vida al aire libre, actividades recreativas y deporte, destacando una alta valoración por una
alimentación saludable.

Los productos orgánicos representan una tendencia que ha experimentado un alto crecimiento en
Europa y que se espera continuará en expansión. Alemania lidera el mercado orgánico en la UE por
valor de ventas y es segundo en el mundo después de EEUU. En 2015, el mercado orgánico alemán
aumentó 10% en valor respecto al año anterior y ahora equivale a 10,6 MM USD. La participación de
los productos orgánicos en el mercado de alimentos en Alemania es de un 4%. Francia se encuentra en
segundo lugar dentro de la UE; durante 2014 las ventas de alimentos orgánicos llegaron a 5,6 MM USD
y su crecimiento se estima en 10% durante 2015. Tal como en el caso de Alemania, el consumo
orgánico en relación a los alimentos convencionales es bajo, la participación de mercado llega al 2,5%.

Respecto al consumo de productos orgánicos per cápita en la UE, Dinamarca es el país que más
destaca. Ello se debe a la implementación de políticas públicas que han incentivado los cultivos y el
consumo. La participación de mercado se eleva al 8,4% del consumo total de alimentos. En la capital,

1 World Bank Data GDP Ranking 2015 http://data.worldbank.org/data-catalog/GDP-ranking-table

2 Suecia, Dinamarca, Finlandia y Noruega.
3 Dinamarca 5,7 millones de habitantes, Noruega 5,2 millones de habitantes, Finlandia 5,5 millones de habitantes, Islandia 330 000 habitantes
http://www.norden.org/sv/fakta-om-norden/nordiska-laender-och-faeroearna-groenland-och-aaland

4 http://www.sverigeisiffror.scb.se/hitta-statistik/sverige-i-siffror/manniskorna-i-sverige

http://data.worldbank.org/data-catalog/GDP-ranking-table
http://www.norden.org/sv/fakta-om-norden/nordiska-laender-och-faeroearna-groenland-och-aaland
http://www.sverigeisiffror.scb.se/hitta-statistik/sverige-i-siffror/manniskorna-i-sverige

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 3

Copenhague, la cifra de consumo orgánico per cápita se eleva al 14%. Los daneses gastaron cerca de
245 USD per cápita en alimentos orgánicos durante el año 2015. Cabe destacar que este consumo y
gasto es transversal y no está relacionado con el nivel de ingresos de los hogares. El valor de las ventas
totales de alimentos orgánicos en Dinamarca durante el año 2015 se elevó a 995,9 millones de USD.5

Tanto Suecia como Dinamarca, y los países escandinavos en general, vienen transitando hacia los más
elevados niveles y estándares de sustentabilidad en sus diversas manifestaciones y aplicaciones, y son
los países más sustentables del mundo, con Suecia en el primer lugar.6 La sustentabilidad ha llegado a
convertirse en un rasgo distintivo de la identidad nacional y una forma de vida7. Por lo mismo, es parte
de la agenda del gobierno, parlamento8 y un elemento fundamental en las políticas públicas. El cultivo y
consumo de alimentos orgánicos es una manifestación más de este elevado concepto de una existencia
armónica del ser humano con el medio ambiente, tanto por los mayores beneficios nutricionales sobre
los cultivos tratados convencionalmente con plaguicidas, como porque los cultivos convencionales son
más perjudiciales para el medio ambiente.

Tanto en Suecia como Dinamarca se han adoptado medidas políticas con el objetivo de aumentar la
presencia de productos orgánicos en el sector público. En Suecia, el año 2005 se implementó una meta
para elevar la participación de los orgánicos a un 25% del total de los alimentos en el sector público.
Dicha medida se implementó en el 2006 y a la fecha incluso se ha superado. Hoy, las 290 comunas que
existen en Suecia registran un 31% de consumo orgánico promedio.

En Dinamarca, los esfuerzos que se han realizado desde el gobierno, mediante la implementación de
políticas tendientes al aumento de los cultivos y consumo orgánico, han resultado en un fuerte auge del
mercado orgánico en dicho país. El 2012, se fijó una meta al sector público para que la participación de
los orgánicos en el total de los alimentos del sector público alcanzara el 60% al año 2020. Hoy, este
porcentaje de alimentos orgánicos dispensados en el sector público, en la región de Copenhague se
eleva a un 90%.9

En Suecia, la región de Estocolmo cuenta con una participación de 33% de orgánicos sobre el total de
alimentos dispensados por las instituciones de Gobierno. Las regiones del sur de Suecia, símiles y
cercanas a Dinamarca, registra un porcentaje más alto; la región de Skåne 46% y la comuna de Malmö
53% respectivamente.10

En cuanto a cifras globales, en Suecia la participación de mercado de los alimentos orgánicos es de
7,7%, y representa un monto de 2,55 MM USD. Se estima que el consumidor sueco destina 227 USD,
per cápita al año en estos productos.11

Se estima que el consumo de carnes orgánicas aumentó un 30% durante el año 201512; entre los años
2013 y 2014 el aumento correspondió a un 50% según cifras oficiales.13 Aquí se refleja el alto grado de

5 Ekoweb informe mercado 2016, http://ekoweb.se/?p=11247&m=2146
6 http://www.robecosam.com/images/Country-Sustainability-Paper-en.pdf
7 https://sweden.se/nature/sustainable-living/
8 En agosto/ sept de este año, una delegación de 11 parlamentarios de la comisión de medio ambiente y agricultura del parlamento sueco

visita Chile.
9 http://www.kk.dk/nyheder/ny-opgoerelse-koebenhavn-er-danmark-stoerste-kommunale-oeko-koekken
10 Ekokartan, http://www.geoshepherds.com/ekokartan
11 Estimación de Cecilia Ryegård, Ekoweb.
12 Ekoweb, http://paper.agriprim.se/split_document.php?subfolder=Ekoweb/2016/&doc=Marknadsrapport_Ekoweb_2016%20(1).pdf

http://ekoweb.se/?p=11247&m=2146
http://www.robecosam.com/images/Country-Sustainability-Paper-en.pdf
https://sweden.se/nature/sustainable-living/
http://www.kk.dk/nyheder/ny-opgoerelse-koebenhavn-er-danmark-stoerste-kommunale-oeko-koekken
http://www.geoshepherds.com/ekokartan
http://paper.agriprim.se/split_document.php?subfolder=Ekoweb/2016/&doc=Marknadsrapport_Ekoweb_2016%20(1).pdf

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 4

concientización del bienestar animal entre la población sueca. La carne orgánica en la actualidad
representa el 2,9% de las ventas totales de carne. Es importante señalar que el mercado de carne
orgánica en Suecia es abastecido casi en su totalidad con producción nacional.

Las verduras y fruta fresca son las categorías de alimentos orgánicos con mayor nivel de consumo, por
lo que sus importaciones han aumentado. Las pasas y frutos secos, nueces, y alimentos funcionales
orgánicos también son parte de este aumento y aparte de los supermercados y tiendas de salud
tradicionales también se encuentran estos productos procesados en tiendas online, modalidad de venta
con alto auge en Suecia.

Las ventas orgánicas durante 2015 han batido todos los récords, incluso desde una perspectiva
internacional. Nunca antes los consumidores suecos compraron tantos alimentos orgánicos. Según un
informe realizado por Ekoweb14, las estadísticas muestran un aumento en las ventas de 39% durante el
año 2015.

En Suecia, el único certificador de productos orgánicos es KRAV. Esta es una asociación de agricultores,
procesadores y distribuidores de alimentos, consumidores y grupos ambientalistas, que crean y
certifican estándares para los alimentos orgánicos vendidos en Suecia. KRAV es miembro de IFOAM, la
Federación Internacional de los Movimientos Orgánicos de la Agricultura. Las inspecciones de
conformidad con las normas de KRAV están realizadas por las empresas de certificación Aranea
Certifiering AB, SMAK AB, HS Certifiering y Valiguard.

En comparación con la certificación orgánica comunitaria, la certificación sueca KRAV, en el caso de
productos de origen animal, también exige el cuidado del bienestar animal entre otros requisitos,
siendo por ende más exigente que la certificación orgánica comunitaria, razón por la que ésta no es tan
valorada por los suecos como KRAV. Según una encuesta realizada por KRAV, el 98% de los suecos
conocen la certificación KRAV, mientras sólo el 54% tiene conocimiento de la certificación orgánica de
UE.15

2. Oportunidades para el sector /productos en el mercado

Debido a que parte importante de los productos orgánicos en Suecia son importados (el 50%),16 existe
un buen pronóstico de oportunidades para la oferta orgánica chilena. Los productos orgánicos con
mayor demanda en el mercado sueco en general son: lácteos y huevos, frutas y verdura fresca, frutos
secos y nueces, carne y pescado. También hay una demanda creciente del vino y la cerveza orgánica
respectivamente.

Se estima que existe potencial para las empresas chilenas con berries congelados o frescos orgánicos,
carne, productos del mar, pero principalmente frutas y verduras (uvas, manzanas, palta, cítricos y
cebollas entre otros) así como frutos secos y nueces. Además, existe ya una gran presencia de vino
chileno orgánico con potencial de crecimiento y hay que explorar el potencial de la cerveza chilena
orgánica. Chile también tiene una oferta de miel y aceite de oliva de alta calidad, que debería poder
competir con los productos premium. En estos productos, también existe potencial para la categoría

13 Vea gráfico 1.
14 Ekoweb es una organización reconocida por sus análisis del mercado orgánico (www.ekoweb.nu)
15 Krav, http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf
16 Krav, Informe del Mercado 2016, http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf

http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf
http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 5

orgánica. Cabe resaltar sí que el aceite de oliva chileno no cuenta con beneficios arancelarios en el
mercado europeo.

Suecia es un país con mucho bosque, por lo que las bayas/berries y frutos silvestres son productos
tradicionales suecos y de alto consumo. Por la contra estación, calidad y variedad de la oferta chilena, el
mercado sueco para estos productos podrían ser interesante a ser explorado por los exportadores
chilenos.

El vino chileno tiene una participación importante en el mercado sueco con 9,6%. Esta cifra tiene
potencial para mejorar. Argentina cuenta con aproximadamente 17% de las ventas de vino orgánico. La
meta de Systembolaget - el monopolio sueco de alcoholes – es que el 10% de sus ventas sean de
productos orgánicos al 2020. Nuevas estimaciones indican que esta meta se logrará antes del cierre de
2016. Además del vino, hay una gran demanda por cerveza orgánica.

A continuación, se puede observar en el gráfico 1, los productos orgánicos de mayor demanda entre los
consumidores suecos:

Gráfico 1: Productos orgánicos de mayor consumo 2013 y 2014 (ventas con IVA en millones SEK)*

Fuente : SCB,
Statistikdatabasen17

17 http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START__HA__HA0103/EkoLivs/?rxid=ec225467-ba3b-4881-9b46-73a49f50d0c7 *Tipo
cambio 2015: 1 USD = 8.435 SEK en promedio.

http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START__HA__HA0103/EkoLivs/?rxid=ec225467-ba3b-4881-9b46-73a49f50d0c7

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 6

3. Análisis FODA

Estrategia de ingreso al
mercado

 Adaptación a
tendencias

 Aumentar
competitividad

 Estrategia ante
competidores

FACTORES INTERNOS

Fortalezas

 Chile posee buena reputación en
relación a productos como vino y
fruta

 Contra estación con el hemisferio
norte, gran ventaja para las
exportaciones agrícolas chilenas

 Reciente “acuerdo bilateral de
reconocimiento de equivalencia
sobre el comercio de productos
orgánicos con la Unión Europea”.

Debilidades

 Transporte demora mucho

 El productor tiene la mayoría
de su producción vendida a
otros países

 Oferta incipiente y limitada

F
A

C
T

O
R

E
S

E
X

T
E

R
N

O
S

Oportunidades

 Demanda de
orgánicos satisface
en un 50% el
mercado local

 Precio y origen no
es un factor
determinante

 Potenciar los productos orgánicos
en general

 Realizar campañas de marketing
en contra estación
(principalmente la fruta)

 Relevar la importancia del
sector orgánico en Europa en
general para que más
productores se puedan certificar
orgánicos. Esta certificación en
una fortaleza importante al
exportar

II. SITUACIÓN

1. Situación del sector/producto en el mercado

Durante el año 2015, las ventas de los productos orgánicos en Suecia aumentaron un 39%, lo cual se
detalla en informe de Ekoweb, donde además se puede observar claramente la proyección positiva
para los próximos años.

En los siguientes gráficos, se puede observar la participación de mercado segmentada por ventas de
productos en total (gráfico 2) y de productos orgánicos (gráfico 3) de las principales empresas en
Suecia.

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 7

Gráfico 2: Participación de mercado por empresa, ventas de productos en total (orgánicos y
convencionales)

 Fuente : Delfi, DLF, HUI Research

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 8

 Gráfico 3: Participación de mercado por empresa, ventas de productos orgánicos.

Fuente : Ekoweb18

ICA, COOP Y AXFOOD son las cadenas de supermercados más grandes en Suecia. Son los principales
actores y lideran las ventas de productos orgánicos. ICA ocupa el primer lugar con un 32% de
participación. ICA cuenta con marca propia (private label) de productos orgánicos, llamada I Love Eco.
COOP y AXFOOD también cuentan con marca orgánica propia, Änglamark y Garant Eko
respectivamente.

El sector público, adoptó el año 2006 la meta de elevar, en las 290 comunas de Suecia,19 los alimentos
orgánicos a un 25% del total de los alimentos servidos en los servicios del Estado, como
casinos/comedores de colegios, hospitales, hogares para la tercera edad, municipios etc.; esta meta no
solo se cumplió en el 2010, sino que se sobrepasó con creces, llegando ahora a un 31%.

Este tipo de esfuerzos políticos han redundado en que los colegios, jardines, casas de reposo, etc. estén
cambiando a un consumo alimenticio crecientemente orgánico. En la comuna de Estocolmo esta cifra
de consumo de productos orgánicos en el sector público se eleva a un 33%, Gotemburgo a 45% y
Malmö a 53%.20

18 Ekoweb informe mercado 2016, http://ekoweb.se/?p=11247&m=2146
19 http://skl.se/tjanster/kommunerlandsting.431.html
20 Ekokartan, http://www.geoshepherds.com/ekokartan

ICA Coop Axfood

Bergendahls Lidl Netto

Systembolaget Otros Mercado Publico

Restaurantes y Hoteles

ICA: 32%

Coop: 14%

Axfood:

8%

 8%

Otros:

8%

 8%
Systembolaget:

16%

 8%

Mercado

público: 12%

 8%

Restaurantes y hoteles:

5%

Netto: 1%

Bergendahls: 3%

Lidl: 1%

http://ekoweb.se/?p=11247&m=2146
http://skl.se/tjanster/kommunerlandsting.431.html
http://www.geoshepherds.com/ekokartan

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 9

A continuación, se puede observar la participación de mercado por país de consumo de productos
orgánicos en el mundo, donde lidera Dinamarca con un 8,4%, seguido por Suecia con un 7,7% durante
2015.21

Gráfico 4: Principales mercados orgánicos en Europa, porcentaje del mercado europeo por ventas
totales

 Fuente : Krav

2. Consumidor final

Para gran parte de los consumidores finales el precio no es el factor determinante a la hora de
seleccionar productos orgánicos. En promedio, los precios de los alimentos orgánicos son 20% más
caros que los productos convencionales, dependiendo del producto (private label - orgánico
premium)22, pero aun así los consumidores prefieren el producto orgánico debido a sus características
distintivas, de no dañar el medio ambiente, ser más nutritivos, no contener químicos, etc.

La organización nacional de jubilados suecos, realizó un estudio durante el 2015 donde compara
comida orgánica y convencional. Esta comparación nacional muestra que la diferencia de precios entre
orgánico y convencional sigue siendo lo suficientemente significativa para personas de escasos
recursos. En dicho estudio también se releva que la diferencia de precios ha disminuido en
comparación con el año anterior.23

21 Ekoweb, http://ekoweb.se/?p=11491
22 Estimación confirmada por Cecilia Ryegård, Ekoweb.
23 http://pro.se/Leva--bo/PROs-prisundersokningar/Prisundersokning-2015/

http://ekoweb.se/?p=11491
http://pro.se/Leva--bo/PROs-prisundersokningar/Prisundersokning-2015/

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 10

Las estadísticas de 2014, publicadas por KRAV muestran que los suizos son los que gastan más dinero
en alimentos orgánicos. Sin embargo, es crucial entender que el poder adquisitivo difiere
considerablemente entre los países. Por ello, las cifras de Dinamarca y Suecia se pueden comparar
mejor al tener PIB per cápita similares. Cifras publicadas por Ekoweb a comienzos de año muestran un
gasto promedio del consumidor danés de 245 USD durante el 2015. La misma fuente estima que el
consumidor sueco gasto en promedio 227 USD en alimentos orgánicos en 2015. Sin embargo, no hay
cifras oficiales actualizadas de 2015 para poder comparar los países en el gráfico 5.

Gráfico 5 : Consumo de productos orgánicos, USD gastados per cápita al año (2014)

Fuente : Krav24

Las principales consideraciones del consumidor sueco al elegir productos orgánicos son la protección y
cuidado del medio ambiente, evitar fungicidas, herbicidas e insecticidas, consumir productos con mayor
contenido nutricional y vivir más sanos. Los productos orgánicos de mayor consumo son frutas y
verduras, seguido por los lácteos, según encuesta realizada en enero de este año por
www.snabbasvar.se

24 Krav, http://www.krav.se/marknadsrapport-2016/eko-internationellt/topplistor. Estimación en USD se basa en el valor promedio de 2015 a

8,435 SEK.

http://www.snabbasvar.se/
http://www.krav.se/marknadsrapport-2016/eko-internationellt/topplistor

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 11

3. Retail vs. Foodservice

El avance orgánico en la industria alimenticia sueca se observa tanto en el retail como en el
foodservice.25 Durante el año 2015 el sector retail y foodservice contó con un incremento en sus ventas
orgánicas de 39% en total. Específicamente en el segmento foodservice, las ventas de alimentos
orgánicos aumentaron 22% en el sector público y 10% en hoteles y restaurantes.26

El retail es el sector que domina las ventas con un 66% de las ventas de alimentos orgánicos, siendo los
principales agentes las cadenas de supermercados ICA, COOP Y AXFOOD. En general, los supermercados
cuentan con góndolas para exhibición exclusiva de productos orgánicos, lo cual hace más fácil
encontrar estos productos para el consumidor. Hay góndolas orgánicas en la sección de productos
frescos, de carnes, lácteos, cereales etc. Algunos supermercados bien concurridos y centrales, suelen
tener góndolas especiales también para líneas de productos veganos, y otros para crudiveganos (raw).

El sector foodservice representa un 16% de las ventas de alimentos orgánicos. Los agentes que lideran
este segmento son: MARTIN & SERVERA, MENIGO, SVENSK CATER Y AXFOOD SNABBGROSSISTER. De
este 16%, MARTIN & SERVERA cuenta con 6% y MENIGO con 2% y sus ventas el 2015 llegaron a los 166
millones USD y 71,1 millones USD respectivamente.27

El gráfico 6 refleja los canales de distribución de productos orgánicos. La cifra de SYSTEMBOLAGET, el
monopolio estatal para la venta de alcohol, es importante y corresponde a 15% del valor de las ventas
de productos orgánicos totales. Lo anterior se debe a los significativos impuestos al alcohol.

25 Foodservice = horeca + sector público.
26 http://paper.agriprim.se/split_document.php?subfolder=Ekoweb/2016/&doc=Marknadsrapport_Ekoweb_2016%20(1).pdf
27 Krav, Informe del mercado 2016, http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf y Ekoweb, Informer
del mercado 2016, http://ekoweb.se/?p=11491

http://paper.agriprim.se/split_document.php?subfolder=Ekoweb/2016/&doc=Marknadsrapport_Ekoweb_2016%20(1).pdf
http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf
http://ekoweb.se/?p=11491

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 12

Gráfico 6: Participación de mercado por canal de distribución, porcentaje de ventas totales 2015

Fuente: Krav28

4. Etiquetado

A continuación, se pueden observar algunos productos de marcas propias de los agentes más relevantes en
Suecia, ICA y COOP.

Private Label de ICA, I Love Eco.

28 Krav, Informe del mercado 2016, http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf

Retail Food Service Systembolaget Exportación

66%

15%

16%

3%

http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 13

Private label de COOP, ÄNGLAMARK.

Logo de certificación orgánica sueca, KRAV.

Logo de UE de productos certificados orgánicos.

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 14

III. OPINIONES DE AGENTES RELEVANTES
EN EL MERCADO SOBRE PRODUCTOS DE LA
COMPETENCIA LOCAL Y EXTERNA

1. Importadores

La Oficina Comercial sostuvo conversaciones con dos de los principales compradores de productos
orgánicos en los países nórdicos, TOTAL PRODUCE NORDIC Y AXFOOD.

Los primeros compran productos orgánicos desde Chile, tales como manzanas, peras y uvas, entre
otros. Señalan la contra estación como gran ventaja, para proveer frutas frescas que el consumidor
sueco desea consumir todo el año. Otro factor relevante es la certificación orgánica.

Algunas veces, les ha sido difícil unir la demanda con la oferta. En algunas oportunidades el productor
ya tenía la gran mayoría de su producción vendida. En AXFOOD, se nos señaló que tienen demanda no
satisfecha en una serie de productos de variedad orgánica, cuyas variedades convencionales son muy
buenas en Chile, pero que no encuentran su símil orgánico por lo que compran en otros países, en
especial, algunas variedades de frutos secos y deshidratados.

Cabe destacar que la producción local de productos orgánicos en general no alcanza a abastecer al
mercado, por lo que el 50% debe ser importado. La procedencia no es un factor determinante, si lo es
la certificación orgánica, el símbolo Krav, junto con la calidad del producto.

Otros importadores/distribuidores importantes con enfoque en alimentos orgánicos en el mercado
sueco son BIOFOOD, KUNG MARKATTA, URTEKRAM, DAGSMEJA OCH SALTÅ KVARN. Además ICA Y
COOP son relevantes y tienen interés en productos orgánicos.

IV. FUENTES DE INFLUENCIA EN
REQUERIMIENTOS Y TENDENCIAS

1. Demandas o requerimientos asociados (ej: alimentos funcionales,
orgánicos, naturales)

Este estudio de tendencias está centrado en alimentos orgánicos en el mercado sueco. Por ello cabe
relevar que los altos grados de sustentabilidad, fair trade y consumo orgánico en Suecia y países
nórdicos en general, traspasa el sector alimenticio y es cada vez mayor en otros rubros como

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 15

vestimenta (algodón orgánico y otras fibras), productos saludables en general (envases plásticos y
artículos de cocina sin BPA y PFOA), preferencia por fibras naturales en la elaboración de artículos para
el hogar, aparatos electrónicos con menor radiación etc.

En cuanto a alimentación, debido a que el consumidor sueco manifiesta un elevado interés por un buen
estado de salud, al momento de seleccionar los productos tendrán preferencia los productos naturales:
frutos secos, berries, como también los productos con certificación orgánica, Fair Trade u otra que se
valore como atributo de sustentabilidad.

Los alimentos funcionales (superfoods) también tienen niveles de consumo creciente en sus diversas
variedades, fresco, deshidratado, liofilizados, polvo. Chile cuenta con algunos productos que sería
interesante explorar, como todo tipo de berries y frutos silvestres (rosa mosqueta, grosellas etc.),
lúcuma, maqui y calafate e.o.

2. Identificar agencias o entidades con influencia en la tendencia
(asociaciones, grupos independientes, médicos, medioambientales,
etc)

KRAV: National Organic Organization Consumers and Trade, www.krav.se

EKOLANTBRUK: National organization for organic farmers, www.ekolantbruk.se

EKOWEB: News about the Swedish organic market, www.ekoweb.nu

JORDBRUKSVERKET: Swedish Board of Agriculture, www.sjv.se

LIVSMEDELSVERKET : National Food Agency, www.livsmedelsverket.se

TULLVERKET : SWEDISH CUSTOM, www.tullverket.se

V. DEFINICIÓN CONSUMIDOR Y MERCADO
POTENCIAL

1. Tamaño del mercado para el/los productos

Suecia es el segundo mercado luego de Dinamarca, con mayor participación de mercado de productos

orgánicos en la UE. Suecia cuenta con un 7,7% mientras que Dinamarca lidera con un 8,4%. Según

estadísticas del primer trimestre 2016 más la proyección de tendencias, se estima que durante el año

en curso, ambos países alcancen un 9,2% existiendo incluso la posibilidad que Suecia supere a

Dinamarca.

http://www.krav.se/
http://www.ekolantbruk.se/
http://www.ekoweb.nu/
http://www.sjv.se/
http://www.livsmedelsverket.se/
http://www.tullverket.se/

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 16

Las ventas de alimentos orgánicos en Suecia durante el 2015 sumaron 2,55 MM USD. El sueco destina

227 USD, per cápita al año, en compras de estos productos. Las carnes orgánicas aumentaron un 52%

entre los años 2013 y 2014 y se estima un aumento de 30% durante el año 2015. La demanda de frutas

y verduras29 orgánicas sigue con fuertes alzas, lo que se refleja en los aumentos de 85,4% y 56,7%

respectivamente entre los años 2013 y 2014.30

Un factor a considerar en el potencial de crecimiento de las importaciones de productos orgánicos en

Suecia es su conciencia ambiental, dado que esta también incide en la valoración de la producción

nacional para reducir la contaminación (menos emisiones). En relación con alimentos de procedencia

sueca, los productos chilenos deben tener un valor de diferenciación, tal como certificación orgánica,

fair trade (por la trazabilidad), calidad, contra estación. Además, hay que entender que la certificación

sueca KRAV, en el caso de productos de origen animal, también exige el cuidado del bienestar animal

entre otros requisitos, siendo así más exigente que la certificación orgánica comunitaria, razón por la

que ésta no es tan valorada por los suecos en comparación con KRAV. Según una encuesta realizada por

KRAV, 98% de los suecos conocen la certificación KRAV, mientras sólo 54% tienen conocimiento de la

certificación orgánica de UE.31

En productos frescos, Chile tiene la ventaja de la contra estación, elemento crucial mirando la

exportación de fruta, verduras y carne de cordero e.o.

VI. DISTRIBUCIÓN

1. Flujo del producto en el mercado (importador, distribuidor,
retailer, mayorista, consumidor final)

Existen cuatro canales de distribución en Suecia para la importación de productos orgánicos:

 RETAIL

Los tres principales retailers en Suecia abarcan cerca del 80% del mercado. Los tres grupos

cuentan con una integración cercana respecto a las compras, distribución y logística. Los

productos orgánicos los compran directamente o a través de un importador especializado en

orgánicos.

 MAYORISTA

Juegan un rol importante en la importación de productos orgánicos, los principales son:

29 El código de frutas y verduras respectivamente es amplia, incluye productos frescos, congelados, deshidratados etc.
30 Vea Gráfico 1. Aun no hay cifras oficiales publicadas de 2015.
31 Krav, http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf

http://www.krav.se/sites/www.krav.se/files/krav_marknadsrapport_2016_webb.pdf

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 17

- SBP- STIFTELSEN BIODYNAMISKA PRODUKTER, más de 1000 productos. También ofrecen

una canasta orgánica (Ekolådan), que entregan a domicilio semanalmente.

- KUNG MARKATTA, vende más de 800 productos, algunos bajo marca propia. También

venden productos certificados Fair Trade.

 IMPORTADORES DE FRUTAS Y VERDURAS

La mayoría de los importadores de fruta y verduras frescas se encuentran en el sur de Suecia,

en la ciudad de Helsingborg. Los principales compradores de productos orgánicos son

EVERFRESH, TOTAL PRODUCE NORDIC, ICA Y EWERMAN.

 FABRICANTES DE ALIMENTOS

Los fabricantes que utilizan productos orgánicos como materia prima, compran directamente a

los productores o a través de apoyo de importadores especializados.

Los agentes más destacados son LANTMÄNNEN, KRAFT FOODS Y ARLA FOODS.

VII. POSICIÓN Y OPORTUNIDADES PARA LOS
PRODUCTOS CHILENOS

1. Oportunidades detectadas

Los productos orgánicos de mayor demanda en el mercado sueco son: lácteos, huevos, frutas, verduras,
frutos secos y nueces, carne y pescado. Entre ellos destacan los lácteos, fruta y verduras. La demanda
de carne orgánica creció 52% en 2014 y se estima que 30% durante 2015, y la demanda de frutas y
verduras orgánicas sigue con fuertes alzas, lo que se refleja en las ventas con 85,4% y 56,7%
respectivamente en crecimiento durante el año 2014.32
Por el momento, el potencial para la oferta orgánica chilena son los vinos, cerveza, berries congelados o
frescos, frutos silvestres, carne, productos del mar, pero principalmente fruta y verduras (uvas,
manzanas, cítricos, cebollas, frutos secos y nueces). Cabe explorar también los alimentos funcionales
(superfoods) orgánicos procesados, deshidratados o liofilizados, como rosa mosqueta, lúcuma, maqui.
A futuro podrían existir nuevas oportunidades a medida que se vaya consolidando el mercado con
mayor variedad de productos y presencia de mercado.

Entre la categoría de nueces se pueden destacar las almendras. La oferta de almendra orgánica y
sustentable es limitada. Si la oferta de almendras chilenas contara con certificación orgánica habría
posibilidades de aumentar las exportaciones chilenas a países que valoran la sustentabilidad y el medio
ambiente.

32 Cifras de 2013/2014. Vea gráfico 1.

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 18

Otro producto que tiene gran potencial por la alta calidad de la producción chilena es el aceite de oliva.
Sin embargo, este producto no cuenta aún con beneficios arancelarios por lo que aún no es del todo
competitivo, salvo en las categorías premium.

Hoy la miel chilena que se exporta a la UE es mezclada con miel de baja calidad para mejorar su color y
cualidades. Por el reconocimiento de la alta calidad de la miel chilena, Chile podría promoverla como
producto premium y agregar el valor de certificaciones orgánicas.

En cuanto a carne orgánica, con la ventaja de la contra estación, se vislumbran oportunidades para
Chile, en especial de carne de cordero. No obstante la creciente inmigración de población que profesa
la fe musulmana y que afecta la demanda de cordero de forma positiva, es difícil estimar esta variable
como de potencial aumento de demanda de la carne de cordero orgánica.

El vino merece una consideración especial. Durante el periodo de 12 meses (abril 2015-marzo 2016),
Systembolaget, el monopolio estatal, vendió aproximadamente 14,5 millones de litros de vino chileno,
lo cual corresponde a una reducción de 0.5% con respecto al mismo periodo del año anterior.33 De
estos 14,5 millones de litros de vino, unos 3,2 millones de litros, fueron de vino orgánico, equivalente al
22% de este total.

Según estadísticas de Systembolaget, se vendieron 32,9 millones de litros de vino orgánico en total
durante el periodo señalado anteriormente, de ellos el 9,6% correspondió a ventas de vino orgánico
chileno. Es interesante comparar este porcentaje de las ventas de vinos orgánicos con la de otros países
productores como Italia y Argentina con 37,6% y 17,3% respectivamente del mercado de vinos
orgánicos en Suecia. El vino italiano siempre ha sido popular en Suecia, pero Chile debería poder
aumentar sus cifras de exportación de vino orgánico a Suecia. Argentina se ha alzado al 17,3% de
participación de las ventas de vino orgánico en Suecia. Las ventas de vino argentino (convencional y
orgánico) durante el primer semestre de 2016 correspondieron a 4,1% de las ventas totales. La cifra de
Chile es 7,5%, por lo que existe margen de crecimiento.
También existe potencial en la categoría de cerveza orgánica. La estadística de Systembolaget del

primer semestre del presente año presenta un crecimiento de 169% en cerveza orgánica, respecto al

período anterior.34

33 Systembolaget, http://www.systembolaget.se/om-systembolaget/om-foretaget/forsaljningsstatistik/
34 Ekoweb, http://www.ekoweb.nu/?p=11479

http://www.systembolaget.se/om-systembolaget/om-foretaget/forsaljningsstatistik/
http://www.ekoweb.nu/?p=11479

Tendencias de Mercado / Productos orgánicos Suecia – Año 2016 Página 19

Gráfico 7: Procedencia del vino orgánico vendido en Systembolaget por litros 2015 - Top 7

 Fuente: Systembolaget

FUENTES DE INFORMACIÓN CONSULTADAS
O CONTACTOS CON EXPERTOS EN
EXTRANJERO

KRAV: National organic organization consumers and trade, www.krav.se

EKOLANTBRUK: National organization for organic farmers, www.ekolantbruk.se

EKOWEB: News about the Swedish organic market, www.ekoweb.nu

JORDBRUKSVERKET: Agricultural information, www.sjv.se

LIVSMEDELSVERKET: National Food Agency, www.slv.se

SYSTEMBOLAGET: Monopolio de alcohol, www.systembolaget.se

http://www.krav.se/
http://www.ekolantbruk.se/
http://www.ekoweb.nu/
http://www.sjv.se/
http://www.slv.se/
http://www.systembolaget.se/

