

Informacje ogólne

Powierzchnia: 9 984 670 km²

Ludność: 35 702 707

Stolica + ludność stolicy: Ottawa

Język urzędowy: francuski, angielski

Ustrój polityczny: monarchia konstytucyjna

 Waluta: dolar kanadyjski (CAD)

Podstawowe wskaźniki ekonomiczne (dane za rok 2014)

PKB: 1788,7 mld USD [1]

PKB na 1 mieszkańca: 50 398 USD

PKB (dynamika PKB w %): 1,2

Deficyt budżetowy (%PKB): 0,1

Inflacja (%): 1,1

Stopa bezrobocia (%): 7

SYSTEM ADMINISTRACYJNY

2.1. Ustrój polityczny.

https://pl.wikipedia.org/wiki/Dolar_amerykański

Kanada jest monarchią konstytucyjną, a głową państwa jest Elżbieta II. Najwyższym
przedstawicielem (namiestnikiem) monarchy jest mianowany (za radą premiera Kanady)
Gubernator Generalny Kanady pełniący dziś funkcje głównie tytularne i honorowe (od 1
października 2010 r. jest nim David Johnston). Kanada jest również demokracją parlamentarną
z federalnym systemem rządów parlamentarnych. Konstytucja Kanady określa prawne ramy
państwa, obejmujące tekst pisany oraz niepisane zasady i zwyczaje.

Podstawowe ramy kanadyjskiej konstytucji zawiera ustawa o Brytyjskiej Ameryce Północnej
(ang. British North America Act) z 1867 r., przemianowana w 1982 r. na Ustawę
Konstytucyjną z 1867 r. Konstytucja Kanady dzieli władzę między rząd federalny i rządy
poszczególnych prowincji. Konstytucja obejmuje Kanadyjską Kartę Praw i Wolności
(ang. Canadian Charter of Rights and Freedoms), gwarantującą Kanadyjczykom podstawowe
prawa i wolności.

2.2. Władza ustawodawcza

Parlament Kanady składa się z głowy państwa i dwóch izb: wybieralnej Izby Gmin i
mianowanego Senatu. Członków Izby Gmin wybiera się zgodnie z ordynacją większościową w
okręgach wyborczych; wybory powszechne ogłasza Gubernator Generalny na wniosek
Premiera. Trzy główne partie polityczne Kanady to: Liberalna Partia Kanady, Konserwatywna
Partia Kanady i Nowa Demokratyczna Partia Kanady. Obecny większościowy rząd tworzy Partia
Konserwatywna Kanady.

2.3. Władza wykonawcza

Stanowisko premiera Kanady, szefa rządu, przypada liderowi partii politycznej, która zyskała
poparcie większości w Izbie Gmin. Premier i jego gabinet mianowani są formalnie przez
Gubernatora Generalnego Kanady. Jednak to premier formuje swój gabinet, a Gubernator
Generalny zwyczajowo akceptuje personalne decyzje premiera. Tradycyjnie, w skład gabinetu
wchodzą członkowie partii premiera z obu izb ustawodawczych, głównie z Izby Gmin. Władzę
wykonawczą sprawują premier i gabinet, a wszyscy oni składają przysięgę przed Królewską
Radą Kanady (ang. Queen’s Privy Council for Canada) i stają się Ministrami Korony.

2.4. Struktura administracji gospodarczej

Na poziomie federalnym, do resortów odpowiedzialnych za sprawy gospodarcze należą:

Ministerstwo Spraw Zagranicznych i Handlu i Rozwoju (Department of Foreign Affairs, Trade
and Development Canada) – wkrótce przemianowane na Global Affaires Canada
Ministerstwo Finansów (Department of Finance Canada)
Ministerstwo ds. Zasobów Naturalnych, (Natural Resources Canada)
Ministerstwo Przemysłu (Industry Canada)
Ministerstwo Rolnictwa (Agriculture and Agri-Food),
Ministerstwo Robót Publicznych i Usług Rządowych (Public Works and Government Services
Canada)

2.5. Sądownictwo gospodarcze.

Sąd Federalny oraz Federalny Sąd Apelacyjny mają zwierzchnią jurysdykcję w zakresie prawa
cywilnego. Jednakże, ich orzecznictwo jest ograniczone do spraw przewidzianych w prawie
federalnym. Sądy te mogą orzekać w sporach między prowincjami oraz między prowincją a
rządem federalnym. Dodatkowo, przed tymi sądami prowadzone są sprawy z zakresu ochrony
własności intelektualnej, ochrony konkurencji na rynku oraz te dotyczące przedsiębiorstw
federalnych (crown corporations). Sądy poszczególnych prowincji Kanady mogą
rozstrzygać wyłącznie w kwestiach, które nie są regulowane przez prawo na poziomie
federalnym.

Rząd federalny stworzył wyspecjalizowany sąd rozstrzygający kwestie podatkowe, tzw. Sąd
Podatkowy Kanady (Tax Court of Canada). Sąd ten, z siedzibą główną w Ottawie i
oddziałami regionalnymi w Toronto, Montrealu i Vancouver, daje możliwość osobom
fizycznym, jak i przedsiębiorstwom wniesienia sprawy przeciwko rządowi federalnemu w
kwestiach wynikających z prawodawstwa podatkowego. Sąd Podatkowy jest instytucją
niezależną od kanadyjskiego urzędu skarbowego (Canada Revenue Agency) i innych
instytucji rządowych Kanady. Prawodawstwo Kanady popiera arbitraż (krajowy bądź
międzynarodowy) jako sposób rozstrzygania sporów. Jeszcze w trakcie postępowania
arbitrażowego, za wyjątkiem prowincji Quebec, prawodawstwo Kanady zezwala trybunałowi
arbitrażowemu na wydawanie decyzji o charakterze przejściowym (np. zabezpieczenie lub
inspekcja nieruchomości).

Kanadyjskie sądy zwyczajowo uznają orzeczenia trybunałów arbitrażowych. Wraz z
przystąpieniem do Konwencji o uznawaniu i wykonywaniu zagranicznych
orzeczeń arbitrażowych sporządzonej w Nowym Jorku dnia 10 czerwca 1958 r., Kanada
ograniczyła zakres przesłanek, na podstawie których mogłaby anulować bądź odmówić
uznania lub wykonania orzeczeń trybunału arbitrażowego. Przy Kanadyjskiej Izbie
Handlowej (The Canadian Chamber of Commerce) znajduje się Komitet Arbitrażowy
(Arbitration Committee), pełniący funkcję narodowego komitetu Kanady przy
Międzynarodowym Sądzie Arbitrażowym (International Court of Arbitration) Międzynarodowej
Izby Handlowej (International Chamber of Commerce (ICC)). W skład Komitetu wchodzi zespół
ponad 50 wiodących specjalistów kanadyjskich z zakresu arbitrażu międzynarodowego.
Komitet zarządza programami arbitrażowymi w Kanadzie, prowadzi działalność edukacyjną z
zakresu arbitrażu międzynarodowego oraz promuje działalność ICC.

Trybunał Handlu Zagranicznego Kanady (Canadian International Trade Tribunal) jest
głównym, niezależnym organem quasi-sądowym w Kanadzie, zajmującym się kwestiami dot.
środków zaradczych w systemie handlowym. Trybunał jest uprawniony m. in. do:

Przeprowadzania postępowań wyjaśniających w kwestiach antydumpingowych i●

antysubsydyjnych, wprowadzania środków ochronnych w handlu,
Rozpoznawania odwołań w sprawach związanych z cłem, specjalnymi środkami importowymi●

i akcyzą,

Przeprowadzania dochodzeń w sprawie skarg potencjalnych kontrahentów dotyczących

zamówień publicznych, przewidzianych przepisami NAFTA, umowy handlu wewnętrznym
Kanady (Agreement on Internal Trade) oraz porozumienia ws. zamówień rządowych WTO.

GOSPODARKA

3.1. Ogólna charakterystyka sytuacji gospodarczej

Gospodarka Kanady opiera się w dużej części na bogactwach naturalnych, a także wymianie
handlowej – zwłaszcza z USA. Obecnie obserwowany spadek cen ropy, jednego z głównych
produktów eksportowych Kanady, osłabia gospodarkę.

Wzrost gospodarczy w Kanadzie w 2015 r. był najniższy od 2009 r., tj. od czasu globalnego
kryzysu gospodarczego. Wzrost PKB w ujęciu realnym (uwzględniający inflację) wyniósł w ub.
r. 1,2% (2,5% w 2014 r.). Wpływy budżetowe spadły w wyniku obniżenia się cen ropy oraz
innych surowców eksportowanych przez CA, co wpłynęło dodatkowo na spadek inwestycji oraz
popytu wewnętrznego. Eksport towarów w 2015 r. wzrósł o 3,4%, a usług – o 0,9%. Import
odnotował nieznaczny wzrost (0,2%). Spadek kursu dolara CAD spowodował 4,1% wzrost
kosztów importu. Bezrobocie wyniosło 7,1%. na koniec 2015 r. W 2016 r. gospodarka może
rozwijać się w tempie ok. 1,4% realnego PKB.

Receptą rządu na utrzymanie wzrostu jest zwiększenie deficytu budżetowego. Trudeau
realizując wyborcze zapowiedzi programowe przedstawił plan budżetu sprzyjający pobudzeniu
gospodarki poprzez nowe inwestycje i wydatki publiczne. Deficyt prawie 30 mld CAD rocznie
jest odejściem od wcześniejszej polityki budżetowej. Rząd dużą wagę przywiązuje do
inwestycji w infrastrukturę transportową. Zapowiedziano także inwestycje w innowacyjne
technologie, rozwiązania sprzyjające ochronie środowiska i odnawialne źródła energii (tzw.
zielona infrastruktura). Rząd zamierza odsunąć w czasie największe wydatki inwestycyjno-
zbrojeniowe (3,7 mld CAD).

Rząd akcentuje kwestie ochrony klimatu, redukcji emisji gazów cieplarnianych oraz potrzeby
zwiększenia akceptacji społecznej dla wydobycia surowców. Rozpoczął prace nad stworzeniem
krajowego systemu ograniczania emisji i przeciwdziałania zmianom klimatu (planowane jest
opodatkowanie emisji). Doszło do precedensowego spotkania w tej sprawie z udziałem
premierów wszystkich prowincji.

3.2. Założenia budżetu

W zaprezentowanym 22 marca br. budżecie Kanady przychody zaplanowano na 287,7 mld
CAD a wydatki na 317,1 mld CAD. Deficyt w roku fiskalnym 2016-17 ma wynieść 29,4 mld
CAD, tj. trzykrotnie więcej niż zapowiedzi podczas kampanii wyborczej. Rząd dużą wagę
przywiązuje do inwestycji w infrastrukturę transportową i w innowacyjne technologie,
rozwiązania sprzyjające ochronie środowiska i odnawialne źródła energii (tzw. zielona

infrastruktura).

Budżet przewiduje też m.in.:

Wsparcie dla rodzin o niższych dochodach poprzez zwolnienia podatkowe mające przynieść●

korzyści w wysokości ok. 2300 CAD rocznie na gospodarstwo domowe,
Przeznaczenie 2,3 mld CAD na rozwój taniego, socjalnego budownictwa, które uwzględni●

także specjalne potrzeby ludności rdzennej (739 mln CAD dla tzw. First Nations),
3,7 mld CAD trafi do weteranów, którzy ponadto skorzystają na ponownym otwarciu 9●

centrów obsługi weteranów na terenie kraju,
Zwiększone dofinansowanie ma być skierowane także w stronę studentów z mniej●

zamożnych rodzin od 1200 do 3000 CAD rocznie,
Publiczny nadawca telewizyjno-radiowy CBC otrzyma dotację w wysokości 675 mln CAD w●

ciągu 5 lat, która ma być wykorzystana na zwiększenie obecności kanadyjskich treści
programowych oraz rozwój nowych usług cyfrowych,
245 mln CAD będzie przeznaczone w ciągu 5 lat na wsparcie procesu osiedlania●

dodatkowych 10 tys. syryjskich uchodźców.

3.3. Relacje gospodarcze z UE

Stosunki gospodarcze miedzy Kanadą i państwami UE rozwijane są od wielu lat na bazie
szeregu porozumień generalnych (np. The Canada-EU Partnership Agenda – 2004) jak i
sektorowych.

Istotnym elementem relacji handlowych Kanady z UE, który może zwiększyć dwustronną
wymianę handlową jest umowa o wolnym handlu CETA. 18 października 2013 r. premier
Kanady oraz Przewodniczący KE osiągnęli w Brukseli polityczne porozumienie w tej sprawie.
26 września 2014 r. Kanada i UE podpisały wspólną deklarację oznajmiającą uzyskanie
ostatecznego kształtu umowy CETA. 29 lutego 2016 r. kanadyjska minister handlu
międzynarodowego Chrystia Freeland oraz komisarz UE ds. polityki handlowej Cecilia
Malmström poinformowały o zakończeniu uzgodnień ws. treści umowy CETA. W oświadczeniu
wyrażono nadzieję, że podpisanie umowy CETA nastąpi w br. a jej wejście w życie będzie
możliwe w 2017 r.

Po zakończeniu procesu ratyfikacji, umowa o wolnym handlu miedzy UE i Kanadą ma przynieść
szereg korzyści, m.in.:
- CETA ma zwiększyć wzajemne obroty handlowe o 23%; ponad 92% unijnych towarów rolnych
i przemysłowych importowanych będzie do Kanady bezcłowo
- eliminacja niemal wszystkich ceł importowych, co przyniesie 470 mln EUR oszczędności
rocznie unijnym eksporterom
- wartość rynku zamówień publicznych Kanady, tylko na szczeblu centralnym, szacowana jest
na 10-13 mld EUR rocznie (na szczeblu prowincji – więcej); dostęp do rynku zamówień
publicznych Kanady, na poziome prowincji
- preferencyjne warunki dostępu do rynku Kanady dla europejskich, w tym polskich, produktów
i usług.

DWUSTRONNA WSPÓŁPRACA GOSPODARCZA

4. Dwustronna współpraca gospodarcza

4.1. Gospodarcze umowy dwustronne
• Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Kanady w sprawie popierania i
wzajemnej ochrony inwestycji podpisana w Warszawie dnia 6 kwietnia 1990 r. (Dz.U. z 1991 r.
Nr 27, poz. 114);
• Umowa między Rządem Polskiej Rzeczypospolitej Ludowej a Rządem Kanady w sprawie
unikania podwójnego opodatkowania w zakresie podatków od dochodu i majątku sporządzona
w Warszawie dnia 4 maja 1987 r. (Dz.U. z 1990r. Nr. 38, poz. 216);
• Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Kanady o wspieraniu mobilności
młodych obywateli, sporządzona w Warszawie dnia 14 lipca 2008 r.; 1 sierpnia 2009 r. weszła
w życie;
• Umowa o zabezpieczeniu społecznym między Rzeczpospolitą Polską a Kanadą, podpisana w
Warszawie w dniu 2 kwietnia 2008 r. (Dz.U. z 2009 r. nr 133, poz. 1095);
• Umowa między Rządem Polskiej Rzeczypospolitej Ludowej a Rządem Kanady o komunikacji
lotniczej podpisana w Ottawie dnia 14 maja 1976 roku;
• Umowa między Rządem Polskiej Rzeczypospolitej Ludowej i Rządem Kanady w sprawie
wzajemnych stosunków w dziedzinie rybołówstwa podpisana w Ottawie dnia 14 maja 1982
roku;
• Umowa między Rządem Rzeczypospolitej Polskiej i Rządem Quebecu o współpracy
ekonomicznej, naukowej, technologicznej i kulturalnej podpisana w Warszawie dnia 14 marca
1991 roku;
• Porozumienie między Ministerstwem Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa
Rzeczypospolitej Polskiej i Departamentem Środowiska oraz Departamentem Przemysłu
Kanady o współpracy w dziedzinie ochrony środowiska podpisana w Ottawie 12 września 1994
roku.

4.2. Stan współpracy handlowej

Obroty polsko-kanadyjskiej wymiany handlowej w 2015 r. osiągnęły rekordowy poziom 2
207,24 mln CAD, a więc o 13,97 % więcej niż w analogicznym okresie roku poprzedniego.

Polski eksport do Kanady w 2015 r. przekroczył półtora miliarda dolarów kanadyjskich
osiągając wartość 1 761,85 mln CAD, zaś import z Kanady do Polski (nie uwzględniając
kanadyjskiego reeksportu) wyniósł w tym okresie 445,39 mln CAD. Dodatni dla Polski bilans w
handlu z Kanadą wzrósł do 1 431,8 mln CAD (po uwzględnieniu kanadyjskiego reeksportu). W
porównaniu z tym samym okresem roku poprzedniego, eksport z Polski do Kanady wzrósł
10,56% a import Polski z Kanady (bez kanadyjskiego reeksportu) zwiększył się o 28,63%.
Wśród państw Unii Europejskiej w 2015 r. Polska zajęła 10 miejsce wśród dostawców towarów
do Kanady (wzrost o 10,5% w porównaniu do poprzedniego roku) oraz 12 miejsce pod
względem odbiorców kanadyjskich produktów (wzrost o 28,6%) Wśród odbiorców
kanadyjskiego reeksportu, Polska znalazła się na 6 pozycji (wzrost aż o 69,6%).

Wśród prowincji kanadyjskich głównym odbiorcą polskich towarów w 2015 r. był Quebec.
Wartość polskiego eksportu do tej prowincji osiągnęła poziom 802,42 mln CAD, odnotowując
wzrost o 45,6% w porównaniu do roku 2014. Na drugim miejscu znalazła się prowincja Ontario,
do której Polska wyeksportowała towary na łączną kwotę 685,09 mln CAD, co oznacza spadek
o 14,45%. Trzecie miejsce zajęła Alberta, z wartością otrzymanych dostaw z Polski 146,01 mln
CAD (wzrost o 5,8%).
Polskie firmy zwiększają inwestycje w Kanadzie. Największą dotychczas inwestycją (2,8 mld
CAD) był zakup przez KGHM kanadyjskiej firmy Quadra FNX Mining (2012) wraz z jej
kopalniami i projektami wydobywczymi w Kanadzie, USA i Chile. Znaczącymi inwestorami w
sektorze energetycznym i wydobywczym są też ORLEN (TriOil, Birchill, Kicking Horse) i Kulczyk
Investment (Serinus Energy). Kanadyjskie spółki inwestujące w PL to przede wszystkim:
Pratt&Whitney Canada, Bombardier Transportation, Shoppers Drug Mart, Nafa, Heli One,
Wentworth Technologies Co. Ltd. i SNC-Lavalin.

DOSTĘP DO RYNKU

5.1. Dostęp do rynku dla polskich towarów i usług (bariery)
Warunki dostępu do rynku kanadyjskiego dla polskich towarów i usług są identyczne, jak dla
innych dostawców z krajów UE. Istniejące bariery zostały zidentyfikowane przez eksporterów
europejskich i umieszczone wśród tematów do dalszych rozmów UE z Kanadą. Najważniejsze
bariery, z jakimi spotkać się może polski przedsiębiorca w Kanadzie to:
funkcjonowanie monopoli państwowych np. w zakresie importu alkoholu
do prowincji,
kontyngenty importowe na niektóre towary rolno-spożywcze (np. sery twarde i inne wyroby
mleczarskie, drób i jego przetwory i inne),
regulacje techniczne i sanitarne, w tym różnice w standardach produktów żywnościowych,
uciążliwe procedury prowadzenia inspekcji i certyfikacji przez CFIA (Kanadyjską Agencję
Kontroli Żywności), w tym wymogi dotyczące etykietowania i opakowania towarów,
uciążliwe i prowadzone niekiedy w sposób uznaniowy formalności celne,
restrykcje w zakresie świadczenia usług technicznych, związane z wymaganiami
ubezpieczeniowymi, imigracyjnymi oraz nieuznawaniem dyplomów i świadectw kwalifikacji
zawodowych, dodatkowo zróżnicowane w zależności od prowincji, powodują de facto
uniemożliwienie dostępu do rynku zamówień publicznych tak federalnych, jak i na szczeblu
prowincji dla firm spoza Kanady. Ponadto, dostęp do zamówień publicznych jest mocno
ograniczony dla firm, które nie prowadzą swojej działalności gospodarczej w Kanadzie lub
jeżeli przedmiot zamówienia nie jest objęty międzynarodową umową o handlu.

Praktyczną barierą dla przedsiębiorców polskich mogą być również, wyższe niż w Europie
koszty reklamy i wprowadzenia na rynek nowego produktu, a także koszty obsługi prawnej.
Muszą oni zwrócić uwagę na skomplikowaną zawartość umów handlowych, jaka obowiązuje na
rynku kanadyjskim tak, aby zabezpieczyć w jak największym stopniu swoje interesy. Dotyczy
to zwłaszcza klauzul określających konsekwencje naruszenia zapisów zawartych umów.
Trudnym jest wprowadzenie wyrobu do dużych działających w Kanadzie sieci dystrybucyjnych,
mających w niektórych przypadkach centrale zakupów w USA.

5.2. Dostęp do rynku pracy. Świadczenie usług i zatrudnienie obywateli RP.

Polacy chcący wyjechać do Kanady do pracy, muszą ubiegać się o pozwolenie na pracę w
Ambasadzie Kanady w Warszawie. Wjazd do Kanady w celu podjęcia zatrudnienia, w tym
kraju wymaga posiadania wizy z prawem do pracy. W dniu 2 kwietnia 2008 r. podpisano
umowę o zabezpieczeniu społecznym między Rzeczpospolitą Polską i Kanadą. Umowa ta ma
na celu m.in. uchronienie przed obowiązkiem podwójnego opłacania składek na ubezpieczenia
społeczne. W dniu 14 lipca 2008 r. Polska i Kanada podpisały umowę o wspieraniu mobilności
młodych obywateli. Jej celem jest uproszczenie procedury wyjazdowej dla osób w wieku od
18 do 35 lat w tym absolwentów szkół wyższych),które zamierzają odbyć praktyki
zawodowe w Kanadzie (lub Polsce), zrealizować tam część swojego programu studiów;
przebywać w celach szkoleniowych i poznawczych oraz podjąć czasowe zatrudnienie lub
przebywać w celach kulturalnych lub poznawczo-turystycznych oraz podjąć pracę. Na mocy tej
umowy pobyt na terenie Kanady (lub Polski) może trwać jeden rok. Obywatele Polski
wyjeżdżający do Kanady, którym wydany został list polecający, a w niektórych przypadkach
również wiza, otrzymają w dniu wjazdu do Kanady, niezależnie od sytuacji na rynku pracy,
zezwolenie na pracę wydane przez rząd Kanady ważne przez okres ich legalnego pobytu w
tym kraju.

5.3. Nabywanie i wynajem nieruchomości.
Sektor mieszkaniowy jest ważnym elementem gospodarki kanadyjskiej, a jego znaczenie
jeszcze wzrosło w ostatnich latach, kiedy niskie stopy oprocentowania kredytów hipotecznych
w powiązaniu ze wzrostem zatrudnienia i dochodów indywidualnych ludności stworzyły
podstawy dla silnego popytu na mieszkania i domy. Organizacje, które odgrywają szczególną
rolę na rynku nieruchomości to Canadian Mortgage and Housing Corporation (CMHC) oraz
Canadian Real Estate Association (CREA). Stowarzyszenie (CREA) jest przedstawicielem 66 tys.
brokerów i agentów nieruchomości, którzy działają w 123 komitetach (real estate boards) i
stowarzyszeniach. CREA jest przedstawicielem tych organizacji na szczeblu federalnym. Na
stronach CREA znajdują się informacje o uwarunkowaniach, trendach i czynnikach
oddziaływujących na kanadyjskie budownictwo. Tam też znajduje się informacja na temat
kwestii takich jak aktywność budowlana, trendy w zakresie własności, kredyty hipoteczne.

5.4. System zamówień publicznych.

Zakupów w systemie publicznym dokonuje w Kanadzie ponad sto ministerstw i
departamentów rządu federalnego, rządów prowincjonalnych oraz terytorialnych, agencji
rządowych i korporacji państwowych. Największą instytucją rządową dokonującą zakupów jest
Ministerstwo Robót Publicznych i Usług Rządowych – Public Works and Government Services
Canada (PWGSC). Ministerstwo to zawiera rocznie średnio ok. 80.000 kontraktów, o wartości
ok. 8 mld CAD. PWGSC zakupuje towary dla większości ministerstw rządu federalnego,
natomiast kontraktacja usług jest dokonywana zwykle przez ministerstwa i agencje rządu
federalnego w większości we własnym zakresie. PWGSC w zakresie usług realizuje tylko ok.
20% wartości wszystkich zamówień rządowych lokowanych w sektorze prywatnym.
Poszczególne ministerstwa mogą dokonywać zakupów bezpośrednio od dostawców, poprzez
własne biura zakupów. Są to kontrakty do wartości 400,000 CAD z zachowaniem zasad
przetargu lub do 100,000 CAD bez przetargu, z zachowaniem określonych zasad regulacji
federalnych. Mogą one również dokonywać zakupów wartości nieprzekraczającej 2 mln CAD,
jeśli przetarg na usługę został ogłoszony w systemie elektronicznym MERX – www.merx.com
[2]. Korporacje federalne (crown corporations) kontraktują usługi samodzielnie i posługują się
bardziej elastycznymi procedurami zakupów niż ministerstwa. Niektóre korporacje zawierają
porozumienia z organizacjami rządowymi dla wspólnego dokonywania zakupów usług.

http://www.merx.com/

Głównymi aktami prawnymi regulującymi zamówienia publiczne w Kanadzie są:
- Government Contracts Regulations
- Financial Administration Act

Przetargi w Kanadzie są przeprowadzane zgodnie z tzw. Kodeksem Zasad dot. Zamówień
Publicznych (Code of Conduct for Procurement). Zamówienia publiczne są przedmiotem
rozmów UE-Kanada. Unia domaga się dopuszczenia podmiotów unijnych do przetargów
rządowych i prowincjonalnych. Obecnie udział w nich jest praktycznie zablokowany dla firm
unijnych. Wiele użytecznych informacji ws. zamówień publicznych w Kanadzie znajduje się na
stronie internetowej Ministerstwa Robót Publicznych i Usług Rządowych.

5.5. Ochrona własności przemysłowej i intelektualnej.
Odpowiedzialność za zarządzanie ochroną własności intelektualnej i przemysłowej w
Kanadzie spoczywa na Kanadyjskim Urzędzie Własności Intelektualnej (The Canadian
Intellectual Property Office – CIPO), który działa w ramach Ministerstwa Przemysłu Kanady
(Industry Canada). Do głównych zadań CIPO należy przyznawanie:
Patentów dla nowych wynalazków (przyznawane zastrzeżenia patentowe dotyczą zarówno
procesów, maszyn, produkcji, składu substancji) bądź użytecznych ulepszeń istniejących
wynalazków.
Znaków handlowych – wyrazy, symbole, wzory (bądź kombinacje wszystkich trzech
elementów).
Praw autorskich chroniących dzieła artystyczne, teatralne, muzyczne i literackie, włączając w
to programy komputerowe oraz w trzech innych dziedzinach określanych jako: wykonanie,
nagranie dźwiękowe oraz sygnał komunikacyjny.
Wzorów przemysłowych, rozumianych jako cechy wizualne kształtów, konfiguracji, wzoru czy
ornamentu (bądź kombinacji tychże cech), które stosuje się do gotowego, wyprodukowanego
artykułu.
Topografii układów scalonych, rozumianych jako trójwymiarowe konfiguracje obwodów
elektrycznych wcielonych do układów scalonych produktów bądź wzorów rozmieszczenia.
Dodatkowo, Kanadyjska Agencja Inspekcji Żywności (The Canadian Food Inspection Agency
(CFIA)) zajmuje się ochroną praw hodowców roślin (Plant breeders' rights).

5.6. Informacja o aktach prawnych.
Na poziomie federalnym, podstawowym aktem prawnym regulującym zakładanie działalności
gospodarczej przez zagranicznych przedsiębiorców na kanadyjskim rynku jest Investment
Canada Act (ustawa o inwestycjach zagranicznych w Kanadzie przyjęta w 1985 r.). Ustawa ta
wskazuje na warunki i procedury związane z utworzeniem nowego przedsiębiorstwa na terenie
Kanady, jak również przejęciem kontroli nad istniejącą kanadyjską firmą. Dokument ten
określa sytuacje, w których zagraniczny inwestor jest zobowiązany do poinformowania władz
kanadyjskich o dokonaniu inwestycji na terenie Kanady oraz przypadki, w których jego
inwestycja musi zostać poddana przeglądowi i uzyskać zgodę rządu na jej realizację. W
zależności od formy prawnej, przedsiębiorstwo zakładane przez zagranicznego inwestora może
zostać zalegalizowane w Kanadzie w ramach jurysdykcji federalnej lub prowincjonalnej.
Przykładowo, prowincje Kanady mają wyłączną jurysdykcję nad regulowaniem zakładania firm
jednoosobowych i spółek osobowych.
Natomiast w przypadku tworzenia korporacji, inwestor może zalegalizować swoją firmę na
poziomie federalnym, jeżeli prowadzona działalność odbywać się będzie na obszarze całej
Kanady, bądź na poziomie prowincjonalnym, jeżeli obszar działania jest ograniczony

do jednej prowincji.

Prezentacja na temat Kanady zawierająca w pigułce najważniejsze informacje o rynku
https://canada.trade.gov.pl/pl/o-kraju/kanadyjski-elementarz/88383,Kanadyjs-
i-elementarz.html [3]

PRZYDATNE LINKI I KONTAKTY

 6.1. Administracja gospodarcza

Ministerstwo Spraw Zagranicznych, Handlu i Rozwoju: http://www.international.gc.ca/ [4]
Ministerstwo Przemysłu: http://www.ic.gc.ca/ic_wp-pa.htm [5]
Ministerstwo Finansów: http://www.fin.gc.ca [6]
Ministerstwo ds. Zasobów Naturalnych Kanady - http://www.nrcan-rncan.gc.ca/ [7]
 Kanadyjska Agencja Inspekcji Żywności (The Canadian Food Inspection
Agency) http://www.inspection.gc.ca [8]
Canada Revenue Agency: http://www.cra-arc.gc.ca [9]
Canadian International Development Agency: http://www.acdicida.gc.ca/index.htm [10]
Biuro Radcy Handlowego Kanady (The Canadian Trade Commissioner
Service) http://www.infoexport.gc.ca/ [11]
Sąd Podatkowy Kanady (Tax Court of Canada) http://www.tcc-cci.gc.ca [12]
Kanadyjski Urząd Własności Intelektualnej (The Canadian Intellectual Property Office
(CIPO)) http://www.cipo.ic.gc.ca/ [13]
Export Development Canada: http://www.edc.ca/ [14]

6.2. Samorządy gospodarcze

Canadian Chamber of Commerce: http://www.chamber.ca/ [15]
Canadian Manufacturers & Exporters: http://www.cme-mec.ca/ [16]
Canadian Employers Council: http://www.cec-cce.ca/ [17]
Canadian Council of Chief Executives: http://www.ceocouncil.ca/ [18]
Toronto Board of Trade: http://www.bot.com/ [19]
 Canadian Tourism Commission: http://www.corporate.canada.travel [20]
Canada’s Chemical Producers: http://www.ccpa.ca [21]
Canadian Automotive Partnership Council: http://capcinfo.ca/ [22]
W tym polonijne:
Canada-Poland Chamber of Commerce of Toronto: www.canada-poland.com [23]

6.3. Oficjalna prasa ekonomiczna

Financial Post (National Post): http://www.financialpost.com/ [24]
Report on Business (the Globe and Mail): http://www.reportonbusiness.com/ [25]

https://canada.trade.gov.pl/pl/o-kraju/kanadyjski-elementarz/88383,Kanadyjski-elementarz.html
https://canada.trade.gov.pl/pl/o-kraju/kanadyjski-elementarz/88383,Kanadyjski-elementarz.html
http://www.international.gc.ca/
http://www.ic.gc.ca/ic_wp-pa.htm
http://www.fin.gc.ca/
http://www.nrcan-rncan.gc.ca/
http://www.inspection.gc.ca/
http://www.cra-arc.gc.ca/
http://www.acdicida.gc.ca/index.htm
http://www.infoexport.gc.ca/
http://www.tcc-cci.gc.ca/
http://www.cipo.ic.gc.ca/
http://www.edc.ca/
http://www.chamber.ca/
http://www.cme-mec.ca/
http://www.cec-cce.ca/
http://www.ceocouncil.ca/
http://www.bot.com/
http://www.corporate.canada.travel/
http://www.ccpa.ca/
http://capcinfo.ca/
http://www.canada-poland.com/
http://www.financialpost.com/
http://www.reportonbusiness.com/

Business and Technology (Ottawa
Citizen): http://www.canada.com/ottawacitizen/news/bustech/index.html [26]
Business (The Gazette): http://www.canada.com/montrealgazette/news/business/index.html
[27]
Économie (Le Devoir): http://www.ledevoir.com/economie/ [28]
Les Affaires: http://www.lesaffaires.com [29]
Business Edge: http://www.businessedge.ca [30]

6.4. Oficjalne strony o charakterze ekonomicznym

Trade Negotiations and Agreements
(TNA): http://www.international.gc.ca/trade-agreements-accords-commerciaux/ [31]
Canadian International Trade Tribunal: http://www.citt.gc.ca/ [32]
Invest in Canada: http://www.investincanada.gc.ca/ [33]
Asia-Pacific Gateway - http://www.asiapacificgateway.net [34]

^wróć do góry strony

<<powrót [35]

Drukuj [36] Pobierz PDF [37] Pobierz DOC [38]

Źródło: http://91.239.90.98/pl/kanada

Odnośniki
[1] https://pl.wikipedia.org/wiki/Dolar_ameryka%C5%84ski
[2] http://www.merx.com/
[3] https://canada.trade.gov.pl/pl/o-kraju/kanadyjski-elementarz/88383,Kanadyjski-elementarz.html
[4] http://www.international.gc.ca/
[5] http://www.ic.gc.ca/ic_wp-pa.htm
[6] http://www.fin.gc.ca/
[7] http://www.nrcan-rncan.gc.ca/
[8] http://www.inspection.gc.ca/
[9] http://www.cra-arc.gc.ca/
[10] http://www.acdicida.gc.ca/index.htm
[11] http://www.infoexport.gc.ca/
[12] http://www.tcc-cci.gc.ca/
[13] http://www.cipo.ic.gc.ca/
[14] http://www.edc.ca/
[15] http://www.chamber.ca/
[16] http://www.cme-mec.ca/
[17] http://www.cec-cce.ca/
[18] http://www.ceocouncil.ca/
[19] http://www.bot.com/
[20] http://www.corporate.canada.travel/
[21] http://www.ccpa.ca/
[22] http://capcinfo.ca/
[23] http://www.canada-poland.com/
[24] http://www.financialpost.com/
[25] http://www.reportonbusiness.com/

http://www.canada.com/ottawacitizen/news/bustech/index.html
http://www.canada.com/montrealgazette/news/business/index.html
http://www.ledevoir.com/economie/
http://www.lesaffaires.com/
http://www.businessedge.ca/
http://www.international.gc.ca/trade-agreements-accords-commerciaux/
http://www.citt.gc.ca/
http://www.investincanada.gc.ca/
http://www.asiapacificgateway.net/
http://91.239.90.98/pl/rynki
http://91.239.90.98/pl/print/1675
http://91.239.90.98/pl/printpdf/1675
http://91.239.90.98/pl/print/1675?type=doc

[26] http://www.canada.com/ottawacitizen/news/bustech/index.html
[27] http://www.canada.com/montrealgazette/news/business/index.html
[28] http://www.ledevoir.com/economie/
[29] http://www.lesaffaires.com/
[30] http://www.businessedge.ca/
[31] http://www.international.gc.ca/trade-agreements-accords-commerciaux/
[32] http://www.citt.gc.ca/
[33] http://www.investincanada.gc.ca/
[34] http://www.asiapacificgateway.net/
[35] http://91.239.90.98/pl/rynki
[36] http://91.239.90.98/pl/print/1675
[37] http://91.239.90.98/pl/printpdf/1675
[38] http://91.239.90.98/pl/print/1675?type=doc

