

Global Flavors and Fragrances Market (2020 Edition) – Analysis By Product, By End Use, By Region, By Country: Market Insights, COVID-19 Impact, Competition and Forecast (2020-2025)

<https://marketpublishers.com/r/G0EBA2B675FFEN.html>

Date: May 2020

Pages: 220

Price: US\$ 2,400.00 (Single User License)

ID: G0EBA2B675FFEN

Abstracts

EXECUTIVE SUMMARY

The Flavors and Fragrances Market was valued at USD 28651.5 million in the year 2019. Over the recent years, Flavors and Fragrances market has been witnessing considerable growth driven by growing urbanization, promptly rising health consciousness, flavors and fragrance widely used in food and beverage market and daily chemicals for personal care and household products fine fragrance and beauty care. The key factors driving the growth of the flavors and fragrance consumption is the expansions of application in the end-user industries that support the growth of the market over forecast period. The Covid-19 pandemic will have very low impact and that too because of the disruptions in the value chain in the short-term.

Among the products in the Flavors and Fragrances industry (Flavors and Fragrances), the Flavors are estimated to account for the largest share over the forecast period. Major factor which will drive the market for flavors is the changing lifestyle of consumers, increase in demand for convenience food and development of global beverage industry in terms of packaging and safe logistics.

The Asia-Pacific Flavors and Fragrances Market will continue to be the largest market throughout the forecast period, majorly driven by large consumer base and increasing demand for the packaged food and natural and organic food products, changing lifestyle pattern in the region. Countries such as India, Indonesia, Vietnam, Brazil are a lucrative market for Flavors and Fragrances.

SCOPE OF THE REPORT

The report analyses the Flavors and Fragrances market by Value.

The report analyses the Flavors and Fragrances Market By Product (Flavors and Fragrances).

The report assesses the Flavors Market By End Use (Beverages, Savory Foods, Dairy, Confectionery & Bakery Products, Others)

The report assesses the Fragrances Market By End Use (Fine Fragrances, Cosmetics, Toiletries, Others).

The Global Flavors and Fragrances Market has been analysed By Region (North America, Europe, Asia Pacific) and By Country (U.S., Canada, U.K., Germany, France, Italy, China, Japan, India, South Korea).

The key insights of the report have been presented through the attractiveness of the market has been presented by region, By product, and by end use. Also, the major opportunities, trends, drivers and challenges of the industry has been analysed in the report.

The report tracks competitive developments, strategies, mergers and acquisitions and new product development. The companies analysed in the report include - Givaudan, International Flavors & Fragrances (IFF), Symrise AG, Firmenich SA, Mane SA, Takasago International Corp., Sensient Technologies Corporation, Robertet Group, T. Hasegawa Co. Ltd., & Huabao International Holdings Ltd.

The report presents the analysis of Flavors and Fragrances market for the historical period of 2015-2019 and the forecast period of 2020-2025.

KEY TARGET AUDIENCE

Flavors and Fragrances Vendors

Cosmetic Industry

Consulting and Advisory Firms

Government and Policy Makers

Investment Banks and Equity Firms

Regulatory Authorities

Contents

1. REPORT SCOPE AND METHODOLOGY

- 1.1 Scope of the Report
- 1.2 Research Methodology
- 1.3 Executive Summary

2. STRATEGIC RECOMMENDATIONS

- 2.1 Focus on developing ingredients with value added benefits
- 2.2 Escalate the focus on the development of natural Ingredients

3. GLOBAL FLAVORS & FRAGRANCES MARKET: PRODUCT OUTLOOK

4. GLOBAL FLAVORS & FRAGRANCES MARKET: SIZING AND FORECAST

- 4.1 Market Size, By Value, Year 2015-2025

5. GLOBAL FLAVORS & FRAGRANCES MARKET SEGMENTATION BY PRODUCT (BY VALUE)

- 5.1 Competitive Scenario of Global Flavors & Fragrances Market – By Product
- 5.2 Flavors– Market Size and Forecast (2020-2025)
- 5.3 Fragrances- Market Size and Forecast (2020-2025)

6. GLOBAL FLAVORS MARKET SEGMENTATION BY END USE (BY VALUE)

- 6.1 Competitive Scenario of Global Flavors & Fragrances Market– By Flavors
- 6.2 Beverages– Market Size and Forecast (2020-2025)
- 6.3 Savory Foods- Market Size and Forecast (2020-2025)
- 6.4 Dairy– Market Size and Forecast (2020-2025)
- 6.5 Confectionery & Bakery Products– Market Size and Forecast (2020-2025)
- 6.6 Others- Market Size and Forecast (2020-2025)

7. GLOBAL FRAGRANCES MARKET SEGMENTATION BY END USE (BY VALUE)

- 7.1 Competitive Scenario of Global Flavors & Fragrances Market– By Fragrances
- 7.2 Fine Fragrances- Market Size and Forecast (2020-2025)

7.3 Cosmetics- Market Size and Forecast (2020-2025)

7.4 Toiletries- Market Size and Forecast (2020-2025)

7.5 Others- Market Size and Forecast (2020-2025)

8. GLOBAL FLAVORS & FRAGRANCES MARKET: REGIONAL ANALYSIS

8.1 Competitive Scenario of Global Flavors & Fragrances: By Region

9. NORTH AMERICA FLAVORS & FRAGRANCES MARKET:AN ANALYSIS (2020-2025)

9.1 North America Flavors & Fragrances Market: Size and Forecast (2020-2025)

9.2 Market Segmentation By Product (Flavors & Fragrances)

9.3 Market Segmentation By End Use, Flavors (Beverages, Savory Foods, Dairy, Confectionery & Bakery Products, and Others)

9.4 Market Segmentation By End Use, Fragrances (Fine Fragrances, Cosmetics, Toiletries, and Others)

9.5 North America Flavors & Fragrances Market: Country Analysis

9.6 Market Opportunity Chart of North America Flavors & Fragrances Market - By Country, By Value (Year-2025)

9.7 Competitive Scenario of North America Flavors & Fragrances: By Country

9.8 United States Flavors & Fragrances Market: Size and Forecast (2020-2025)

9.9 United States Flavors & Fragrances Market Segmentation By Product, End Use

9.10 Canada Flavors & Fragrances Market: Size and Forecast (2020-2025)

9.11 Canada Flavors & Fragrances Market Segmentation By Product, End Use

10. EUROPE FLAVORS & FRAGRANCES MARKET: AN ANALYSIS (2020-2025)

10.1 Europe Flavors & Fragrances Market: Size and Forecast (2020-2025)

10.2 Market Segmentation By Product (Flavors & Fragrances)

10.3 Market Segmentation By End Use, Flavors (Beverages, Savory Foods, Dairy, Confectionery & Bakery Products, and Others)

10.4 Market Segmentation By End Use, Fragrances (Fine Fragrances, Cosmetics, Toiletries, and Others)

10.5 Europe Flavors & Fragrances Market: Country Analysis

10.6 Market Opportunity Chart of Europe Flavors & Fragrances Market - By Country, By Value (Year-2025)

10.7 Competitive Scenario of Europe Flavors & Fragrances: By Country

10.8 United Kingdom Flavors & Fragrances Market: Size and Forecast (2020-2025)

- 10.9 United Kingdom Flavors & Fragrances Market Segmentation By Product, End Use
- 10.10 Germany Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 10.11 Germany Flavors & Fragrances Market Segmentation By Product, End Use
- 10.12 France Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 10.13 France Flavors & Fragrances Market Segmentation By Product, End Use
- 10.14 Italy Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 10.15 Italy Flavors & Fragrances Market Segmentation By Product, End Use

11. APAC FLAVORS & FRAGRANCES MARKET: AN ANALYSIS (2020-2025)

- 11.1 APAC Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 11.2 Market Segmentation By Product (Flavors & Fragrances)
- 11.3 Market Segmentation By End Use, Flavors (Beverages, Savory Foods, Dairy, Confectionery & Bakery Products, and Others)
- 11.4 Market Segmentation By End Use, Fragrances (Fine Fragrances, Cosmetics, Toiletries, and Others)
- 11.5 APAC Flavors & Fragrances Market: Country Analysis
- 11.6 Market Opportunity Chart of APAC Flavors & Fragrances Market - By Country, By Value (Year-2025)
- 11.7 Competitive Scenario of APAC Flavors & Fragrances: By Country
- 11.8 China Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 11.9 China Flavors & Fragrances Market Segmentation By Product, End Use
- 11.10 Japan Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 11.11 Japan Flavors & Fragrances Market Segmentation By Product, End Use
- 11.12 India Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 11.13 India Flavors & Fragrances Market Segmentation By Product, End Use
- 11.14 South Korea Flavors & Fragrances Market: Size and Forecast (2020-2025)
- 11.15 South Korea Flavors & Fragrances Market Segmentation By Product, End Use

12. GLOBAL FLAVORS & FRAGRANCES MARKET DYNAMICS

- 12.1 Global Flavors & Fragrances Market Drivers
- 12.2 Global Flavors & Fragrances Market Restraints
- 12.3 Global Flavors & Fragrances Market Trends

13. MARKET ATTRACTIVENESS

- 13.1 Market Attractiveness Chart of Global Flavors & Fragrances Market - By Product (Year 2025)

13.2 Market Attractiveness Chart of Global Flavors & Fragrances Market - By End Use, Flavors (Year 2025)

13.3 Market Attractiveness Chart of Global Flavors & Fragrances Market - By End Use, Fragrances (Year 2025)

13.4 Market Attractiveness Chart of Global Flavors & Fragrances Market - By Region, By Value, (Year-2025)

14. COMPETITIVE LANDSCAPE

14.1 Global Market Share Analysis

14.1 USA Market Share Analysis

14.1 Japan Market Share Analysis

15. COMPANY PROFILES (BUSINESS DESCRIPTION, FINANCIAL ANALYSIS, BUSINESS STRATEGY)

15.1 Givaudan

15.2 International Flavors & Fragrances (IFF)

15.3 Symrise AG

15.4 Firmenich SA

15.5 Mane SA

15.6 Takasago International Corp.

15.7 Sensient Technologies Corporation

15.8 Robertet Group

15.9 T. Hasegawa Co. Ltd

15.10 Huabao International Holdings Ltd.

List Of Figures

LIST OF FIGURES

Figure 1: Global Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 2: Leading Cosmetics & Skincare Products Exporting Countries, 2019 (In USD Billion)

Figure 3: Leading Cosmetics & Skincare Products Importing Countries, 2019 (In USD Billion)

Figure 4: Leading Perfume Exporting Countries, 2019 (In USD Billion)

Figure 5: Leading Beer Exporting Countries, 2019 (In USD Billion)

Figure 6: Global Food Retail Market, By Value 2015-2019 (In USD Billions)

Figure 7: Global Internet Users 2015-2019 (in Billions)

Figure 8: Global Population, 2017–2100, (In Billion)

Figure 9: Countries With Highest Percentage of Vegans, 2019, (In %)

Figure 10: Global Internet Penetration, 2018 (In %)

Figure 11: Global Internet Users, By Region, 2019 (In %)

Figure 12: Global working population, 2014-2018 (In Billion)

Figure 13: Global Per Capita Income, 2014-2018 (In USD)

Figure 14: Global packaged food revenue, 2014-2018 (In USD Billion)

Figure 15: World Protein Source for human consumption, 2018, (In %)

Figure 16: Global Flavors & Fragrances Market Share- By Product, 2019 & 2025

Figure 17: Global Flavors & Fragrances Market- By Flavors, By Value (USD Million), 2015-2025

Figure 18: Global Flavors & Fragrances Market- By Fragrances, By Value (USD Million), 2015-2025

Figure 19: Global Flavors & Fragrances Market Share- By End Use, Flavors, 2019 & 2025

Figure 20: Global Flavors & Fragrances Market- By Beverages, By Value (USD Million), 2015-2025

Figure 21: Global Flavors & Fragrances Market- By Savory Foods, By Value (USD Million), 2015-2025

Figure 22: Global Flavors & Fragrances Market- By Dairy, By Value (USD Million), 2015-2025

Figure 23: Global Flavors & Fragrances Market- By Confectionery & Bakery Products, By Value (USD Million), 2015-2025

Figure 24: Global Flavors & Fragrances Market- By Others, By Value (USD Million), 2015-2025

Figure 25: Global Flavors & Fragrances Market Share- By End Use, Fragrances, 2019

& 2025

Figure 26: Global Flavors & Fragrances Market- By Fine Fragrances, By Value (USD Million), 2015-2025

Figure 27: Global Flavors & Fragrances Market- By Cosmetics, By Value (USD Million), 2015-2025

Figure 28: Global Flavors & Fragrances Market- By Toiletries, By Value (USD Million), 2015-2025

Figure 29: Global Flavors & Fragrances Market- By Others, By Value (USD Million), 2015-2025

Figure 30: Global Flavors & Fragrances Market Share- By Region, 2019 & 2025

Figure 31: North America Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 32: North America Urban Population, 2014-2018 (% of total)

Figure 33: North America Population, 2014–2018 (In Million)

Figure 34: North America Healthcare Cost Per Capita, 2017 (USD)

Figure 35: Internet Penetration in the American Region, 2019

Figure 36: North America GDP Per Capita Income, 2014-2018 (Current USD)

Figure 37: North America Gross domestic product, 2014-2018 (USD Trillion)

Figure 38: North America Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 39: North America Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 40: North America Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 41: Market Opportunity Chart of North America Flavors & Fragrances Market - By Country, By Value (Year-2025)

Figure 42: North America Flavors & Fragrances Market Share- By Country, 2019 & 2025

Figure 43: United States Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 44: Average Annual Consumer Expenditure in United States, 2014-2018 (USD)

Figure 45: United States Gross Domestic Product Growth Rate (%), 2014-18

Figure 46: United States Urban Population (% of Total Population)

Figure 47: Total Retail & Food Service Sales In USA 2015-19 (USD Trillion)

Figure 48: US Disposable Consumer Income (USD Billion)

Figure 49: USA, Online Grocery Sales, 2014-2017, (USD Billion)

Figure 50: United States Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 51: United States Flavors & Fragrances Market- By End Use, Flavors, By Value

(USD Million), 2015-2025

Figure 52: United States Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 53: Canada Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 54: Canada, Expenditure on Health as a share of GDP, 2012-2017 (in %)

Figure 55: Canada, Per Capita Healthcare Expenditure, 2012-2017 (USD)

Figure 56: Canada, Population ages 65 and above, 2012-2017 (% of total)

Figure 57: Canada Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 58: Canada Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 59: Canada Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 60: Europe Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 61: European Country Population Aged 65 and Above, 2012-2017 (% of Total)

Figure 62: European Union, Population ages 65 and above, 2013-2017 (% of total)

Figure 63: Europe Population, 2014–2018 (In Million)

Figure 64: Europe Urban Population, 2014-2018 (% of total)

Figure 65: Europe Gross domestic product, 2014-2018 (USD Trillion)

Figure 66: Europe Consumer Expenditure, By Select Country, 2018 (USD Billions)

Figure 67: Europe Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 68: Europe Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 69: Europe Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 70: Market Opportunity Chart of Flavors & Fragrances Market - By Country, By Value (Year-2025)

Figure 71: Europe Flavors & Fragrances Market Share- By Country, 2019 & 2025

Figure 72: United Kingdom Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 73: U.K, Health Expenditure, (% of GDP), 2013-2017 (USD)

Figure 74: U.K, Population Ages 65 and Above (% of total), 2012-2017

Figure 75: U.K, Spending on Healthcare, 2015 & 2040, (USD Per Person)

Figure 76: United Kingdom Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 77: United Kingdom Flavors & Fragrances Market- By End Use, Flavors, By

Value (USD Million), 2015-2025

Figure 78: United Kingdom Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 79: Germany Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 80: Germany, Spending on Healthcare, 2015 & 2040E, (USD Per Person)

Figure 81: Germany, Population ages 65 and above, 2014-2018 (% total)

Figure 82: Germany Prevalence of Diabetes Type II, 2014-2017 (In Millions)

Figure 83: Germany Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 84: Germany Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 85: Germany Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 86: France Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 87: France, Health Expenditure, (% of GDP), 2012-2015 (USD)

Figure 88: France, Population Ages 65 and Above (% of total), 2012-2017

Figure 89: France, GDP Current USD, 2014-2018, (In USD Trillion)

Figure 90: France Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 91: France Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 92: France Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 93: Italy Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 94: Italy, Population ages 65 and above, 2014-2018 (In Millions)

Figure 95: Italy, GDP Current USD, 2014-2018 (In USD Trillion)

Figure 96: Italy Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 97: Italy Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 98: Italy Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 99: APAC Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 100: East Asia-Pacific Gross domestic product, 2014-2018 (Current USD Trillion)

Figure 101: East Asia-Pacific GDP Per Capita Income, 2014-2018 (Current USD)

Figure 102: East Asia-Pacific Urban Population, 2014-2018 (% of total)

Figure 103: Asia Population, 2014–2018 (In Billions)

Figure 104: APAC Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 105: APAC Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 106: APAC Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 107: Market Opportunity Chart of APAC Flavors & Fragrances Market - By Country, By Value (Year-2025)

Figure 108: APAC Flavors & Fragrances Market Share- By Country, 2019 & 2025

Figure 109: China Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 110: China Gross domestic product, 2014-2018 (USD Trillion)

Figure 111: China population, 2014-2018 (In Billions)

Figure 112: China Per capita expenditure on Food Products, 2014-2018 (In USD)

Figure 113: China Urban Population, 2014-2018 (% of total)

Figure 114: China Per capita expenditure on Food Products, 2014-2018 (In USD)

Figure 115: China Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 116: China Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 117: China Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 118: Japan Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 119: Japan Gross domestic product, 2014-2018 (USD Trillion)

Figure 120: Japan Per capita expenditure on Food Products, 2014-2019 (In USD)

Figure 121: Japan Population, 2014–2018, (In Million)

Figure 122: Japan Urban population, 2014-2018 (In Million)

Figure 123: Favorite Ice-Cream Flavors in Japan, 2018 (In %)

Figure 124: Japan Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 125: Japan Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 126: Japan Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 127: India Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 128: India Gross domestic product, 2014-2018 (USD Trillion)

Figure 129: India Urban population, 2014-2018 (% of total population)

Figure 130: India Per Capita Income by current prices (In USD), 2014-2018

Figure 131: India Population, 2014-2018 (In billion)

Figure 132: India Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 133: India Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 134: India Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 135: South Korea Flavors & Fragrances Market Size, By Value, 2015-2025 (USD Million)

Figure 136: South Korea Gross domestic product, 2014-2018 (USD Trillion)

Figure 137: South Korea Urban population, 2014-2018 (% of total population)

Figure 138: South Korea Population, 2014-2018 (In Million)

Figure 139: South Korea Flavors & Fragrances Market- By Product, By Value (USD Million), 2015-2025

Figure 140: South Korea Flavors & Fragrances Market- By End Use, Flavors, By Value (USD Million), 2015-2025

Figure 141: South Korea Flavors & Fragrances Market- By End Use, Fragrances, By Value (USD Million), 2015-2025

Figure 142: Market Attractiveness Chart of Global Flavors & Fragrances Market- By Product Type (Year-2025)

Figure 143: Market Attractiveness Chart of Global Flavors & Fragrances Market- By End Use, Flavors, (Year-2025)

Figure 144: Market Attractiveness Chart of Global Flavors & Fragrances Market- By End Use, Fragrances, (Year-2025)

Figure 145: Market Attractiveness Chart of Global Flavors & Fragrances Market- By Region, By Value, (Year-2025)

Figure 146: Global Flavors & Fragrances Share, By Company (%) (2019)

Figure 147: USA Market Share of Leading Flavors & Fragrances Company, 2019 (In %)

Figure 148: Japan Market Share of Leading Flavors & Fragrances Company, 2019 (In %)

Figure 149: Givaudan, Sales Revenue, 2015-2019 (USD Million)

Figure 150: Givaudan, Net Revenue, 2015-2019 (USD Million)

Figure 151: Givaudan, Sales By Business Division, 2019 (In %)

Figure 152: Givaudan, Sales, By Geographic Region, 2018 (%)

Figure 153: Givaudan, Sales By Flavors Division, 2019 (In %)

Figure 154: Givaudan, Sales By Fragrance Division, 2019 (%)

Figure 155: International Flavors & Fragrances (IFF), Net Sales, 2016-2019 (In USD Million)

Figure 156: International Flavors & Fragrances (IFF), Net Profit, 2016-2019 (In USD Million)

Million)

Figure 157: International Flavors & Fragrances (IFF), Sales By Business Segment, 2019 (In %)

Figure 158: International Flavors & Fragrances (IFF), Sales, By Sales Channel, 2019 (In %)

Figure 159: Symrise AG, Net Sales (USD Millions), Year 2015-2019

Figure 150: Symrise AG, Net Profit (USD Millions), Year 2015-2019

Figure 161: Symrise AG, By Business Segment, 2019 (In %)

Figure 162: Symrise AG, Sales, By Sales Channel, 2019 (In %)

Figure 163: Firmenich SA, Net Sales, 2015-2019 (In USD Million)

Figure 164: Mane SA, Net Sales, 2015-2019E (In USD Million)

Figure 165: Mena SA., Sales By Business Segment, 2018 (In %)

Figure 166: Takasago International Corp., Net Sales, 2016-2019 (In USD Million)

Figure 167: Takasago International Corp., Net Profit/Loss, 2015-2018 (In USD Million)

Figure 168: Takasago International Corp., Sales By Geographical Region, 2018 (In %)

Figure 169: Sensient Technologies Corporation, Net Sales, 2016-2019 (In USD Million)

Figure 170: Sensient Technologies Corporation , Net Profit/Loss, 2015-2018 (In USD Million)

Figure 171: Sensient Technologies Corporation, Sales By Geographical Region, 2018 (In %)

Figure 172: Robertet Group, Net Sales (USD Millions), Year 2014-2018

Figure 173: Robertet Group, Net Profit (USD Millions), Year 2014-2018

Figure 174: Robertet Group, By Business Segment, 2018 (In %)

Figure 175: Robertet Group, Sales, By Geographical Region, 2018 (In %)

Figure 176: T. Hasegawa Co. Ltd., Net Sales (USD Millions), Year 2016-2019

Figure 177: T. Hasegawa Co. Ltd., Net Profit (USD Millions), Year 2016-2019

Figure 178: T. Hasegawa Co. Ltd., By Business Segment, 2019 (In %)

Figure 179: T. Hasegawa Co. Ltd., Flavor Sales Share by market, 2019 (In %)

Figure 180: Huabao Ltd., Net Sales (USD Millions), Year 2016-2019

Figure 181: Huabao Ltd., Net Profit (USD Millions), Year 2016-2019

Figure 182: Huabao Ltd., By Business Segment, 2019 (In %)

List Of Tables

Table A: Name of Some of the Products which Contain Flavors

Table B: Name of Some of the Products which Contain Fragrances

I would like to order

Product name: Global Flavors and Fragrances Market (2020 Edition) – Analysis By Product, By End Use, By Region, By Country: Market Insights, COVID-19 Impact, Competition and Forecast (2020-2025)

Product link: <https://marketpublishers.com/r/G0EBA2B675FFEN.html>

Price: US\$ 2,400.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/G0EBA2B675FFEN.html>

To pay by Wire Transfer, please, fill in your contact details in the form below:

First name:
Last name:
Email:
Company:
Address:
City:
Zip code:
Country:
Tel:
Fax:
Your message:

****All fields are required**

Customer signature _____

Please, note that by ordering from marketpublishers.com you are agreeing to our Terms & Conditions at <https://marketpublishers.com/docs/terms.html>

To place an order via fax simply print this form, fill in the information below

and fax the completed form to +44 20 7900 3970