

Functional Drinks - Latvia

<https://marketpublishers.com/r/F3F281122CBEN.html>

Date: April 2010

Pages: 25

Price: US\$ 990.00 (Single User License)

ID: F3F281122CBEN

Abstracts

In 2009 many consumers excluded functional drinks from their shopping baskets as these are not staples, and the recession in Latvia caused many consumers to become increasingly economical in their spending. In addition, even economy energy drinks, which are key products in the category, are quite expensive compared with other soft drinks.

Euromonitor International's Functional Drinks in Latvia report offers a comprehensive guide to the size and shape of the market at a national level. It provides the latest retail sales data (2005-2009), allowing you to identify the sectors driving growth. It identifies the leading companies, the leading brands and offers strategic analysis of key factors influencing the market – be they legislative, distribution, packaging or pricing issues. Forecasts to 2014 illustrate how the market is set to change.

Product coverage: Elixirs, Energy Drinks, Sports Drinks

Data coverage: market sizes (historic and forecasts), company shares, brand shares and distribution data.

Why buy this report?

Get a detailed picture of the Soft Drinks industry;

Pinpoint growth sectors and identify factors driving change;

Understand the competitive environment, the market's major players and leading brands;

Use five-year forecasts to assess how the market is predicted to develop.

Euromonitor International has over 30 years experience of publishing market research reports, business reference books and online information systems. With offices in London, Chicago, Singapore, Shanghai, Vilnius, Dubai, Cape Town and Santiago and a network of over 600 analysts worldwide, Euromonitor International has a unique capability to develop reliable information resources to help drive informed strategic planning.

Contents

Executive Summary

Downturn in Latvian Economy Impacts Sales

the Boom of Private Label Products

Economic Crisis Increases Competition

Supermarkets Represent Main Distribution Channel

Economic Crisis Will Negatively Impact Sales

Market Data

Table 1 Off-trade vs On-trade Sales of Soft Drinks (as sold) by Channel: Volume 2004-2009

Table 2 Off-trade vs On-trade Sales of Soft Drinks (as sold) by Channel: % Volume Growth 2004-2009

Table 3 Off-trade vs On-trade Sales of Soft Drinks by Channel: Value 2004-2009

Table 4 Off-trade vs On-trade Sales of Soft Drinks by Channel: % Value Growth 2004-2009

Table 5 Off-trade vs On-trade Sales of Soft Drinks (as sold) by Sector: Volume 2009

Table 6 Off-trade vs On-trade Sales of Soft Drinks (as sold) by Sector: % Volume 2009

Table 7 Off-trade vs On-trade Sales of Soft Drinks by Sector: Value 2009

Table 8 Off-trade vs On-trade Sales of Soft Drinks by Sector: % Value 2009

Table 9 Off-trade Sales of Soft Drinks (as sold) by Sector: Volume 2004-2009

Table 10 Off-trade Sales of Soft Drinks (as sold) by Sector: % Volume Growth 2004-2009

Table 11 Off-trade Sales of Soft Drinks by Sector: Value 2004-2009

Table 12 Off-trade Sales of Soft Drinks by Sector: % Value Growth 2004-2009

Table 13 Company Shares of Off-trade Soft Drinks (as sold) by Volume 2005-2009

Table 14 Brand Shares of Off-trade Soft Drinks (as sold) by Volume 2006-2009

Table 15 Company Shares of Off-trade Soft Drinks (RTD) by Volume 2005-2009

Table 16 Brand Shares of Off-trade Soft Drinks (RTD) by Volume 2006-2009

Table 17 Company Shares of Off-trade Soft Drinks by Value 2005-2009

Table 18 Brand Shares of Off-trade Soft Drinks by Value 2006-2009

Table 19 Off-trade Sales of Soft Drinks by Sector and Distribution Format: % Analysis 2009

Table 20 Forecast Off-trade vs On-trade Sales of Soft Drinks (as sold) by Channel: Volume 2009-2014

Table 21 Forecast Off-trade vs On-trade Sales of Soft Drinks (as sold) by Channel: % Volume Growth 2009-2014

Table 22 Forecast Off-trade vs On-trade Sales of Soft Drinks by Channel: Value 2009-2014

Table 23 Forecast Off-trade vs On-trade Sales of Soft Drinks by Channel: % Value Growth 2009-2014

Table 24 Forecast Off-trade Sales of Soft Drinks (as sold) by Sector: Volume 2009-2014

Table 25 Forecast Off-trade Sales of Soft Drinks (as sold) by Sector: % Volume Growth 2009-2014

Table 26 Forecast Off-trade Sales of Soft Drinks by Sector: Value 2009-2014

Table 27 Forecast Off-trade Sales of Soft Drinks by Sector: % Value Growth 2009-2014

Appendix

Fountain Sales

Data

Table 28 Off-trade Sales of Concentrates (RTD) by Subsector: Volume 2004-2009

Table 29 Off-trade Sales of Concentrates (RTD) by Subsector: % Volume Growth 2004-2009

Table 30 Company Shares of Liquid Concentrates (as sold) by Off-trade Volume 2005-2009

Table 31 Brand Shares of Liquid Concentrates (as sold) by Off-trade Volume 2006-2009

Table 32 Company Shares of Powder Concentrates (as sold) by Off-trade Volume 2005-2009

Table 33 Brand Shares of Powder Concentrates (as sold) by Off-trade Volume 2006-2009

Table 34 Company Shares of Concentrates (RTD) by Off-trade Volume 2005-2009

Table 35 Brand Shares of Concentrates (RTD) by Off-trade Volume 2006-2009

Table 36 Forecast Off-trade Sales of Concentrates (RTD) by Subsector: Volume 2009-2014

Table 37 Forecast Off-trade Sales of Concentrates (RTD) by Subsector: % Volume Growth 2009-2014

Definitions

Summary 1 Research Sources

Cesu Alus AS

Strategic Direction

Key Facts

Summary 2 Cesu Alus AS: Key Facts

Summary 3 Cesu Alus AS: Operational Indicators

Company Background

Production

Competitive Positioning

- Summary 4 Cesu Alus AS: Competitive Position 2009
- Cido Grupa Sia
 - Strategic Direction
 - Key Facts
 - Summary 5 Cido Grupa SIA: Key Facts
 - Summary 6 Cido Grupa SIA: Operational Indicators
 - Company Background
 - Production
 - Competitive Positioning
 - Summary 7 Cido Grupa SIA: Competitive Position 2009
- Pure Food Sia
 - Strategic Direction
 - Key Facts
 - Summary 8 Pure Food SIA: Key Facts
 - Summary 9 Pure Food SIA: Operational Indicators
 - Company Background
 - Production
 - Competitive Positioning
 - Summary 10 Pure Food SIA: Competitive Position 2009
- Headlines
- Trends
- Competitive Landscape
- Prospects
- Category Data
 - Table 38 Off-trade Sales of Functional Drinks by Subsector: Volume 2004-2009
 - Table 39 Off-trade Sales of Functional Drinks by Subsector: Value 2004-2009
 - Table 40 Off-trade Sales of Functional Drinks by Subsector: % Volume Growth 2004-2009
 - Table 41 Off-trade Sales of Functional Drinks by Subsector: % Volume Growth 2004-2009
 - Table 42 Company Shares of Functional Drinks by Off-trade Volume 2005-2009
 - Table 43 Brand Shares of Functional Drinks by Off-trade Volume 2007-2009
 - Table 44 Forecast Off-trade Sales of Functional Drinks by Subsector: Volume 2009-2014
 - Table 45 Forecast Off-trade Sales of Functional Drinks by Subsector: Value 2009-2014
 - Table 46 Forecast Off-trade Sales of Functional Drinks by Subsector: % Volume Growth 2009-2014
 - Table 47 Forecast Off-trade Sales of Functional Drinks by Subsector: % Value Growth

2009-2014

I would like to order

Product name: Functional Drinks - Latvia

Product link: <https://marketpublishers.com/r/F3F281122CBEN.html>

Price: US\$ 990.00 (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/F3F281122CBEN.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