

ALCOHOLIC DRINKS

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Beer

Cider / Perry

RTDs / High-strength Premixes

Spirits

Wine

STATISTICS

Off-trade, on-trade and total value sales trends

- 2000-2019
- Off-trade, on-trade and total manufacturer selling prices (msp)
- Off-, on-trade and total volume sales trends
- 2000-2019
- litres, hectolitres, cases, UK and US barrels

Trade statistics

- Production volume and values (latest available years)
- Imports (including key countries of origin for beer, wine and spirits)
- Exports (including key destination countries for beer, wine and spirits)

Company shares

- 2005-2014 for beer, RTDs / high-strength premixes, spirits and cider / perry markets
- 2005-2014 wine***
- % and actual
- Total volume terms
- by global brand owner and local brand owner

Brand shares

- 2005-2014 beer, RTDs / high-strength premixes, spirits and cider / perry
- 2005-2014 for wine***
- % and actual
- Total volume terms
- by global brand name and local brand name

Retail distribution patterns

- 2000-2014
- on-trade vs. off-trade
- off-trade broken out by distribution channel
- % and actual

Pricing

- 2014
- retail price per brand
- price ranges of premium, standard and economy beer

*** Data available for 54 markets only

APPAREL AND FOOTWEAR

GEOGRAPHIC COVERAGE

Western Europe: Austria; Denmark; France; Germany; Greece; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Turkey; United Kingdom

Eastern Europe: Czech Republic; Hungary; Poland; Romania; Russia; Ukraine

North America: Canada; USA

Latin America: Argentina; Brazil; Chile; Colombia; Mexico; Venezuela

Asia Pacific: China; Hong Kong, China; India; Indonesia; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand; Vietnam

Australasia: Australia

Africa and Middle East: Egypt; Israel; Morocco; Saudi Arabia; South Africa; United Arab Emirates

CATEGORIES

Apparel

Childrenswear

Hosiery

Apparel Accessories

Apparel by Men's vs. Women's

Menswear

Womenswear

Apparel by Category

Nightwear

Outerwear

Jeans

Swimwear

Underwear

Footwear

Sportswear

STATISTICS

Retail value sales trend

- 2001-2020
- Retail selling price (rsp)

Retail volume sales trends

- 2001-2020

Company shares

- 2006-2015
- % share, actuals and rankings
- by global brand owner and local brand owner

Brand shares

- 2006-2015
- % share, actuals and rankings
- by umbrella, global and local brand name

Retail distribution patterns

- 2001-2015
- % share and actual

AUTOMOTIVE

[UPSELL INDUSTRY]

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; France; Germany; Italy; Netherlands; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Czech Republic; Poland; Russia

North America: Canada; USA

Latin America: Argentina; Brazil; Chile; Mexico

Asia Pacific: China; India; Indonesia; Japan; South Korea; Taiwan; Thailand; Vietnam

Australasia: Australia

Africa and Middle East: Israel; South Africa

Modelled Regional and World Totals

CATEGORIES

Light Vehicles

Passenger Cars

Light Commercial Vehicles

Light Vehicles by Segment, GBO and Brand

Mini Cars

Small Cars

Lower Medium Cars

Upper Medium Cars

Executive Cars

Luxury Cars

Sports Cars

Mini MPVs

Compact MPVs

Full Size MPVs

SUVs

Pick-Ups

Car-Derived Vans

Small Vans

Medium Vans

Measures

Brand Origin

Premium vs. Mainstream

STATISTICS

Per capita and per household sales trends

- by total population and number of households

Retail volume sales trends

- 2000-2030
- Unit volumes

Company shares

- 2005-2014
- % share and actual volume
- by global brand owner

Brand shares

- 2005-2014
- % share and actual volume
- by brand

BEAUTY AND PERSONAL CARE

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia and Montenegro; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Baby and Child-specific Products

Bath and Shower

Colour Cosmetics

Deodorants

Depilatories

Fragrances

Hair Care

Men's Grooming

Oral Care

Oral Care excl. Power Toothbrushes

Skin Care

Sun Care

Sets / kits

Premium Beauty and Personal Care

Mass Beauty and Personal Care

STATISTICS

Retail value sales trends

- 1999-2019
- Manufacturer selling price (msp) and retail selling price (rsp)

Retail volume sales trends

- 1999-2019
- Volume data (litres, kilograms, units) and volume alternative data (units)

Company shares

- 2004-2014
- % share and actual
- by global brand owner and local brand owner

Brand shares

- 2004-2014
- % share and actual
- by global brand name, local brand name and by umbrella brand

Retail distribution patterns

- 1999-2014
- % share and actual

Pricing

- 2013, 2014

CONSUMER APPLIANCES

GEOGRAPHIC COVERAGE

Western Europe: Austria; Denmark; France; Germany; Greece; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Turkey; United Kingdom

Eastern Europe: Czech Republic; Hungary; Poland; Russia; Ukraine; Romania

North America: Canada; USA

Latin America: Argentina; Brazil; Colombia; Chile; Mexico; Venezuela

Asia Pacific: Australia; China; Hong Kong; India; Indonesia; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand; Vietnam;

Africa and Middle East: Egypt; Morocco; Israel; Saudi Arabia; South Africa; UAE.

CATEGORIES

Major Appliances

- Dishwashers
- Home Laundry Appliances
- Large Cooking Appliances
- Microwaves
- Refrigeration Appliances

Small Appliances

- Air Treatment Products
- Food Preparation Appliances
- Heating Appliances
- Irons
- Personal Care Appliances
- Small Cooking Appliances
- Small Kitchen Appliances (non-cooking)
- Vacuum Cleaners

STATISTICS

Consumer Appliances Retail Sales Data

Retail value sales trends

- 2001-2020
- retail selling price (rsp)

Retail volume sales trends ('000 units)

- 2001-2020

Company shares

- 2006-2015
- volume % share and actual
- by global brand owner and local brand owner

Brand shares

- 2006-2015
- volume % share and actual
- by global brand name and local brand name

Retail distribution patterns

- 2001-2015
- % share and actual

Pricing

- 2001-2020

Household penetration rate by sector and subsector

- % analysis 2009-2020

Consumer Appliances Trade Statistics

Production volume ('000 units)

- 2006-2015

Production shares

- 2006-2015
- volume % share and actual
 - by global brand owner and local brand owner

Export by country

- 2006-2014
- % share and actual

Import by country

- 2006-2014
- % share and actual

CONSUMER ELECTRONICS

GEOGRAPHIC COVERAGE

Western Europe: Austria, France, Denmark, Germany, Greece, Italy, Netherlands, Norway, Portugal, Spain, Sweden, Turkey, United Kingdom

Eastern Europe: Czech Republic, Hungary, Poland, Romania, Russia, Ukraine

North America: Canada, USA

Latin America: Argentina, Brazil, Chile, Colombia, Mexico, Venezuela

Asia Pacific: China, India, Indonesia, Hong Kong, Japan, Malaysia, Philippines, Singapore, South Korea, Taiwan, Thailand, Vietnam

Australasia: Australia

Africa and Middle East: Egypt, Israel, Morocco, Saudi Arabia, South Africa, UAE

CATEGORIES

Computers and Peripherals

In-car Entertainment

In-home Consumer Electronics

Home Audio and Cinema

Home Video

Televisions

Video Players

Portable Consumer Electronics

Imaging Devices

Mobile Phones

Portable Players

Wearable Electronics

STATISTICS

Retail value sales

- 2001-2020
- Retail selling price (rsp)

Retail volume sales

- 2001-2020

Business volume sales (Computers)

- 2001-2020

Business value sales (Computers)

- 2001-2020
- Manufacturer selling price (msp)

Company and brand shares

- by global brand owner and local brand owner
- 2006-2015 retail volume

Retail distribution

- 2001-2015 retail volume
- Mobile phone distribution by specialist retailer type: 2005-2015 retail volume, telco-operated stores vs. other electronics and appliances specialist retailers

Analysis by type (retail volume)

- Smartphones by OS (2010-2017)
- Tablets by OS (2010-2017)
- TVs by Screen Type: 3D vs. non-3D (2010-2020)
- LCD TVs by Screen Type: LED vs. CCFL (2010-2020)
- TVs by Network Connectivity: Internet Smart TV vs. Other TVs (2010-2020)
- Mobile phones by Type of Contract (2005-2015)

CONSUMER FINANCE

GEOGRAPHIC COVERAGE

Western Europe: Austria; Denmark; France; Germany; Greece; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Turkey; United Kingdom

Eastern Europe: Czech Republic; Hungary; Poland; Romania; Russia; Ukraine

North America: Canada; USA

Latin America: Argentina; Brazil; Chile; Colombia; Mexico; Venezuela

Asia Pacific: China; Hong Kong-China; India; Indonesia; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand, Vietnam

Australasia: Australia

Africa and Middle East: Egypt; Israel; Morocco; Saudi Arabia; South Africa; UAE

CATEGORIES

Financial Cards and Payments

Financial Cards in Circulation

ATM Function

Charge Card Function

Credit Function

Debit Function

Pre-paid Function

Store Cards

Transactions

Total Cards Transactions

ATM Transactions

Card Payment Transactions

Consumer Payment Transactions

M-Commerce

Consumer Lending

Consumer Credit

Mortgages / housing

STATISTICS

The current year of analysis is 2015. Data coverage is provided per country.

Indicators

- Number of transactions (2001-2020)
- Transaction value (2001-2020)
- Number of cards in circulation (2001-2020)
- Number of accounts (2001-2020)
- Number of smart cards in circulation (2005-2015)
 - Contact and Contactless
- Domestic vs. foreign spend for debit, credit, charge, open loop pre-paid (2005-2015)
- Card expenditure by location for debit, credit, charge and open loop pre-paid (2005-2015)
- Merchant acceptance (2002-2015)
- Value lost to fraud by fraud type (2003-2015)
 - Counterfeit cards
 - Card stolen or lost
 - Card not present
 - Card lost or stolen in the post
 - ID fraud
- Number of POS terminals (2005-2015)
- Number of ATMs (2005-2015)
- Banked Population (2003-2015)
- Underserved population (2003-2015)
- M-Commerce
 - Value (2005-2020)
 - Proximity vs. Remote (2013-2020)
 - Mobile Phone vs. Tablet (2013-2020)
- Gross lending value (2001-2020)
- Outstanding balance value (2001-2020)
- Consumer credit by type: mainstream vs. alternative (2008-2020)
- Other personal lending by type (2008-2020)
- Non-performing loans (2004-2015)
- Issuer data / shares
 - Number of cards in circulation by function (2005-2014)
 - Transaction value by card function (2005-2014)
- Operator data / shares
 - Number of cards in circulation by function (2005-2014)
 - Transaction value by card function (2005-2014)

CONSUMER FOODSERVICE

GEOGRAPHIC COVERAGE

Western Europe: Austria, Belgium; Finland; France, Denmark, Germany, Greece, Ireland; Italy, Netherlands, Norway, Portugal, Spain, Sweden, Turkey, United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; UAE

CATEGORIES

Consumer Foodservice by Type

- Chained Consumer Foodservice
- Independent Consumer Foodservice
- 100% Home Delivery / Takeaway
- Cafés / Bars
- Full-Service Restaurants
- Fast Food
- Self-Service Cafeterias

Street Stalls / Kiosks

Pizza Consumer Foodservice

Consumer Foodservice by Location

- Consumer Foodservice Through Standalone
- Consumer Foodservice Through Leisure
- Consumer Foodservice Through Retail
- Consumer Foodservice Through Lodging
- Consumer Foodservice Through Travel

MEASURES

Market size statistics

- Consumer foodservice value sales
 - 2001-2020
- Consumer foodservice units (# of outlets)
 - 2001-2020
- Consumer foodservice transactions
 - 2001-2020

Company shares

- 2006-2015
- value sales, transactions, units

Brand shares

- 2006-2015
- value sales, transactions, units

Chained vs. independent

- 2001-2020

Eat-in vs. takeaway sales

- 2008-2020

Food vs. drink sales

- 2001-2020

Sales by location

- 2001-2020

Online vs. offline ordering

- 2013-2020

CONSUMER HEALTH

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Kosovo; Latvia; Lithuania; Macedonia; Montenegro; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

OTC

Adult Mouth Care
Analgesics
Sleep Aids
Cough, Cold and Allergy (Hay Fever) Remedies
Dermatologicals
Digestive Remedies
Ear Care
Emergency Contraception

Eye Care

NRT Smoking Cessation Aids
Wound Care
Sports Nutrition
Vitamins and Dietary Supplements
Weight Management
Herbal / traditional Products
Allergy Care
Paediatric Consumer Health

STATISTICS

Retail value sales trends

- 2001-2020
- manufacturer selling price (msp) and retail selling price (rsp)

Retail volume sales trends (modelled)

- 2001-2020

Company shares

- 2006-2015
- % share and actual
- by global brand owner and national brand owner
- manufacturer selling price (msp) and retail selling price (rsp)

Brand shares

- 2006-2015
- % share and actual
- by global brand name and local brand name
- by latest owner
- manufacturer selling price (msp) and retail selling price (rsp)

Retail distribution patterns

- 2001-2015
- % share and actual
- manufacturer selling price (msp) and retail selling price (rsp)

Pricing

- 2014-2015

EYEWEAR

GEOGRAPHIC COVERAGE

Western Europe: France; Germany; Italy; Netherlands; Spain; Sweden; United Kingdom; Switzerland; Turkey

Eastern Europe: Poland; Romania; Russia; Ukraine

North America: USA; Canada

Latin America: Brazil; Mexico; Argentina

Asia Pacific: China; India; Japan; Indonesia; Hong Kong; Malaysia; Philippines: Singapore; South Korea; Taiwan; Thailand

Australasia: Australia

Africa and Middle East: South Africa; United Arab Emirates

CATEGORIES

Contact Lenses

Spectacles

STATISTICS

Market size retail value sales

- 1999-2015 (current RSP terms)
- 2015-2020 (constant RSP terms)

Market size retail volume sales

- 1999-2020 ('000 units)

Company and brand share

- 2006-2014 (current RSP terms)

Retail channel distribution

- 1999-2015 percentage value

FRESH FOODS

GEOGRAPHIC COVERAGE*

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Bulgaria; Czech Republic; Hungary; Poland; Romania; Russia; Slovakia; Ukraine

North America: Canada; USA

Latin America: Argentina; Brazil; Chile; Colombia; Mexico; Peru; Venezuela

Asia Pacific: China; Hong Kong, China; India; Indonesia; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Egypt; Israel; Morocco; Saudi Arabia; South Africa; United Arab Emirates

**Note: Only 16 key markets are researched with a full individual country research programme, with national-level desk research, trade interviews with statistical sources, associations and national players, and market analysis. These 16 are: Australia, Brazil, China, France, Germany, India, Italy, Japan, Mexico, Morocco, Russia, South Africa, Spain, UK, UAE and US.*

For the additional 38 countries, market sizes are built centrally using secondary source information: estimates are calculated from apparent consumption and derived from production and trade statistics published by the UN Food and Agriculture Organisation (FAO) and local statistical and trade sources. These 38 countries are: Argentina; Austria; Belgium; Bulgaria; Canada; Chile; Colombia; Czech Republic; Denmark; Egypt; Finland; Greece; Hong Kong, China; Hungary; Indonesia; Ireland; Israel; Malaysia; Netherlands; New Zealand; Norway; Peru; Philippines; Poland; Portugal; Romania; Saudi Arabia; Singapore; Slovakia; South Korea; Sweden; Switzerland; Taiwan; Thailand; Turkey; Ukraine; Venezuela; Vietnam.

In addition, we model market data for 156 countries. These are marked on Passport as “modelled”.

CATEGORIES

Eggs

Fish and Seafood

Fruits

Meat

Nuts

Pulses

Starchy Roots

Sugar and Sweeteners

Vegetables

STATISTICS

Total volume sales 2001-2020

Total volume sales through retail, foodservice and institutional channels**

- 2006-2015

Retail value sales**

- 2006-2015

Retail distribution patterns (retail volume level)**

- 2006-2015

Analysis by type (standard vs. organic / fairtrade) for Eggs, Fish and seafood, Fruits, Meat, Nuts, Pulses, Starchy roots and Vegetables**

- 2012-2015

Retail sales breakdown: packaged vs unpackaged fresh food

- 2013-2015

Trade statistics: production, imports and exports for Meat, Pulses, Vegetables, Starchy roots, Eggs, Fruits and Nuts**

- 2001-2013

***Note: Data provided for 16 key markets only: Australia, Brazil, China, France, Germany, India, Italy, Japan, Mexico, Morocco, Russia, South Africa, Spain, UK, UAE and US.*

HEALTH AND WELLNESS

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Spain; Sweden; Switzerland; United Kingdom, Turkey, Portugal

Eastern Europe: Bulgaria, Czech Republic, Hungary, Poland, Romania, Russia, Slovakia, Ukraine

North America: Canada; USA

Latin America: Argentina, Brazil, Chile, Colombia, Mexico, Venezuela, Peru

Asia Pacific: China, Hong Kong, China, India, Indonesia, Japan, Malaysia, Philippines, Singapore, South Korea, Taiwan, Thailand, Vietnam

Australasia: Australia, New Zealand

Africa and Middle East: Egypt, Israel, Morocco, Saudi Arabia, South Africa, UAE

Health and Wellness draws on in-depth packaged food and beverages industry research and analysis in 54 national markets.

CATEGORIES

Health and Wellness by Type

Better for You (BFY)

Food Intolerance

Fortified / functional (FF)

Naturally Healthy (NH)

Organic

Health and Wellness by Category

HW Beverages

HW Packaged Food

Health and Wellness by Prime Positioning

Beauty from Within

Bone and Joint Health

Brain Health and Memory

Cardiovascular Health

Digestive Health

Endurance

Energy Boosting

Food Intolerance

General Wellbeing

Immune Support

Oral and Respiratory Health

Urinary Tract Health

Vision Health

Weight Management

STATISTICS

- Retail value sales (rsp) 2002-2020
- Retail volume sales 2002-2020
- Brand and company shares on all levels 2005-2014
- Retail distribution patterns 2002-2015*
- Pricing 2015

**Health and wellness distribution patterns include packaged food and beverages organic, fortified / functional, better for you, naturally healthy and food intolerance products.*

HOME AND GARDEN

GEOGRAPHIC COVERAGE

Western Europe: France; Germany; Italy; Netherlands; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Poland; Romania; Russia; Ukraine

North America: Canada; USA

Latin America: Argentina; Brazil; Mexico

Asia Pacific: China; India; Indonesia; Hong Kong; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand

Australasia: Australia

Africa and Middle East: South Africa; UAE

CATEGORIES

Gardening

Home Furnishings

Home Improvement

Homewares

STATISTICS

Retail value sales trends

- 1999-2019
- Retail selling price (rsp)

Retail volume sales trends for Decorative Paint

- 1999-2019
- Retail volume (litres)

Company shares

- 2009-2014
- % share, actuals and rankings
- by global brand owner and local brand owner

Brand shares

- 2009-2014
- % share, actuals and rankings
- by global brand name and local brand name

Retail distribution patterns

- 1999-2019
- % share and actual

HOME CARE

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia and Montenegro; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Air care

Bleach

Dishwashing

Home Insecticides

Laundry Care

Polishes

Surface Care

Toilet Care

STATISTICS

Retail value sales trends

- 2001-2020
- Manufacturer selling price (msp) and retail selling price (rsp)

Retail volume sales trends

- 2001-2020

Company shares

- 2006-2015
- % share, actuals and rankings
- volume shares for 10 key laundry care categories, including: powder detergents (concentrated / standard format), liquid detergents (concentrated / standard format), compact powder tablet detergents, liquid tablet detergents, hand wash detergents, bar detergents and fabric softeners
- by global brand owner and local brand owner
- Private label share split by retailer

Brand shares

- 2006-2015
- % share, actuals and rankings
- volume shares for 10 key laundry care categories, including: powder detergents (concentrated / standard format), liquid detergents (concentrated / standard format), compact powder tablet detergents, liquid tablet detergents, hand wash detergents, bar detergents and fabric softeners
- by global brand name and local brand name
- Private label share split by retailer brand

Retail distribution patterns

- 2001-2015

Pricing

- 2014-2015

HOT DRINKS

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Coffee

Tea

Other Hot Drinks

STATISTICS

Off-trade value historic sales trends

- 2001-2020
- Manufacturer selling price (msp) and retail selling price (rsp)

Off-trade value forecast sales trends

- 2015-2020
- Manufacturer selling price (msp) and retail selling price (rsp)

Volume historic sales trends

- 2001-2015
- Off-trade, on-trade and total volume

Volume forecast sales trends

- 2015-2020
- Off-trade, on-trade and total volume

Company shares

- 2006-2015
- % and actual
- value terms share analysis for all sectors
- additional volume terms share analysis for coffee
- global brand owner and local brand owner

Brand shares

- 2006-2015
- % and actual
- value terms share analysis for all sectors
- additional volume terms share analysis for coffee
- by global brand name and local brand name

Off-trade distribution patterns

- 2001-2015
- off-trade volume % breakdown and actual

Pricing

- 2014, 2015

US State and Regional data

- Market size data on 4 regions and 9 divisions, as defined by the US Census Bureau
- Market size data on 22 key states that contain nearly 80% of the US population
- Market sizes from 2003 to 2015, with forecasted data through 2020
- Market size data for total volume sales by state and region
- Market size data covering all hot drinks categories, including tea, coffee, and other hot drinks

INGREDIENTS

[UPSELL INDUSTRY]

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia and Montenegro; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Abrasives / inorganics

Acidulants

Antifoams

Antifungals

Antimicrobials

Antiperspirants

Bleach Precursors

Bleaching Agents

Botanicals

Carotenoids

Cocoa Liquor

Cocoa Powder

Colours

Conditioning Agents (Skin, Hair, Fabric)

Cultures

Emollients

Emulsifiers and Co-emulsifiers

Enzyme Stabilisers

Enzymes

Fats and Oils

Flavours

Flavour Enhancers

Flours

Fluorescers

Fragrances

Humectants

Insect Repellents

Insecticides

Lacquers

Milk

Minerals

Modified Flour

pH Control / salts

Polysaccharides and Oligosaccharides

Phytoestrogens

Preservatives / antioxidants

Propellants

Proteins

Raising Agents

Reducing Agents

Skin Benefit Agents

Skin Lighteners

Skin Tanning Agents

Solvents

Sunscreens

Surfactant Cleansers and Adjuvants

Sweeteners

Synthetic Polymers

Thickeners / structurants

Tooth Care

Vitamins and Derivatives

Water Softeners / chelators

Miscellaneous Ingredients

Commodities

STATISTICS

Volume sales trends

- 1998-2017
- Retail and foodservice / on-trade data for all food and beverages categories

INSTITUTIONAL CHANNELS

[UPSELL INDUSTRY]

GEOGRAPHIC COVERAGE

Western Europe: France; Germany; Italy; Netherlands; Spain; Sweden; Turkey; United Kingdom

Eastern Europe: Poland; Russia

North America: Canada; USA

Latin America: Argentina; Brazil; Mexico

Asia Pacific: China; India; Indonesia; Japan; South Korea; Taiwan

Australasia: Australia

Africa and Middle East: South Africa; United Arab Emirates

CATEGORIES

Private Institutions

Public Institutions

Agriculture, Hunting, Forestry and Fishing

Energy, Mining and Utilities

Manufacturing

Construction

Retail and Wholesale

Official Accommodation

Restaurants, Bars and Canteens

Transport and Communications

Finance, Insurance and Business Services

Financial Intermediation

Insurance

Business Services

Government

Government Administration

Defence

Foreign Affairs

Military

Public Order and Safety

Police and Fire Stations

Prisons and Detention Centres

Other Public Order and Safety

Education

Primary Education

Secondary Education

Higher Education

Adult and Other Education

Health and Social Care

Hospitals, Medical and Dental Services

Hospitals

Medical Practice

Dental Practice

Other Health Services

Veterinary Services

Social Work Services

Membership Organisations

Religious Organisations

Other Non-Religious Membership Organisations

Recreational, Cultural and Sporting Services

Motion Picture, Radio, Television, News Agency

Activities and Other Entertainment Activities

Cinemas

Theatre and Music Production

Theme Parks

Other Entertainment Activities

Libraries, Museums and Cultural Services

Libraries

Museums

Zoos and Botanical Gardens

Sporting and Recreational Services

Sports Arenas and Stadiums

Sport Clubs and Gyms

Other Sports Facilities

Other Recreational Activities

Lotteries and Gambling

Personal Services

Washing and Cleaning

Hairdressing and Beauty Treatment

Funeral and Related Services

Other Personal Services

STATISTICS

Establishments

- 2001-2020
- Outlets
- Total public sector vs. private sector
- Establishment breakdowns by size
- Total public sector vs. private sector
- Prisoners (prisons)
- Enrolment (primary schools, secondary schools, higher education)
- Capacity (sports arenas and stadiums)
- Visitors (cinemas, theatre and music production, theme parks, museums, zoos and botanical gardens)
- Admissions (hospitals)
- In-patient beds (hospitals)

Populations

- 2001-2020
- Employees

LUXURY GOODS

[UPSELL INDUSTRY]

GEOGRAPHIC COVERAGE

Western Europe: France; Germany; Italy; Netherlands; Spain; Sweden; Turkey; United Kingdom; Switzerland

Eastern Europe: Poland; Russia, Romania, Ukraine

North America: Canada; USA

Latin America: Brazil; Mexico, Argentina

Asia Pacific: China; Hong Kong; India; Indonesia; Japan; Malaysia; Philippines, Singapore; South Korea; Taiwan, Thailand

Australasia: Australia

Africa and Middle East: South Africa; UAE

CATEGORIES

Designer Apparel and Footwear (Ready-to-Wear)

Designer Apparel (Ready-to-Wear)

Men's Designer Apparel

Women's Designer Apparel

Designer Childrenswear

Designer Apparel Accessories

Designer Hosiery

Designer Footwear

Fine Wines / champagne and Spirits

Luxury Accessories

Luxury Electronic Gadgets

Luxury Jewellery and Timepieces

Luxury Leather Goods

Luxury Writing Instruments and Stationery

Super Premium Beauty and Personal Care

STATISTICS

Retail value sales trends

- 2005-2020
- Retail selling price (rsp)

Retail volume sales trends

- 2005-2020

Company shares

- 2008-2014
- % share, actuals and rankings by global brand owner and local brand owner

Brand shares

- 2008-2014
- % share, actuals and rankings by global brand name and local brand name

Retail distribution patterns

- 2005-2015
- % share and actual

NUTRITION

[UPSELL INDUSTRY]

GEOGRAPHIC COVERAGE

Western Europe: Austria, Belgium; Denmark, Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Bulgaria; Czech Republic, Hungary; Poland; Romania, Russia, Slovakia; Ukraine

North America: Canada; USA

Latin America: Argentina; Brazil; Chile; Colombia, Mexico, Peru; Venezuela

Asia Pacific: China; Hong Kong, India; Indonesia, Japan; Malaysia; Philippines, Singapore; South Korea; Taiwan, Thailand, Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Egypt, Israel, Morocco, Saudi Arabia, South Africa, United Arab Emirates

CATEGORY COVERAGE

Nutrient Types

Energy (Calories)

Protein

Carbohydrate

Sugar

Fat

Saturated Fat

Fibre

Salt

All eight of these nutrients have been researched for the packaged food and soft drink categories listed below in each of the 54 countries that Passport Nutrition covers.

Packaged Food

Baby Food

Bakery

Canned / preserved Food

Chilled Processed Food

Confectionary

Dairy

Dried Processed Food

Frozen Processed Food

Ice Cream

Meal Replacement

Noodles

Oils and Fats

Pasta

Ready Meals

Sauces, Dressings and Condiments

Snack Bars

Soup

Spreads

Sweet and Savoury Snacks

Soft Drinks

Bottled Water

Carbonates

Concentrates

Juice

RTD Coffee

RTD Tea

Sports and Energy Drinks

Asian Speciality Drinks

STATISTICS

Nutrient consumption trends

- 2009-2019
- Grams or calories per capita per day
- Annual total

Company shares

- 2014
- % share, actuals and rankings
- by global brand owner and local brand owner

Brand shares

- 2014
- % share, actuals and rankings
- by global brand name and local brand name

Nutrient Content per 100g

- 2014
- Nutrient content per 100g of each brand researched
- Available at the lowest category and country level only

PACKAGED FOOD

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Baby Food

Baked Goods

Biscuits and Snack Bars

Breakfast Cereals

Confectionery

Chocolate Confectionery

Gum

Sugar Confectionery

Dairy

Cheese

Drinking Milk Products

Yoghurt and Sour Milk Products

Other Dairy

Ice Cream and Frozen Desserts

Oils and Fats

Processed Fruit and Vegetables

Processed Meat and Seafood

Ready Meals

Rice, Pasta and Noodles

Sauces, Dressings and Condiments

Soup

Spreads

Sweet and Savoury Snacks

STATISTICS

Retail value sales trends

- 2001-2020
- manufacturer selling price (msp) and retail selling price (rsp)

Retail and foodservice volume sales trends

- 2001-2020

Company shares

- 2005-2015
- % share and actual
- by global brand owner and local brand owner

Brand shares

- 2005-2015
- % share and actual
- by global brand name and local brand name

Retail distribution patterns

- 2001-2015
- % share and actual

Pricing

- 2014, 2015

USA regional break down

- Market size data on 4 regions and 9 divisions, as defined by the US Census Bureau
- Market size data on 22 key states that contain nearly 80% of the US population
- Market sizes from 2002 to 2015, with forecast data through 2020
- Market size data for retail value sales by state and region
- Market size data covering all packaged food categories, including baby food, baked goods, biscuits and snack bars, breakfast cereals, chocolate confectionery, sugar confectionery, gum, cheese, drinking milk products, yoghurt and sour milk products, other dairy, ice cream and frozen desserts, oils and fats, processed fruit and vegetables, processed meat and seafood, ready meals, rice, pasta and noodles, sauces, dressings and condiments, soup, spreads, sweet and savoury snacks

PACKAGING

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France*; Germany*; Greece; Ireland; Italy*; Netherlands*; Norway; Portugal; Spain*; Sweden*; Switzerland*; Turkey*; UK*

Eastern Europe: Bulgaria; Czech Republic; Hungary; Poland*; Romania*; Russia*; Slovakia; Ukraine*

North and Latin America: Argentina*; Brazil*; Canada*; Chile; Colombia; Mexico*; Peru; US*; Venezuela

Asia Pacific: China*; Hong Kong, China*; India*; Indonesia*; Japan*; Malaysia*; Philippines*; Singapore*; South Korea*; Taiwan*; Thailand*; Vietnam

Australasia: Australia*; New Zealand

Africa and Middle East: Egypt; Israel; Morocco; Saudi Arabia; South Africa*; United Arab Emirates*

**Individually researched packaging markets*

Packaging draws on in-depth packaging industry research and analysis in 32 national markets (all those marked with an asterisk above), along with centralised research and analysis for 22 additional countries. The end product markets in all 54 of these countries are individually researched, providing the highly detailed product sales data on which packaging mix trends are based.

All pack types and sizes of end products in each of the 32 countries are researched.

CATEGORY TREE

Beauty and Personal Care Packaging

- Baby and Child-specific Products
- Bath and Shower
- Colour Cosmetics
- Deodorants
- Depilatories
- Fragrances
- Hair Care
- Men's Grooming
- Oral Care
- Skin Care
- Sun Care

Beverages Packaging

- Alcoholic Drinks Packaging
- Hot Drinks Packaging
- Soft Drinks Packaging

Dog and Cat Food Packaging

- Cat Food
- Dog Food

Food Packaging

- Baby Food Packaging
- Biscuits and Snack Bars Packaging
- Confectionery Packaging
- Dairy Packaging
- Ice Cream and Frozen Desserts Packaging
- Oils and Fats Packaging
- Processed Fruit and Vegetables Packaging
- Processed Meat and Seafood Packaging
- Ready Meals Packaging

Rice, Pasta and Noodles Packaging

- Sauces, Dressings and Condiments Packaging
 - Soup Packaging
 - Spreads Packaging
 - Sweet and Savoury Snacks Packaging
- ### Home Care Packaging
- Air Care
 - Bleach
 - Dishwashing
 - Home Insecticides
 - Laundry Care
 - Polishes
 - Surface Care
 - Toilet Care

Tissue and Hygiene Packaging

- Cotton Wool / buds / pads
- Incontinence
- Kitchen Towels
- Nappies / diapers / pants
- Paper Tableware
- Sanitary Protection
- Tissues
- Toilet Paper
- Wipes

Tobacco Packaging

- Cigarettes
- Cigars
- Smokeless Tobacco
- Smoking Tobacco

STATISTICS

Retail packaging volume sales trends

- 2000-2019
- alcoholic drinks packaging; beauty and personal care packaging; dog and cat food packaging; food packaging; home care packaging; hot drinks packaging; soft drinks packaging; tissue and hygiene packaging; tobacco packaging
- packaging unit volumes and product filled volumes by pack type
- Metric measures and imperial as relevant
- by packaging class (ie primary, secondary)
- by pack size, and by pack size band

Foodservice packaging volume sales trends

- 2000-2019
- alcoholic drinks packaging; soft drinks packaging
- packaging unit volumes and product filled volumes by pack type
- metric measures and imperial as relevant
- by packaging class (ie primary, secondary)
- by pack size, and by pack size band

Closure volume sales trends

- 2006-2019
- retail: alcoholic drinks packaging; beauty and personal care packaging; dog and cat food packaging; food packaging; home care packaging; hot drinks packaging; soft drinks packaging; tissue and hygiene packaging; tobacco packaging
- foodservice: alcoholic drinks packaging; soft drinks packaging
- by pack type

Retail multipack volume sales trends

- 2006-2019
- alcoholic drinks packaging; dairy packaging; soft drinks packaging
- multipack type and multipack size by pack type

Returnables volumes

- Retail / off-trade and foodservice / on-trade data for returnable glass bottles and PET bottles
- 2006-2019
- Alcoholic drinks packaging; soft drinks packaging
- Share of returnable versus non-returnable packaging

PERSONAL ACCESSORIES

GEOGRAPHIC COVERAGE

Western Europe: France; Germany; Italy; Netherlands; Spain; Sweden; United Kingdom; Switzerland; Turkey

Eastern Europe: Poland; Romania; Russia; Ukraine

North America: USA; Canada

Latin America: Brazil; Mexico; Argentina

Asia Pacific: China; India; Japan; Indonesia; Hong Kong; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand

Australasia: Australia

Africa and Middle East: South Africa; United Arab Emirates

CATEGORIES

Bags and Luggage

Jewellery

Watches

Writing Instruments

STATISTICS

Market size retail value sales

- 1999-2015 (current RSP terms)
- 2015-2020 (constant RSP terms)

Market size retail volume sales

- 1999-2020 ('000 units)

Company and brand share

- 2006-2014 (current RSP terms)

Retail channel distribution

- 1999-2015 percentage value

PET CARE

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Bulgaria; Czech Republic; Hungary; Poland; Romania; Russia; Slovakia; Ukraine

North America: Canada; USA

Latin America: Argentina; Brazil; Chile; Colombia; Mexico; Peru; Venezuela

Asia Pacific: China; Hong Kong, China; India; Indonesia; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Egypt; Israel; Morocco; Saudi Arabia; South Africa; UAE

CATEGORIES

Pet Food

- Dog and Cat Food

 - Cat Food

 - Dog Food

- Other Pet Food

Pet Products

STATISTICS

Pet population

- 2001-2020
- broken down by dogs, cats, birds, fish, small mammals and reptiles
- dog population broken down by size (large, medium and small)

Prepared food as % of total consumption for dogs and cats

- 2001-2015

Retail value sales trends

- 2001-2020
- manufacturer selling price (msp) and retail selling price (rsp)

Retail volume sales trends (excluding pet products)

- 2001-2020

Per pet expenditure and consumption trends

- 2001-2015

Number of vets

- 2001-2015

Number of vet clinics for Pets

- 2001-2015

Proportion of households owning a dog / cat

- 2001-2015

Pricing

- 2014; 2015

Company shares for dog food, cat food, cat litter

- 2005-2014
- % value share and actual
- by global brand owner and local brand owner
- shares for other pet food and pet products provided on an as available basis

Brand shares for dog food, cat food, cat litter

- 2005-2014
- % value share and actual
- by global brand name and local brand name
- shares for other pet food and pet products provided on an as available basis

Retail distribution patterns

- 2001-2015
- % value share and actual
- includes breakdown for dog / cat food by type (eg. wet / dry / treats / mixers)

Healthcare products by type

- 2006-2015
- % value share and actual
- Includes breakdown for flea / tick treatments, worming treatments, and other products

Dog and Cat Food by Life-cycle

- 2009-2015
- % value share and actual
- Broken down by wet versus dry food

Other Pet Products by Type

- 2011-2015
- % value share and actual
- Broken down by beauty products, accessories and other

RETAILING

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

North America: Canada; **USA Latin America:** Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Store-based Retailing

Grocery Retailers

Non-Grocery Specialists

Apparel and Footwear Specialist Retailers

Electronics and Appliance Specialist Retailers

Health and Beauty Specialist Retailers

Home and Garden Specialist Retailers

Leisure and Personal Goods

Mixed Retailers

STATISTICS

Retail value sales trends*

- 2001-2020
- retail selling price (rsp), excluding sales tax / VAT
- retail selling price (rsp), including sales tax / VAT
- total retail sales (by grocery, non-grocery specialists, mixed retailers and non-store channels)

Number of retail outlets / sites

- 2001-2020

Retail selling area

- 2001-2020

Company shares, Brand shares*

- 2006-2015
- retail selling price (rsp), including sales tax / VAT
- retail selling price (rsp), excluding sales tax / VAT
- outlets
- retail selling area

**Non-store retailing sizes and shares are only available in value terms.*

SOFT DRINKS

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom;

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Bottled Water

Carbonates

Concentrates

Juice

RTD Coffee

RTD Tea

Sports and Energy Drinks

Asian Speciality Drinks

STATISTICS

Market size statistics

- Off-trade volume, on-trade volume and total volume sales
 - 2001-2020
 - RTD volume and fountain on-trade volume
- Off-trade and on-trade value sales
 - 2001-2020
 - retail selling price (rsp) and manufacturer selling price (msp)

Company shares

- 2006-2015
- global brand owner and local brand owner

Brand shares

- 2006-2015
- by global brand name and local brand name

Distribution

- 2001-2015
- % and actual

Flavours

- 2003-2014

Off-trade vs. on-trade

- 2000-2019

Urban / rural Analysis (India only)

- 2000-2014

TISSUE AND HYGIENE

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia;; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Away-from-home (AFH) Tissue and Hygiene

AFH Hygiene

AFH Incontinence

AFH Tissue

AFH Boxed Facial Tissue

AFH Paper Tableware

Retail Tissue and Hygiene

Retail Hygiene

Cotton Wool / buds / pads

Incontinence

Nappies / diapers / pants

Sanitary Protection

Wipes

Retail Tissue

Kitchen Towels

Paper Tableware

Facial Tissues

Toilet Paper

Total Tissue and Hygiene

Total Hygiene

Total Tissue

STATISTICS

Retail value sales

- 2001-2020
- Manufacturer selling price (msp) and retail selling price (rsp)

Retail volume sales

- 2001-2020
- volume in units or tonnes

Away-from-home value sales

- 2001-2020
- Manufacturer selling price (msp)

Away-from-home volume sales:

- 2001-2020
- volume in units or tonnes

Retail company shares

- 2005-2015
- Rsp value % share, actuals and rankings
- Volume share for select product categories

- by global brand owner and local brand owner

Retail brand shares

- 2005-2015
- Rsp value % share, actuals and rankings
- Volume share for select product categories
- by global brand name and local brand name

Retail distribution

- 2001-2015
- % and actual value
- value sales per retail channel (store and non-store retail)

Away-from-home distribution

- 2001-2015
- % and actuals
- value sales per away-from-home channel (hospitals / healthcare; public sector; business / industry; horeca)

Pricing

- 2014-2015

TOBACCO

GEOGRAPHIC COVERAGE

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Russia; Serbia and Montenegro; Slovakia; Slovenia; Ukraine

North America: Canada; USA

Latin America: Argentina; Bolivia; Brazil; Chile; Colombia; Costa Rica; Dominican Republic; Ecuador; Guatemala; Mexico; Peru; Uruguay; Venezuela

Asia Pacific: Azerbaijan; China; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Malaysia; Pakistan; Philippines; Singapore; South Korea; Taiwan; Thailand; Uzbekistan; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Algeria; Cameroon; Egypt; Iran; Israel; Kenya; Morocco; Nigeria; Saudi Arabia; South Africa; Tunisia; United Arab Emirates

CATEGORIES

Cigarettes

Cigars

Smoking Tobacco

Smokeless Tobacco

Cigarettes incl. RYO Stick Equivalent

Vapour Devices

STATISTICS

Per capita expenditure and consumption trends

- by total population and number of smokers

Retail value sales trends

- 2000-2019
- retail selling price (rsp)

Retail volume sales trends

- 2000-2019
- billions of sticks / tonnes as appropriate

Illicit trade volume sales trends (cigarettes only)

- 2000-2019

Company shares

- 2009-2014
- % share and actual (Vapour Devices ranking only)
- by global brand owner and local brand owner

Brand shares

- 2009-2014
- % share and actual (Vapour Devices ranking only)
- by global brand name and local brand name

Retail distribution patterns

- 2000-2014
- % share and actual

Smoking prevalence

- 2008-2019
- % share and actual

Taxation

- 2008-2014

TOYS AND GAMES

GEOGRAPHIC COVERAGE

Western Europe: France; Germany; Italy; Netherlands; Spain; Switzerland; Sweden; Turkey; United Kingdom

Eastern Europe: Poland; Russia; Romania; Ukraine

North America: Canada; USA

Latin America: Argentina; Brazil; Mexico

Asia Pacific: China; Hong Kong; India; Indonesia; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand

Australasia: Australia

Africa and Middle East: South Africa; UAE

CATEGORIES

Traditional Toys and Games

Video Games

Video Games Hardware

Video Games Software

Digital Gaming

STATISTICS

Retail value sales trends

- 2000-2019
- Retail selling price (rsp)

Company and brand shares

- 2010-2014
- % share, actuals and rankings
- by global brand owner and local brand owner

Retail distribution patterns

- 2000-2014
- % share and actual

Pricing

- 2014

TRAVEL

GEOGRAPHIC COVERAGE

Major markets

Western Europe: Austria; Belgium; Denmark; Finland; France; Germany; Greece; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Eastern Europe: Bulgaria; Croatia; Czech Republic; Hungary; Poland; Romania; Russia; Slovakia; Slovenia

North America: Canada; USA

Latin America: Argentina; Brazil; Chile; Colombia; Ecuador; Mexico; Peru; Venezuela

Asia Pacific: China; Hong Kong-China; India; Indonesia; Japan; Malaysia; Philippines; Singapore; South Korea; Taiwan; Thailand; Vietnam

Australasia: Australia; New Zealand

Africa and Middle East: Egypt; Israel; Kenya; Morocco; Saudi Arabia; South Africa; UAE

Insights

Western Europe: Andorra; Cyprus; Iceland; Liechtenstein; Luxembourg; Malta; Monaco

Eastern Europe: Albania; Belarus; Bosnia-Herzegovina; Estonia; Georgia; Latvia; Lithuania; Macedonia; Moldova; Montenegro; Serbia; Ukraine

Latin America: Antigua; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; British Virgin Islands; Cayman Islands; Costa Rica; Cuba; Dominica; Dominican Republic; El Salvador; French Guiana; Grenada; Guadeloupe; Guatemala; Guyana; Haiti; Honduras; Jamaica; Nicaragua; Panama; Paraguay; Puerto Rico; St Vincent and the Grenadines; Suriname; Trinidad and Tobago; Uruguay

Asia Pacific: Azerbaijan; Bangladesh; Brunei; Cambodia; Fiji; Kazakhstan; Kyrgyzstan; Laos; Macau; Maldives; Mongolia; Myanmar; Nepal; Pakistan; Papua New Guinea; Samoa; Solomon Islands; Sri Lanka; Tajikistan; Turkmenistan; Uzbekistan

Africa and Middle East: Algeria; Angola; Bahrain; Cameroon; Ghana; Iran; Jordan; Kuwait; Lebanon; Libya; Mauritius; Mozambique; Namibia; Niger; Nigeria; Oman; Qatar; Seychelles; Tanzania; Tunisia; Uganda; Zambia; Zimbabwe

150 countries are available for category research including 57 Major Markets and 93 Insight countries as listed above.

210 countries are available for inbound and outbound flows data, including:

Gibraltar; Kosovo; Anguilla; Curacao; Martinique; St Kitts; St Lucia; Sint Maarten; US Virgin Islands; Afghanistan; American Samoa; Armenia; Bhutan; French Polynesia; Guam; Kiribati; Nauru; New Caledonia; North Korea; Tonga; Tuvalu; Vanuatu; Benin; Botswana; Burkina Faso; Burundi; Cape Verde; Central African Republic; Chad; Comoros; Congo-Brazzaville; Congo, Democratic Republic; Côte d'Ivoire; Djibouti; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Guinea; Guinea-Bissau; Iraq; Lesotho; Liberia; Madagascar; Malawi; Mali; Mauritania; Réunion; Rwanda; Sao Tomé e Príncipe; Senegal; Sierra Leone; Somalia; South Sudan, Sudan; Swaziland; Syria; Togo; Yemen

CATEGORIES

Flows

- Domestic Trips
- Domestic Expenditure
- Inbound Arrivals
- Inbound Receipts
- Outbound Departures
- Outbound Expenditure

Traveller Profiles

Annual Leave

- Leisure Outbound Demographics
- Outbound Length of Stay
- Seasonality
- Travellers by Age

Travel Modes

- Airlines
- Car Rental

Cruise
Other Transport
Lodging
Hotels
Other Lodging
Activities
Attractions
Medical Tourism

Shopping by International Tourists
Spas
Booking
Intermediaries
Online Travel Sales in Country
Online Travel Sales to Residents
Mobile Travel Sales to Residents

STATISTICS

Major markets

Traveller Profiles

- annual leave
- leisure outbound demographics
- seasonality
- travellers by age

Flows

- 2000-2019
- inbound arrivals
- business arrivals
- leisure arrivals
- arrivals by travel mode
- length of stay
- inbound receipts
- inbound business receipts
- inbound leisure receipts
- inbound receipts by category
- leisure inbound demographics (2006-2014)
- MICE arrivals (2006-2014)
- city arrivals (2007-2014)
- outbound source markets
- business outbound
- leisure outbound
- outbound by travel mode
- length of stay
- MICE business departures (2006-2014)
- outbound expenditure
- outbound business expenditure
- outbound leisure expenditure
- outbound expenditure by category
- domestic trips
- domestic trips by travel mode
- domestic trips by destination
- leisure domestic trips by travel mode
- business domestic trips by travel mode
- domestic expenditure
- domestic expenditure by category

Travel Modes

- 2000-2019

- airlines sales
- airlines sales by charter, low cost carrier, schedule
- airlines passengers carried
- long haul vs short haul passengers carried
- online and offline sales
- online sales by direct vs intermediaries
- leading airports
- airlines company and brand shares (2005-2014)
- airlines passengers carried, average % load factor, sales per passenger (2006-2014)
- other transport sales
- other transport online and offline sales
- other transport by direct vs intermediaries
- car rental sales
- car rental sales by business/leisure/insurance replacement
- car rental transactions
- fleet size
- number of operators
- number of rental days
- online and offline sales
- online sales by direct vs intermediaries
- car rental company and brand shares (2005-2014)
- car rental brand transactions, average rental duration, fleet size (2006-2014)
- cruise sales

Lodging

- 2000-2019
- sales by category
- outlets by category
- hotels by chained and independent ownership
- luxury, mid-priced and budget hotels sales and outlets (2009-2014)
- lodging and hotels rooms
- lodging and hotels room nights
- lodging and hotels % occupancy
- lodging and hotels online and offline sales
- online sales by direct vs intermediaries
- hotel company and brand shares (2005-2014)
- hotel brand outlets and rooms (2006-2014)

Activities

- 2000-2019
- sales by category
- attractions visitors by category
- attractions online and offline sales
- attractions online sales by direct vs intermediaries
- leading attractions 2006-2014

Insights

Flows

- 2000-2019
- inbound arrivals
- arrivals by country of origin
- arrivals by travel mode
- arrivals by purpose of visit
- city arrivals (2007-2014)
- inbound receipts
- outbound source markets
- outbound by destination
- outbound by travel mode
- outbound by purpose of visit
- outbound expenditure
- domestic trips
- leisure domestic trips by travel mode
- business domestic trips by travel mode
- domestic expenditure

Travel Modes

- 2000-2019
- value
- online sales value
- offline sales value
- Airlines
 - 2000-2019
 - value
 - online sales
 - offline sales

Booking

- 2000-2019

Intermediaries

- 2000-2019
- sales by category
- online and offline sales
- sales by corporate business vs leisure
- intermediaries outlets
- intermediaries company and brand shares 2005-2014
- intermediaries % online sales and shares 2006-2014

Car rental

- 2000-2019
- value
- online sales
- offline sales

Lodging

- 2000-2019
- value
- outlets
- rooms and bed nights
- online sales
- offline sales
- Hotels
 - 2000-2019
 - value, outlets and rooms
 - online sales
 - offline sales

Attractions

- 2000-2019
- value
- online sales
- offline sales

Intermediaries

- 2000-2019
- value
- online sales
- offline sales

CONSUMERS

CATEGORIES

1. Digital Consumer
2. Households
3. Income and Expenditure
4. Lifestyles
5. Population

DIGITAL CONSUMER

Geographic coverage

Digital Consumer: Landscape

- Global – 210 countries

Asia Pacific: Afghanistan; American Samoa; Armenia; Azerbaijan; Bangladesh; Bhutan; Brunei; Cambodia; China; Fiji; French Polynesia; Guam; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Kiribati; Kyrgyzstan; Laos; Macau; Malaysia; Maldives; Mongolia; Myanmar; Nauru; Nepal; New Caledonia; North Korea; Pakistan; Papua New Guinea; Philippines; Samoa; Singapore; Solomon Islands; South Korea; Sri Lanka; Taiwan; Tajikistan; Thailand; Tonga; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; Vietnam

Australasia: Australia; New Zealand

Eastern Europe: Albania; Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Kosovo; Latvia; Lithuania; Macedonia; Moldova; Montenegro; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

Latin America: Anguilla; Antigua; Argentina; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; Brazil; British Virgin Islands; Cayman Islands; Chile; Colombia; Costa Rica; Cuba; Curacao; Dominica; Dominican Republic; Ecuador; El Salvador; French Guiana; Grenada; Guadeloupe; Guatemala; Guyana; Haiti; Honduras; Jamaica; Martinique; Mexico; Nicaragua; Panama; Paraguay; Peru; Puerto Rico; St Kitts; St Lucia; St Vincent and the Grenadines; Sint Maarten; Suriname; Trinidad and Tobago; Uruguay; US Virgin Islands; Venezuela

Middle East and Africa: Algeria; Angola; Bahrain; Benin; Botswana; Burkina Faso; Burundi; Cameroon; Cape Verde; Central African Republic; Chad; Comoros; Congo, Democratic Republic; Congo-Brazzaville; Côte d'Ivoire; Djibouti; Egypt; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Iran; Iraq; Israel; Jordan; Kenya; Kuwait; Lebanon; Lesotho; Liberia; Libya; Madagascar; Malawi; Mali; Mauritania; Mauritius; Morocco; Mozambique; Namibia; Niger; Nigeria; Oman; Qatar; Réunion; Rwanda; Sao Tomé e Príncipe; Saudi Arabia; Senegal; Seychelles; Sierra Leone; Somalia; South Africa; South Sudan; Sudan; Swaziland; Syria; Tanzania; Togo; Tunisia; Uganda; United Arab Emirates; Yemen; Zambia; Zimbabwe

North America: Canada; USA

Western Europe: Andorra; Austria; Belgium; Cyprus; Denmark; Finland; France; Germany; Gibraltar; Greece; Iceland; Ireland; Italy; Liechtenstein; Luxembourg; Malta; Monaco; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Digital Consumer: Connected Commerce

- Global – 10 countries

Asia Pacific: China; India; Japan

Australasia: Australia

Eastern Europe: Russia

Latin America: Brazil

Middle East and Africa: South Africa; United Arab Emirates

North America: USA

Western Europe: United Kingdom

Category in detail

Digital Purchases
Internet
Mobile Telecommunications
Telephone Subscriptions
Possession of Digital Devices

Statistics

Digital Consumer: Landscape

- 50 year time series: 1980-2030

Digital Consumer: Connected Commerce

- 8 year time series: 2013-2020

HOUSEHOLDS

Geographic coverage

- Global – 210 countries
- 792 sub-national regions

Asia Pacific: Afghanistan; American Samoa; Armenia; Azerbaijan; Bangladesh; Bhutan; Brunei; Cambodia; China; Fiji; French Polynesia; Guam; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Kiribati; Kyrgyzstan; Laos; Macau; Malaysia; Maldives; Mongolia; Myanmar; Nauru; Nepal; New Caledonia; North Korea; Pakistan; Papua New Guinea; Philippines; Samoa; Singapore; Solomon Islands; South Korea; Sri Lanka; Taiwan; Tajikistan; Thailand; Tonga; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; Vietnam

Australasia: Australia; New Zealand

Eastern Europe: Albania; Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Kosovo; Latvia; Lithuania; Macedonia; Moldova; Montenegro; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

Latin America: Anguilla; Antigua; Argentina; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; Brazil; British Virgin Islands; Cayman Islands; Chile; Colombia; Costa Rica; Cuba; Curacao; Dominica; Dominican Republic; Ecuador; El Salvador; French Guiana; Grenada; Guadeloupe; Guatemala; Guyana; Haiti; Honduras; Jamaica; Martinique; Mexico; Nicaragua; Panama; Paraguay; Peru; Puerto Rico; St Kitts; St Lucia; St Vincent and the Grenadines; Sint Maarten; Suriname; Trinidad and Tobago; Uruguay; US Virgin Islands; Venezuela

Middle East and Africa: Algeria; Angola; Bahrain; Benin; Botswana; Burkina Faso; Burundi; Cameroon; Cape Verde; Central African Republic; Chad; Comoros; Congo, Democratic Republic; Congo-Brazzaville; Côte d'Ivoire; Djibouti; Egypt; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Iran; Iraq; Israel; Jordan; Kenya; Kuwait; Lebanon; Lesotho; Liberia; Libya; Madagascar; Malawi; Mali; Mauritania; Mauritius; Morocco; Mozambique; Namibia; Niger; Nigeria; Oman; Qatar; Réunion; Rwanda; Sao Tomé e Príncipe; Saudi Arabia; Senegal; Seychelles; Sierra Leone; Somalia; South Africa; South Sudan; Sudan; Swaziland; Syria; Tanzania; Togo; Tunisia; Uganda; United Arab Emirates; Yemen; Zambia; Zimbabwe

North America: Canada; USA

Western Europe: Andorra; Austria; Belgium; Cyprus; Denmark; Finland; France; Germany; Gibraltar; Greece; Iceland; Ireland; Italy; Liechtenstein; Luxembourg; Malta; Monaco; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Category in detail

Average Household Size
Number of Households
Households by Number of Persons
Households by Number of Rooms

Households by Age of Head of Household
Households by Education of Head of Household
Households by Sex of Head of Household
Households by Status of Head of Household

Households by Type
Households by Urban/Rural Location
Households by Tenure
Households by Type of Dwelling

Housing
Household Facilities
Possession of Household Durables

Statistics

- 54 year time series: 1977-2030

INCOME AND EXPENDITURE

Geographic coverage

- Global – 210 countries
- 792 sub-national regions

Asia Pacific: Afghanistan; American Samoa; Armenia; Azerbaijan; Bangladesh; Bhutan; Brunei; Cambodia; China; Fiji; French Polynesia; Guam; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Kiribati; Kyrgyzstan; Laos; Macau; Malaysia; Maldives; Mongolia; Myanmar; Nauru; Nepal; New Caledonia; North Korea; Pakistan; Papua New Guinea; Philippines; Samoa; Singapore; Solomon Islands; South Korea; Sri Lanka; Taiwan; Tajikistan; Thailand; Tonga; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; Vietnam

Australasia: Australia; New Zealand

Eastern Europe: Albania; Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Kosovo; Latvia; Lithuania; Macedonia; Moldova; Montenegro; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

Latin America: Anguilla; Antigua; Argentina; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; Brazil; British Virgin Islands; Cayman Islands; Chile; Colombia; Costa Rica; Cuba; Curacao; Dominica; Dominican Republic; Ecuador; El Salvador; French Guiana; Grenada; Guadeloupe; Guatemala; Guyana; Haiti; Honduras; Jamaica; Martinique; Mexico; Nicaragua; Panama; Paraguay; Peru; Puerto Rico; St Kitts; St Lucia; St Vincent and the Grenadines; Sint Maarten; Suriname; Trinidad and Tobago; Uruguay; US Virgin Islands; Venezuela

Middle East and Africa: Algeria; Angola; Bahrain; Benin; Botswana; Burkina Faso; Burundi; Cameroon; Cape Verde; Central African Republic; Chad; Comoros; Congo, Democratic Republic; Congo-Brazzaville; Côte d'Ivoire; Djibouti; Egypt; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Iran; Iraq; Israel; Jordan; Kenya; Kuwait; Lebanon; Lesotho; Liberia; Libya; Madagascar; Malawi; Mali; Mauritania; Mauritius; Morocco; Mozambique; Namibia; Niger; Nigeria; Oman; Qatar; Réunion; Rwanda; Sao Tomé e Príncipe; Saudi Arabia; Senegal; Seychelles; Sierra Leone; Somalia; South Africa; South Sudan; Sudan; Swaziland; Syria; Tanzania; Togo; Tunisia; Uganda; United Arab Emirates; Yemen; Zambia; Zimbabwe

North America: Canada; USA

Western Europe: Andorra; Austria; Belgium; Cyprus; Denmark; Finland; France; Germany; Gibraltar; Greece; Iceland; Ireland; Italy; Liechtenstein; Luxembourg; Malta; Monaco; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Category in detail

Consumer Expenditure
Consumer Expenditure by Category
Consumer Expenditure as a % of GDP
Consumer Expenditure by Urban / rural Split
Index of Consumer Prices
Gini Index
Gross Income
Average Gross Income by Age
Population by Income Band and Age
Social Class (ABCDE) by Age

Gross Income by Source
Tax and Social Security Contributions
Tax and Social Security Contributions as a % of
Gross Income
Disposable Income
Average Disposable Income by Sex
Disposable Income by Urban / rural Split
Households by Disposable Income Band
Household Disposable Income Deciles
Median Disposable Income per Household

Middle Class Households (% of Total)
Middle Class Households
Poverty

Savings
Savings Ratio

Statistics

▪ 54 year time series: 1977-2030

POPULATION

Geographic coverage

Global – 210 countries

Asia Pacific: Afghanistan; American Samoa; Armenia; Azerbaijan; Bangladesh; Bhutan; Brunei; Cambodia; China; Fiji; French Polynesia; Guam; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Kiribati; Kyrgyzstan; Laos; Macau; Malaysia; Maldives; Mongolia; Myanmar; Nauru; Nepal; New Caledonia; North Korea; Pakistan; Papua New Guinea; Philippines; Samoa; Singapore; Solomon Islands; South Korea; Sri Lanka; Taiwan; Tajikistan; Thailand; Tonga; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; Vietnam

Australasia: Australia; New Zealand

Eastern Europe: Albania; Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Kosovo; Latvia; Lithuania; Macedonia; Moldova; Montenegro; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

Latin America: Anguilla; Antigua; Argentina; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; Brazil; British Virgin Islands; Cayman Islands; Chile; Colombia; Costa Rica; Cuba; Curacao; Dominica; Dominican Republic; Ecuador; El Salvador; French Guiana; Grenada; Guadeloupe; Guatemala; Guyana; Haiti; Honduras; Jamaica; Martinique; Mexico; Nicaragua; Panama; Paraguay; Peru; Puerto Rico; St Kitts; St Lucia; St Vincent and the Grenadines; Sint Maarten; Suriname; Trinidad and Tobago; Uruguay; US Virgin Islands; Venezuela

Middle East and Africa: Algeria; Angola; Bahrain; Benin; Botswana; Burkina Faso; Burundi; Cameroon; Cape Verde; Central African Republic; Chad; Comoros; Congo, Democratic Republic; Congo-Brazzaville; Côte d'Ivoire; Djibouti; Egypt; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Iran; Iraq; Israel; Jordan; Kenya; Kuwait; Lebanon; Lesotho; Liberia; Libya; Madagascar; Malawi; Mali; Mauritania; Mauritius; Morocco; Mozambique; Namibia; Niger; Nigeria; Oman; Qatar; Réunion; Rwanda; Sao Tomé e Príncipe; Saudi Arabia; Senegal; Seychelles; Sierra Leone; Somalia; South Africa; South Sudan; Sudan; Swaziland; Syria; Tanzania; Togo; Tunisia; Uganda; United Arab Emirates; Yemen; Zambia; Zimbabwe

North America: Canada; USA

Western Europe: Andorra; Austria; Belgium; Cyprus; Denmark; Finland; France; Germany; Gibraltar; Greece; Iceland; Ireland; Italy; Liechtenstein; Luxembourg; Malta; Monaco; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Category in detail

Total Population

Male Population

Female Population

Population by Urban / rural Location

Population Density

Median Age of Population

Dependency Ratio

Fertility

Mortality

Migration and Natural Population Change

Marital Status

Population Segmentation

Health

Statistics

54 year time series: 1977-2030

Population by Diversity

- Population by Citizenship
- Population by Country of Birth
- Population by Ethnicity and Race
- Population by Religion
- Population by Language

ECONOMIES

CATEGORIES

1. Business Dynamics
2. Cities
3. Economy, Finance and Trade
4. Industrial

BUSINESS DYNAMICS

Geographic coverage

- Global – 210 countries
- 792 sub-national regions

Asia Pacific: Afghanistan; American Samoa; Armenia; Azerbaijan; Bangladesh; Bhutan; Brunei; Cambodia; China; Fiji; French Polynesia; Guam; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Kiribati; Kyrgyzstan; Laos; Macau; Malaysia; Maldives; Mongolia; Myanmar; Nauru; Nepal; New Caledonia; North Korea; Pakistan; Papua New Guinea; Philippines; Samoa; Singapore; Solomon Islands; South Korea; Sri Lanka; Taiwan; Tajikistan; Thailand; Tonga; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; Vietnam

Australasia: Australia; New Zealand

Eastern Europe: Albania; Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Kosovo; Latvia; Lithuania; Macedonia; Moldova; Montenegro; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

Latin America: Anguilla; Antigua; Argentina; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; Brazil; British Virgin Islands; Cayman Islands; Chile; Colombia; Costa Rica; Cuba; Curacao; Dominica; Dominican Republic; Ecuador; El Salvador; French Guiana; Grenada; Guadeloupe; Guatemala; Guyana; Haiti; Honduras; Jamaica; Martinique; Mexico; Nicaragua; Panama; Paraguay; Peru; Puerto Rico; St Kitts; St Lucia; St Vincent and the Grenadines; Sint Maarten; Suriname; Trinidad and Tobago; Uruguay; US Virgin Islands; Venezuela

Middle East and Africa: Algeria; Angola; Bahrain; Benin; Botswana; Burkina Faso; Burundi; Cameroon; Cape Verde; Central African Republic; Chad; Comoros; Congo, Democratic Republic; Congo-Brazzaville; Côte d'Ivoire; Djibouti; Egypt; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Iran; Iraq; Israel; Jordan; Kenya; Kuwait; Lebanon; Lesotho; Liberia; Libya; Madagascar; Malawi; Mali; Mauritania; Mauritius; Morocco; Mozambique; Namibia; Niger; Nigeria; Oman; Qatar; Réunion; Rwanda; Sao Tomé e Príncipe; Saudi Arabia; Senegal; Seychelles; Sierra Leone; Somalia; South Africa; South Sudan; Sudan; Swaziland; Syria; Tanzania; Togo; Tunisia; Uganda; United Arab Emirates; Yemen; Zambia; Zimbabwe

North America: Canada; USA

Western Europe: Andorra; Austria; Belgium; Cyprus; Denmark; Finland; France; Germany; Gibraltar; Greece; Iceland; Ireland; Italy; Liechtenstein; Luxembourg; Malta; Monaco; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Category in detail

Access to Finance

Advertising and Media Access

Business Establishments

Communications

Corruption

Crime

Ease of Doing Business Ranking

Economic Freedom

Education and Skills

Global Competitiveness

Global Terrorism Index
Government Stability
Human Development Index
Labour
New Businesses Registered
R&D and Patents
Transport

Statistics

- 54 year time series: 1977-2030
- Monthly and quarterly key economic data

ECONOMY, FINANCE AND TRADE

Geographic coverage

- Global – 210 countries
- 792 sub-national regions

Asia Pacific: Afghanistan; American Samoa; Armenia; Azerbaijan; Bangladesh; Bhutan; Brunei; Cambodia; China; Fiji; French Polynesia; Guam; Hong Kong, China; India; Indonesia; Japan; Kazakhstan; Kiribati; Kyrgyzstan; Laos; Macau; Malaysia; Maldives; Mongolia; Myanmar; Nauru; Nepal; New Caledonia; North Korea; Pakistan; Papua New Guinea; Philippines; Samoa; Singapore; Solomon Islands; South Korea; Sri Lanka; Taiwan; Tajikistan; Thailand; Tonga; Turkmenistan; Tuvalu; Uzbekistan; Vanuatu; Vietnam

Australasia: Australia; New Zealand

Eastern Europe: Albania; Belarus; Bosnia-Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Georgia; Hungary; Kosovo; Latvia; Lithuania; Macedonia; Moldova; Montenegro; Poland; Romania; Russia; Serbia; Slovakia; Slovenia; Ukraine

Latin America: Anguilla; Antigua; Argentina; Aruba; Bahamas; Barbados; Belize; Bermuda; Bolivia; Brazil; British Virgin Islands; Cayman Islands; Chile; Colombia; Costa Rica; Cuba; Curacao; Dominica; Dominican Republic; Ecuador; El Salvador; French Guiana; Grenada; Guadeloupe; Guatemala; Guyana; Haiti; Honduras; Jamaica; Martinique; Mexico; Nicaragua; Panama; Paraguay; Peru; Puerto Rico; St Kitts; St Lucia; St Vincent and the Grenadines; Sint Maarten; Suriname; Trinidad and Tobago; Uruguay; US Virgin Islands; Venezuela

Middle East and Africa: Algeria; Angola; Bahrain; Benin; Botswana; Burkina Faso; Burundi; Cameroon; Cape Verde; Central African Republic; Chad; Comoros; Congo, Democratic Republic; Congo-Brazzaville; Côte d'Ivoire; Djibouti; Egypt; Equatorial Guinea; Eritrea; Ethiopia; Gabon; Gambia; Ghana; Guinea; Guinea-Bissau; Iran; Iraq; Israel; Jordan; Kenya; Kuwait; Lebanon; Lesotho; Liberia; Libya; Madagascar; Malawi; Mali; Mauritania; Mauritius; Morocco; Mozambique; Namibia; Niger; Nigeria; Oman; Qatar; Réunion; Rwanda; Sao Tomé e Príncipe; Saudi Arabia; Senegal; Seychelles; Sierra Leone; Somalia; South Africa; South Sudan; Sudan; Swaziland; Syria; Tanzania; Togo; Tunisia; Uganda; United Arab Emirates; Yemen; Zambia; Zimbabwe

North America: Canada; USA

Western Europe: Andorra; Austria; Belgium; Cyprus; Denmark; Finland; France; Germany; Gibraltar; Greece; Iceland; Ireland; Italy; Liechtenstein; Luxembourg; Malta; Monaco; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland; Turkey; United Kingdom

Category in detail

Balance of Payments

Confidence Indicators

Exchange and Interest Rates

External Debt

External Debt as a % of GDP

Foreign Direct Investment (FDI)

Foreign Trade

GDP

Government Finance

Gross National Income (GNI)

Industrial Production Index

Inflation

Money Supply
Net Capital Stock
Non-residential Construction

Producer Price Index, Manufacturing
Productivity
Retail Sales

Statistics

- 54 year time series: 1977-2030
- Annual, quarterly and monthly data

INDUSTRIAL (ENTIRE ECONOMY)

[UPSELL INDUSTRY]

Geographic coverage

- Global, regional, 68 countries

World and Regions: World, Asia Pacific, Australasia, Eastern Europe, Latin America, Middle East and Africa, North America, Western Europe

Core countries: Australia, Brazil, Canada, China, France, Germany, India, Indonesia, Italy, Japan, Mexico, Russia, Saudi Arabia, South Korea, Spain, Turkey, UK, USA.

None-core countries: Algeria, Argentina, Armenia, Austria, Azerbaijan, Bangladesh, Belarus, Belgium, Bulgaria, Chile, Columbia, Croatia, Cyprus, Czech Republic, Denmark, Egypt, Finland, Georgia, Greece, Hungary, Iran, Ireland, Israel, Kazakhstan, Kenya, Kuwait, Latvia, Lithuania, Malaysia, Netherlands, New Zealand, Nigeria, Norway, Pakistan, Philippines, Poland, Portugal, Qatar, Romania, Singapore, Slovenia, South Africa, Sweden, Switzerland, Taiwan, Thailand, Ukraine, United Arab Emirates, Venezuela, Vietnam

Category in detail

Primary Materials
Energy, Utilities and Recycling
Intermediate Goods
Food, Beverages and Tobacco
Personal Goods
Machinery
Hi-tech Goods
Transport Equipment
Transport and Communications

Finance and Insurance
Construction and Real Estate
Business Services
Publishing and Printing
Government, Health and Education
Personal and Recreational Services
Hotels and Restaurants
Retail and Wholesale

Statistics

Core 18 countries, industry level

Core countries data is built off an input / output structure to allow for maximum flexibility when it comes to deconstructing and analysing supply chains. Each industry contains the following breakdown of buyer and supplier relationships and comparable figures such as Total market Size, Imports and Exports.

- 24 year time series: 1997-2020

Buyers and Suppliers

Note: Detailed Buyers and Suppliers data is available for nine countries: Brazil, China, France, Germany, India, Japan, Russia, UK and USA.

Through an exhaustive sourcing process and sophisticated modelling techniques, each industry is matched with 177 buying and supplying industries and details regarding the size of the relationship (value) and respective bargaining power.

Statistics core countries at industry level

Industry Growth / Performance

- Market size
- Production value
- Production volume index 2005 = 100
- Value added
- Profit
- Profit margin (%)
- Number of employees
- Average wages

Role of Imports and Exports

- Imports CIF
- Top 10 Importing Countries
- Imported products in total market (%)
- Exports FOB
- Top 10 Exporting Countries
- Exported products in total product output (%)

Competitive Environment

- Number of enterprises

Category coverage core countries

Industrial covers over 500 non-overlapping categories for each economy that sum to 100% GDP.

Category divisions:

- Primary materials (5 industries, 15 categories)
- Energy, utilities and recycling (13 industries, 14 categories)
- Intermediate goods (29 industries, 89 categories)
- Food, beverages and tobacco (18 industries, 48 categories)
- Personal goods (18 industries, 65 categories)
- Machinery (16 industries, 50 categories)
- Hi-tech goods (12 industries, 40 categories)
- Transport equipment (5 industries, 16 categories)

Statistics core countries at category level

- Market size
- Production value
- Imports CIF
- Exports FOB
- Turnover by category forecast

Non-core countries, global and regional, industry level

Industrial covers over 177 non-overlapping industries for each economy that sum to 100% GDP.

- 15 year time series: 2000-2014

Industry divisions:

- Primary materials (5 industries)

- Number of companies by employment size
- Production by employment size
- Top 5 Producing companies

Buyers

- Market Size segmented by Buyers
- Household Expenditure
- Government Expenditure
- Investments
- B2B expenditures

Suppliers

- Cost structure segmented by Suppliers
- Labour costs
- Taxes
- B2B costs

Future Outlook

- Turnover by industry forecast

- Transport and communications (8 industries, 21 categories)
- Finance and insurance (2 industries, 6 categories)
- Construction and real estate (2 industries, 7 categories)
- Business services (20 industries, 57 categories)
- Publishing and printing (6 industries, 14 categories)
- Government, health and education (6 industries, 17 categories)
- Personal and recreational services (12 industries, 25 categories)
- Hotels and restaurants (2 industries, 7 categories)
- Retail and wholesale (3 industries, 16 categories)

- Energy, utilities and recycling (13 industries)
- Intermediate goods (29 industries)
- Food, beverages and tobacco (18 industries)
- Personal goods (18 industries)
- Machinery (16 industries)
- Hi-tech goods (12 industries)

- Transport equipment (5 industries)
- Transport and communications (8 industries)
- Finance and insurance (2 industries)
- Construction and real estate (2 industries)
- Business services (20 industries)
- Publishing and printing (6 industries)
- Government, health and education (6 industries)
- Personal and recreational services (12 industries)
- Hotels and restaurants (2 industries)

- Retail and wholesale (3 industries)

Statistics non-core countries, global and regional at industry level

- Market size
- Production value
- Imports CIF
- Exports FOB