
0

20000

40000

60000

80000

100000

120000

140000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

EVOLUÇÃO MERCADO BEBIDAS ALCOÓLICAS (MILHÕES €)

Cerveja, Cidra, FABs Vinho Bebidas Espirituosas

2000 2004 2009 2014 2019
Cerveja, Cidra, FABs 17,51 21,65 31,76 40,13 52,86
Bebidas Espirituosas 7,23 6,83 7,23 7,82 10,15
Vinho 0,26 0,34 0,65 1,56 3,2

0

10

20

30

40

50

60

EVOLUÇÃO CONSUMO PER CAPITA POR CATEGORIA (LITROS)

MAIOR PAÍS DA ÁSIA 9 596 961 MILHÕES KM2
PAÍS MAIS POPULOSO DO MUNDO
(QUASE 1/5 DA POPULAÇÃO TOTAL DO MUNDO)

6º MAIOR PRODUTOR DE VINHO DO MUNDO
(FAO, 2013)

PIB 10 076 MILHARES DE MILHÕES €
PIB PER CAPITA 7 200€

MERCADO BEBIDAS ALCOÓLICAS NA CHINA + HONG KONG
A China consumiu, em 2014, 689 Milhões de
Hectolitros e 137 727 Milhões de Euros em
bebidas alcooólicas.
Em comparação, Portugal consumiu no mesmo
ano 9,15 Milhões de Hectolitros e 7 600
Milhões de Euros em bebidas alcoólicas.

O consumo de bebidas alcoólicas por
habitante (2014) é de 49,5L - 40,13L cerveja;
7,82L bebidas espirituosas; 1,56L vinho.
Estima-se um crescimento relevante, entre
2014 e 2019, do consumo per capita, com um
aumento do Vinho na ordem dos 105%, em
relação a 2014, da Cerveja em cerca de 32% e
das Bebidas Espirituosas em cerca de 30% até
2019.

REPÚBLICA
POPULAR DA
CHINA
VISÃO GERAL
MERCADO
BEBIDAS
ALCOÓLICAS IVV, I.P. ABRIL 2016

Fonte: Canadean (Antiga Data Monitor)

DENSIDADE DEMOGRÁFICA CHINA

1,61 MILHÃO DE MILHÕES DE HABITANTES
Censo Nacional da República Popular da China (2010)

Nº HABITANTES
XANGAI (SHANGHAI) 20 MILHÕES
PEQUIM 16 MILHÕES
CHONGQING 11,9 MILHÕES
CANTÃO 10,6 MILHÕES
HONG KONG 7 MILHÕES

Em volume estima-se uma taxa de crescimento
do mercado das bebidas alcoólicas, entre 2014
e 2019, de 34% e em valor de 66%.

A acentuada evolução do mercado das bebidas
alcoólicas é proporcional ao desenvolvimento
da economia da China e ao aumento da popula-
ção.

FABs: Flavored Alcoholic Beverages (Bebidas Alcoólicas aromatizadas)

22 PROVÍNCIAS
5 REGIÕES AUTÓNOMAS
4 MUNICÍPIOS
2 REGIÕES ADMINISTRATIVAS
ESPECIAIS (MACAU E HONG KONG)

2004 2009 2014 2019
Vinho Tranquilo 409 827 2120 4393
Vinho Fortificado 26 34 41 48
Espumante 6 9 12 14
Champanhe 1 1 2 3

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000

MI
LH

ÕE
S

DE
 L

IT
RO

S

EVOLUÇÃO MERCADO POR CATEGORIA (VOLUME)

0

10000

20000

30000

40000

50000

60000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

EVOLUÇÃO CONSUMO DE VINHO

Euros Litros

O mercado do vinho na China apresenta 3% de
quota de mercado em Volume e 18% em Valor.
A Cerveja apresenta a maior quota de mercado
com 53% em Volume e 81% em Valor. As
Bebidas Espirituosas representam 16% do
mercado em Volume e 29% em Valor.

IVV, I.P. ABRIL 2016

VISÃO GERAL
MERCADO BEBIDAS ALCOÓLICAS

MERCADO DO VINHO NA CHINA

O consumo de vinho na China, em 2014, foi de
21,75 Milhões de Hectolitros e 25 058 Milhões
de Euros.

Estima-se um aumento em Volume do consumo
de vinho em cerca de 105% nos próximos anos.

Em geral, o vinho apresenta um preço bastan-
te alto quando comparado com outro tipo de
bebidas que se consomem mais na China.

Estima-se, também, uma taxa de crescimento,
em volume, entre 2014 e 2019 de:
 107% Vinho Tranquilo
 17% Vinho Fortificado
 23% Espumante
 49% Champanhe

Fonte: Canadean (Antiga Data Monitor)

Prevê-se um aumento em Valor do consumo de
vinho nos próximos anos em cerca de 114%.

Estima-se uma taxa de crescimento, em valor,
entre 2014 e 2019 de:
 117% Vinho Tranquilo
 20% Vinho Fortificado
 23% Espumante
 62% Champanhe

CHINA

53%
29%

18%

QUOTA MERCADO (VALOR)

Cerveja

Bebidas
Espirituosas
Vinho

81%

16%

3%

QUOTA MERCADO (VOLUME)

Cerveja,
Cidra, FABs
Bebidas
Espirituosas
Vinho

2004 2009 2014 2019
Vinho Tranquilo 4298 8799 24210 52504
Vinho Fortificado 271 357 438 527
Espumante 142 195 267 329
Champanhe 33 68 144 232

0

10000

20000

30000

40000

50000

60000

MI
LH

ÕE
S

DE
 E

UR
OS

EVOLUÇÃO MERCADO POR CATEGORIA (VALOR)

117%

20%

23%

62%

TAXA DE CRESCIMENTO POR
CATEGORIA/ VALOR

Vinho Tranquilo
Vinho Fortificado
Espumante
Champanhe

0 10000 20000 30000 40000

2004

2009

2014

2019

VINHO TRANQUILO POR SEGMENTO (MILHÕES EUROS)

Vinho Branco
Vinho Tinto

Dentro da categoria Vinho Tranquilo é o Vinho
Tinto que representa uma maior quota de
mercado, gerando cerca de 16 000 Milhões de
Euros, em 2014.

O consumo de vinho tinto prende-se não só
com os benefícios para a saúde, que foram
largamente divulgados, mas também a uma
certa superstição já que o vermelho está
associado a felicidade e sorte.

Segundo o estudo da USDA Foreign Agricultural
Service sobre o mercado do vinho na China,
são apontadas as zonas Norte, Este e Sul da
China como as principais áreas de consumo de
vinho. No Norte o consumo é maioritariamente
de vinho nacional. A Este é consumido muito
mais vinho importado. Segundo a OIV, em
2013, a China produziu 12,7 Milhões de
Hectolitros de vinho.

Os canais On-Trade, em 2014, representam
49% do volume comercializado, seguidos dos
Supermercados/ Hipermercados (29%) e as
Lojas Especializadas (22%).

Um estudo de 2012 da USDA Foreign Agricul-
tural Service sobre o mercado do vinho na
China revela que existem 2 tipos de consumo
na China, o Individual e o Corporativo.

O consumo Corporativo é mais significativo
na China e acontece em canais On-trade
como Hóteis, Bares, Clubes, Bares de Karaoke
e Restaurantes. Os consumidores Corporati-
vos pertencem às classes mais elevadas da
sociedade e rondam as 25 milhões de pessoas.

O consumo Individual é característica dos
canais Off-trade, na sua maioria em Super-
mercados. Na maioria das vezes o vinho é
adquirido como “prenda” e não para consumo
próprio.

Na verdade, na China o consumo de vinho
ainda não está enraizado e ainda não é uma
necessidade.

VISÃO GERAL
MERCADO BEBIDAS ALCOÓLICAS

PERFIL DO CONSUMIDOR DE VINHO CHINÊS

56% 44%

De acordo com os dados da Data Monitor,
grande parte dos consumidores de vinho chine-
ses têm entre os 25 e 44 anos.

21% dos consumidores têm entre 18 e 25 anos,
28% têm entre 25 e 34 anos e 25% têm entre 35
e 44 anos.

Fonte: Data Monitor; USDA Foreign Agricultural Service - Marketing US Wine in China (2012)

Beijing ASC Fine Wines Maior importador e distribuidor
da China de vinhos de qualidade
Fancy Cellar Wine Shanghai Co., Ltd. Loja de vinhos
online e importador de vinho com sede em Xangai
Montrose Food and Wine Ltd. Distribuidor de vinhos
premium
Summergate Distribuidor de vinho na China

PRINCIPAIS EMPRESAS IMPORTADORAS DA
CHINA

PRINCIPAIS SUPERMERCADOS DA CHINA

INTERNACIONAIS

LVMH Moet Hennessy Louis Vuitton SA
Société EPI
Yantai Changyu Group Company Limited
Dynasty Fine Wines Group Limited
Dynasty Fine Wines Group Limited
Yantai Weilong Grape Wine Co., Ltd.
Yantai Changyu Group Company Limited
COFCO Ltd.

Champanhe

Espumante

Vinho Fortificado

Vinho Tranquilo

PRINCIPAIS EMPREAS A ATUAR NO MERCADO DE
VINHOS NA CHINA, POR CATEGORIA

CHINA

49%

29%

22%

0%

CANAIS COMERCIALIZAÇÃO

On-trade

Supermercados

Lojas especializadas

Lojas Retalho e Cash
& Carry

Carrefour
City Shop
Tesco
Auchan
Metro
Walmart

NACIONAIS
RT Mart
A. Best
Century Mart
Lotus

Fonte: China Wines Information Website

21%

28%
25%

18%

8%

CONSUMO POR IDADE

18-24 25-34 35-44 45-54 55+

Fonte: infoseekchina.com

Fonte: Canedean (Antiga Data Monitor)

Estima-se um aumento do consumo de vinho
per capita de 1,56/L em 2014 para 3,2L em
2019.

Fonte: Wine Intelligence - China Wine Market Landscape Report (2015); USDA Foreign Agricultural Service - Marketing US Wine in China (2012)

VISÃO GERAL
MERCADO BEBIDAS ALCOÓLICAS

De acordo com um estudo da Wine Intelligence (China Wine Market Landscape Report), cada vez mais consumidores estão a
aventurar-se por outro tipo de vinhos e de outras regiões como Porto, Asti, Lambrusco e vinhos espumantes do “Mundo
Novo”.

O estudo aponta que esta mudança se deve ao aprofundamento pelos consumidores do conhecimento sobre vinhos. 55%
dos consumidores questionados para o estudo da Wine Intelligence consideram-se peritos em vinho. Estes consumidores
preocupam-se com a pouca informação nos rótulos e pelo vinho “falso”.

A Saúde é a principal razão apontada para o consumo de vinho, seguida da ideia de Modernidade e Sofisticação que lhe está
associada. O estudo revela, ainda, que cada vez menos chineses estão a comprar em Hipermercados e Supermercados e as
plataformas online estão a conquistar as preferências dos consumidores, principalmente pela transparência da informação,
pela quantidade e alcance das escolhas e ainda pelos preços mais competitivos.

De acordo com o estudo sobre o mercado chinês da USDA Foreign Agricultural Service os consumidores chineses não
apresentam uma elevada lealdade à marca e têm tendência a experimentar várias marcas e tipos de vinho. Os consumidores
respondem, mais facilmente, a descontos ou a oferta de brindes.

O vinho nacional é o factor mais importante na hora da compra, seguido de Sabor, a Marca e a Qualidade.

CHINA

0,34
0,65

1,56

3,2

2004 2009 2014 2019

CONSUMO VINHO PER CAPITA
(LITROS)

DEMOGRAFIA DOS CONSUMIDORES DE VINHO CHINESES (2011)

1,61 MILHÃO
MILHÕES

POPULAÇÃO CHINESA

656
MILHÕES POPULAÇÃO CHINESA DOS 18-50 ANOS

CHINESES DOS 18-50 ANOS
CONSUMIDORES DE VINHO328

MILHÕES
CLASSE MÉDIA URBANA

18-50 ANOS303
MILHÕES

CLASSE MÉDIA ALTA URBANA
18-50 ANOS25

MILHÕES

18,6
MILHÕES CLASSE ALTA URBANA

18-50 ANOS

De acordo com a Wine Intelligence (2011), em
2010 a maioria dos consumidores de vinho
nacional são de Classe Média, dos 18 aos 50
anos (cerca de 303 milhões).

Os consumidores de vinho importado são,
em geral, de Classe Média-Alta e Alta (25
milhões), o que significa cerca de 2% da popu-
lação chinesa.

Fonte: USDA Foreign Agricultural Service - Marketing US Wine in China (2012); Wine Intelligence (2011)

Fonte: Data Monitor

137,2
106,2

10,9 5,6 4,4 3,6 2,0 1,7 0,9 0,6 0,4 0,3 0,1

Mu
nd

o

Fr
an

ça

Au
str

áli
a

Po
rtu

ga
l

Al
em

an
ha

EU
A

Ch
ile

Itá
lia

Es
pa

nh
a

No
va

 Z
elâ

nd
ia

Ar
ge

nti
na

Re
ino

 U
nid

o

Ch
ina

1 2 3 4 5 6 7 8 9 10 11 12

RANKING EXPORTADORES MACAU (VALOR, MILHÕES)
5355

1790 1682
509 419 310 274 95 51 49 47 46 18

Mu
nd

o

Fr
an

ça

Po
rtu

ga
l

Au
str

áli
a

EU
A

Ch
ile

Es
pa

nh
a

Itá
lia

Al
em

an
ha

Ar
ge

nti
na

No
va

 Z
elâ

nd
ia

Ta
ipe

i

Ch
ina

1 2 3 4 5 6 7 8 9 10 11 12

RANKING EXPORTADORES MACAU (VOLUME, MIL LITROS)

1837,7

813,8

408,8
210,4 116,9 90,6 51,7 36,6 18,5 17,1 17,0 15,2 9,6

Mu
nd

o

Fr
an

ça

Au
str

ali
a

Ch
ile

Es
pa

nh
a

Itá
lia

EU
A

Áf
ric

a d
o S

ul

Ar
ge

nti
na

Al
em

an
ha

No
va

 Z
elâ

nd
ia

Po
rtu

ga
l

Ca
na

da

1 2 3 4 5 6 7 8 9 10 11 12

RANKING EXPORTADORES (VALOR, MILHÕES)
552,1

170,8 153,4
77,1 68,2 28,8 12,7 11,7 6,7 5,1 4,4 1,9 1,9

Mu
nd

o

Fr
an

ça

Ch
ile

Es
pa

nh
a

Au
str

áli
a

Itá
lia

EU
A

Áf
ric

a d
o S

ul

Po
rtu

ga
l

Ar
ge

nti
na

Al
em

an
ha

Mo
ldá

via

No
va

 Z
elâ

nd
ia

1 2 3 4 5 6 7 8 9 10 11 12

RANKING EXPORTADORES (VOLUME, MILHÕES LITROS)

IMPORTAÇÕES DE VINHO NA CHINA, HONG KONG e MACAU

As importações de vinho na China atingiram,
em 2015, 552 Milhões de Litros (5,52 Milhões
Hectolitros) e 1 837,7 Milhões de Euros.
Em Volume, a França, Chile e Espanha são os
maiores fornecedores da China representando
73% das importações totais. Em Valor, mantém-
-se em primeiro lugar a França seguida da
Austrália e do Chile. As primeiras 3 posições
do “ranking” em valor representam 78% das
importações de vinho para a China.

VISÃO GERAL
MERCADO BEBIDAS ALCOÓLICAS

Fonte: COMTRADE

CHINA

As importações de vinho em Macau atingiram,
em 2014, 5,35 Milhões de Litros e 1 837,7
Milhões de Euros.

CHINA

MACAU

HONG KONG

Região Administrativa Especial da República Popular da China, e foi colónia portuguesa até 1999,
quando se deu uma transferência de soberania para a China.

Devido ao contexto histórico e cultural, em
Volume, Portugal encontra-se no 2º lugar do
ranking de exportadores com 1,5 Milhões de
Litros e, em Valor, ocupa o 3º lugar com 5,6
Milhões de Euros.

Acompanhando Portugal no topo dos 3 grandes
exportadores em Macau encontram-se a França
e a Austrália.

Região Administrativa Especial da República Popular da China.

As importações de vinho em Hong Kong
atingiram, em 2015, 63 Milhões de Litros e
1 253 Milhões de Euros.
Em Volume, Portugal encontra-se em 19º lugar
no ranking de exportadores com 0,2 Milhões de
Euros e em Valor ocupa o 22º lugar com
1 Milhão de Euros.

Em Volume, a França também lidera as exporta-
ções para Hong Kong, seguindo-se a Austrália e
os Estados Unidos da América. Em Valor, a
tabela é liderada pela China, seguindo-se a
França e o Reino Unido.

1253

368 327
201 92 75 41 25 19 18 14 14 10 1

Mu
nd

o

Ch
ina

Fr
an

ça

Re
ino

 U
nid

o

Au
str

áli
a

EU
A

Si
ng

ap
ur

a

Itá
lia

Ch
ile

Al
em

an
ha

Su
íça

Es
pa

nh
a

No
va

 Z
elâ

nd
ia

Po
rtu

ga
l

1 2 3 4 5 6 7 8 9 10 11 12 22

RANKING EXPORTADORES HONG KONG (VALOR, MILHÕES)
63,4

14,7 10,7 8,6 8,4 5,2 4,3 3,1 1,6 1,2 1,1 1,0 0,9 0,2

Mu
nd

o

Fr
an

ça

Au
str

áli
a

EU
A

Ch
ina

Ch
ile

Es
pa

nh
a

Itá
lia

Re
ino

 U
nid

o

Si
ng

ap
ur

a

No
va

 Z
elâ

nd
ia

Al
em

an
ha

Áf
ric

a d
o S

ul

Po
rtu

ga
l

1 2 3 4 5 6 7 8 9 10 11 12 19

RANKING EXPORTADORES HONG KONG (VOLUME, MILHÕES LITROS)

O domínio dos vinhos Franceses é tão grande na China que o vinho é muitas vezes
designado de "Faguojiu" (literalmente álcool da França, em chinês). Curiosamente Portugal,
em chinês, diz-se "Pu Tao Ya", expressão muito parecida com outra designação de vinho
"Pu Tao Jiu".

Hong Kong e Macau eliminaram em 2008 o imposto sobre o vinho. Anteriormente (em 2006) foi
celebrado, entre a China Continental e Hong Kong, um acordo de liberalização do comércio
(Closer Economic Partnership Arrangement) que permite facilidades de comércio e de investimen-
to, onde todos os produtos finais podem ser exportados de Hong Kong para a China Continental
isentos de tarifas. Toda esta conjuntura faz com que Hong Kong seja um ponto estratégico de
entrada de exportações na China.

EXPORTAÇÕES DE PORTUGAL PARA CHINA, HK E MACAU
As exportações de Portugal para a China, em 2015, de
acordo com dados do INE, atingiram 65 504 Hectolitros.

34 681 Hectolitros correspondem a Vinhos DO + IG +
Porto + Madeira.

Em Volume, para Hong Kong exportaram-se, em 2015,
5 281 Hectrolitros e para Macau 19 733 Hectrolitros.

As exportações de Portugal para a China aumentaram
o seu volume em 2015 em 55% depois de se ter regista-
do uma variação de cerca de -32% entre 2011 e 2014
devido à conjuntura económica mundial.

Hong Kong, entre 2014 e 2015, registou um aumento,
em Volume, de 18% e entre 2011 e 2014 cerca de 10%.

Macau por sua vez, registou em volume, entre 2014 e
2015, uma quebra de 3,4%, sendo que tinha registado
entre 2011 e 2014 uma variação positiva de 4%.

Fonte: IVV, baseado em dados INE (Dez. 2015)

CHINA
VISÃO GERAL
MERCADO BEBIDAS ALCOÓLICAS

4.071 3.882 4.499 4.464 5.281

19.574 18.791 15.515
20.420 19.733

61.917 60.855

44.287 42.208

65.504

2011 2012 2013 2014 2015

EVOLUÇÃO EXPORTAÇÕES (VOLUME,HL)

Hong Kong Macau China

Variação (%)

2015 v s 2014

55,2
2014 v s 2011

-31,8

61.917 60.855
44.287 42.208

65.504

0

20.000

40.000

60.000

80.000

2011 2012 2013 2014 2015

2.277 2.169 2.256 2.276 2.121

5.896
6.863

5.257
6.188

5.427

8.616

10.721 11.237
9.601

14.209

2011 2012 2013 2014 2015

EVOLUÇÃO EXPORTAÇÕES (VALOR, MIL €)

Hong Kong Macau China

As exportações de Portugal para a China aumentaram
o seu Valor, em 2015, 48% e 2011 e 2014 registou-se um
aumento de 11,4%.

Hong Kong, entre 2014 e 2015, registou uma diminui-
ção do Valor exportado de 7% e entre 2011 e 2014 não
houve variação.

Macau por sua vez, registou em Valor, entre 2014 e
2015, uma quebra de 12% e entre 2011 e 2014 também
registou uma quebra de 5%.

As exportações de Portugal para a China, em 2015, de
acordo com dados do INE, atingiram, em Valor, cerca de
14 Milhões de Euros.

10 Milhões de Euros correspondem a Vinhos DO + IG +
Porto + Madeira.

Em Valor, para Hong Kong exportaram-se, em 2015,
2 Milhões de Euros e para Macau 5 Milhões de Euros.

Variação (%)
2015 v s 2014

48
2014 v s 2011

11,4

8.616
10.721 11.237 9.601

14.209

0

5.000

10.000

15.000

2011 2012 2013 2014 2015

O preço médio por litro na China, entre 2014 e 2015,
registou uma quebra de 5% e entre 2011 e 2014 uma
variação positiva de 63%.

Hong Kong, entre 2014 e 2015, registou uma quebra de
21% reforçando a quebra entre 2011 e 2014 de 9%.

Macau registou entre 2014 e 2015, uma quebra de 9%
do preço médio por litro e entre 2011 e 2014 manteve a
variação.

1,39 1,76
2,54 2,27 2,17

5,59 5,59 5,01 5,1
4,02

3,01 3,65 3,39 3,03 2,75

2011 2012 2013 2014 2015

PREÇO MÉDIO (€/LITRO)

CHINA HONG KONG MACAU

VOLUME EXPORTAÇÕES PORTUGAL VINHO PARA CHINA (HL)

VALOR EXPORTAÇÕES PORTUGAL VINHO PARA CHINA (MIL €)

Em termos de estrutura os vinhos certificados
DO + IG apresentam a maior percentagem de
exportações para a China, tanto em Volume
como em Valor. Ao longo dos últimos anos essa
percentagem tem vindo a aumentar mais
acentuadamente em termos de Valor.

Hong Kong e Macau seguem as mesmas
tendências.

OPORTUNIDADES
Melhoria de qualidade de vida com aumento dos salários e
contínuo crescimento da população;

Os chineses estão a desenvolver um gosto sofisticado por
vinho;

O Governo Chinês tem promovido a troca de bebidas mais
alcoólicas pelo vinho nas suas ações oficiais;

O vinho importado tem uma imagem de grande qualidade e
serve como uma ótima e refinada prenda/ oferta;

O mercado de vinhos na China tem muito potencial, com
grandes centros urbanos ainda por explorar;

Venda de vinhos no canal HORECA, essencialmente restau-
rantes, dirigidos a uma classe média/ alta é uma ótima manei-
ra de desenvolver a marca, despertar consciências e poten-
ciar as vendas a uma grande escala;

Distribuidores e retalhistas chineses estão a reforçar a
presença online e a aumentar as suas ofertas de vendas
online, uma tendência muito forte na China, com procura
bastante relevante;

Engarrafar na China pode ser uma alternativa mais barata a
realizar o transporte das garrafas e o produtor pode ainda
manter a sua marca.

DESAFIOS
Ainda há muita falta de conhecimento sobre vinhos;

É necessário encontrar os contactos ideais na China para
que seja possível entrar no mercado. É importante a presen-
ça em feiras para promoção e “networking”;

As taxas aplicadas à importação para a China são eleva-
das. Hong Kong e Macau poderão ser entradas alternativas
para entrada no gigante asiático;

A língua torna-se um grande impedimento não só à negocia-
ção como também à comunicação de produtos. É essencial
a comunicação em mandarim, incluindo uma tradução
adequada dos rótulos e outros meios de divulgação das
marcas de vinho, como o website da marca;

Existem alguns países que já se encontram estabilizados
na China e com os quais é difícil competir como França,
Chile, Espanha e Austrália;

Competitividade entre vinhos de produção nacional (que
têm cada vez mais qualidade) e importações;

Eventuais vinhos contrafeitos que baixam as vendas e
alteram a reputação das marcas.

Fonte: IVV, baseado em dados INE (Dez. 2015)

FONTES UTILIZADAS

IVV, I.P. ABRIL 2016

PREÇO €/ LITRO/ CATEGORIA/ ANO/ CHINA

Wine Intelligence - China Wine Market Landscape Report (2015)

IVV, baseado em dados INE (Dez,2015)
Canedean (Data Monitor - dados extraídos em Março 2016)

USDA Foreign Agricultural Service - Marketing US Wine in China (2012)

VISÃO GERAL
MERCADO BEBIDAS ALCOÓLICAS

Infoseekchina.com
China Wines Information Website

CHINA

ESTRUTURA (volume) ESTRUTURA (valor)

Fonte: IVV, baseado em dados INE

Importações de Vinho (NC 2204) por CHINA
VALOR (mil US$)

58% 60% 55%
66% 69%

23% 25%
23%

22% 21%
14% 9%

3%
3% 3%

5% 6%
17%

8% 5%
1% 1% 2% 2% 2%

2011 2012 2013 2014 2015

1,39
1,76

2,54 2,27

0,00
0,50
1,00
1,50
2,00
2,50
3,00

2011 2012 2013 2014

26% 32%
48% 52% 51%

26%
32%

39% 37% 34%
47%

34%
9% 8% 12%

1% 1% 2% 2% 1%
0% 0% 2% 1% 1%

2011 2012 2013 2014 2015

Outros

Porto +
Madeira
Vinho [gran]

Vinho [eng]

DO+IG

CRESCIMENTO DAS IMPORTAÇÕES DE CHINA
(em percentagem)

2011 2012 2013 2014 2015
Vinho DO 3,63 4,26 3,65 3,39 3,42
Vinho IG 2,66 2,68 2,48 2,48 2,61
Vinho 0,71 0,9 1,34 1,27 1,16
Porto 7,7 8,25 28,49 9,66 7,05

Madeira 6,89 3,78 5,36 4,61 10,39
Espumante 3,98 4,44 1,92 2,8 3,42

