


Bank Polski

BRANŻA SŁODYCZY

Wzrost znaczenia polskich producentów na świecie

Departament Strategii i Analiz Międzynarodowych
Grudzień 2017

Podsumowanie

ŚWIAT


Wielkość rynku

Według stanu za 2016 r. przychody ze sprzedaży słodczy na świecie wyniosły **190 mld USD**.

Największe przychody ze sprzedaży słodczy o wartości **30,15 mld USD** odnotowano w **Stanach Zjednoczonych**.

Prognozowana sprzedaż słodczy w 2022 r. wyniesie **232 mld USD**.

Chiny są drugim na świecie rynkiem słodczy. W 2016 r. sprzedały słodczy za kwotę **19,95 mld USD**.


Eksport

Wartość eksportu słodczy na świecie w 2016 r. wyniosła **61,8 mld EUR**.

Niemcy są światowym liderem eksportu, posiadając udział w rynku na poziomie ponad **13,4%**. W 2016 r. wyeksportowały słodczy o wartości blisko **8,3 mld EUR**.

Drugie miejsce zajęła Belgia – 8,4% udziału w eksporcie globalnym, a trzecie Holandia, której udział w eksporcie wyniósł 6,3%.


Import

Import słodczy na świecie wyniósł **61,5 mld EUR w 2016 r.**

Stany Zjednoczone są światowym liderem w imporcie słodczy z udziałem na poziomie **13,4%** światowego importu branży. W 2016 r. nabyły słodczy o wartości blisko **8,3 mld EUR**.

Drugie miejsce zajęły Niemcy – blisko 7,6% udziału w imporcie globalnym, a trzecie Wlk. Brytania, której udział w imporcie wyniósł blisko 7,2%.


UE/Europa


Wielkość rynku

Według stanu za 2016 r. przychody ze sprzedaży słodczy w Europie wyniosły **68 mld USD**.

Europa jest największym rynkiem regionalnym słodczy na świecie. **35,7%** przychodów ze sprzedaży słodczy przypada na kraje europejskie.

Według prognoz wartość przychodów ze sprzedaży słodczy w Europie wzrośnie do poziomu **83,8 mld USD** w 2022 r.


Eksport

Wartość eksportu słodczy w 2016 r. z UE wyniosła **37,2 mld EUR**, co stanowiło **ponad 60%** udziału w eksporcie globalnym słodczy.

Największymi eksporterami słodczy w UE w 2016 r. były Niemcy i Belgia, których wartość eksportu wyniosła odpowiednio **8,3 mld EUR** oraz **5,2 mld EUR**.


Import

Wartość słodczy importowanych przez kraje UE w 2016 r. wyniosła **30 mld EUR**. Udział % wszystkich krajów UE w imporcie globalnym wyniósł **blisko 49%**.

Największymi importerami w UE w 2016 r. były Niemcy i Wlk. Brytania, które nabyły słodczy o wartości odpowiednio **4,65 mld EUR** oraz **4,42 mld EUR**.

POLSKA


Wielkość rynku

Wartość wyprodukowanych słodczy w Polsce wyniosła 2,62 mld EUR w 2015 r., z czego 25,6% przypadło na segment ciastek i herbatników, a 74,4% na segment zajmujący się produkcją kakao, czekolady i wyrobów cukierniczych. Jest to wzrost produkcji w stosunku do 2008 r. o 8,7%.

Liczba zatrudnionych w firmach produkujących słodczy wyniosła 29 161 wg stanu na koniec 2015 r.


Eksport

W latach 2012–2016 eksport polskich słodczy wzrósł o **blisko 79,5%**, z poziomu **1,66 mld EUR** do **2,98 mld EUR**.

Polska jest 8. największym eksporterem słodczy na świecie, z udziałem na poziomie 4,8% w 2016 r.


Import

W 2016 r. import słodczy do Polski wyniósł **1,02 mld EUR**.

Polska jest na 14. miejscu wśród największych importerów słodczy na świecie z udziałem na poziomie **1,7%** w 2016 r.

Przychody ze sprzedaży słodczych na świecie wyniosły w 2016 r. 190 mld USD

Przychody ze sprzedaży słodczych w 2016 r. (w mld USD)


Przychody ze sprzedaży słodczych w 2022 r. (prognoza w mld USD)


*Skrót LAMEA - oznacza Amerykę Łacińską, Bliski Wschód oraz Afrykę
Źródło: Allied Market Research

Udział poszczególnych segmentów na świecie w przychodach ze sprzedaży słodczy 2016 r. (%)


Źródło: Allied Market Research

*Skrót LAMEA - oznacza Amerykę tacińską, Bliski Wschód oraz Afrykę

Według analityków firmy Allied Market Research:

- **Stany Zjednoczone** posiadają największy krajowy rynek słodczy na świecie o wartości **30,15 mld USD** przychodów ze sprzedaży słodczy.
- **3,4%** to prognozowana skumulowana roczna stopa wzrostu przychodów ze sprzedaży słodczy na świecie w latach 2016-2022:
 - **Region Azji i Pacyfiku** będzie rozwijać się znacznie szybciej niż pozostałe regiony. Największe przychody z tytułu sprzedaży słodczy w 2016 r. osiągnęły Chiny **19,95 mld USD**. Prognozuje się, iż przychody te wzrosną w 2022 r. do **24,6 mld USD**.
 - **Europa** wygenerowała w 2016 r. **68 mld USD** z tytułu sprzedaży słodczy. W 2022 r. rynek słodczy w Europie ciągle będzie największym rynkiem na świecie z przychodami na poziomie **83,8 mld USD**. Największym rynkiem w Europie są **Niemcy** z przychodami na poziomie **12,16 mld USD**, które do 2022 r. mają wzrosnąć do poziomu **15,3 mld USD**.
 - **Ameryka Północna** wygenerowała w 2016 r. **36,8 mld USD** przychodów z tytułu sprzedaży słodczy. Prognozuje się, iż w 2022 r. przychody te osiągną poziom **44,8 mld USD**.
 - **LAMEA** - przychody ze sprzedaży słodczy powinny wzrosnąć z **42 mld USD** do **49,6 mld USD**. Największe przychody z tytułu sprzedaży słodczy w regionie osiągnęła Brazylia **14,78 mld USD**. Prognozuje się, iż przychody te wzrosną w 2022 r. do **17,2 mld USD**.


Przychody ze sprzedaży słodczych na świecie wzrosną do 232 mld USD w 2022 r.

Przychody ze sprzedaży słodczych – prognoza (mld USD)


Źródło: Allied Market Research

- Produkty na bazie cukru
- Czekolada
- Ciastka i herbatniki
- Inne

Rynek słodczy obejmuje następujące linie biznesowe:

- Produkty na bazie cukru (landrynki, miętówki, krówki, karmelki, gumy i żelki, słodczyce medyczne, pianki żelowe, lizaki, nugaty czy lukrecja)
- Produkty czekoladowe (z czekolady mlecznej, ciemnej oraz białej)
- Ciastka i herbatniki (herbatniki, ciastka kruche, ciasta drożdżowe, opłatki, pierniki, wafle, biszkopty)
- Inne (gumy do żucia, lody, słone przekąski, masy cukiernicze)


Przychody ze sprzedaży czekolady w 2022 r. – prognoza (mld USD)


Źródło: Allied Market Research

Według analityków firmy Allied Market Research:

- **Wyroby czekoladowe** miały największy udział w światowym rynku słodczy i wygenerowały w 2016 r. **65,3 mld USD** przychodów. Prognozuje się, iż w 2022 r. segment ten wygeneruje

82,9 mld USD przychodów na świecie. Ponad **47,4%** sprzedaży segmentu w 2016 r. była wygenerowana w krajach europejskich.

Przychody ze sprzedaży ciastek i herbatników w 2022 r. – prognoza (mld USD)


Źródło: Allied Market Research

- **Ciastka i herbatniki** – wartość sprzedaży produktów w 2016 r. wyniosła **56,3 mld USD**. Prognozy wskazują na wzrost do poziomu 67,4 mld USD w 2022 r. Najwięcej przychodów ze

sprzedaży segmentu w 2016 r. – 18,8 mld USD zostało również wygenerowane w krajach europejskich.

Przychody ze sprzedaży produktów na bazie cukru w 2022 r. – prognoza (mld USD)


Źródło: Allied Market Research

- **Sprzedaż produktów na bazie cukru** na świecie osiągnęła poziom **45,9 mld USD**. Według prognoz wartość ta wzrośnie do poziomu **55,6 mld USD** w 2022 r. W 2016 r. najwięcej sprzedaży segmentu (blisko 31%) zostało wygenerowane w krajach Azji i Pacyfiku.


Wartość przychodów ze sprzedaży słodczy w Europie wzrosła do 68 mld USD w 2016 r.

Branża słodczy - wartość przychodów ze sprzedaży słodczy w poszczególnych krajach w Europie (mld USD)


Źródło: Allied Market Research


Branża słodczy w Europie – wartość przychodów (mld USD)


Źródło: Allied Market Research

Prognozowany CAGR w latach 2016–2022

poszczególnych segmentów powinien wynieść:

- **wyroby czekoladowe** 4%
- **ciastka i herbatniki** 3,2%
- **produkty na bazie cukru** 3,3%
- **inne** 2,5%

Wartość przychodów ze sprzedaży słodczy w Europie w 2016 r. wyniosła około 68 mld USD, a do 2022 r. wzrosnąć do 83,8 mld USD.

Liderem w sprzedaży słodczy są Niemcy, które w 2016 r. osiągnęły przychodu w wysokości 12,2 mld USD, a w 2022 r. 15,3 mld USD.

Rynek charakteryzuje wysoki poziom koncentracji – 5 największych krajów odpowiada za ponad 56% rynku.

Największy udział w rynku ma segment wyrobów czekoladowych (blisko 46%) rynku, a w szczególności czekolada mleczna. W 2016 r. przychody z tytułu sprzedaży wyrobów z czekolady mlecznej wyniosły 16,4 mld USD.

Sprzedaż słodczy jest napędzana głównie przez produkty markowe, które są wzbogacane o witaminy i naturalne ekstrakty, co ma wpływ na zwiększenie popytu wśród konsumentów. Wzrost sprzedaży wynika również z koncentracji na wprowadzaniu produktów służących poprawie higieny jamy ustnej oraz efektu odświeżenia oddechu.

Średni koszt zatrudnienia pracownika w branży obejmującej produkcję kakao, czekolady i wyrobów cukierniczych w UE wyniósł w 2014 r. 37 tys. EUR

Według stanu na 2015 r. w Unii Europejskiej było zatrudnionych około 140 tys. osób w firmach zajmujących się produkcją ciastek i herbatników. Polska jest 6. największym pracodawcą w UE pod względem liczby osób zatrudnionych w tym segmencie – 10,4 tys. pracowników.

Top 10 krajów pod względem liczby zatrudnionych w firmach zajmujących się produkcją ciastek i herbatników w UE (2015) (PKD 10.72)


Źródło: Eurostat

Według stanu na 2015 r. w Unii Europejskiej było zatrudnionych około 185 tys. osób w firmach zajmujących się produkcją kakao, czekolady i wyrobów cukierniczych. Polska jest 5. największym pracodawcą w UE pod względem liczby osób zatrudnionych w segmencie – 18,8 tys. pracowników.

Top 10 krajów pod względem liczby zatrudnionych w firmach zajmujących się produkcją kakao, czekolady i wyrobów cukierniczych UE (2015) (PKD 10.82)


Źródło: Eurostat

Średni koszt zatrudnienia pracownika w branży obejmującej produkcję kakao, czekolady i wyrobów cukierniczych w UE wyniósł w 2014 r. 37 tys. EUR, zaś w branży obejmującej produkcję ciastek i herbatników 29,4 tys. EUR. **Koszty pracy w Polsce wyniosły odpowiednio 14,2 tys. EUR oraz 11,1 tys. i systematycznie wzrastają od 2008 r.**


Źródło: Eurostat, Średni roczny koszt zatrudnienia pracownika przy produkcji kakao, czekolady i wyrobów cukierniczych w przypadku Łotwy, Estonii oraz średniej UE podano za 2014 r. W przypadku produkcji ciastek i herbatników średni roczny koszt zatrudnienia podano za 2014 r.

Średni roczny koszt zatrudnienia pracownika w 2015 r. (w tys. EUR)

Kraj	Produkcja kakao, czekolady i wyrobów cukierniczych (PKD 10.82)	Produkcja ciastek i herbatników (PKD 10.72)
Belgia	57,8	48,7
Bułgaria	7,8	5,5
Czechy	17,6	13,6
Dania	46,1	b.d.
Niemcy	39,9	36,4
Estonia	15,7	b.d.
Irlandia	49,7	b.d.
Grecja	22,5	20,7
Hiszpania	39,9	30,8
Francja	46,6	43,6
Chorwacja	14,2	8,8
Włochy	52,5	40,6
Cypr	12,9	18,3
Łotwa	10,7	b.d.
Litwa	11,7	6,4
Luksemburg	b.d.	b.d.
Węgry	9,4	11,3
Malta	8,6	b.d.
Holandia	65,3	b.d.
Austria	47,1	48,0
Polska	14,2	11,1
Portugalia	16,6	16,1
Rumunia	8,1	4,8
Słowenia	19,4	15,6
Słowacja	14,5	12,5
Finlandia	43,5	38,2
Szwecja	57,4	56,0
Wlk. Brytania	37,8	b.d.
Średnia*	37,0	29,4


Polska – wartość wyprodukowanych słodyczy w Polsce wyniosła 2,62 mld EUR w 2015 r.

Wartość wyprodukowanych słodyczy w Polsce (mld EUR, wg cen producentkich)*


*Wartość wyprodukowanych słodyczy oraz średnie koszty zatrudnienia pracownika wg PKD 10.72 (Produkcja sucharów i herbatników; produkcja konserwowanych wyrobów ciastkarskich i ciastek) oraz PKD 10.82 (Produkcja kakao, czekolady i wyrobów cukierniczych). Wartość wyprodukowanych słodyczy podano w cenach producentkich. Źródło: Eurostat

Średnie roczne koszty zatrudnienia pracownika w przemyśle obejmującym produkcję słodyczy (tys. EUR)

	2008	2009	2010	2011	2012	2013	2014	2015
Produkcja ciastek i herbatników wg PKD 10.72	8,9	7,2	8,3	8,6	9,8	10,2	11,2	11,1
Produkcja kakao, czekolady i wyrobów cukierniczych wg PKD 10.82	11,4	9,7	11,2	13,3	14,0	14,0	14,2	14,2

Źródło: Eurostat

Wg danych Eurostat, wartość wyprodukowanych przez polskie firmy słodczy w 2015 r. wyniosła **2,62 mld EUR** (ceny producentek), z czego 25,6% przypadło na segment ciastek i herbatników, a 74,4% na segment zajmujący się produkcją kakao, czekolady i wyrobów cukierniczych. Jest to wzrost produkcji w stosunku do 2008 r. o 8,7%. Wartość wyprodukowanych słodczy w Polsce systematycznie rosła do 2012 r., kiedy to osiągnęła poziom 3,3 mld EUR. Od tego czasu następuje spadek produkcji z uwagi na konkurencję tańszych słodczy z rynków wschodnich, nacisk dużych sieci handlowych na obniżenie marż producentek oraz wzrost cen cukru i kakao który miał miejsce w latach 2015–2016.

Liczba zatrudnionych w firmach produkujących słodczy w Polsce wyniosła **29 161** wg stanu na koniec 2015 r., co oznacza spadek w stosunku do 2008 r. o ponad 7%. Producenci wyrobów czekoladowych i pozostałych wyrobów cukierniczych zatrudniali **18 756** osób, a producenci ciastek i herbatników **10 405** osób. Średni koszt zatrudnienia pracownika w firmach produkujących słodczy w Polsce wyniósł **11,1 tys. EUR** w branży obejmującej produkcję ciastek i herbatników, a w branży obejmującej produkcję kakao, czekolady i wyrobów cukierniczych **14,2 tys. EUR** (dane za 2015 r.) i jest znacznie niższy od średniej unijnej wynoszącej odpowiednio **29,4 tys. EUR** oraz **37 tys. EUR** (dane za 2014 r.).

Liczba pracowników w sektorze produkującym słodczy w Polsce*


Liczba firm produkujących słodczy wyniosła 603 wg stanu na koniec 2015 r., co oznacza spadek w stosunku do 2008 r. o ponad 31%. Liczba firm

producentów wyrobów czekoladowych i pozostałych wyrobów cukierniczych wyniosła 334, a liczba firm producentów ciastek i herbatników 269.

Liczba firm w sektorze produkującym słodczy w Polsce *


*Liczba pracowników oraz liczba firm wg PKD 10.72 (Produkcja sucharów i herbatników; produkcja konserwowanych wyrobów ciastkarskich i ciastek) oraz PKD 10.82 (Produkcja kakao, czekolady i wyrobów cukierniczych).
Źródło: Eurostat

Światowy eksport – Niemcy liderem eksportu

- 10 największych eksporterów słodczy odpowiadało za **63% światowego eksportu w 2016 r.**

- **Niemcy są światowym liderem w eksporcie słodczy.** W 2016 r. Niemcy wyeksportowały słodczy o wartości blisko 8,3 mld EUR osiągając udział w rynku na poziomie ponad 13,4%.

Struktura światowego eksportu słodczy 2016 r.


- Światowy eksport słodczy w latach 2012–2016 **wzrósł o 28,6%**, z poziomu 48 mld EUR do 62 mld EUR.

- **Polska** jest jednym z najszybciej rozwijających się rynków eksportowych na świecie. Eksport z Polski w latach 2012–2016 wzrósł o blisko 80%, z poziomu 1,7 mld EUR do prawie 3 mld EUR w 2016 r.

Eksport słodczy na świecie (mln EUR)


Źródło: International Trade Center

Polska jest 8. największym eksporterem słodczy na świecie, z udziałem na poziomie 4,8%.

Światowy import – USA liderem importu

- 10 największych importerów słodczy odpowiadało za **53% światowego importu w 2016 r.**
- **USA są światowym liderem w imporcie słodczy.** W 2016 r. nabyły słodczy o wartości 8,3 mld EUR, co oznacza udział w rynku na poziomie 13,4%.

Struktura światowego importu słodczy 2016 r.


- Światowy import w latach 2012–2016 **wzrósł o 29%**, z poziomu 48 mld EUR do 61 mld EUR.
- **Chiny i Stany Zjednoczone są najszybciej rozwijającymi się rynkami importu słodczy.** Import słodczy w latach 2012–2016 wzrósł w tych krajach odpowiednio z poziomu 0,5 mld EUR do 1,2 mld EUR w przypadku Chin oraz z 5,4 mld EUR do 8,3 mld EUR w przypadku Stanów Zjednoczonych.

Import słodczy na świecie (mln EUR)


Źródło: International Trade Center

Polska jest 14. największym importerem słodczy na świecie, z udziałem na poziomie 1,7%.

Polska – Eksport

Główni odbiorcy polskich słodczy w 2016 r.


Źródło: International Trade Center

Głównym kierunkiem eksportowym dla polskich słodczy są kraje Unii Europejskiej. Największym odbiorcą polskich słodczy są Niemcy, do których w 2016 r. trafiło prawie 21% polskiego eksportu słodczy. Trzej kolejni odbiorcy: Wlk. Brytania, Czechy

i Francja nabyły łącznie ponad 27% eksportowanych przez Polskę słodczy.

10 największych krajów importerów – polskich słodczy odpowiada za blisko 68% eksportu.

Branża słodczy – wymiana handlowa (mln EUR)


Źródło: International Trade Center

Eksport polskich słodczy wzrasta dynamicznie – ponad 79% w latach 2012-2016.

Udział % eksportu polskich słodczy w eksporcie Polski ogółem


Źródło: International Trade Center


Struktura polskiego eksportu w 2016 r.


Źródło: GUS, wg International Trade Center
polski eksport słodczy wyniósł 2 979 123 tys. EUR, eksport wg pozycji HS 1704, HS 1806 oraz HS 1905, dane nie zawierają eksportu lodów, których wartość w 2016 r. wyniosła 83,523 mln EUR oraz chipsów. Szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł.


Konkurenci Polski
na rynkach największych
światowych importerów

STANY ZJEDNOCZONE

USA są największym importerem słodczy na świecie. Import słodczy do USA zanotował wzrost, w latach 2012–2016 o blisko 53% z **5,41 mld EUR do 8,3 mld EUR**.

W strukturze amerykańskiego importu słodczy dominującą pozycję zajmuje Kanada z udziałem wynoszącym ponad 44,5%. Słodycze importowane z Polski o wartości 59 mln EUR stanowiły w 2016 r. niespełna 0,7% importu słodczy USA, co pokazuje, iż na rynku amerykańskim istnieje duży potencjał do zwiększenia eksportu przez polskich producentów słodczy.

USA to największy światowy rynek słodczy. Wg raportu Allied Market Research przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 31,2 mld USD, a do 2022 r. zwiększyć się do 36,8 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,4%. Największy udział w 2017 r. w wysokości 37,3% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 29%.

Top 10 Dostawców + Polska

	Kraj	Udział	mln EUR
USA (8 262 mln EUR)	1. Kanada	44,5%	3 679
	2. Meksyk	23,4%	1 931
	3. Niemcy	4,0%	327
	4. Chiny	2,4%	201
	5. Włochy	2,4%	201
	6. Belgia	2,3%	194
	7. Francja	2,1%	170
	8. Wlk. Brytania	1,4%	114
	9. Szwajcaria	1,3%	105
	10. Turcja	1,2%	98

	16. Polska	0,7%	59

Struktura importu słodczy USA


31,3%	Wyroby piekarnicze inne*
18,8%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
12,9%	Herbatniki słodkie
11,2%	Czekolada i przetwory spożywcze zawierające kakao**
8,3%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach
5,9%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
4,9%	Gofry i wafle
3,2%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
1,2%	Guma do żucia, nawet pokryta cukrem
0,7%	Piernik z dodatkiem imbiru i podobne
1,6%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

NIEMCY

Niemcy są największym importerem słodyczy w Europie. Import słodyczy do Niemiec zanotował wzrost, w latach 2012–2016 o ponad 30%, z **3,6 mld EUR do 4,7 mld EUR**.

W strukturze niemieckiego importu słodyczy dominującą pozycję zajmuje Belgia z udziałem wynoszącym ponad 16%. Słodycze importowane z Polski o wartości 605 mln EUR stanowiły w 2016 r. niespełna 13% importu słodyczy Niemiec, co daje Polsce 3. miejsce w imporcie słodyczy Niemiec.

Wg raportu Allied Market Research, udział rynku niemieckiego w rynku globalnym wynosi 6,4%. Przychody ze sprzedaży słodyczy w 2017 r. powinny osiągnąć poziom 12,6 mld USD, a do 2022 r. zwiększyć się do 15,3 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,9%. Największy udział w 2017 r. w wysokości 46,7% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 27%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Niemcy (4 650 mln EUR)	1. Belgia	16,2%	752
	2. Holandia	15,2%	705
	3. Polska	13,0%	605
	4. Szwajcaria	11,6%	541
	5. Francja	9,6%	444
	6. Włochy	9,2%	426
	7. Austria	6,1%	286
	8. Wlk. Brytania	3,1%	143
	9. Hiszpania	2,6%	119
	10. Dania	2,3%	109

Struktura importu słodyczy Niemiec


26,1%	Wyroby piekarnicze inne*
22,1%	Czekolada i przetwory spożywcze zawierające kakao**
12,6%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
9,9%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach
8,6%	Herbatniki słodkie
7,9%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
5,8%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
4,5%	Gofry i wafle
0,9%	Guma do żucia, nawet pokryta cukrem
0,6%	Sucharki, tosty z chleba i podobne tosty
1,1%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

WIELKA BRYTANIA

Import słodczy do **Wlk. Brytanii** zanotował wzrost, w latach 2012–2016 o blisko 27% z **3,48 mld EUR do 4,42 mld EUR**.

W strukturze brytyjskiego importu słodczy dominującą pozycję zajmują Niemcy z udziałem wynoszącym 20%. Słodycze importowane z Polski o wartości 415 mln EUR stanowiły w 2016 r. niespełna 9,4% importu słodczy Wlk. Brytanii, co daje Polsce 6. miejsce w imporcie słodczy Wlk. Brytanii.

Wg raportu Allied Market Research, udział rynku brytyjskiego w rynku globalnym wynosi 5,7%. Przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 11,2 mld USD, a do 2022 r. zwiększyć się do 13,1 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,2%. Największy udział w 2017 r. w wysokości 46,2% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 28%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Wielka Brytania (4 418 mln EUR)	1. Niemcy	20,0%	882
	2. Francja	13,5%	598
	3. Belgia	12,7%	563
	4. Holandia	10,6%	469
	5. Irlandia	10,1%	448
	6. Polska	9,4%	415
	7. Włochy	5,6%	249
	8. Hiszpania	3,5%	154
	9. Czechy	2,0%	89
	10. USA	1,9%	86

Struktura importu słodczy Wielkiej Brytanii


35,0%	Wyroby piekarnicze inne*
20,6%	Czekolada i przetwory spożywcze zawierające kakao**
11,3%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
9,4%	Herbatniki słodkie
8,7%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
6,2%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
3,6%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach,
2,6%	Gofry i wafle
0,7%	Chleb chrupki
0,5%	Sucharki, tosty z chleba i podobne tosty
1,3%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

FRANCJA

Import słodczy do **Francji** zanotował wzrost, w latach 2012–2016 o blisko 27% z **3,32 mld EUR do 4,2 mld EUR**.

W strukturze francuskiego importu słodczy dominującą pozycję zajmuje Belgia z udziałem wynoszącym 24,1%. Słodczy importowane z Polski o wartości 164 mln EUR stanowiły w 2016 r. ponad 3,9% importu słodczy Francji co daje Polsce 6. miejsce w imporcie słodczy Francji.

Wg raportu Allied Market Research, udział rynku francuskiego w rynku globalnym wynosi 3,95%. Przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 7,8 mld USD, a do 2022 r. zwiększyć się do 9,4 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,8%. Największy udział w 2017 r. w wysokości 47,6% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 26,4%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Francja (4 203 mln EUR)	1. Belgia	24,1%	1 012
	2. Niemcy	23,5%	986
	3. Włochy	13,4%	562
	4. Holandia	8,6%	360
	5. Hiszpania	7,9%	332
	6. Polska	3,9%	164
	7. Wlk.Brytania	3,6%	150
	8. Szwajcaria	3,5%	145
	9. Wybrzeże Kości Słoniowej	2,6%	108
	10. Szwecja	1,6%	55

Struktura importu słodczy Francji


25,4%	Wyroby piekarnicze inne*
20,1%	Czekolada i przetwory spożywcze zawierające kakao**
11,7%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach
10,7%	Herbatniki słodkie
9,0%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
7,4%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
6,4%	Gofry i wafle
5,6%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
1,6%	Sucharki, tosty z chleba i podobne tosty
0,8%	Piernik z dodatkiem imbiru i podobne
1,3%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

KANADA

Import słodczy do **Kanady** zanotował wzrost, w latach 2012–2016 o blisko 30% z **1,95 mld EUR do 2,53 mld EUR**.

W strukturze kanadyjskiego importu słodczy niekwestionowanym liderem jest USA z udziałem wynoszącym 70,5%. Słodycze importowane z Polski o wartości 19 mln EUR stanowiły w 2016 r. niespełna 0,8% importu słodczy Kanady, co daje Polsce 10. miejsce w imporcie słodczy Kanady.

Wg raportu Allied Market Research, udział rynku kanadyjskiego w rynku globalnym wynosi 1,9%. Przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 3,8 mld USD, a do 2022 r. zwiększyć się do 4,4 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,1%. Największy udział w 2017 r. w wysokości 36% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 28%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Kanada (2 531 mln EUR)	1. USA	70,5%	1 784
	2. Meksyk	4,2%	106
	3. Wlk. Brytania	2,7%	68
	4. Niemcy	2,7%	67
	5. Belgia	2,5%	64
	6. Szwajcaria	2,4%	61
	7. Włochy	2,0%	51
	8. Francja	1,9%	48
	9. Chiny	1,8%	46
	10. Polska	0,8%	19

Struktura importu słodczy Kanady


32,3%	Wyroby piekarnicze inne*
15,5%	Czekolada i przetwory spożywcze zawierające kakao**
11,6%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
6,6%	Herbatniki słodkie
6,0%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach
5,9%	Ziarna kakao, całe lub łamane, surowe lub palone
5,5%	Masło, tłuszcze i olej, kakaowe
3,8%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
3,1%	Pasta kakaowa nieodtłuszczona
2,9%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
6,9%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

HOLANDIA

Import słodczy do **Holandii** zanotował wzrost, w latach 2012–2016 o ponad 39% z **1,78 mld EUR do 2,47 mld EUR**.

W strukturze holenderskiego importu słodczy dominującą pozycję zajmuje Belgia z udziałem wynoszącym 34%. Słodczyce importowane z Polski o wartości 145 mln EUR stanowiły w 2016 r. ponad 5,9% importu słodczy Holandii co daje Polsce 5. miejsce w imporcie słodczy Holandii.

Wg danych Statista przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 3,1 mld USD, a do 2021 r. zwiększyć się do 3,43 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,37%. Największy udział w 2017 r. w wysokości 35% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 23%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Holandia (2 466 mln EUR)	1. Belgia	34,0%	839
	2. Niemcy	26,1%	643
	3. Francja	7,7%	191
	4. Wlk. Brytania	6,1%	150
	5. Polska	5,9%	145
	6. Włochy	5,2%	127
	7. Hiszpania	2,3%	56
	8. Austria	1,4%	35
	9. Chiny	1,1%	27
	10. Szwecja	1,0%	24

Struktura importu słodczy Holandii


28,7%	Czekolada i przetwory spożywcze zawierające kakao**
25,7%	Wyroby piekarnicze inne*
12,5%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
10,9%	Herbatniki słodkie
6,4%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
4,8%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach,
4,5%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych****
3,2%	Gofry i wafle
1,1%	Sucharki, tosty z chleba i podobne tosty
1,0%	Guma do żucia, nawet pokryta cukrem
1,3%	Pozostałe

Źródło: International Trade Center 2016 r., Statista, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

BELGIA

Import słodczy do **Belgii** zanotował wzrost w latach 2012–2016 o blisko 27% z **1,57 mld EUR do 1,99 mld EUR**.

W strukturze belgijskiego importu słodczy dominującą pozycję zajmuje Francja z udziałem wynoszącym blisko 26%. Słodycze importowane z Polski o wartości 72 mln EUR stanowiły w 2016 r. ponad 3,6% importu słodczy Belgii co daje Polsce 6. miejsce w imporcie słodczy Belgii.

Wg danych Statista przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 2,24 mld USD, a do 2021 r. zwiększyć się do 2,4 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 1,72%. Największy udział w 2017 r. w wysokości 41% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 25%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Belgia (1 993 mln EUR)	1. Francja	25,9%	516
	2. Holandia	25,3%	504
	3. Niemcy	19,8%	395
	4. Włochy	7,5%	150
	5. Wlk. Brytania	4,1%	82
	6. Polska	3,6%	72
	7. Hiszpania	3,0%	61
	8. Czechy	1,5%	31
	8. Szwecja	1,2%	24
	10. Austria	1,0%	20

Struktura importu słodczy Belgii


30,0%	Wyroby piekarnicze inne*
16,8%	Czekolada i przetwory spożywcze zawierające kakao**
12,9%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
12,4%	Herbatniki słodkie
11,0%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach,
5,5%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
4,3%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
3,8%	Gofry i wafle
1,8%	Sucharki, tosty z chleba i podobne tosty
0,6%	Guma do żucia, nawet pokryta cukrem
0,9%	Pozostałe

Źródło: International Trade Center 2016 r., Statista, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

WŁOCHY

Import słodczy do **Włoch** zanotował wzrost, w latach 2012-2016 o ponad 20% z **1,19 mld EUR do 1,43 mld EUR**.

W strukturze włoskiego importu słodczy dominującą pozycję zajmują Niemcy z udziałem wynoszącym 33,2%. Słodycze importowane z Polski o wartości 130 mln EUR stanowiły w 2016 r. ponad 9,1% importu słodczy Włoch co daje Polsce 5. miejsce w imporcie słodczy Włoch.

Wg raportu Allied Market Research, udział rynku włoskiego w rynku globalnym wynosi 2,63%. Przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 5,2 mld USD, a do 2022 r. zwiększyć się do 6,2 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,7%. Największy udział w 2017 r. w wysokości 45,9% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 27%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Włochy (1 432 mln EUR)	1. Niemcy	33,2%	475
	2. Francja	16,1%	231
	3. Belgia	10,4%	149
	4. Austria	9,1%	130
	5. Polska	9,1%	130
	6. Hiszpania	7,5%	108
	7. Holandia	3,0%	42
	8. Wlk. Brytania	2,3%	33
	9. Szwajcaria	2,3%	31
	10. Czechy	0,8%	11

Struktura importu słodczy Włoch


34,5%	Wyroby piekarnicze inne*
15,1%	Czekolada i przetwory spożywcze zawierające kakao**
10,0%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
9,0%	Herbatniki słodkie
8,2%	Gofry i wafle
7,8%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach,
6,7%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
5,3%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
1,5%	Sucharki, tosty z chleba i podobne tosty
0,9%	Chleb chrupki
1,1%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, Statista, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

HISZPANIA

Import słodczy do **Hiszpanii** zanotował wzrost, w latach 2012–2016 o blisko 29% z **1,05 mld EUR do 1,35 mld EUR**.

W strukturze hiszpańskiego importu słodczy dominującą pozycję zajmują Niemcy z udziałem wynoszącym 23,7%. Słodycze importowane z Polski o wartości 67 mln EUR stanowiły w 2016 r. 5% importu słodczy Hiszpanii, co daje Polsce 7. miejsce w imporcie słodczy Hiszpanii.

Wg raportu Allied Market Research, udział rynku hiszpańskiego w rynku globalnym wynosi 1,3%. Przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 2,6 mld USD, a do 2022 r. zwiększyć się do 3,12 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,6%. Największy udział w 2017 r. w wysokości 44,7% w rynku będą miały produkty z wyrobów czekoladowych oraz ciastka i herbatniki – 28%.

Top 10 Dostawców

	Kraj	Udział	mln EUR
Hiszpania (1 350 mln EUR)	1. Niemcy	23,7%	319
	2. Francja	19,1%	257
	3. Włochy	17,4%	235
	4. Belgia	9,7%	130
	5. Holandia	5,4%	73
	6. Portugalia	5,4%	73
	7. Polska	5,0%	67
	8. Wlk. Brytania	3,5%	48
	9. Austria	2,2%	30
	10. Szwajcaria	1,8%	24

Struktura importu słodczy Hiszpanii


30,0%	Wyroby piekarnicze inne*
23,9%	Czekolada i przetwory spożywcze zawierające kakao**
9,0%	Herbatniki słodkie
8,9%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
7,2%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
6,1%	Gofry i wafle
4,6%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach
4,0%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
2,4%	Sucharki, tosty z chleba i podobne tosty
1,7%	Guma do żucia, nawet pokryta cukrem
2,2%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

CHINY

Import słodczy do **Chin** zanotował wzrost, w latach 2012–2016 o ponad 20% z **1,19 mld EUR do 1,15 mld EUR**.

W strukturze chińskiego importu słodczy dominującą pozycję zajmuje Indonezja z udziałem wynoszącym 15,2%. Słodczy importowane z Polski o wartości 15 mln EUR stanowiły w 2016 r. 1,3% importu słodczy Chin co daje Polsce 19. miejsce w imporcie słodczy Chin.

Wg raportu Allied Market Research, udział rynku chińskiego w rynku globalnym wynosi 10,5%. Przychody ze sprzedaży słodczy w 2017 r. powinny osiągnąć poziom 20,7 mld USD, a do 2022 r. zwiększyć się do 24,6 mld USD, co oznacza, iż roczna średnia stopu wzrostu wyniesie 3,6%. Największy udział w 2017 r. w wysokości 32,4% w rynku będą miały produkty na bazie cukru oraz ciastka i herbatniki – 32,8%.


Top 10 Dostawców + Polska

	Kraj	Udział	mln EUR
Chiny (1 152 mln EUR)	1. Indonezja	15,2%	175
	2. Włochy	9,0%	104
	3. Hong Kong	8,7%	100
	4. Maleszja	8,4%	97
	5. Tajwan	5,6%	65
	6. Korea Płd.	5,0%	58
	7. USA	4,8%	55
	8. Dania	4,6%	53
	9. Belgia	4,6%	52
	10. Niemcy	4,3%	49

	19. Polska	1,3%	15

Struktura importu słodczy Chin

25,5%	Herbatniki słodkie
22,9%	Wyroby piekarnicze inne*
14,1%	Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao, z wyjątkiem gumy do żucia
13,9%	Czekolada i przetwory spożywcze zawierające kakao**
9,7%	Gofry i wafle
4,7%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach włącznie z produktami z nadzieniem****
3,9%	Przetwory spoż. zaw. kakao w blokach, tabliczkach, batonach, o masie >2 kg, lub w płynie, paście, proszku, granulkach,
3,5%	Przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach z wyłączeniem produktów nadziewanych***
1,2%	Sucharki, tosty z chleba i podobne tosty
0,3%	Proszek kakaowy zawierający dodatek cukru lub innego środka słodzącego
0,2%	Pozostałe

Źródło: International Trade Center 2016 r., Allied Market Research, szczegółowe objaśnienia gwiazdek znajdują się w słowniku pojęć i źródeł

Targi branżowe w 2018 r.

Włochy

Mediolan, 15-18.02.2018 r. Salon du Chocolat

Odbywające się w Mediolanie targi z cyklu Salon du Chocolat są jednymi z najważniejszych wydarzeń tego typu ze świata czekolady.

Perugia, 19-28.10.2018 r. Eurochocolate Swiss

25 Międzynarodowy Festiwal Czekolady w Perugii.

Niemcy

Monachium, 15-20.09.2018 r. iba

Międzynarodowe Targi Cukiernictwa, Słodocy i Przekąsek.

Kolonia, 28-31.01.2018 r. ISM+ Prosweets

Największe Międzynarodowe Targi Słodocy oraz Międzynarodowe Targi Poddostawców dla Branży Cukierniczej.

Rumunia

Târgu Mures, 19-22.04.2018 r. GastroPan Exhibition

Targi dedykowane przemysłowi żywnościowemu, podczas których jedna z części będzie poświęcona przemysłowi czekoladowemu.

Ukraina

Kijów, 18-20.04.2018 r. Bakery and Confectionery Industry

Międzynarodowa wystawa dla branży piekarskiej i cukierniczej.

Polska

Warszawa, 25-28.02.2018 r. Expo Sweet

Targi Cukiernictwa i Lodziarstwa.

Katowice, 17-19.03.2018 r. SweetTargi

Targi Cukiernictwa, Piekarstwa i Lodziarstwa.

Turcja

Stambuł, 13-15.06.2018 r. Sweet Eurasia

Międzynarodowe Targi dla całego przemysłu cukierniczego.

Wielka Brytania

Londyn, 10.2018 r. The Chocolate Show

Największe targi w Wlk. Brytanii dotyczące wyrobów ciastkarskich oraz produktów z czekolady.

Rosja

Moskwa, 11.2018 r. Salon du Chocolat

Międzynarodowe targi słodczy

Belgia

Bruksela, 02-04.03.2018 r. Salon du Chocolat

Belgijska odsłona cyklu największych targów branży czekoladowej na świecie.

Kortrijk, 30.09-03.10.2018 r. Broodway

Targi dla przemysłu cukierniczego w szczególności cukiernictwa i lodziarstwa.

Francja

Paryż, 03-06.02.2018 r. Sens&Chocolat

Podczas festiwalu odbędą się spotkania z profesjonalistami z branży czekoladowej m.in. na temat jakości i ważności etyki wyborów w zakresie zachowania bioróżnorodności czekolady.

Paryż, 03-06.02.2018 r. Europain

Międzynarodowe Targi Piekarstwa, Lodziarstwa, Wyrobów Czekoladowych i Słodczy.

Paryż, 28.10-01.11.2018 r. Salon du Chocolat

Międzynarodowe targi producentów kakao i czekolady.

Lyon, 09-11. 2018 r. Salon du Chocolat

Międzynarodowe targi poświęcone czekoladzie, domowym wyrobom cukierniczym i regionalnym specjalom.

USA

Portland, 20-22.01.2018 r. Chocolate Fest 2018

Festiwal dedykowany czekoladzie oraz produkcji od ziarna kakaowca do postaci czekoladowej tabliczki.

San Juan, 10-11.03.2018 r. Coffee and Chocolate Expo

Wydarzenie organizowane specjalnie dla miłośników kawy i czekolady.

Nowy Jork, 09-11.11.2018 r. Chocolate Show

Jedne z największych tego typu wydarzeń w Ameryce całkowicie poświęconych czekoladzie.

Chicago, 22-25.05.2018 r. Sweets and Snacks Expo

Targi Słodczy i Przekąsek.

Korea Południowa

Seul, 18-21.01.2018 r. Salon du Chocolat Seoul

Koreańska edycja cyklu największych targów branży czekoladowej na świecie.

● **Goyang, 22-25.03.2018 r. Sweet Korea**

W czasie seminariów odwiedzający będą mieli okazję zapoznać się z najnowszymi rozwiązaniami w zakresie produkcji, dekoracji i pakowania słodczy.

● **Japonia**

Tokio, 11-13.04.2018 r. Dessert, Sweets, Bakery & Drink Festival

Wystawa poświęcona czekoladzie, słodyczom i wyrobom cukierniczym oraz wielu innym.

Tokio, 20-28.01.2018 r. Salon du Chocolat

Międzynarodowe targi producentów czekolady.

Fukuoka, 24.01-14.02.2018 r. Salon du Chocolat

Międzynarodowe targi producentów czekolady.

Kyoto/Sapporo/Nagoya, 30.01-14.02.2018 r. Salon du Chocolat

Międzynarodowe targi producentów czekolady.

● **Zjednoczone Emiraty Arabskie**

Dubaj, 16-18.09.2018 r. gummex Middle East

Targi Słodczy i Przekąsek.

● **Singapur**

Singapur, 22-24.03.2018 r. Sweets & Bakes Asia

Międzynarodowe Targi Słodczy, Deserów i Piekarnictwa.

● **Meksyk**

Guadalajara, 31.07.-03.08.2018 r. Confitexpo

Międzynarodowe targi cukiernicze, których ważną częścią będzie branża wyrobów z czekolady.

● **Brazylia**

Sao Paulo, 18-21.06.2018 r. Expo Brasil Chocolate

Dziewiąta edycja targów brazylijskich w pełni poświęconych czekoladzie.

Słownik pojęć i źródeł

Świat

Dane dotyczące rynku słodczy na świecie opracowano w oparciu o raport Allied Market Research opublikowany w lutym 2017 r.

Rynek słodczy w Europie oraz Unii Europejskiej

Dane dotyczące rynku słodczy w UE zostały podane według danych PKD 10.82 – Produkcja kakao, czekolady i wyrobów cukierniczych (PKD) oraz PKD 10.72 – produkcja ciastek i herbatników w UE (2015) z Eurostat wg Statystycznej Klasyfikacji Działalności Gospodarczej we Wspólnocie Europejskiej, Rev. 2 (NACE Rev. 2) <http://ec.europa.eu/eurostat/data/database>. Dane dotyczące rynku słodczy w Europie opracowano w oparciu o raport Allied Market Research opublikowany w lutym 2017 r.

Eksport, Import

Dane wg zharmonizowanego systemu klasyfikacji (ang. Harmonized System, HS) opracowanego przez Światową Organizację Celną pod numerami HS1704 – Wyroby cukiernicze (włącznie z białą czekoladą), niezawierające kakao), HS 1806 (Czekolada i pozostałe przetwory spożywcze zawierające kakao) oraz HS 1905 (Chleb, bułki, pieczywo cukiernicze, ciasta i ciastka i inne wyroby piekarnicze, nawet zawierające kakao, opłatki, puste kapsułki farmac., wafle, papier ryżowy) i publikowanego na stronie International Trade Center <http://www.trademap.org>. Dane nie obejmują lodów oraz chipsów.

* wg HS 190590 – Wyroby piekarnicze inne – tj.: Chleb, bułki, pieczywo cukiernicze, ciasta i ciastka, herbatniki i pozostałe wyroby piekarnicze, nawet zawierające kakao; opłatki sakralne, puste kapsułki stosowane do celów farmaceutycznych, wafle wytłaczane, papier ryżowy i podobne wyroby (z wyłączeniem chleba chrupkiego, pierników i podobnych, słodkich herbatników, gofrów, wafli niewymienionych, sucharów, tostowego chleba i podobnych wyrobów tostowych).

** wg HS 180690 – Czekolada i przetwory spożywcze zawierające kakao, w pojemnikach lub opakowaniach o zawartości netto <= 2 kg (z wyłączeniem w blokach, tabliczkach lub batonach i proszku kakaowego).

*** wg HS 180632 – Czekolada i pozostałe przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach, o masie <= 2 kg z wyłączeniem produktów nadziewanych.

**** wg HS 180631 – Czekolada i pozostałe przetwory spożywcze zawierające kakao, w blokach, tabliczkach lub batonach, o masie <= 2 kg włącznie z produktami z nadzieniem.

Branża słodczy w Polsce

Dane dotyczące branży słodczy w Polsce zostały podane według danych z Eurostat wg Statystycznej Klasyfikacji Działalności Gospodarczej we Wspólnocie Europejskiej, Rev. 2 (NACE Rev. 2) <http://ec.europa.eu/eurostat/data/database>.

Informacje o sytuacji na rynkach w poszczególnych krajach

Informacje dotyczące rynków: USA, Niemiec, Wlk. Brytanii, Francji, Kanady, Włoch Hiszpanii i Chin opracowano w oparciu o raport Allied Market Research opublikowany w lutym 2017 r. Informacje dotyczące rynku słodczy Belgii oraz Holandii opracowano w oparciu o dane publikowane przez serwis Statista.


**DEPARTAMENT STRATEGII
I ANALIZ MIĘDZYNARODOWYCH**

PKO Bank Polski S.A.

ul. Puławska 15, 02-515 Warszawa
DSM@pkobp.pl

Robert Zmiejko

Dyrektor Departamentu
robert.zmiejko@pkobp.pl

Jolanta Ostrowska

Menedżer Zespołu
jolanta.ostrowska.2@pkobp.pl

Janusz Auleytner

Ekspert
janusz.auleytner@pkobp.pl

Karolina Sędzimir

Ekspert
karolina.sedzimir@pkobp.pl

Janusz Łukomski

Ekspert
janusz.lukomski@pkobp.pl

Paweł Konopka

Specjalista
pawel.konopka.2@pkobp.pl

Monika Kachniarz

Starszy Specjalista
monika.kachniarz@pkobp.pl

NADZÓR MERYTORYCZNY

Maks Kraczkowski

Wiceprezes Zarządu
PKO Banku Polskiego

Niniejszy materiał ma charakter wyłącznie informacyjny, jest przeznaczony wyłącznie dla klientów Grupy PKO Banku Polskiego i nie stanowi oferty w rozumieniu ustawy z dnia 23 kwietnia 1964 r. Kodeks Cywilny. Informacje zawarte w niniejszym materiale nie mogą być traktowane, jako propozycja nabycia jakichkolwiek instrumentów finansowych, usługa doradztwa inwestycyjnego, podatkowego lub jako forma świadczenia pomocy prawnej. Grupa PKO BP SA dołożyła wszelkich starań, aby zamieszczone w niniejszym materiale informacje były rzetelne oraz oparte na wiarygodnych źródłach. Klienci Grupy PKO BP SA ponoszą odpowiedzialność za skutki swoich decyzji inwestycyjnych, podjętych z uwzględnieniem informacji zamieszczonych w niniejszym materiale. Niniejszy materiał został przygotowany i/lub przekazany przez Powszechną Kasę Oszczędności Bank Polski Spółka Akcyjna, zarejestrowany w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000026438; NIP: 525-000-77-38 REGON: 016298263; kapitał zakładowy (kapitał wpłacony) 1 250 000 000 zł.