

IMPORT DI VINO NEI TOP MERCATI MONDIALI I° QUADRIMESTRE 2018

- **Highlights**
- **Import di vino a valori nei top mercati mondiali per paese di origine e tipologia (spumanti, altri imbottigliati, bag in box, sfusi)**
- **Prezzi medi all'import di vino per mercato, origine e tipologia: una comparazione 2018 vs 2017 al 1° quadrimestre**
- **Italia vs competitor: un confronto nell'export per tipologia di vino**

- **Per quanto indicativi di un trend ancora parziale, i dati sulle importazioni di vino nei top mercati mondiali al I° quadrimestre 2018 evidenziano andamenti nel complesso positivi (i segni negativi rilevati nell'import di Usa, Uk e Canada sono principalmente dovuti alle variazioni nel tasso di cambio tra valuta locale ed euro, essendo tutta l'analisi espressa in moneta comunitaria)**
- **Rispetto a tali trend, le importazioni dall'Italia sono analogamente in crescita, in particolare per quanto riguarda Cina, Giappone e Brasile. Al contrario, la principale diminuzione si registra in Germania (-2,2% rispetto al I° quadrimestre 2017).**
- **La riduzione in Germania delle importazioni di vino dall'Italia riguarda sostanzialmente i vini fermi imbottigliati (o, meglio, confezionati in contenitori fino a 2 litri di capacità): -6,8% a valore. Una diminuzione analoga per la stessa tipologia si registra in UK (-6,7%), mentre risulta più contenuta per quanto riguarda Usa e Canada (-2%). Aumentano invece di oltre il 40% in Cina.**

- **Le tipologie di vini che nel I° quadrimestre 2018 crescono in maniera sensibile (sia sul fronte dell'import totale che dall'Italia) sono gli spumanti e i vini in bag-in-box (o comunque in confezioni di capacità comprese tra 2 e 10 litri).**
- **In particolare, l'import di spumanti dall'Italia cresce a valore del 14% negli Usa, del 9% in Uk e del 17% in Giappone (vale a dire i primi 3 mercati al mondo per valore nell'import di spumante). Ad onor del vero, la crescita degli spumanti italiani è generale, interessando praticamente tutti i top mercati mondiali (ad esclusione del Canada, dove in questo I° quadrimestre si evidenzia un calo del 13%)**
- **Il capitolo «bag-in-box» merita un approfondimento a parte. Sebbene rappresenti ancora una quota marginale nell'import di vino a livello mondiale, in alcuni mercati sta conoscendo crescite a doppia cifra percentuale. Nel caso dei paesi scandinavi, ad esempio, i relativi Monopoli stanno sensibilizzando i consumatori e i produttori (questi ultimi attraverso l'applicazione di imposte più alte) verso packaging più sostenibili (ad esempio bottiglie di vetro più leggere o materiali riciclabili come il cartone), nell'ottica di un minor inquinamento ambientale**

- **In questo primo scorcio di 2018, l'import di vini in confezioni comprese tra 2 e 10 litri è aumentato (a valore) del 51% in Danimarca, del 43% in Finlandia, del 31% in Svezia e del 19% in Norvegia, ma percentuali di crescita altrettanto alte si sono riscontrate anche in UK (82%), Svizzera (35%) e Canada (34%). Dal canto suo, l'Italia ha seguito la «scia», sebbene con tassi di crescita inferiori alla media di questi mercati.**
- **Sul fronte infine degli sfusi, la minor disponibilità di prodotto derivante dalla scarsa vendemmia 2017 (che, ricordiamo, nel caso italiano ha portato ad una riduzione di quasi il 20% di vino rispetto all'anno precedente), ha condotto ad un calo dell'import di questa tipologia dal nostro paese in quasi tutti i mercati mondiali, ad esclusione della Germania (+10,5 a valore) e della Svizzera (+36%).**
- **Infine, uno sguardo ai concorrenti. Rispetto ad una crescita complessiva dell'export di vino italiano a valore del 6% nel periodo monitorato, la Francia ha messo a segno un aumento inferiore (5%), la Spagna vicina all'8% mentre Cile e Nuova Zelanda hanno registrato un calo vicino all'8%. La crescita spagnola è principalmente riconducibile agli sfusi (+35%) e al Bag in Box (+28%), mentre la Francia è tra i player ad aver evidenziato l'aumento maggiore nell'export di vini fermi imbottigliati (+6%).**

Import TOTALE vino: Italia «sovraperforma» largamente il mercato in Cina, Giappone e Brasile mentre soffre in Germania

Mercato	gen-apr 2018 (Mln €)		variazione % 2018 vs 2017	
	Totale Mondo	da Italia	Totale Mondo	da Italia
Stati Uniti	1.670,36	544,69	-3,1%	1,0%
Uk	1.042,09	215,43	-0,8%	-0,1%
Germania	772,57	273,08	1,1%	-2,2%
Cina*	645,51	45,35	18,1%	41,4%
Canada	498,69	102,30	-0,5%	-3,7%
Giappone	426,38	49,32	0,8%	3,6%
Svizzera	341,45	118,90	6,8%	5,5%
Russia	230,93	60,83	5,3%	4,5%
Svezia*	137,29	34,98	2,1%	3,0%
Brasile	82,80	9,95	7,8%	22,0%

Import SPUMANTI: Italia continua a correre nei top mercati anche in controtendenza; battuta d'arresto in Canada, vola in Svezia

Mercato	gen-apr 2018 (Mln €)		variazione % 2018 vs 2017	
	Totale Mondo	da Italia	Totale Mondo	da Italia
Stati Uniti	271,84	114,59	-4,0%	14,0%
Regno Unito	199,53	94,09	-0,2%	9,3%
Giappone	145,29	9,59	10,4%	17,2%
Germania	99,33	25,16	-8,5%	6,7%
Svizzera	40,30	14,74	5,4%	11,2%
Russia	35,08	18,74	27,0%	11,0%
Canada	34,63	9,70	2,3%	-12,8%
Svezia*	22,82	7,38	25,4%	58,1%
Cina*	15,60	5,25	25,1%	44,8%
Brasile	6,22	1,34	9,7%	47,7%

Import **ALTRI IMBOTTIGLIATI**[°]: Italia meglio della media del mercato solo in Cina, Svezia e Brasile...

Mercato	gen-apr 2018 (Mln €)		variazione % 2018 vs 2017	
	Totale Mondo	da Italia	Totale Mondo	da Italia
Stati Uniti	1.286,32	422,41	-2,1%	-2,0%
Regno Unito	671,21	113,61	-5,0%	-6,7%
Cina*	580,32	39,65	15,1%	41,0%
Germania	469,50	191,49	-4,5%	-6,8%
Canada	429,44	89,47	-1,5%	-1,6%
Svizzera	264,54	89,04	5,4%	0,9%
Giappone	259,68	38,54	-3,6%	1,0%
Russia	173,81	40,35	5,8%	2,3%
Svezia*	81,32	21,79	1,2%	6,1%
Brasile	76,21	8,58	7,7%	19,4%

Import BAG IN BOX: Italia in crescita ovunque, tranne che in Finlandia

Mercato	gen-apr 2018 (Mln €)		variazione % 2018 vs 2017	
	Totale Mondo	da Italia	Totale Mondo	da Italia
Norvegia	22,86	6,61	19,0%	12,3%
Svezia*	20,68	1,98	30,5%	28,4%
Stati Uniti	18,19	2,37	-24,6%	18,1%
Germania	11,77	4,74	29,1%	32,3%
Regno Unito	7,00	1,97	82,3%	7,7%
Svizzera	5,97	1,17	35,3%	27,6%
Giappone	5,65	0,45	-13,3%	3,5%
Canada	5,54	1,02	34,4%	58,4%
Danimarca*	4,31	0,67	50,8%	37,4%
Finlandia*	4,02	0,26	43,2%	-13,5%

Import SFUSI°: la scarsa vendemmia 2017 ha penalizzato l'Italia in questo segmento di mercato...

Mercato	gen-apr 2018 (Mln €)		variazione % 2018 vs 2017	
	Totale Mondo	da Italia	Totale Mondo	da Italia
Germania	191,97	51,69	24,4%	10,5%
Regno Unito	164,35	5,75	17,0%	-1,5%
Francia	119,50	10,66	41,7%	-1,3%
Stati Uniti	94,00	5,32	-7,9%	-10,5%
Cina*	46,60	0,12	62,6%	-18,5%
Svizzera	30,64	13,94	18,4%	35,9%
Canada	29,08	2,10	7,0%	-39,6%
Russia	21,27	1,56	-21,0%	-10,5%
Giappone	15,75	0,74	1,2%	-14,1%
Svezia*	12,46	3,84	-38,0%	-46,9%

Prezzi medi all'import: SPUMANTI (€/litro, I quadrimestre)

Totale Mondo

■ 2018 ■ 2017

Da Italia

■ 2018 ■ 2017

Prezzi medi all'import: **ALTRI IMBOTTIGLIATI**^o (€/litro, I quadrimestre)

Totale Mondo

■ 2018 ■ 2017

Da Italia

■ 2018 ■ 2017

Prezzi medi all'import: BAG IN BOX (€/litro, I quadrimestre)

Totale Mondo

■ 2018 ■ 2017

Da Italia

■ 2018 ■ 2017

Prezzi medi all'import: SFUSI° (€/litro, I quadrimestre)

Totale Mondo

■ 2018 ■ 2017

Da Italia

■ 2018 ■ 2017

Top exporter VINI IMBOTTIGLIATI: Italia vs competitor (variazioni I quadr 2018 vs I quadr 2017)

Spumanti

Altri imbottigliati°

Top exporter **GRANDI FORMATI:** Italia vs competitor (variazioni I quadr 2018 vs I quadr 2017)

Bag in box

Sfusi°

DENIS PANTINI
Responsabile Wine Monitor
NOMISMA spa
051 6483188
denis.pantini@nomisma.it