

ZAŁĄCZNIK NR 5.

ANALIZA MOŻLIWOŚCI IMPORTU OKREŚLONYCH TOWARÓW ROLNO-SPOŻYWCZYCH DO KANADY*

CN	Nazwa towaru	Charakterystyka dostaw
2402	Cygara, również z obciętymi końcami, cygaretki i papierosy	<ul style="list-style-type: none"> ▪ relatywnie niski poziom importu (38-47 mln CAD) i spadający udział (0,11-0,12%) tych towarów w kanadyjskim imporcie towarów rolno-spożywczych w ostatnich pięciu latach; ▪ Polska ważnym dostawcą (6 eksporter do Kanady w 2015 r.); ▪ silna konkurencja ze strony innych europejskich dostawców (BE - 1 dostawca, NL - 3);
0207	Mięso i jadalne podroby z drobiu z pozycji nr 0105,	<ul style="list-style-type: none"> ▪ duży i szybko rosnący import (447 mln CAD w 2015 r., wzrost o 44% w porównaniu z 2011 r.); ▪ monopolistyczna pozycja USA jako dostawcy (blisko 90% dostaw), spośród innych krajów-dostawców ważna rola wybranych krajów europejskich (HU – 3 miejsce, głównie w zakresie dostaw pozycji 020714, 020745, 020755; FR – 5); ▪ brak dopuszczenia do rynku dla polskich wyrobów;
1806	Czekolada i inne przetwory spożywcze zawierające kakao	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (udział: 2,4-2,7%), rosnący poziom importu (963 mln USD w 2015 r.); ▪ Polska ważnym dostawcą (9 pozycja w 2015 r.); ▪ silna konkurencja ze strony USA (ok 60% importu) i innych krajów europejskich (CH - 2 dostawca; BE - 4; DE - 5; UK - 6; FR - 7; IT - 8);
1905	Chleb, pieczywo cukiernicze, ciasta i ciastka,	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (udział: 3,5-4,1%), rosnący poziom importu (1.4 mld USD w 2015 r.); ▪ Polska na odległej pozycji jako dostawca tych wyrobów (22 miejsce w 2015 r.); ▪ monopolistyczna pozycja USA jako dostawcy (ok. 80% importu), wśród pozostałych dostawców silna pozycja innych krajów europejskich (UK - 3 dostawca; IT - 4; DE - 6; BE - 8; FR - 9, a także CH, NL);
0201 0202	Mięso wołowe świeże lub chłodzone Mięso wołowe mrożone	<ul style="list-style-type: none"> ▪ ważna i utrzymująca się na mniej więcej takim samym poziomie pozycja w kanadyjskim imporcie towarów rolno-spożywczych (2,8-3,3% udziału; 1-1,1 mld USD), zwłaszcza jeżeli chodzi o towary z pozycji 0201; ▪ stali, główni dostawcy: USA, Nowa Zelandia, Australia, Argentyna, minimalne dostawy z innych krajów europejskich (UK); ▪ brak otwarcia rynku dla dostaw z Polski;

* Za podstawę analizy uwzględniono główne pozycje w polskim eksporcie towarów rolno-spożywczych w 2015 r. (łącznie eksport analizowanych pozycji obejmuje blisko 90% polskiego eksportu towarów rolno-spożywczych). Pozycje w analizie ujęte są, na ogół, według malejącego udziału w polskim eksporcie w 2015 r.

1001	Pszenica i meslin	<ul style="list-style-type: none"> ▪ rosnący, ale nadal niski poziom importu (0,05-0,1% udziału; 19-35 mln USD); ▪ silna pozycja USA jako dostawcy (ok. 35% dostaw), gwałtownie rosnące dostawy z Rumunii (8,9 mln USD w 2015 r., wzrost o 87%), ważna pozycja Rosji i Szwecji jako dostawców;
2106	Przetwory spożywcze gdzie indziej nie wymienione	<ul style="list-style-type: none"> ▪ ważna i rosnąca pozycja w kanadyjskim imporcie towarów rolno-spożywczych (3,4-3,8% udziału; 1,1-1,3 mld USD); ▪ odległa pozycja Polski jako dostawcy (35 miejsce w 2015 r.); ▪ monopolistyczna pozycja USA jako dostawcy (ok. 90% dostaw), wśród pozostałych dostawców ważne silna pozycja innych krajów europejskich (SW – 2 dostawca; UK – 4; CH – 5; DE – 6; BE – 8; DK – 10);
0203	Mięso wieprzowe świeże, chłodzone lub mrożone	<ul style="list-style-type: none"> ▪ ważna, choć z tendencją spadkową pozycja w kanadyjskim imporcie towarów rolno-spożywczych (1,2-1,4% udziału, 426-520 mln USD); ▪ Polska ważnym dostawcą (4 eksporter); ▪ silna konkurencja ze strony USA (ok. 85% dostaw) i innych europejskich krajów (DE – 2 dostawca; DK – 3, ES – 5; NL – 7; IR – 8)
0304 0305	Filety rybne i inne mięso rybne (rozdrobnione) Ryby suszone, solone lub w solance; ryby wędzone	<ul style="list-style-type: none"> ▪ utrzymujący się mniej więcej na tym samym poziomie import (udział: 2-2,2%; 715-780 mln USD); ▪ odległa pozycja Polski jako dostawcy (20 w przypadku pozycji 0304, 33 – w przypadku 0305); ▪ istotna pozycja Chin, USA i Norwegii jako dostawców tych towarów; wśród innych europejskich dostawców wymienić należy: Islandię, Rosję, Niemcy, Portugalię
0401 0402	Mleko i śmietana, nie zagęszczone Mleko i śmietana, zagęszczone	<ul style="list-style-type: none"> ▪ relatywnie niewielki, ale stały poziom importu (udział 0,1-0,2%; ok. 40 mln USD); ▪ Polska na wysokiej pozycji jako dostawca tego towaru (5 pozycja w przypadku towarów 0401 i 6 pozycja w przypadku towarów 0402; łącznie – 8 pozycja), ale z wyraźnie niższym poziomem od eksportu krajów-liderów dostaw; ▪ monopolistyczna pozycja USA jako dostawcy (ok. 90% importu), silna pozycja innych europejskich dostawców (DK – 3 dostawca, NL – 4, AT – 5 dostawca z gwałtownie rosnącym – siedemnastokrotny wzrost – poziomem dostaw w 2015 r., UK – 6 dostawca; DE – 7 dostawca)
0403	Przetwory mleczne sfermentowane lub zakwaszone	<ul style="list-style-type: none"> ▪ niewielki, ale stały poziom importu (3,5-6,3 mln USD, udział 0,01-0,02%); ▪ monopolistyczna pozycja USA jako dostawcy (udział: 92%), realizowany jest import z krajów europejskich (m.in. DE – 4 miejsce, PT – 6, LT – 8), ale są to nieznaczne dostawy; ▪ Polska dziewiątym dostawcą, ale z niskim i spadającym eksportem
0406	Sery i twarogi	<ul style="list-style-type: none"> ▪ stabilny poziom importu (240-260 mln USD; udział 0,7-1%); ▪ silna konkurencja ze strony innych dostawców, w tym zwłaszcza USA (lider, ok. 30% dostaw) i krajów europejskich (IT – 2 pozycja, 18% dostaw, FR – 3 pozycja, 17% dostaw, CH – 4, DK – 5, NO – 6, NL – 7); ▪ odległa pozycja Polski jako dostawcy (23 miejsce 2015 r.);

1602	Pozostałe przetworzone lub konserwowane mięso,	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych, z trendem wzrostowym (1,5-2% udziału, 508-690 mln USD); ▪ monopolistyczna pozycja USA jako dostawcy (ok. 90% importu), wśród europejskich dostawców ważną rolę odgrywają IT (4 dostawca), FR (6), DE (7) oraz ES (9); ▪ relatywnie dobra pozycja Polski jako dostawcy (12 miejsce w 2015 r.), zbliżony poziom dostaw do krajów na poprzedzających pozycjach
2009	Soki owocowe (łącznie z moszczem winogronowym)	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych, ale z wyraźnym trendem spadkowym (1,8-2,2% udziału, 660-740 mln USD); ▪ Polska w czołówce dostawców (5 eksporter w 2015 r., zwłaszcza soki owocowe), z eksportem zbliżonym do konkurentów (poza liderami – USA – ok. 60% dostaw, i Brazylią – ok. 20% dostaw)
0901	Kawa, nawet palona lub bezkofeinowa; łupinki i łuski	<ul style="list-style-type: none"> ▪ bardzo ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych, ale z trendem spadkowym (3,2-4,4% udziału, 1,2-1,4 mld USD); ▪ odległa pozycja Polski jako dostawcy (42 miejsce w 2015 r.) na tle bardzo silnej konkurencji ze strony USA (udział: 42%) i innych krajów-producentów kawy (z europejskich krajów jedynie silna pozycja Włoch – 5 dostawca, inne europejskie kraje – np. CH, DE, UK, NL – na dalszych pozycjach)
0811	Owoce i orzechy, niegotowane lub gotowane na parze, zamrożone	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych, z niewielkim, ale stabilnym trendem wzrostowym (0,5-0,6% udziału, 156-225 mln USD); ▪ dobra pozycja Polski jako dostawcy (10 miejsce w 2015 r.), przy czym silna konkurencja ze strony innych krajów z wiodącym poziomem dostaw ze strony USA (ok. 30% dostaw) i innych krajów pozaeuropejskich
1604	Przetworzone i konserwowane ryby; kawior i namiastki	<ul style="list-style-type: none"> ▪ ważna i stabilna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (0,9-1,1% udziału, 330-390 mln USD); ▪ dominująca pozycja USA (43% dostaw) i Tajlandii (42% dostaw) w imporcie, z krajów europejskich (IT – 3 dostawca, UK – 7, PT – 8, ES – 12) ▪ Polska jako mniej znaczący dostawca (15 miejsce w 2015 r.)
2309	Produkty używane do karmienia zwierząt	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych, z niewielkim, ale stabilnym trendem wzrostowym (2,3-2,5% udziału, 800-900 mln USD); ▪ monopolistyczna pozycja USA jako dostawcy (90% dostaw), ważni dostawcy spośród krajów europejskich: FR (3 miejsce), NL (5), BE (6), BG (7), AU (8), UK (10); ▪ odległa pozycja Polski jako dostawcy (21 miejsce w 2015 r.), ale z szybko rosnącą dynamiką dostaw (2,5-krotny wzrost w latach 2011-2015);
0709	Grzyby i inne warzywa świeże lub chłodzone	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych, z niewielkim, ale stabilnym trendem wzrostowym (1,9-2,1% udziału, 660-740 mln USD); ▪ dominująca pozycja USA (52% dostaw) i Meksyku (32% dostaw) w imporcie, pozostali dostawcy – na ogół kraje pozaeuropejskie (z krajów europejskich ważniejszymi dostawcami są ES – 4 miejsce, BE – 16, NL - 17)

		<ul style="list-style-type: none"> ▪ odległa pozycja Polski jako dostawcy (41 miejsce w 2015 r.), ale z dobrą dynamiką dostaw (25% wzrost w latach 2011-2015);
0710	Warzywa niegotowane lub gotowane na parze, zamrożone	<ul style="list-style-type: none"> ▪ relatywnie niewielki, ale stały poziom importu (udział: 0,3%; ok. 102-110 mln USD); ▪ silna pozycja USA (47%), Meksyku (15%) oraz Chin (13%) w dostawach, z krajów europejskich Polskę wyprzedzają Belgia (4 dostawca) i Francja (5 dostawca) ▪ Polska szóstym dostawcą do Kanady z pozytywną dynamiką dostaw (wzrost o 10,5% w latach 2011-2015)
1514	Olej rzepakowy, rzepikowy i gorczycowy	<ul style="list-style-type: none"> ▪ relatywnie niewielki poziom importu (41-100 mln USD; udział: 0,1-0,5%), ale z wyraźnym trendem spadkowym; ▪ monopolistyczna pozycja USA jako dostawcy (94% dostaw), dostawcy z krajów europejskich: NL (2 miejsce), UK (4), FR (6) ▪ Polska aktualnie 14 dostawcą tego towaru do Kanady, ale poziom dostaw niewysoki (20 tys. USD w 2015 r.)
1205	Nasiona rzepaku lub rzepiku	<ul style="list-style-type: none"> ▪ relatywnie niewielki, ale stabilny poziom importu (100-140 mln USD; udział: 0,3-0,4%); ▪ monopolistyczna pozycja USA jako dostawcy (86% dostaw), poza dostawami z tego kraju i Chile (kolejne 14% importu) nie są realizowane dostawy z innych krajów (niewielkie ilości z DE i FR); ▪ Polska nie eksportuje nasion rzepaku do Kanady (pomimo braku ograniczeń administracyjnych);
1901	Ekstrakt słodowy; przetwory spożywcze z mąki,	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (520-580 mln USD; udział 1,4-1,6%), z niewielką tendencją spadkową; ▪ monopolistyczna pozycja USA jako dostawcy (87% dostaw), spośród pozostałych dostawców również dostawcy z krajów europejskich: DE (2 miejsce), IR (3), FR (6), BE (8); ▪ Polska relatywnie ważnym dostawcą (11 miejsce w 2015 r.), ale z wyraźnym załamaniem importu w ostatnich latach (spadek dostaw o 50% w latach 2011-2015); dotyczy to dostaw przetworów spożywczych dla niemowląt (kod: 19011000)
2202	Wody, w tym wody mineralne i wody gazowane,	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (670-870 mln USD; udział 2-2,4%), z wyraźną tendencją wzrostową; ▪ monopolistyczna pozycja USA jako dostawcy (82% dostaw), spośród pozostałych dostawców również dostawcy z krajów europejskich: CH (2 dostawca), IT (3), FR (5), DE (7) czy UK (12) ▪ odległa pozycja Polski jako dostawcy (29 miejsce w 2015 r.), ale z dobrą dynamiką dostaw (podwojenie dostaw w latach 2011-2015; polskie statystyki wykazują natomiast niewielki spadek dostaw);
1704	Wyroby cukiernicze nie zawierające kakao	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (ok. 1% udziału, 340-390 mln USD), utrzymujący się na podobnym poziomie import; ▪ dominująca pozycja USA jako dostawcy (65% importu), w grupie pozostałych eksporterów ważne miejsca zajmują także kraje europejskie (DE – 4 dostawca, BE – 5, ES – 6, UK – 7, NL – 8, IT – 9, CH – 10, FR – 13); ▪ Polska relatywnie ważnym dostawcą (14 miejsce w 2015 r.) ze wzrostowym trendem dostaw;
0808	Jabłka, gruszki i pigwy, świeże	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (ok. 0,8-1% udziału, 280-370 mln USD), ale z tendencją wyhamowywania i spadku wcześniejszych trendów wzrostowych w imporcie;

		<ul style="list-style-type: none"> ▪ monopolistyczna pozycja USA jako dostawcy (73% dostaw), spośród pozostałych eksporterów również dostawcy z krajów europejskich: IT (7 dostawca), PT (8), FR (10), ES (12); ▪ Polska 13 dostawcą w 2015 r., ale nadal z bardzo niskim poziomem dostaw (94-122 tys. USD, w zależności od źródeł);
2103	Sosy i przyprawy	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (489-748 mln USD; udział 1,4-2%), z wyraźną tendencją wzrostową; ▪ monopolistyczna pozycja USA jako dostawcy (87% dostaw), spośród pozostałych eksporterów również dostawcy z krajów europejskich: UK (4 dostawca), FR (5), IT (6), DE (11) ▪ Polska relatywnie ważnym dostawcą (13 miejsce w 2015 r.), ale z tendencją do wyhamowywania wcześniejszego wzrostu eksportu;
0407	Jaja ptasie w skorupkach	<ul style="list-style-type: none"> ▪ relatywnie niewielki poziom importu (64-160 mln USD; udział: 0,2-0,45%), ale z wyraźną dynamiką wzrostu (2,5-krotny wzrost w ostatnich pięciu latach); ▪ rynek zamknięty, poza dostawami z USA (97% importu) i Chin (0,02%) śladowe ilości dostaw z innych krajów (w 2012 r. odnotowano dostawy z Czech i Belgii); ▪ polski eksport nie dopuszczony na rynek kanadyjski
1601	Kiełbasy i podobne produkty z mięsa	<ul style="list-style-type: none"> ▪ relatywnie niewielki poziom importu (140-210 mln USD; udział: 0,4-0,6%), ale z wyraźną dynamiką wzrostu (44% wzrost w ostatnich pięciu latach); ▪ monopolistyczna pozycja USA jako dostawcy (97%), ale rosnący eksport z innych krajów, w tym europejskich (IT – 2 dostawca, ES – 3, HU – 3, FR – 4, GE – 5, PT – 6, AU – 9); ▪ polski eksport nie dopuszczony na rynek kanadyjski.
1904	Prażony, dmuchany ryż, kukurydza, płatki	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (425-560 mln USD, udział: 1,3-1,6%), ze stałą tendencją wzrostową ▪ monopolistyczna pozycja USA jako dostawcy (93%), z innych dostawców-krajów europejskich ważna pozycja UK (2 miejsce), BE (4), ES (5), FR (8), IT (9), CH (10) ▪ relatywnie dobra pozycja Polski jako dostawcy (14 miejsce w 2015 r.), z wysoką dynamiką wzrostu eksportu
2101	Ekstrakty, esencje, koncentraty kawy, herbaty	<ul style="list-style-type: none"> ▪ relatywnie niewielki, ale utrzymujący się na stałym poziomie import (190-220 mln USD; udział: 0,5-0,6%); ▪ dominująca pozycja USA jako dostawcy (65%), z innych dostawców-krajów europejskich ważna pozycja Niemiec (3 miejsce); ▪ Polska ważnym dostawcą (7 miejsce w 2015 r.), z wyraźnym wzrostem dostaw (ponad dwukrotny wzrost w latach 2011-2015 według danych kanadyjskich, według danych polskich – spadek o 15%)
2306	Makuchy i inne pozostałości stałe z ekstrakcji pozostałych	<ul style="list-style-type: none"> ▪ niewielki i utrzymujący się na stałym poziomie import (6-10 mln USD; udział: 0,01-0,03%); ▪ dominująca pozycja USA (70%) i Turcji (15%) jako dostawców, import z pozostałych krajów rozdrobniony i na niewielkim poziomie (z krajów europejskich: NL – 3miejsce, UK – 5, DE – 8); ▪ dostawy z Polski sporadyczne (w 2014 r.: 5 tys. USD, 14 miejsce)

	tłuszczów lub olejów roślinnych	
2203	Piwo	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (560-620 mln USD, udział: 2-2,4%), utrzymujący się na stałym poziomie import ▪ główny dostawca USA (udział 25,6%), ale silna pozycja także innych dostawców, w tym europejskich (kolejno: NL – 19,1%, MX – 14,9%, BE – 10,3%, UK – 6,7%, DE – 4,9%) ▪ relatywnie dobra pozycja Polski jako dostawcy (12 miejsce, 1,1% udziału), z tendencją wzrostową dostaw (wg danych kanadyjskich), dostawy z Polski na zbliżonym poziomie z poziomem dostaw krajów bezpośrednio nas wyprzedzających, tj. Włoch i Czech
2208	Wódki i inne napoje alkoholowe	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (700-720 mln USD, udział: 2,15%), ale ze stałą tendencją spadkową, zwłaszcza w segmencie wódek (wartość dostaw 100-128 mln USD, spadek o 17% w ostatnich 5 latach); ▪ główni dostawcy: UK (udział 24,5%) i USA (23%), ale silna pozycja także innych dostawców, w tym europejskich (kolejno: FR – 14,6%, IR – 9,1%, MX – 6,3%, SW – 3,7%, IT – 2,7%, DE – 1,8%); ▪ Polska ważnym dostawcą – w całej grupie 9 pozycja (udział: 1,4%), w tym zwłaszcza w grupie wódek (4 pozycja, po FR, SW, USA), przy czym poziom dostaw nieznacznie spada (wg danych kanadyjskich)
0902	Herbata	<ul style="list-style-type: none"> ▪ relatywnie niewielki poziom importu (133-171 mln USD; udział: 0,37-0,52%), z tendencją spadającą; ▪ główni dostawcy: USA (udział:33%) i Chiny (18%), z ważniejszych dostawców europejskich DE (7 miejsce) ▪ relatywnie dobra pozycja Polski (11 miejsce w 2015 r.), z trendem wzrostowym dostaw
0810	Inne owoce świeże: truskawki, maliny, porzeczki, jagody	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (800-920 mln USD, udział: 2,4-2,5%), ale w ostatnich latach tendencja spadkowa po wcześniejszych okresach wzrostu dostaw; ▪ dominujący dostawcy: USA (udział: 63%), Meksyk (20%) oraz Chile (7%), z ważniejszych dostawców europejskich IT (4 miejsce), ES (8)
1005	Kukurydza (ziarna)	<ul style="list-style-type: none"> ▪ ważna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (300-420 mln USD; udział: 0,9-1,1%), utrzymujący się stabilny poziom dostaw; ▪ monopolistyczna pozycja USA jako dostawcy (93%), spośród pozostałych krajów gwałtownie rosnące dostawy z Rumunii (poziom importu w 2011 r.: 3,1 tys. USD, w 2015 r.: 7,9 mln USD), z innych europejskich dostawców: Rosja (5 miejsce); ▪ śladowe ilości dostaw z Polski (1,8 tys. USD w 2015 r.)
2104	Zupy, buliony	<ul style="list-style-type: none"> ▪ relatywnie niewielki poziom importu (120-185 mln USD; udział: 0,3-0,5%), ale z wyraźną, stałą tendencją wzrostową (ponad 50% wzrost importu w latach 2011-2015); ▪ monopolistyczna pozycja USA jako dostawcy (90%), spośród pozostałych krajów kraje europejskie raczej nie odgrywają znaczącej roli (HR – 7; AT – 11) ▪ relatywnie dobra pozycja Polski jako dostawcy (15 miejsce w 2015 r.), ale ze spadającym poziomem dostaw

2008	Pozostałe zakonserwowane owoce i warzywa	<ul style="list-style-type: none"> ▪ istotna pozycja w kanadyjskim imporcie towarów rolno-spożywczych (580-830 mln USD, udział: 1,7-2,3%), z wyraźną tendencją wzrostu dostaw (wzrost o 41% w latach 2011-2015); ▪ dominująca pozycja USA jako dostawcy (65%), spośród innych ważnych dostawców: Tajlandia (7%), Chiny (7%); niskie pozycje krajów europejskich jako dostawców (GR – 12 miejsce, FR – 14, DE – 15); ▪ relatywnie dobra pozycja Polski jako dostawcy (15 miejsce w 2015 r.), z wysoką dynamiką wzrostu dostaw (według danych polskich, według danych kanadyjskich – spadek poziomu dostaw)
0405	Masło i inne tłuszcze i oleje otrzymane z mleka	<ul style="list-style-type: none"> ▪ niewielki poziom importu (25-60 mln USD; udział: 0,07-0,16%), ale z wyraźną, stałą tendencją wzrostową (ponad 126% wzrost importu w latach 2011-2015); ▪ dominująca pozycja Nowej Zelandii (udział: 55%) i USA (20%) jako dostawców; spośród innych krajów-eksporterów ważne znaczenie dostaw z krajów europejskich (IR – 3 miejsce; UK – 4, BE – 6, FR – 9, NL – 11, DE – 12); ▪ nieznaczne dotychczasowe dostawy z Polski (najwyższy poziom: 18,5 tys. USD w 2014 r.)
0210	Mięso i podroby solone, suszone i wędzone	<ul style="list-style-type: none"> ▪ niski i zmienny poziom dostaw (80-120 mln USD; udział: 0,25-0,33%) ▪ monopolistyczna pozycja USA (85% dostaw), spośród pozostałych dostawców znaczenie odgrywają IT (2 miejsce) i ES (3), pozostałe kraje – znikomy poziom dostaw ▪ Polska nie realizuje dostaw (zgodnie z danymi kanadyjskimi, zgodnie z danymi polskimi – niewielkie ilości dostaw w 2015 r.: 167 tys. USD)

Dodatkowe informacje:

- dane wykorzystywane w analizie są za lata 2011-2015;
- prezentowana pozycja danych krajów w kanadyjskim imporcie towarów rolno-spożywczych dotyczy wyników za rok 2015;
- udział procentowy pokazywany w analizie jest to udział w łącznym imporcie towarów rolno-spożywczych do Kanady.

Źródło: Statistics Canada (GUS – tam gdzie zaznaczono)