

Knit Underwear and Nightwear: Market Research Report

<https://marketpublishers.com/r/KD628A6BF75EN.html>

Date: March 2012

Pages: 445

Price: US\$ 4,500.00 (Single User License)

ID: KD628A6BF75EN

Abstracts

This report analyzes the worldwide markets for Knit Underwear & Nightwear in US\$ Million by the following Product Segments: Women's Knit Underwear & Nightwear, Men's Knit Underwear & Nightwear, and Children's Knit Underwear & Nightwear.

The report provides separate comprehensive analytics for the US, Canada, Japan, Europe, Asia-Pacific, Latin America, and Rest of World.

Annual estimates and forecasts are provided for the period 2009 through 2017.

Also, a six-year historic analysis is provided for these markets.

The report profiles 308 companies including many key and niche players such as Benetton Group S.p.A., Bella Di Notte, S.L, Berlei, Berkshire Hathaway, Fruit of the Loom, Inc., Cia Hering, Calvin Klein, Inc., Delta Galil Industries Ltd., Donna Karan International, Inc., Everlast Worldwide Inc., Gunze Ltd., Jockey International, Inc., Joe Boxer, Maidenform Brands Inc, Perry Ellis International Inc., Parisa AFR Apparel International Inc., Stanfield's Limited, Triumph International, Tefron Ltd., The Bali Company, Warnaco Group Inc., Wacoal Holdings Corp., and Wacoal America Inc.

Market data and analytics are derived from primary and secondary research.

Company profiles are primarily based upon search engine sources in the public domain.

Contents

I. INTRODUCTION, METHODOLOGY & PRODUCT DEFINITIONS

Study Reliability and Reporting Limitations

Disclaimers

Data Interpretation & Reporting Level

Quantitative Techniques & Analytics

Product Definition and Scope of Study

A. Women's Knit Underwear & Nightwear

B. Men's Knit Underwear & Nightwear

C. Children's Knit Underwear & Nightwear

II. EXECUTIVE SUMMARY

1. INDUSTRY OVERVIEW

Outlook

Market Dynamics

Knit Underwear & Nightwear Market through the Recession

Focusing on Emerging Markets

Men Trade Down to Low-Price Brands

'Consumer the King'

New Fashion Trends in Men's Underwear...

Style, Fashion and Fabric – Hallmarks of Present Day Intimate Apparel Sector

Women's Wear

Men's Wear

Children's Wear

Lingerie Market: An Overview

Invisible Intimates of Underwear Market

Women's Rapidly Changing Underwear Trends keeps Manufacturers on their Toes

Plus-Size Trendy Intimate Wear Gaining Popularity

Boxer Shorts: The Most Preferred in Men's and Boys' Underwear Market

Men's Underwear Shifting Focus from Retail to eRetail

Nightwear/Sleepwear: A Primer

Decline of Nightwear/Sleepwear Industry

Counterfeiting Activities: A Threat to the World Apparel Market

Globalization of Apparel and Textile Industries

2. APPAREL INDUSTRY – GENERAL SYNOPSIS

Women's and Girls Clothing Market – A Broad Perspective
Features of Priority in Women's Apparel Section
Consumer Behavior – Value-Conscious Buyers
Consumer Rules
Women and their Role in Decision Making of Purchasing Cycle

Table 1. World Market for Women's Apparel (2009 & 2010): Percentage Share Breakdown of Consumer Spending on Tops, Bottoms, Tailored Clothing, Intimate Apparel, Jeans, Bras, Hosiery, Panties, Swimwear and Others (includes corresponding Graph/Chart)

Men's and Boys' Clothing - Trends
Key Factors
Brand Name
Color
Men's and Boys' Underwear and Nightwear

Table 2. World Market for Men's Apparel (2009 & 2010): Percentage Share Breakdown of Consumer Spending on Bottoms, Tops, Jeans, Underwear, Tailored Clothing, Outerwear and Others (includes corresponding Graph/Chart)

Major Sub-Segments in Men's and Boys' Underwear and Nightwear

Table 3. World Market for Male Underwear (2009 & 2010): Percentage Breakdown by Style- Basic Briefs, Boxers, Crews, Fashion Briefs, Boxer Briefs, V-Shirts and A-Shirts (includes corresponding Graph/Chart)

Major Brands in Men's and Boys' Underwear and Nightwear Market
What's In
What's Out
Major User Segments
Fabrics Extensively Used
Children's Wear Market - Lucrative, Yet Volatile
Classification

3.DYNAMICS IN THE INTIMATE APPAREL INDUSTRY

Review of Intimate Sports Apparel Section

Women's and Girls Wear

Men's and Boy's Wear

Trends in Men's and Boys' Underwear and Nightwear Segment

Underwear Means Much More for Today's Men in Style

Underwear and Nightwear Potential Lures Fashion Apparel Manufacturers

Major Apparel Makers Take M&A Route for Market Entry

Men's Underwear Now Range from Bikini Briefs to Baggy Boxers

Growing Awareness of Underwear Apparel Brands in Young Men

Comfort and Relaxation - Basic Sought-after Underwear Garment Features

Boys' Underwear Still in Mass Market

Children's Intimate Apparel

Challenges in the Girls' Intimates Market Changing Trends

Retail Space

Restriction of Rules

Subdued Advertising

4.PRODUCT OVERVIEW

A. Underwear

Classification of Women's Intimate Apparel

Foundation Garments

Brassieres

History

Facing Market Challenges

Product Types

Girdles

Body Suits

Brassiere Slips

Corsets and Other Garments

Underwear

Panties and Slips

Various Types of Panties

Lingerie

Raw Materials

B. Nightwear

Pajamas
Nightshirts for Women
Bathrobe Dresses
Negligees

5.MARKET SCENARIO

Shift in Distribution Channels
Competitive Factors
Technology and Global Fashion
Baby Boomers
Marketing Strategies
Promotion - The Vital 'P' for any Marketing Game Plan
Few of the Promotion Vehicles:
Women-Centric Targeting Picks Up in Marketing
Creativity and Comfort - Features to Drive the Future
Apparel Retail Industry - Trends
Distribution - Reaching the Customer
Discount Stores
Specialty Stores
Department Stores
Rejuvenation of Men's Wear Retail Market
Leading Retailers
Charming Shoppes (US)
Gap Inc (US)
Intimate Brands (US)
Limited Brands (US)
The May Department Stores Company (US)
Victoria's Secret (US)
World Co (Japan)
The Wormser Company (US)
Wal-Mart Stores (US)

6.PRODUCT INNOVATIONS/INTRODUCTIONS

Warnaco to Introduce New ck one Range of Swimwear, Underwear & Jeanswear
Futurebrands Launches Mohena Lingerie & Nightwear
Vilebrequin Unveils New Line of Loungewear and Underwear
Enamor Rolls Out INAYA Nightwear Brand

SIGVARIS Introduces EverSheer® Medical Compression Hosiery
National Wholesale Rolls Out Just Comfort® Range of Compression Hosiery
Delta Galil Introduces Realasting Cotton
Lingerie Oasis Introduces New Range of Bridal Lingerie

7.PRODUCT INNOVATIONS/INTRODUCTIONS – A HISTORIC PERSPECTIVE BUILDER

No nonsense® Rolls Out Ultimate Shapers™ Range
JG Hosiery Launches Amul Brand in Karnataka, India
KN Karen Introduces KN Cool™ Daywear
Sleepins to Introduce Latest Nightwear Range
Royal Classic Launches New Innerwear
Brett Lee to Launch Own Product Line
McGregor to Manufacture Storm's New Product Lines
Duloren Introduces Special Lingerie Collection
Duloren Launches New Lingerie Collection
Duloren Introduces Porcelaine Lingerie Collection
Duloren Introduces Designer Lingerie Collection
Duloren Introduces the New Quatre Frenesi Collection
Duloren Introduces Téo & Lud Lingerie Collection for Youth and Children
Duloren to Introduce Watercolor Collection
Duloren Introduces Mambo Lingerie Collection
Femmina Introduces the Aerada Lingerie Collection
Jockey Unveils Retro-Style Underwear Line
Jockey to Unveil Go Collections for Men
MAS Holdings Unveils Amante Brand
J.C. Penney Introduces Ambrielle, a New Intimate Apparel Line
Genesis Colors to Launch Victoria's Secret in India
Kayser- Roth Corporation Unveils New Hosiery Products Under the No nonsense Brand
No nonsense to Roll out Two Unique Products
Activa Introduces Compression Hosiery

8.RECENT INDUSTRY ACTIVITY

Caffarena Establishes Hosiery Stores
Nur Die Takes Over Specific Business Assets of Hosiery Supplier, Vatter
NAF Takes Over Hampshire Group
Tibro Join Venture Commences First Development Phase of Hosiery Plant

Hanesbrands Closes Down Hosiery Plant

9. STRATEGIC CORPORATE DEVELOPMENTS – A HISTORIC PERSPECTIVE BUILDER

Amiee Lynn Acquires JBT Group/Design Studio
Okamoto Acquires Majority Stake in Royce Too LLC
Austrian Company Palmers Textile Acquires Lingerie Manufacturer Lejaby SAS
Kohl's Inks Licensing Agreement with Liz Claiborne
Ashley Stewart Enters Into Joint Venture with Jill Scott's
Maidenform Inks International License Accord with Donna Karan
Bannari Amman Starts Apparel Production Facility
Impex-VSV to Commence Operations in Ungheni Business
Delta Galil Signs International Licensing Agreement with Tommy Hilfiger
Warnaco Group to Divest Lejaby Business to Palmers Textil
Maxwell to Enter Retail Business
Warnaco Signs Exclusive Agreement with Palmers Textil
Bennett, Coleman & Company Acquires Interest in Sleep-ins Apparels
Perry Ellis Inks Licensing Agreements in Asia
Hanesbrands Acquires Textile Manufacturing Facility from Industria
Diesel Jeans to Establish a Joint Venture with Arvind Mills
VF Divests Intimate Apparel Operations to Fruit of the Loom
Future to Acquire Stakes in Maxwell Industries
Limited Brands Completes Acquisition of La Senza
Whitestone Takes Over Humanicare International
Hanesbrands Branches Out of Sara Lee
Sara Lee Sells Courtaulds Lingerie Division to PD Enterprise
PTA Grupp to Acquire Russian and Latvian Lingerie Brands
Gildan Acquires Kentucky Derby
Intelligent Security Networks to Take Over Gambino Apparel Group

10. FOCUS ON SELECT GLOBAL PLAYERS

Benetton Group S.p.A. (Italy)
Bella Di Notte, S.L (Spain)
Berlei (Australia)
Berkshire Hathaway (USA)
Fruit of the Loom, Inc. (USA)
Cia Hering (Brazil)

Calvin Klein, Inc. (USA)
Delta Galil Industries Ltd. (Israel)
Donna Karan International Inc. (USA)
Everlast Worldwide Inc (USA)
Gunze Ltd. (Japan)
Jockey International, Inc. (USA)
Joe Boxer (USA)
Maidenform Brands Inc (USA)
Perry Ellis International Inc. (USA)
Parisa AFR Apparel International Inc. (USA)
Stanfield's Limited (Canada)
Triumph International (Germany)
Tefron Ltd. (Israel)
The Bali Company (USA)
Warnaco Group Inc. (USA)
Wacoal Holdings Corp. (Japan)
Wacoal America Inc. (USA)

11. GLOBAL MARKET PERSPECTIVE

Table 4. World Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017(includes corresponding Graph/Chart)

Table 5. World Historic Review for Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 6. World 15-Year Perspective for Knit Underwear and Nightwear by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017(includes corresponding Graph/Chart)

Table 7. World Recent Past, Current and Future Analysis for Women's Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific

(excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 8. World Historic Review for Women's Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 9. World 15-Year Perspective for Women's Knit Underwear and Nightwear by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

Table 10. World Recent Past, Current and Future Analysis for Men's Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 11. World Historic Review for Men's Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 12. World 15-Year Perspective for Men's Knit Underwear and Nightwear by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

Table 13. World Recent Past, Current and Future Analysis for Children's Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 14. World Historic Review for Children's Knit Underwear and Nightwear by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures

in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 15. World 15-Year Perspective for Children's Knit Underwear and Nightwear by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

III. MARKET

1. THE UNITED STATES

A. Market Analysis

An Insight into What Lies Beneath
Growth Factors

Table 16. US Underwear Market (2010): Percentage Share Breakdown by Leading Manufacturers – Hanes, Fruit of the Loom, Jockey and Others (includes corresponding Graph/Chart)

Table 17. US Market for Intimate Apparel (2010): Percentage Share Breakdown by Distribution Channel – Specialty Stores, Mass Merchants, Department Stores, National Chains and Others (includes corresponding Graph/Chart)

Greater Emphasis upon Fashion
Developments in Lingerie
Trends in Women's Innerwear Market
New Developments in Hosiery Segment
US Hosiery Statistics

Table 18. US Market for Pantyhose (2009): Percentage Share Breakdown by Brands – L'eggs Sheer Energy, No Nonsense, L'eggs Silken Mist, Everyday by L'eggs, No Nonsense Great Shapes Figure Enhancement, On The Go, Assets by Sara Blakely, Brown Sugar, Solutions by Hanes Day, Private Label and Others (includes corresponding Graph/Chart)

Table 19. US Women's Hosiery Market (2008): Breakup of Annual Sales by Product Categories- Socks, Pantyhose, Trouser Socks, Stockings and Tights (includes

corresponding Graph/Chart)

Table 20. US Men's Hosiery Market (2010) Percentage Share Breakdown by Product Categories- Dress, Dress Casual and Athletic (includes corresponding Graph/Chart)

Table 21. Men's Hosiery Market in the US (2010): Percentage Share Breakdown of Retail Sales by Major Distribution Channels -Mass Merchandisers, National Chains, Specialty Stores, Department Stores, Off Price Chains and Others (includes corresponding Graph/Chart)

New Developments in Bras Segment

Table 22. US Distribution Channels for Bras (2009 & 2010): Percentage Share Breakdown by Specialty Stores, Mass Merchants, Department Stores, National Chains and All Others (includes corresponding Graph/Chart)

New Developments in Panties Segment

Table 23. US Distribution Channels for Panties (2009 & 2010): Percentage Share Breakdown by Specialty Stores, Mass Merchants, Department Stores, National Chains & All Others (includes corresponding Graph/Chart)

New Developments in Shapewear Segment

New Developments in Sleepwear/Loungewear Segment

Trends in Pajamas

New Developments in Daywear

Comfortwear

Purchasing Trends Among Women

Table 24. Preferred Bra Styles Owned by Women in US (2009): Percentage Breakdown by Underwire, Seamless, Sports, Full-Figure, Strapless, Push-Up and Padded (includes corresponding Graph/Chart)

Factors Driving Growth

Women's Innerwear Garments – Gaining Popularity

Table 25. US Market for Women's Intimate Apparel (2009): Percentage Share Breakdown by Product Type - Bras, Sleepwear, Panties, Robes/ Loungewear, Daywear and Shapewear (includes corresponding Graph/Chart)

Rising Popularity of Women's Sports Bra:
Market Analysis
Hanes: Leading Brand in Women's and Girl's Underwear
Men's Wear
Scenario in Men's Underwear

Table 26. US Men's Underwear Market (2009): Breakdown of Preference Levels by Men & Women for Briefs, Boxers, Boxer Briefs and Bikinis (includes corresponding Graph/Chart)

Table 27. US Women's Underwear Market (2009) – Percentage Breakdown of Preference Levels by Women & Men for French-cut Briefs, Thongs, Bikinis, Full Coverage & String Bikinis (includes corresponding Graph/Chart)

Scenario in Men's Underwear Market

Table 28. US Market for Men's Underwear (2008- 2010)– Breakdown of Percentage Share by Type - Briefs, Boxers & Other (Boxer Briefs) (in units) (includes corresponding Graph/Chart)

Table 29. US Men's Underwear Market (2009): Percentage Share Breakdown by Distribution Channels - Mass, National Chains, Department Stores, Specialty Stores and Others (includes corresponding Graph/Chart)

Developments in Men's Underwear Market
Men's Underwear – Preferred Styles

Table 30. Men's Underwear Market in the US (2009): Percentage Share Breakdown by Underwear Type – Briefs, Boxers and Others (includes corresponding Graph/Chart)

Children's Wear

Table 31. US Market for Children's Underwear (2009 & 2010)- Percentage Share Breakdown of Purchasing Trends by Type of Store-Discount Store, Mid-Tier Store Apparel Specialty, Department Store, Off-Price Stores and Others, Apparel Specialty, Off-Price Stores and Others (includes corresponding Graph/Chart)

Table 32. US Market for Children's Pajamas (2009 & 2010): Percentage Share Breakdown by Leading Stores - Discount Store, Mid-Tier Store, Apparel Specialty, Department Store, Mail Stores and Others (includes corresponding Graph/Chart)

Kids' Underwear Market Booms
Kids' Intimate Apparel Clone Adults' Market
Market Review
Potential of Seamless Products

Table 33. US Market for Seamless Style Products (2009 & 2010): Percentage Breakdown of Sales by Product Type - Bras, Shapewear, Daywear and Panties (includes corresponding Graph/Chart)

Table 34. US Market for Seamless Underwear Products (2009 & 2010): Percentage Share Breakdown by Product Type - Panty/Boxer, Top/Bra, Body & Sleeveless T-shirt & Tank Top (includes corresponding Graph/Chart)

Products' Image Enhancing Measures
Intimate Apparel Market
Ensuring Product Success
Distribution Channels

Table 35. US Distribution Channels for Bras (2008-2010): Percentage Share Breakdown by Discount/ Variety Stores, Specialty Stores, Chain Stores, Department Stores, Direct Mail, Factory Outlets, Off Price and All Others (includes corresponding Graph/Chart)

Table 36. US Shapewear Market (2008-2010): Percentage Share Breakdown by Distribution Channel - Department Stores, Chain Stores, Specialty Stores & All Others (includes corresponding Graph/Chart)

Rising Use of Internet
Increasing Role of Retailers
Rising Popularity of Jockey Brands
Import & Export Statistics – A Historic Review
Men's/Boys Underwear

Table 37. US Exports of Men's/Boys Knitted Cotton Underwear (2007): Percentage Breakdown of Export Value by Key Destination Countries (includes corresponding Graph/Chart)

Table 38. US Exports of Men's/Boys Knitted Man- Made Fibres Underwear (2007): Percentage Breakdown of Export Value by Key Destination Countries (includes corresponding Graph/Chart)

Table 39. US Imports of Men's/Boys Knitted Cotton Underwear (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Table 40. US Imports of Men's/Boys Knitted Man- Made Fibres Underwear (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Men's/Boys Pyjamas and Nightshirts

Table 41. US Exports of Men's/Boys Knitted Cotton Pyjamas and Nightshirts (2007): Percentage Breakdown of Export Value by Key Destination Countries (includes corresponding Graph/Chart)

Table 42. US Exports of Men's/Boys Knitted Man-Made Fibres Pyjamas and Nightshirts (2007): Percentage Breakdown of Export Value by Key Destination Countries (includes corresponding Graph/Chart)

Table 43. US Imports of Men's/Boys Knitted Cotton Pyjamas and Nightshirts (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Table 44. US Imports of Men's/Boys Knitted Man-Made Fibres Pyjamas and Nightshirts (2007): Percentage Breakdown of Import Value by Country of Origin (includes

corresponding Graph/Chart)

Women's/Girls Slips and Petticoats

Table 45. US Exports of Women's/Girls Knitted Man-Made Fibres Slips and Petticoats (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 46. US Imports of Women's/Girls Knitted Man-Made Fibres Slips and Petticoats (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Women's/Girls Briefs and Panties

Table 47. US Exports of Women's/Girls Knitted Cotton Briefs and Panties (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 48. US Exports of Women's/Girls Knitted Man-Made Fibres Briefs and Panties (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 49. US Imports of Women's/Girls Knitted Cotton Briefs and Panties (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Table 50. US Imports of Women's/Girls Knitted Man-Made Fibres Briefs and Panties (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Women's/Girls Pyjamas and Nightdresses

Table 51. US Exports of Women's/Girls Knitted Cotton Pyjamas and Nightdresses (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 52. US Exports of Women's/Girls Knitted Man-Made Fibres Pyjamas and Nightdresses (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 53. US Imports of Women's/Girls Knitted Cotton Pyjamas and Nightdresses (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Table 54. US Imports of Women's/Girls Knitted Man-Made Pyjamas and Nightdresses (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Select Player

B. Market Analytics

Table 55. US Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women's, Men's and Children's Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017(includes corresponding Graph/Chart)

Table 56. US Historic Review for Knit Underwear and Nightwear by Product Segment – Women's, Men's and Children's Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 57. US 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women's, Men's and Children's Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

2.CANADA

A. Market Analysis

Scenario in the Intimate Apparel Market

Table 58. Leading Men's Underwear Brands in Canada (2009): Percentage Share Breakdown of Value Sales by Brands - Fruit of the Loom, Hanes, Calvin Klein, Joe Boxer, Jockey, Stanfield, Prodigie and Others (includes corresponding Graph/Chart)

Women's Apparel Industry
Import & Export Statistics
Men's/Boys Underwear

Table 59. Canadian Exports of Men's/Boys Knitted Cotton Underwear (2009): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 60. Canadian Imports of Men's/Boys Knitted Cotton Underwear (2009): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Women's/Girls Slips and Petticoats

Table 61. Canadian Exports of Women's/ Girls Knitted Cotton Briefs and Panties (2009): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Imports & Exports – A Historic Review

Table 62. Canadian Exports of Men's/Boys Knitted Man-Made Fibres Underwear (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 63. Canadian Imports of Men's/Boys Knitted Man-Made Fibres Underwear (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Men's/Boys Pyjamas and Nightshirts

Table 64. Canadian Exports of Men's/Boys Knitted Cotton Pyjamas and Nightshirts (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 65. Canadian Exports of Men's/Boys Knitted Man-Made Fibres Pyjamas and

Nightshirts (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 66. Canadian Imports of Men's/Boys Knitted Cotton Pyjamas and Nightshirts (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Table 67. Canadian Imports of Men's/Boys Knitted Man-Made Fibres Pyjamas and Nightshirts (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Women's/Girls Slips and Petticoats

Table 68. Canadian Exports of Women's/Girls Knitted Man-Made Fibres Slips and Petticoats (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 69. Canadian Imports of Women's/Girls Knitted Man-Made Fibres Slips and Petticoats (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Women's/Girls Briefs and Panties

Table 70. Canadian Exports of Women's/Girls Knitted Man-Made Fibres Briefs and Panties (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 71. Canadian Imports of Women's/Girls Knitted Man-Made Fibres Briefs and Panties (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Table 72. Canadian Imports of Women's/Girls Knitted Cotton Briefs and Panties (2007) : Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Women's/Girls Pyjamas and Nightdresses

Table 73. Canadian Exports of Women's/Girls Knitted Cotton Pyjamas and Nightdresses (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 74. Canadian Exports of Women's/Girls Knitted Man-Made Fibres Pyjamas and Nightdresses (2007): Percentage Breakdown of Export Value by Destination Countries (includes corresponding Graph/Chart)

Table 75. Canadian Imports of Women's/Girls Knitted Man-Made Pyjamas and Nightdresses (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Table 76. Canadian Imports of Women's/Girls Knitted Cotton Pyjamas and Nightdresses (2007): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Select Regional Players

B. Market Analytics

Table 77. Canadian Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women's, Men's and Children's Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 78. Canadian Historic Review for Knit Underwear and Nightwear by Product Segment – Women's, Men's and Children's Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 79. Canadian 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women's, Men's and Children's Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

3.JAPAN

A. Market Analysis

Women's Intimate Apparel – Historical Overview

Import Trends

Japan's Leading Import Brands in the Intimate Apparel Sector

Preferences of Young Women Regarding Underwear

Select Regional Players

B. Market Analytics

Table 80. Japanese Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women's, Men's and Children's Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 81. Japanese Historic Review for Knit Underwear and Nightwear by Product Segment – Women's, Men's and Children's Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 82. Japanese 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women's, Men's and Children's Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4.EUROPE

A. Market Analysis

Body-wear Market

Developments in the Bodywear Market

European Bodywear Product Overview

Underwear

Briefs

Teddies and Bodies

Slips and Camisoles

T-shirts

Foundation Wear

Bras

Alternative Foundations

Nightwear

Loungewear or Home Wear

Sleepwear Market – Improving Potential

B. Market Analytics

Table 83. European Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Geographic Region– France, Germany, Italy, UK, Spain and Rest of Europe Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 84. European Historic Review for Knit Underwear and Nightwear by Geographic Region – France, Germany, Italy, UK, Spain and Rest of Europe Markets Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 85. European 15-Year Perspective for Knit Underwear and Nightwear by Geographic Region – Percentage Breakdown of Dollar Sales for France, Germany, Italy, UK, Spain and Rest of Europe Markets for Years 2003, 2011 & 2017(includes corresponding Graph/Chart)

Table 86. European Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 87. European Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 88. European 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4A.FRANCE

A. Market Analysis

Clothing and Textile Industry in France

Market Size

Overview of Distribution in French Apparel Market

Review of Lingerie Market

Table 89. French Market for Women's Lingerie (2010): Percentage Breakdown of Value and Volume Sales by Product Segment (includes corresponding Graph/Chart)

Table 90. French Bodywear Market (2009): Percentage Breakdown of Production by Category-Hosiery, Foundations, T-Shirts, Swimwear, Underwear for women/girls, Nightwear and home-wear, and Underwear for men/boys (In Value terms) (includes corresponding Graph/Chart)

Table 91. French Market for Lingerie (2008-2010): Percentage Share Breakdown of Value Sales by Distribution Channels -Hyper and Supermarkets, Specialized Chains, Independent Stores, Catalog Sales, Department Stores, Popular Stores and Others (includes corresponding Graph/Chart)

Overview of Intimate Apparel Industry

Table 92. French Market for Men's Underwear (2010): Percentage Breakdown of Value and Volume Sales by Product Segment (includes corresponding Graph/Chart)

Table 93. French Market for Children's Underwear (2010): Percentage Breakdown of Value and Volume Sales by Product Segment (includes corresponding Graph/Chart)

Table 94. French Market for Intimate Apparels (2008- 2010): Percentage Share Breakdown by Distribution Channels- Hyper and Super Markets, Specialized Chains, Independent Stores, Catalog Sales, Department Stores, Popular Stores and Others (includes corresponding Graph/Chart)

Trends in the Market

Trends in Various Lingerie Segments

Colors, Fabrics, Patterns and Designs of 21st Century

Colors

Fabrics

Details being High-lighted

Designs

Products

Products & Fabrics that are In Vogue In Nightwear Section

Factors Ensuring Success in Innerwear & Underwear Market

Use of Textiles by Manufacturers to Highlight Emotions

Advertising

Price

Analysis of End-User Market

Women Get More Specific About Their Preferences

Trends in Underwear Market

Key Regional Player

B. Market Analytics

Table 95. French Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 96. French Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 97. French 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017(includes corresponding Graph/Chart)

4B.GERMANY

A. Market Analysis

Developments in Bodywear Market

Existing Potential

Anticipated Change in the Industry Landscape

Popularity of Intimate Wear

Table 98. German Apparel Market for Children (2008-2010): Percentage Share Breakdown by Type - Ready-to- Wear, Knitwear, Underwear and Socks (includes corresponding Graph/Chart)

Table 99. German Bodywear Market (2009): Percentage Breakdown of Production by Category-osiery, T-shirts, Underwear for women/girls, Night- and home wear, Underwear for men/boys, Swimwear, and Foundations (In Value terms) (includes

corresponding Graph/Chart)

B. Market Analytics

Table 100. German Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 101. German Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 102. German 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4C. ITALY

A. Market Analysis

Review of Intimate Apparel Sector
INTIMARE – A Leading Trade Show
Market Scenario
Developments in Bodywear Market

Table 103. Italian Bodywear Market (2009): Percentage Breakdown of Production by Category-Hosiery, Foundations, T-Shirts, Homewear, Swimwear, Underwear for women/girls, Nightwear, and Underwear for men/boys (In Value terms) (includes corresponding Graph/Chart)

Select Regional Players

B. Market Analytics

Table 104. Italian Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market

Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 105. Italian Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 106. Italian 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4D.THE UNITED KINGDOM

A. Market Analysis

Few Recession Induced Lingerie Trends in the UK

Retail Sales of Lingerie Rebound in 2010

Retailers Favoring Clothing & Lingerie – A Threat to Specialty Lingerie Stores

Key Statistics

Table 107. UK Apparel Market (2010): Percentage Breakdown of Unit Sales by Apparel Type (includes corresponding Graph/Chart)

Table 108. UK Men's Knitted Underwear Market (2010): Percentage Breakdown of Unit Sales by Apparel Type (includes corresponding Graph/Chart)

Table 109. UK Women's Knitted Underwear Market (2009): Percentage Breakdown of Unit Sales by Apparel Type (includes corresponding Graph/Chart)

Men’s Wear Market

Retail Scenario

Bodywear Market

Distribution

Market for Bras

Trends in Lingerie Segment

Competition

Consumer Trends

B. Market Analytics

Table 110. UK Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017(includes corresponding Graph/Chart)

Table 111. UK Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 112. UK 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4E.SPAIN

A. Market Analysis Overview

Table 113. Spanish Bodywear Market (2006 & 2010): Percentage Breakdown of Production by Category-T-shirts, Foundations, Hosiery, Swimwear, Underwear for women/girls, Underwear for men/boys and Others (In Value terms) (includes corresponding Graph/Chart)

B. Market Analytics

Table 114. Spanish Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 115. Spanish Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 116. Spanish 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4F.REST OF EUROPE

A. Market Analysis

Russia

Developments in Russian Apparel and Textiles Market

Developments in the Underwear/Hosiery Market

Children’s Wear

Netherlands

Intimate Apparel Market

Table 117. Netherlands Market for Intimate Apparel (2008-2010): Percentage Share Breakdown of Purchasing Levels by Type - Female Lingerie and Sleepwear, Leg Wear, Male Underwear & Sleepwear and Others (includes corresponding Graph/Chart)

Developments in Intimate Apparel Market

Consumption Trends

Distribution

Belgium & Luxembourg

Lingerie Market

Market Scenario in Belgium

Table 118. Belgium Bodywear Market (2006 & 2009): Percentage Breakdown of Production by Category-T-shirts, Hosiery, Night- and home wear, Foundations and Underwear (In Value terms) (includes corresponding Graph/Chart)

Evolution of Undergarments Sector

Growing Lingerie Market

Import Market

Competition

Factors Affecting Sales

Switzerland

Lingerie Market

Overview

Select Regional Players

B. Market Analytics

Table 119. Rest of European Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 120. Rest of European Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 121. Rest of European 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

5.ASIA-PACIFIC

A. Market Analysis

Australia

Intimate Apparel Industry

Overview of Sleepwear, Underwear and Infant Clothing

Market Dynamics

China

Lingerie Market

Underwear Industry

Global Financial Crisis Pulls Down Chinese Underwear Exports

Chinese Undergarment Industry Braves Export Restrictions

Table 122. Chinese Market for Women’s Underwear (2008): Percentage Breakdown of Retail Sales by Brands –Maniform, Aimer, Embryform, Triumph, Gujin, Ordifen, Sunflora, Venies, Wacoal, Gracewell and Others (includes corresponding Graph/Chart)

Table 123. Garment Market in China (2010): Percentage Breakdown of Dollar Sales by Category - Women's Outerwear, Men's Outerwear, Underwear/ Nightwear, Kids' Outerwear, Clothing Accessories and Socks and Others (includes corresponding

Graph/Chart)

India

Indian Innerwear Market

Scenario in Indian Apparel Market

Women's Wear Market

Market Snapshots

General Wear

Underwear & Lingerie

Consumer Behavior

Indian Consumer - Highly Conscious of Quality and Price

Players in Underwear and Nightwear

India's Intimate Apparel Segment - Major Players & Brands

Competition

Underwear and Nightwear

Government Role

Government's New Schemes

Enamor to Penetrate Women's Intimate Apparel Market

Hong Kong

Distribution Channels

Imports

Indonesia

Textiles & Garment Industry

Korea

New Zealand

Pakistan

Women's Intimate Apparel

Segmentation in the Brasserie Market

Singapore

Underwear Market

Select Regional Players

B. Market Analytics

Table 124. Asia-Pacific Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women's, Men's and Children's Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 125. Asia-Pacific Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 126. Asia-Pacific 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

6.LATIN AMERICA

A. Market Analysis

Brazil

Advertising Strategies

Lingerie Market

Men’s Underwear

Women’s Underwear

Argentina

Mexico

Table 127. Mexican Market for Men’s Underwear (2009): Percentage Breakdown of Value Sales by Leading Brands – Rinbros, Fruit of the Loom, Playboy, Hanes, Calvin Klein, Trueno, Optima, Teycon and Others (includes corresponding Graph/Chart)

Peru

Market Scenario

Local Industry

User Analysis

Colombia

Select Regional Player

B. Market Analytics

Table 128. Latin American Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 129. Latin American Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 130. Latin American 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

7.REST OF WORLD

A. Market Analysis

New Positioning Strategies of Players

Saudi Arabia

An Overview of Women’s Innerwear Market

Changing Scenario

Preferences by Age and Climate

Dynamic Market Nature

Role of US Companies in Domestic Market

Future Sales Potential

B. Market Analytics

Table 131. Rest of World Recent Past, Current and Future Analysis for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 132. Rest of World Historic Review for Knit Underwear and Nightwear by Product Segment – Women’s, Men’s and Children’s Market Independently Analyzed with Annual Sales Figures in US\$ Million for Years 2003 through 2008(includes corresponding Graph/Chart)

Table 133. Rest of World 15-Year Perspective for Knit Underwear and Nightwear by Product Segment – Percentage Breakdown of Dollar Sales for Women’s, Men’s and Children’s Market for Years 2003, 2011 & 2017(includes corresponding Graph/Chart)

IV. COMPETITIVE LANDSCAPE

Total Companies Profiled: 308 (including Divisions/Subsidiaries - 321)

Region/CountryPlayers

The United States

Canada

Japan

Europe

France

Germany

The United Kingdom

Italy

Spain

Rest of Europe

Asia-Pacific (Excluding Japan)

Latin America

Africa

Middle East

I would like to order

Product name: Knit Underwear and Nightwear: Market Research Report

Product link: <https://marketpublishers.com/r/KD628A6BF75EN.html>

Price: US\$ 4,500.00 (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/KD628A6BF75EN.html>