

la Comarca

catálogo de jamón y curados

la
Comarca

Origen
de confianza

Curación
tradicional

100%
trazabilidad

Experiencia
y garantía

Para toda
la familia

Sin
gluten

Grupo Alimentario de Lorca, atendiendo siempre a los requisitos más exigentes de los consumidores, garantiza la más alta calidad en toda la gama de jamones curados, seleccionando minuciosamente la materia prima, siempre de cerdos hembras o castrados procedente de las granjas de sus ganaderos. La curación posterior se realiza en bodegas naturales ubicadas en la Sierra de Los Filabres a más de 1.000 m. de altura con un microclima ideal, donde el punto de maduración óptimo se consigue lentamente, con un bajo contenido en sal, logrando una jugosidad y bouquet dignos de los paladares más exquisitos.

Grupo Alimentario de Lorca, always attending the most demanding requirements of their customers, guarantees the highest quality standards in all their range of cured hams, selecting carefully their raw meat, whose origin is always female or castrated pigs from the farms of their stockbreeders. Subsequent maturation takes place in traditional curing and ripening houses located more than 1000 meters high in Los Filabres Mountains, in an ideal microclimate, where the meat gets its perfect maturation slowly, having a low salt concentration and achieving a succulence and bouquet worthy of the most refined tastes.

la
Comarca
CHATO MURCIANO

la
Comarca
CURADOS

SIERRA
alMenara

CARACTERÍSTICAS DE TODOS
NUESTROS JAMONES Y PALETAS :

- Cerdos hembras o castrados.
- Curación natural.
- Bajo contenido en sal.

JAMÓN CURADO
CHATO MURCIANO

ref.: 71220

Corte en V

la
Comarca
CURADOS

**JAMÓN GRAN RESERVA
LA COMARCA**

ref.: 71212

Corte en V

la
Comarca
CURADOS

**LOMO EMBUCHADO EXTRA
LA COMARCA**

PIEZA ENTERA ref.: 71500

MEDIA PIEZA ref.: 71501

la
Comarca
CURADOS

JAMÓN RESERVA
LA COMARCA

ref.: 71211 (por kg)

ref.: 71214 (por pz)

Corte en V

la
Comarca
CURADOS

JAMÓN DESHUESADO
LA COMARCA

ref.: 71203

Corte en V

SIERRA
alMenara

PALETA BODEGA
SIERRA ALMENARA

ref.: 71219 (por kg)

ref.: 71221 (por pz)

Corte en V

SIERRA
alMenara

JAMÓN BODEGA
SIERRA ALMENARA

ref.: 71208 (por kg)

ref.: 71213 (por pz)

Con piel

SIERRA
alMenara

JAMÓN DESHUESADO
SIERRA ALMENARA

ref.: 71229

Corte en V

Origen
de confianza

Curación
tradicional

100%
trazabilidad

Experiencia
y garantía

Para toda
la familia

Sin
gluten

Grupo Alimentario de Lorca, atendiendo siempre a los requisitos más exigentes de los consumidores, garantiza la más alta calidad en toda la gama de jamones curados, seleccionando minuciosamente la materia prima, siempre de cerdos hembras o castrados procedente de las granjas de sus ganaderos. La curación posterior se realiza en bodegas naturales ubicadas en la Sierra de Los Filabres a más de 1.000 m. de altura con un microclima ideal, donde el punto de maduración óptimo se consigue lentamente, con un bajo contenido en sal, logrando una jugosidad y bouquet dignos de los paladares más exquisitos.

Grupo Alimentario de Lorca, always attending the most demanding requirements of their customers, guarantees the highest quality standards in all their range of cured hams, selecting carefully their raw meat, whose origin is always female or castrated pigs from the farms of their stockbreeders. Subsequent maturation takes place in traditional curing and ripening houses located more than 1000 meters high in Los Filabres Mountains, in an ideal microclimate, where the meat gets its perfect maturation slowly, having a low salt concentration and achieving a succulence and bouquet worthy of the most refined tastes.

la
Comarca
CHATO MURCIANO

la
Comarca
CURADOS

SIERRA
aMenara