

d u M i d - A t l a n t i q u e

N E W Y O R K

© Battery Park Conservancy - Courtesy

La région du Mid-Atlantique comprend huit États et un

district : le Delaware (DE), le Kentucky (KY), le Maryland

(MD), le New Jersey (NJ), New York (NY), la Pennsylvanie

(PA), la Virginie (VA), la Virginie-Occidentale (WV) et le

District de Columbia (DC). On y compte plus de 60 millions

d’habitants, ce qui correspond à 19 % de la population

des États-Unis et à environ le double de la population

canadienne. Le centre financier et le pôle d’attraction de

ce territoire est l’État de New York, où est concentré près

du tiers de la population (19,8 M). Les trois principales villes

de cette région, à savoir New York, Philadelphie et

Washington, sont parmi les dix plus grands marchés de

consommation des États-Unis.

Données démographiques et économiques de la région

métropolitaine de New York

 Population : 19,7 millions de personnes (2013)1

 Composition ethnique : Blancs (60 %),

Afro-Américains (17,2 %), Asiatiques (10 %) et Hispaniques

(toutes origines confondues : 23 %)2

 Taille moyenne des ménages : 2,73 personnes (2013)3

 Produit intérieur brut – PIB : 1 471,2 G$ US (2013) – 1er rang

aux États-Unis4

 Taux de croissance du PIB : 0,3 % de 2012 à 20135

 Taux de chômage : 6,5 % (février 2015)6

 Inflation en 2015 : plus ou moins 0 %7

 Dépenses alimentaires annuelles moyennes par

ménage(2013) : 7 225 $ US8

Par ordre d’importance, les cinq grandes zones

métropolitaines de la région du Mid-Atlantique en

termes de population (estimation de 2013)* :

New York – Northern New Jersey –

Long Island .. 19 716 880

Pour la ville de New York, NY 8 269 000

Philadelphie – Camden –

Wilmington .. 5 992 766

Pour la ville de Philadelphie, PA 1 536 704

Washington – Arlington – Alexandria 5 759 330

Pour la ville de Washington, DC 619 371

Baltimore – Towson, (MD) 2 734 044

Pour la ville de Baltimore, MD 621 445

Pittsburgh (PA) .. 2 358 746

Pour la ville de Pittsburgh, PA 306 062

*Source : American Factfinder Database, United States Census,
2014

2

 Exportations du Québec à destination de l’ État de New York

Le Mid-Atlantique absorbe à lui seul 34 % des exportations alimentaires du Québec vers les États-Unis. Cela représentait plus

de 1,5 milliard $ sur les exportations totales de 4,4 milliards $ en 2014. Cette région est un centre névralgique de distribution

d’aliments et de boissons à travers tout l’est des États-Unis. Les exportations vers les États de New York, du New Jersey et de

la Pennsylvanie totalisent à elles seules plus 1,3 milliard $. La Pennsylvanie se classe au premier rang, suivie de l’État de New

York9.

Principaux produits exportés

dans l’État de New York
Valeur (M$ CA)

 2013 2014 2015

Total des exportations 458,9 469,6 636,2

Porc 71,2 102,0 125,6

Cacao et ses produits 42,2 45,6 117,9

Légumes 54,4 55,2 83,7

Viandes de volaille et oeufs 31,8 33,2 44,4

Produits céréaliers 34,6 31,8 43,8

Source : Banque de données Global Trade Atlas

L’attrait de New York, une des grandes métropoles du monde et la

troisième ville la plus cosmopolite du pays*, est indéniable. C’est un

marché important en raison de la densité et du pouvoir d’achat de sa

population, et convoité par toute la planète. Par conséquent, la

concurrence y est très forte. Les immeubles disponibles deviennent de

plus en plus rares, et le prix des locaux commerciaux ne cesse

d’augmenter, ce qui rend l’accès aux tablettes des magasins très

onéreux. Ceux-ci doivent donc choisir judicieusement les produits à

mettre en marché. Malgré ces défis, la proximité du marché procure un

avantage aux transformateurs québécois, notamment pour la livraison.

De plus, les produits alimentaires du Québec (Canada) jouissent

généralement d’une bonne notoriété chez les consommateurs et dans

l'industrie. Ils sont appréciés pour leur qualité supérieure et leur

inspiration européenne10.

Photo : © Éric Labonté, MAPAQ

Certifications particulières à obtenir pour exporter des produits alimentaires dans la région de New York11

 Les produits doivent respecter les normes fédérales américaines, notamment les normes d’étiquetage.

 Les producteurs et transformateurs qui souhaitent obtenir la certification biologique ont accès à l’information

nécessaire dans le site du New York State Department of Agriculture and Markets :

www.agriculture.ny.gov/AP/organic/BecomeCertifiedOrganic.html.

 Étant donné l’importance de la communauté juive à New York, il est fortement recommandé d’obtenir la certification

casher : www.ksakosher.com/.

 L'enregistrement de la marque est nécessaire pour toutes les boissons alcoolisées vendues dans l’État de New York

www.sla.ny.gov/brand-labeling.

*http://fivethirtyeight.com/datalab/americas-most-cosmopolitan-metropolises/

http://www.agriculture.ny.gov/AP/organic/BecomeCertifiedOrganic.html
http://www.ksakosher.com/
http://www.sla.ny.gov/brand-labeling
http://fivethirtyeight.com/datalab/americas-most-cosmopolitan-metropolises/

3

MARCHÉ DU COMMERCE DE DÉTAIL

Principales chaînes de supermarchés dans la région de New York

Supermarchés et leurs bannières

Nombre

d’établissements

dans la région

Part de

marché

(%)

Ventes totales aux

États-Unis en 2014

(M$ US)

Ahold USA Inc.

(Giant Food; Giant Food Stores; Giant Pharmacy; Giant to Go; Martin’s

Food Markets; Stop&Shop; Super Giant; Super Stop&Shop)

145

15,18

25 906

Wakefern Food Corp.

(Gritede’s; Morton Williams Supermarkets; Price Rite; ShopRite)

38

4,74

14 700

Inserra Supermarkets Inc.

(PriceRite; ShopRite)

29

4,15

1 388

Saker Shop Rite

(ShopRite)

22

3,26

1 400

Source: Stagnito Media, Marketing Guidebook, 2015

Principales chaînes spécialisées dans la région de New York12

Détaillants

spécialisés

Nombre

d’établissements

Spécificités

Ventes totales

aux États-Unis

(M$ US)

Whole Foods

Market

16

 Spécialisé dans les produits naturels, santé et biologiques

 Produits sans préservatifs, sans OGM et respectant le bien-être animal

 Marque de distributeur populaire

12 917

Trader Joe’s

Corp.

11

 Important volume de ventes par magasin

 Achat et vente en vrac

 Marques de distributeur pour 75 % des produits 

11 000

Fairway

Market

15

 Reconnu pour ses produits fins et de niche ainsi que ses aliments casher

 Importante sélection de fruits et de légumes

 Chaîne en croissance (trois nouveaux magasins par année)

776

Morton

Williams

Supermarkets

12

 Entreprise familiale

 Épiceries de quartier avec des sections internationales

 Bonne sélection de produits traditionnels

92

Gourmet

Garage

5
 Produits fins

 Bonne offre de mets préparés, de fromages et de pain

64

Citarella

6

 Produits de gamme supérieure

 Prix très élevés

 Renommé pour sa superbe sélection de poissons et fruits de mer

32

Westside

Market

6

 Entreprise familiale

 Bonne sélection de mets préparés «faits maison» et grand choix de

bières artisanales

 Important volume de ventes par magasin

29

Garden of

Eden

4

 Supermarché haut de gamme

 Sélection de produits provenant de plusieurs pays

 Grande variété de fromages

27

Food

Emporium

13

 Membre du groupe A&P

 Épiceries de quartier

 Bonne sélection de produits traditionnels, mais un peu chers

N.D.

Zabar’s

1

 Grand magasin célèbre et historique (existe depuis les années 1920)

 Large gamme de produits casher

 Reconnu pour ses poissons fumés et son importante sélection de

fromages

N.D.

Sources : Paul Dallaire, attaché agroalimentaire pour la Délégation générale du Québec à New York et Stagnito Media, Marketing Guidebook, 2015

4

Magasins à grande surface et leurs bannières

Nombre

d’établissements

dans la région

Part de marché

(%)

Ventes totales aux

États-Unis en 2014

(M$ US)

Target Corp.

(SuperTarget; Target; TargetExpress)

65

43,26

7 109*

Wal-Mart Stores Inc.

(Walmart Supercenter; Walmart; Amigo; Walmart Express;

Walmart Neighborhood Market; Walmart To Go)

36

22,04

147 371*

Sears Holdings Corp.

(Kmart/Big Kmart; Sears; Super Kmart; Sears Grand; Sears

Hardware; K-Fresh)

41

7,64

300*

Dollar Tree, Inc.

(Deal $; Dollar Tree)

193

7,54

7 840

Principales chaînes à grande surface (supercentres, clubs-entrepôts et détaillants) dans la région de

New York

*Ventes alimentaires seulement
Source : Stagnito Media, Marketing Guidebook, 2015

Tendances de consommation13

 Augmentation de la demande pour la cuisine internationale plus

assaisonnée et les épices plus relevées, même au petit-déjeuner

(cuisines mexicaine, latine, méditerranéenne, d’Asie du Sud-Est et

du Moyen-Orient)

 Produits santé, sans additifs et issus d’une agriculture responsable

ont toujours la cote, mais le goût doit être au rendez-vous

 Intérêt du consommateur pour « l’histoire » du produit qu’il

mange et sa composition détaillée

 Tendance à manger moins, mais mieux (contrôle plus serré des

calories absorbées)

 Produits locaux, provenant directement de la ferme dont

l’origine est connue

 Viandes, fruits de mer et produits agricoles locaux (à un prix

supérieur, mais raisonnable)

 Plus d’options santé « free of » au menu (sans gluten, sans gras,

sans sucre, non allergène)

 « Brinner-Breakfast for Dinner » (céréales pour le repas du soir)

 Magasinage en ligne jour et nuit et livraison ultra rapide à

domicile (Peapod, Fresh Direct, Amazon Fresh, Instacart, Fairway,

Whole Foods)

Aliments en forte croissance14

 Produits santé en format collation pour répondre aux besoins liés

à des heures de repas de moins en moins fixes

 Légumes servis comme plats principaux, non pas uniquement

comme accompagnement aux viandes/protéines

 Produits locaux de saison (légumes frais des fermes du New Jersey)

 Sauces et condiments combinant les saveurs sucrées et épicées

(ex. : miel-piments forts, gingembre-citron-miel)

 Fromages artisanaux

 Pains naturels avec des grains germés

 Produits congelés haut d e g a m m e (baisse de popularité des

produits congelés traditionnels)

Photo : © Julie Vézina, MAPAQ

Photo : © iStock

5

Aliments en forte croissance (suite)14

 Mets préparés

 Produits grillés et fumés autres que les viandes

 Substituts de protéines animales (consommation de bœuf et de

porc à la baisse)

 Aliments obtenus par fermentation et réputés pour améliorer la

digestion (yogourt, tempeh, choucroute) ou produits marinés

 Alternatives naturelles pour remplacer le sucre traité

 Desserts gastronomiques en format individuel ou en portions

réduites

 (crème brûlée en emballage de deux

portions)

 Cidre artisanal et bières de micro-brasserie

 Spiritueux de micro-distillerie (engouement pour la mixologie)

Photo : © Amanda Plasencia

Les dépanneurs de quartier à New York : Delis, Bodegas et Corner Grocers;

Ces petits magasins indépendants (850 à 1 500 pi2) au coin de la rue font partie

intégrante du paysage traditionnel de quartiers new-yorkais. On s’y arrête au passage

pour acheter des produits de nécessité ou se faire préparer un sandwich à emporter.

L’augmentation importante des coûts de loyer et la concurrence accrue des grandes

pharmacies qui offrent maintenant des produits d’épicerie mettent en péril la viabilité

de ces établissements; plusieurs fermetures ont été observées au cours des dix dernières

années*. De plus, la chaîne nationale de dépanneurs 7 Eleven (54 000 points de vente

dans le monde) a implanté avec succès une quarantaine de magasins à New York

depuis 2011 et continue son expansion**.

*https://www.fundera.com/blog/2014/12/18/economics-of-nyc-corner-deli/

**http://www.crainsnewyork.com/article/20140126/RETAIL_APPAREL/301269982/7-eleven-woos-a-

tough-crowd

Principales chaînes de pharmacies dans la région de New York

Chaînes de pharmacies et leurs bannières

Nombre

d’établissements

dans la région

Part de

marché

(%)

Ventes totales aux

États-Unis en 2014

(M$ US)

CVS Caremark Corp.

(Careplus CVS/Pharmacy; CVS/Pharmacy; Longs Drugs)

525

31,92

139 367

Walgreen Company

(Walgreens; Duane Reade; Walgreens RxPress)

549

26,65

76 392

Rite Aid Corporation

(Rite Aid)

445

23,25

25 526

Bed Bath & Beyond Inc.

(Bed Bath & Beyond; buy buy BABY; Harmon Stores; Cost Plus World

Market; Christmas Tree Shops)

44

0,43

88,1*

Value Drugs, Inc.

(Value Drugs)

7

0,28

51,0

* Ventes dans les pharmacies seulement
Source : Stagnito Media, Marketing Guidebook, 2015

https://www.fundera.com/blog/2014/12/18/economics-of-nyc-corner-deli/
http://www.crainsnewyork.com/article/20140126/RETAIL_APPAREL/301269982/7-eleven-woos-a-tough-crowd
http://www.crainsnewyork.com/article/20140126/RETAIL_APPAREL/301269982/7-eleven-woos-a-tough-crowd
http://www.crainsnewyork.com/article/20140126/RETAIL_APPAREL/301269982/7-eleven-woos-a-tough-crowd

6

Principaux distributeurs du commerce de détail dans la région de New York

Distributeurs

Nombre de points de vente aux
États-Unis

Ventes totales aux États-Unis

en 2014
(M$ US)

Wakefern Food Corp. 235 14 700*

C & S Wholesale Grocers 1 800 1 400*

Harold Levinson & Associates Inc. 31 200 1 175*

R.L.B. Food Distributors 1 000 1 000*

Krasdale Foods Inc. 3 300 585*

* Ventes dans le secteur du commerce de détail seulement
Source : Chain Store Guide, Foodservice Distributors / Wholesale Grocers Database, 2015

Fulton Market, New York
Photo : © Marley White

MARCHÉ DES SERVICES ALIMENTAIRES

Principaux distributeurs de services alimentaires dans la région de New York

Distributeurs

Nombre de points de vente

aux États-Unis

Ventes totales aux États-Unis

en 2014

(M$ US)

Maines Paper & Food Service Inc. 14 000 3 150

Jetro Holdings 250 000 530

Willow Run Foods Inc. 2 600 508*

Upstate Niagara Co-op inc. 495 500

General Trading Co. Inc. 200 339
*Ventes dans le secteur des services alimentaires seulement
Source : Chain Store Guide, Foodservice Distributors/Wholesale Grocers Database, 2015

7

Principales chaînes de restaurants dans la région de New York

Chaînes de restaurants

Nombre de points de vente

aux États-Unis

Ventes totales aux États-Unis

en 2014

(M$ US)

Patina Restaurant Group LLC

(Brasserie 8 1/2; Cafe at the Opera; Cucina & Co. Rockfeller

Center; Lincoln Ristorante; Macy’s Cellar Bar & Grill; Naples

Ristorante & Pizzeria; Pinot Provence; Rock Center Cafe; The

Sea Grill; The Grand Tier Restaurant; Taqueria, etc.)

47

134,0

Union Square Hospitality Group

(Blue Smoke & Jazz Standard; Cafe 2; Gramercy Tavern;

Maialino; North End Grill; Shake Shack; Terrace 5; The Modern;

Union Square Cafe; Untitled at The Whitney)

73

93,0

Le Pain Quotidien

(Le Pain Quotidien)

78

53,5

Jean-Georges Enterprises LLC

(ABC Cocina; Cafe Martinique; Dune; Jean George Steak

House; Matador Room; Matsugen; Mercer Kitchen;

Nougatine; On the Rocks; Perry Street; Simple Chicken; The

Mark; Tropicale, etc.)

27

50,2

Soules & Dunn Development Group

(Arby’s)

40

36,0

HPH Restaurant Group

(Adrienne’s Pizzabar; Bathtub Gin; Cityrib; Nick’s Pizzabar; The

Dead Rabbit; Le District; Bacchanal; Harry’s Italian; Pier A

Harbor House; The Growler Bites & Brews; Ulysses; Vintry Fine

Wines, etc.)

25

N.D.

*Ventes dans le secteur alimentaire seulement
Source : Chain Store Guide, Chain Restaurant Operators Database, 2015

Photo : © Andrew Collins – Le Pain Quotidien (Chelsea)

Tendances15

8

 Légumes servis comme plat principal (non plus uniquement comme

accompagnements aux viandes/protéines)

 Plus d’options santé « free of » au menu (sans gluten, sans gras, sans sucre,

non allergènes)

 Portions réduites et demi-portions, permettant un contrôle accru des

calories absorbées (le consommateur veut savoir ce qu’il mange même à

l’extérieur)

 Offre accrue de menus sains et équilibrés pour les enfants (afin de contrer

l’obésité chez les jeunes)

 Augmentation de l’approvisionnement local en produits naturels

provenant d’une agriculture durable

 Restauration rapide adaptée au goût du jour avec des options santé

comprenant des produits de qualité

 Diminution de la consommation de protéines animales (options sans

viande)

 Regain de popularité de la cuisine ethnique

Photo : © Étienne Boucher, MAPAQ

Tendances selon les chefs16

 Plus grand approvisionnement local en viandes, en

fruits de mer et en légumes

 Produits artisanaux exclusifs au restaurant

(ex. : fromages ou confiseries

 Produits d’inspiration ethnique servis au petit-déjeuner (ex. :

œufs brouillés en sauce tomate et saucisses épicées)

 Mets santé pour les enfants avec davantage

de grains entiers

 Approvisionnement « hyperlocal » (jardin

adjacent au restaurant)

 Fruits ou légumes d’accompagnement dans

le menu pour enfants

 Ingrédients naturels, minimalement transformés Pâtes ou nouilles sans blé

 Nouvelles coupes de viande Cuisine sans gluten ou non-allergène

 Meilleure gestion des pertes en cuisine Grains anciens

 Produits issus de l’agriculture durable Espèces de poisson sous-exploitées

 Information sur la valeur calorique des aliments au menu Crème glacée artisanale ou maison

 Poissons et fruits de mer issus de la pêche durable Fromages artisanaux

Photo : © Éric Labonté, MAPAQ

9

Principaux salons alimentaires professionnels17

 Mars – International Restaurant & Foodservice Show – New York

(www.internationalrestaurantny.com)

 Juin – Summer Fancy Food Show – New York

(www.specialtyfood.com/shows-events/summer-fancy-food-show)

 Septembre – Natural Products Expo East – Baltimore (MD)

(www.expoeast.com)

 Octobre – StarChefs.com International Chefs Congress – Brooklyn (NY)

(www.starchefs.com/cook/events/icc/2015)

 Novembre – International Hotel, Motel & Restaurant Show – New York

(www.ihmrs.com)

 Novembre – Kosherfest – Secaucus (NJ)

(www.kosherfest.com)

 Décembre – Produce Show – New York

(www.nyproduceshow.com

Sources et liens utiles

Photo : © Gracieuseté Fancy Food Show

 Chain Store Guide Databases

 (www.chainstoreguide.com/)

 Marketing Guidebook

 (www.marketingguidebook.com/)

 Specialty Food Association

 (www.specialtyfood.com)

 Supermarket News

 (www.supermarketnews.com)

RÉFÉRENCES

1, 2, 3 – United States Census Bureau, United States Census 2010 mis à jour par American FactFinder en 2014. *Le total de la

composition ethnique de la région de New York s’élève à plus de 100 % étant donné la marge d’erreur précisée pour

chaque ethnie.

4, 5 – Bureau of Economic Analysis, U.S. Department of Commerce, GDP by Metropolitan Area, 2014.

6 – Bureau of Labor Statistics, U.S. Department of Labor, Unemployment Rates for Large Metropolitan Areas, Monthly

Rankings, 2014.

7 – Bureau of Labor Statistics, U.S. Department of Labor, CPI Detailed Report, November 2014.

8 – Bureau of Labor Statistics, U.S. Department of Labor, Consumer Expenditure Survey, Metropolitan Statistical Area, 2014.

9 – Banque de données Global Trade Atlas.

10, 11, 12 – Paul Dallaire, attaché agroalimentaire pour la Délégation générale du Québec à New York.

13, 14 – Sysco, 10 Food trends to watch in 2015. www.sysco.com/health/603.html; National Restaurant Association,

www.restaurant.org/News-Research; Supermarket News, http://supermarketnews.com.

15, 16 – National Restaurant Association, www.restaurant.org/News-Research.

17, 18 – Paul Dallaire, attaché agroalimentaire pour la Délégation générale du Québec à New York.

http://www.internationalrestaurantny.com/
http://www.specialtyfood.com/shows-events/summer-fancy-food-show
http://www.expoeast.com/
http://www.starchefs.com/cook/events/icc/2015
http://www.ihmrs.com/
http://www.kosherfest.com/
http://www.nyproduceshow.com/
http://www.chainstoreguide.com/
http://www.marketingguidebook.com/
http://www.specialtyfood.com/
http://www.supermarketnews.com/
http://www.sysco.com/health/603.html
http://www.restaurant.org/News-Research
http://supermarketnews.com/
http://www.restaurant.org/News-Research

10

PROPOSITON DE MISSION EXPLORATOIRE INDIVIDUELLE À NEW YORK

Afin de réaliser avec succès des activités d’exportation, il faut d’abord mesurer la valeur du marché visé et en établir le

potentiel. Voici les principales étapes à suivre :

1. Connaître les réseaux de distribution et leur positionnement sur les marchés visés.

2. Identifier les entreprises concurrentes.

3. Évaluer la valeur compétitive de vos produits.

Pour faciliter votre tâche, l’attaché agroalimentaire du Québec en poste à New York vous propose un « programme

express ». Ce dernier permet de recueillir en deux jours une multitude de renseignements d’intérêt pour les entreprises

souhaitant développer le marché du détail.

 Une mission exploratoire à New York est fortement recommandée pour mieux connaître et comprendre le marché. Nous

vous suggérons un voyage de deux jours et demi à l’occasion du Summer Fancy Food Show à la fin juin18. C’est le plus

important salon d’alimentation spécialisée en Amérique du Nord, qui regroupe 2 500 exposants du monde entier

présentant 180 000 produits, une occasion inédite de découvrir les dernières tendances dans l’industrie.

JOUR 1 – Séminaire de formation

Un détaillant, un distributeur ou un courtier en alimentation présente le marché et les éléments fondamentaux liés à

l’exportation. La rencontre permet aussi de procéder à une validation de produits (emballage, marque, histoire du produit,

goût, etc.).

JOUR 2 – Visite des principaux détaillants

L’itinéraire suggéré ci-après peut facilement se faire à pied, car tous les détaillants se trouvent sur Broadway ou à proximité :

A. Food Emporium (13 magasins)

810 8th Avenue (49th Street)

212 977-1710

www.thefoodemporium.com
- Épiceries de quartier

- Bonne sélection de produits

- Rapport qualité/prix moyen

B. Morton Williams (12 magasins)

140 W 57th Street (entre 6th et 7th Avenue)

212 586-7750

www.mortonwilliams.com

- Entreprise familiale depuis plusieurs

générations

- Épiceries de quartier avec sections

internationales

- Bonne sélection de produits traditionnels

C. Whole Foods Market (16 magasins)
10 Columbus Circle (59th Street)

212 823-9600

www.wholefoods.com

- Réputé pour ses produits santé, naturels et

biologiques

- Offre des produits sans préservatifs ni OGM

et respectant le bien-être des animaux

- Marque maison très populaire

D. Gourmet Garage (5 magasins)

155 W 66th Street (entre Broadway et

Amsterdam)
212 595-5850

www.gourmetgarage.com

- Détaillant de produits fins

- Très bonne offre de mets préparés
- Grande sélection de fromages et de pains

E. Fairway Market (15 magasins)
2127 Broadway (74th Street)

212 595-1888

www.fairwaymarket.com

- Renommé pour ses produits de spécialité,

ses produits de niche et ses aliments casher
- Grande sélection de fruits et de légumes

- Populaire comptoir de produits préparés

F. Citarella (6 magasins)

2135 Broadway (75th Street)

212 874-0383

www.citarella.com

- Renommé pour ses poissons et ses fruits

de mer
- Qualité des produits

- Produits de gamme supérieurs et chers

G. Westside Market (6 magasins)

2171 Broadway (entre 76th et 77th Street)

212 595-2536
www.wmarketnyc.com

- Entreprise familiale

- Grande sélection de mets préparés

maison
- Large sélection de bières artisanales

- Important volume de ventes

H. Zabar’s (1 magasin)

2245 Broadway (81st Street)

www.zabars.com

212 496-1234
- Marché célèbre et historique, en

activité depuis les années « 20 »

- Grande gamme de produits casher

- Renommé pour ses poissons fumés et

son importante sélection de fromages

I. D’Agostino’s (14 magasins)

633 Columbus Avenue (entre 90th et 9st

Street)

212 362-2692

www.dagnyc.com

- Chaîne familiale
- Supermarchés traditionnels

- Peu de produits fins

J. Garden of Eden (4 magasins)

2780 Broadway (107th Street)

212 222-7300

www.edengourmet.com
- Produits haut de gamme

- Sélection très internationale

- Grande variété de fromages

http://www.thefoodemporium.com/
http://www.mortonwilliams.com/
http://www.wholefoods.com/
http://www.gourmetgarage.com/
http://www.fairwaymarket.com/
http://www.citarella.com/
http://www.wmarketnyc.com/
http://www.zabars.com/
http://www.dagnyc.com/
http://www.edengourmet.com/

11

Liste aide-mémoire

Où en suis-je dans ma démarche d’exportation?

Éléments

Objet
Organisation ou réglementation et

coordonnées ou site Internet

Marque de

commerce

Si vous n’enregistrez pas votre marque de commerce aux

États-Unis, elle pourrait être utilisée par d’autres fabricants

américains ou étrangers.

United States Patent and Trademark Office

(USPTO)

www.uspto.gov/trademarks/

Numéro d’entreprise

Vous devez obtenir un numéro d’entreprise (NE) émis par

l’Agence du revenu du Canada (ARC) pour pouvoir exporter

vos produits. Ce numéro s’obtient sans frais, habituellement en

quelques minutes.

Agence du revenu du Canada

1 800 959-7775

ou s’inscrire en ligne : www.cra-

arc.gc.ca/tx/bsnss/tpcs/bn-ne/bro-ide/menu-

fra.html

Déclaration

d’exportation

Elle est requise pour tous les pays, sauf les États-Unis.

Code SH du produit

Avant d’être en mesure d’exporter vos produits, il vous faudra

déterminer le code du Système harmonisé (code SH) qui s’y

applique. Il est important d’avoir le code exact du SH à la

frontière américaine, puisque les autorités douanières

l’utiliseront pour déterminer les droits, taxes et règlements qui

s’appliquent à votre chargement.

1 800 959-2036 ou demande à Statistique

Canada export@statcan.gc.ca en indiquant

“SC-SH demande” dans le champ “Objet” et

en décrivant votre marchandise dans le

corps du texte. Agence des services

frontaliers du Canada (Service d’information

sur la frontière)

Exemption – TPS/TVH
pour l’exportation

Pour plus de renseignements, consultez un conseiller ou un
expert en fiscalité.

Tarifs

Certains produits sous gestion de l’offre sont tarifés (produits
laitiers, volaille, œufs).

United States International Trade Commission
– Chapitres 7 et 8 (Harmonized Tariff Schedule

of the United States)

www.usitc.gov/tata/hts/bychapter/index.htm

Préavis (prior notice)

Avant d’exporter ses produits, une entreprise doit donner un

préavis à la Food and Drug Administration (FDA).

Food and Drug Administration

Automated Broker Interface of the
Automated Commercial System (ABI/ACS)

Prior Notice System Interface (PNSI)

www.fda.gov/Food/GuidanceRegulation/Im

portsExports/Importing/ucm121048.htm

Enregistrement des

établissements

Vous devez enregistrer vos installations de production auprès

de la Food and Drug Administration (FDA).

www.fda.gov/Food/GuidanceRegulation/Gui

danceDocumentsRegulatoryInformation/ucm
331959.htm

pour obtenir un guide d’industrie

Inspection

L’Agence canadienne d’inspection des aliments (ACIA)

délivre des certificats d’exportation pour les produits de tous

ces secteurs d’activité (aliments, végétaux et animaux). Ces

certificats attestent que les exigences du pays importateur

sont respectées. Ils ne sont pas requis pour tous les produits.

Agence canadienne d’inspection des

aliments (ACIA) 514 283-8888

Étiquetage et

affichage des valeurs

nutritives

Vous devez rédiger une étiquette conforme aux prescriptions

de la Food and Drug Administration (FDA).

http : //goo.gl/iZCwQ pour accéder au guide

et consultez aussi http : //goo.gl/XHkYo et

http://goo.gl/aHcRV

Groupe Export agroalimentaire Québec-
Canada

www.groupexport.ca

Geneviève Lapointe (450 461-6266 poste
211)

genevievelapointe@groupexport.ca

Registre des

documents à

conserver

Vous devez conserver tous les documents se rapportant à vos

exportations pendant six ans après la date d’exportation, sur

support papier ou électronique.

Agence des services frontaliers du Canada

1 800 461-9999 ou www.cbsa-asfc.gc.ca

http://www.uspto.gov/trademarks/
http://www.cra-arc.gc.ca/tx/bsnss/tpcs/bn-ne/bro-ide/menu-fra.html
http://www.cra-arc.gc.ca/tx/bsnss/tpcs/bn-ne/bro-ide/menu-fra.html
http://www.cra-arc.gc.ca/tx/bsnss/tpcs/bn-ne/bro-ide/menu-fra.html
http://www.cra-arc.gc.ca/tx/bsnss/tpcs/bn-ne/bro-ide/menu-fra.html
http://www.cra-arc.gc.ca/tx/bsnss/tpcs/bn-ne/bro-ide/menu-fra.html
mailto:export@statcan.gc.ca
http://www.usitc.gov/tata/hts/bychapter/index.htm
http://www.fda.gov/Food/GuidanceRegulation/ImportsExports/Importing/ucm121048.htm
http://www.fda.gov/Food/GuidanceRegulation/ImportsExports/Importing/ucm121048.htm
http://www.fda.gov/Food/GuidanceRegulation/ImportsExports/Importing/ucm121048.htm
http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ucm331959.htm
http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ucm331959.htm
http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ucm331959.htm
http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ucm331959.htm
http://goo.gl/iZCwQ
http://goo.gl/XHkYo
http://goo.gl/aHcRV
http://www.groupexport.ca/
mailto:genevievelapointe@groupexport.ca
http://www.cbsa-asfc.gc.ca/

12

L’équipe des marchés extérieurs :

L’équipe des marchés extérieurs du ministère de l’Agriculture, des Pêcheries et de l’Alimentation vous aide à

développer des marchés à l’extérieur du Québec.

Voici les services qu’elle met à votre disposition :

 Service-conseil stratégique et personnalisé

 Organisation de missions exploratoires et commerciales

 Accueil d’acheteurs et organisation de rencontres d’affaires

 Diffusion d’information sur les tendances et les marchés

 Participation à des salons alimentaires professionnels

Votre équipe pour le Mid-Atlantique :

Marie Daigneault, conseillère en affaires internationales

Direction de l’accès aux marchés

Sous-ministériat à la transformation alimentaire et aux marchés

Ministère de l’Agriculture, des Pêcheries et de l’Alimentation

Tél. : 514 873-4147, poste 5232

marie.daigneault@mapaq.gouv.qc.ca

Paul Dallaire, attaché agroalimentaire

Délégation générale du Québec à New York

Ministère des Relations internationales et de la

Francophonie

Tél. : 212 843-0971

paul.dallaire@mri.gouv.qc.ca

Cette publication a été réalisée par la Direction de l’accès aux marchés et par la Délégation générale du Québec

à New York.

 Recherche, collaboration à la synthèse et mise en page :

Suzanne Tremblay, conseillère en information et veille stratégique

Direction de l’accès aux marchés

Sous-ministériat à la transformation alimentaire et aux marchés

Ministère de l’Agriculture, des Pêcheries et de l’Alimentation

Tél. : 514 873-4147, poste 5224

suzanne.tremblay@mapaq.gouv.qc.ca

D’autres publications Regard sur le marché sont diffusées dans la section « Transformation et distribution

alimentaires » du site Internet du ministère de l’Agriculture, des Pêcheries et de l’Alimentation :

http://www.mapaq.gouv.qc.ca/fr/Transformation/marches/exportation/Pages/Marchesprioritaires.aspx

Montréal, Québec 2016

mailto:marie.daigneault@mapaq.gouv.qc.ca
mailto:melissa.isom@mri.gouv.qc.ca
mailto:suzanne.tremblay@mapaq.gouv.qc.ca
http://www.mapaq.gouv.qc.ca/fr/Transformation/marches/exportation/Pages/Marchesprioritaires.aspx

