

Pasta: Market Research Report

<https://marketpublishers.com/r/P5BCF942B69EN.html>

Date: April 2010

Pages: 216

Price: US\$ 3,950.00 (Single User License)

ID: P5BCF942B69EN

Abstracts

This report analyzes the worldwide markets for Pasta in Thousand Tons.

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 each region for the period 2007 through 2015.

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

The report profiles 40 companies including many key and niche players such as Archer Daniels Midland Company, American Italian Pasta Company, Armanino Foods of Distinction, Inc., Barilla Holding S.p.A, Campbell Soup Company, ConAgra Foods, Inc., Dakota Growers Pasta Company, Inc., Fiori-Bruna Pasta Products, Inc., General Mills, Inc., New World Pasta Company, Nissin Foods Holdings Co., Ltd., Sbarro, Inc., and Strom Products Ltd.

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

Company profiles are mostly extracted from URL research and reported select online sources.

Contents

I. INTRODUCTION, METHODOLOGY & PRODUCT DEFINITIONS

Study Reliability and Reporting Limitations
Disclaimers
Data Interpretation & Reporting Level
Quantitative Techniques & Analytics
Product Definitions and Scope of Study

II. EXECUTIVE SUMMARY

1. INDUSTRY OVERVIEW

Pasta: A Snapshot
Pasta: Winning all the Way Amid Recession
Whole Grain Pasta: Order of the Day
Australian Durum – Highly Preferred for Preparation of Pasta Products
Durum and Pasta Markets Witness Slow Growth
Current and Future Analysis
Per Capita Consumption of Pasta

Table 1. Per Capita Consumption of Pasta (In Kilograms Per Annum) in Select Countries for the Year 2008 (includes corresponding Graph/Chart)

Global Production of Pasta

Table 2. World Pasta Production (2008): Percentage Breakdown of Production Volume (in Tons) by Select Regions (includes corresponding Graph/Chart)

Table 3. Production of Pasta (In Thousand Tons) in Select Countries for the Year 2008 (includes corresponding Graph/Chart)

Export/Import Scenario

Table 4. Global Imports of Pasta & Couscous (2008): Percentage Breakdown of Value

Imports by Select Country – Australia, Austria Belgium, Canada, France, Germany, Hong Kong, Japan, Netherlands, Spain, Sweden, Switzerland, UK, USA, and Others (includes corresponding Graph/Chart)

Table 5. Global Exports of Pasta & Couscous (2008): Percentage Breakdown of Value Exports by Select Country – Austria, Belgium, Canada, China, France, Germany, Indonesia, Italy, Japan, Republic of Korea, Russia, Thailand, Turkey, USA, and Others (includes corresponding Graph/Chart)

2.PRODUCT OVERVIEW

Introduction

Historical Background

Raw Materials

Pasta Categories

Fresh Pasta

Dry or Common Pasta:

Accompaniments

Pasta Manufacturing Methods

Pasta Types: A Snapshot

Select Pasta-like Shapes

Select Tubular Pasta

Select Strand Noodles Types

Select Ribbon Pasta Noodles Types

Select Micro Pasta Types

Select Stuffed Pasta Types

Other Select Types

Home Made Pasta – Increasing in Popularity

TA.XTPlus Texture Analyzer – An Overview

3.PRODUCT LAUNCHES

The Black Trumpet Restaurant Introduces a New Menu

Domino's Pizza Launches a New Pasta Range

Land O'Lakes Rolls Out Low Fat Macaroni & Cheese

Conte's Pasta Unveils a Range of Pierogi and Pasta for a Private Label

Tomy Introduces a Pasta Making Machine

Caesar's Pasta Unveils Two New Pasta Varieties

Bertagni Launches Flat Pastas

KFC Introduces Cheezy Chikaroni Pasta
Namib Mills Introduces Pasta la Vita
American Italian Pasta Company Introduces Pasta Lensi Pasta Chef Dry Pasta
Barilla Rolls Whole Grain Pasta
American Italian Pasta Introduces Heartland Perfect Balance
Barilla Releases New Range of Pasta

4.RECENT INDUSTRY ACTIVITY

Lantmännen Cerealia and Rieber & Søn Ink Agreement
Grupo SOS Purchases Bertolli Range of Products
Golden Gate Capital Acquires Stake RomanoEs Macaroni Grill
General Mills to Close Pasta and Bread Facility
CJSC Chumak to Establish Pasta Factory
Scan Buys Minority Stake in Matfabriken i Skandinavien
TMT Finance Acquires Nestle SA's Buitoni Pasta Plant
US Pizza Restaurants Signs MoU with Royal Eateries
Mitsui Takes over San Rallo Pasta
Sadia Extends Big Foods Capacity
Spoleto Takes Over Domino's Pizza
Amish Naturals Takes Over Prima Pasta

5.FOCUS ON SELECT KEY PLAYERS

Archer Daniels Midland Company (US)
American Italian Pasta Company (US)
Armanino Foods of Distinction, Inc. (US)
Barilla Holding S.p.A (Italy)
Campbell Soup Company (US)
ConAgra Foods, Inc. (US)
Dakota Growers Pasta Company, Inc. (US)
Fiori-Bruna Pasta Products, Inc. (US)
General Mills, Inc. (US)
New World Pasta Company (US)
Nissin Foods Holdings Co., Ltd. (Japan)
Sbarro, Inc. (US)
Strom Products Ltd. (US)

6.GLOBAL MARKET PERSPECTIVE

Table 6. World Recent Past, Current & Future Analysis for Pasta by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific, Latin America, and Rest of World Markets Independently Analyzed with Annual Sales in Thousand Tons for the Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 7. World Historic Review for Pasta by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific, Latin America, and Rest of World Markets Independently Analyzed with Annual Sales in Thousand Tons for the Years 2001 through 2006 (includes corresponding Graph/Chart)

Table 8. World 12-Year Perspective for Pasta by Geographic Region – Percentage Breakdown of Volume Consumption for US, Canada, Japan, Europe, Asia-Pacific, Latin America, and Rest of World Markets for the Years 2003, 2009 and 2015 (includes corresponding Graph/Chart)

III. MARKET

1. THE UNITED STATES

A. MARKET ANALYSIS

Outlook

Pasta Market Witnesses Rise in Sales

Pasta Price Rises Sky High

Table 9. US Pasta Market (2008): Percentage Breakdown of Value Sales for Select Pasta Types –Canned Pasta, Dry Pasta, Dry Pasta Dinners, Frozen and Refrigerated, Frozen Italian Entrees, and Macaroni Products (includes corresponding Graph/Chart)

Table 10. Leading Pasta Brands in the US (2008): Percentage Breakdown of Retail Value Sales by Select Brands - American Beauty, Barilla, Barilla Plus, Creamette, De Cecco, Mueller's, Ronzoni, Ronzoni Healthy Harvest, San Giorgio, Private label, and Others (includes corresponding Graph/Chart)

Table 11. Leading Pasta Makers in the US (2008): Percentage Breakdown of Retail Value Sales by Select Company - American Italian Pasta Co., Barilla G and R F Lil

S.p.A., Dakota Growers Pasta Co., Hodgson Mill Enterprises, Interamerican Corp., John Zidian Co., Molino E. Pastif.F. Lil De Cecco, New World Pasta, World Finer Foods, Private label, and Others (includes corresponding Graph/Chart)

Table 12. Leading Dry Pasta Makers in the US (2008): Percentage Breakdown of Retail Value Sales by Select Company - American International Pasta Co., Barilla Pasta, New World Pasta, Private Label, and Others (includes corresponding Graph/Chart)

Impact of Low-Carb Diet Trend on the Dry Pasta Market
Production of Pasta, Cookie and Cracker in US
Import/Export Scenario

Table 13. US Imports of Pasta (2008): Percentage Breakdown of Value Imports by Select Country – Canada, China, India, Italy, Japan, South Korea, Mexico, Philippines, Taiwan (Taipei), Thailand, and Others (includes corresponding Graph/Chart)

Table 14. US Exports of Pasta (2008): Percentage Breakdown of Value Exports by Select Country – Australia, Bahamas, Canada, Dominican Republic, Jamaica, Japan, Mexico, Saudi Arabia, Singapore, Trinidad and Tobago, and Others (includes corresponding Graph/Chart)

Product Launches
Strategic Corporate Developments
Key Players

B. MARKET ANALYTICS

Table 15. US Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 16. US Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

2.CANADA

A. MARKET ANALYSIS

Outlook

Import/Export Statistics

Table 17. Canadian Imports of Pasta (2008): Percentage Breakdown of Value Imports by Select Country – China, France, Hong Kong, Italy, Japan, South Korea, Philippines, Taiwan, Thailand, United States, and Others (includes corresponding Graph/Chart)

Table 18. Canadian Exports of Pasta (2008): Percentage Breakdown of Value Exports by Select Country – Bermuda, Mexico, Philippines, United Kingdom, United States, and Others (includes corresponding Graph/Chart)

B. MARKET ANALYTICS

Table 19. Canadian Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 20. Canadian Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

3.JAPAN

A. MARKET ANALYSIS

Outlook

Product Launches

Nissin Foods Holdings Co., Ltd. – A Key Player

B. MARKET ANALYTICS

Table 21. Japanese Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 22. Japanese Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

4.EUROPE

A. MARKET ANALYSIS

Outlook

European Pasta Market to Register Growth

Pasta Market Witnesses Rise in Sales

Retailers' Initiatives for Sales Promotion of Pasta

B. MARKET ANALYTICS

Table 23. European Recent Past, Current and Future Analysis for Pasta by Geographic Region- France, Germany, Italy, UK, Spain, Russia, Turkey, and Rest of Europe Markets Independently Analyzed with Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 24. European Historic Review for Pasta by Geographic Region – France, Germany, Italy, UK, Spain, Russia, Turkey, and Rest of European Markets Independently Analyzed with Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

Table 25. European 13-Year Perspective for Pasta by Geographic Region – Percentage Breakdown of Dollar Sales for France, Germany, Italy, UK, Spain, Russia, Turkey, and Rest of Europe for Years 2003, 2009 and 2015 (includes corresponding Graph/Chart)

4A.FRANCE

A. MARKET ANALYSIS

Outlook

Pasta Market in France: A Glance

B. MARKET ANALYTICS

Table 26. French Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 27. French Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

4B.ITALY

A. MARKET ANALYSIS

Outlook

Pasta Market in Italy Registers Growth Amidst Economic Downturn

Italian Pasta Exports Exhibit Substantial Growth

Market Opportunities for Pasta

Product Launches

Strategic Corporate Developments

Barilla Holding S.p.A - A Key Player

B. MARKET ANALYTICS

Table 28. Italian Recent Past, Current and Future Analysis for Pasta by Product Category - Fresh Pasta and Dried Pasta Markets Independently Analyzed with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 29. Italian Historic Review for Pasta by Product Category - Fresh Pasta and Dried Pasta Markets Independently Analyzed with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

Table 30. Italian 12-Year Perspective for Pasta by Product Category – Percentage Breakdown of Volume Consumption for Fresh Pasta and Dried Pasta Markets for the Years 2003, 2009 and 2015

4C.GERMANY

Market Analysis

Table 31. German Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 32. German Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

4D.THE UNITED KINGDOM

A. MARKET ANALYSIS

Outlook

Britain Witnesses Surge in Pasta Sales

Table 33. UK Pasta Market (2009): Percentage Breakdown of Value Sales by Select Pasta Types - Dry Pasta Shapes, Fresh Cut Pasta, Fresh Filled Pasta, Fresh Pasta, Lasagna, Macaroni, Spaghetti, Tagliatelle, and Other Dry Pasta (includes corresponding Graph/Chart)

Market for Rice, Noodles, and Pasta on a Growth Path
Strategic Corporate Developments

B. MARKET ANALYTICS

Table 34. UK Recent Past, Current and Future Analysis for Pasta by product Category – Fresh Pasta and Dried Pasta Markets Independently Analyzed with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 35. UK Historic Review for Pasta by Product Category- Fresh Pasta and Dried Pasta Markets Independently Analyzed with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

Table 36. UK 12-Year Perspective for Pasta by Product Category – Percentage Breakdown of Volume Consumption for Fresh Pasta and Dried Pasta Markets for Years 2003, 2009 and 2015

4E.SPAIN

Market Analysis

Table 37. Spanish Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 38. Spanish Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

4F.RUSSIA

A. MARKET ANALYSIS

Outlook

Market for Pasta in Russia Remains Strong in Global Recession

B. MARKET ANALYTICS

Table 39. Russian Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 40. Russian Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

4G.TURKEY

Market Analysis

Table 41. Turkish Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 42. Turkish Historic Review for Pasta with Annual Consumption in Thousand

Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

4H.REST OF EUROPE

A. MARKET ANALYSIS

Outlook
Overview of Select Regional Markets
Albania
Pasta Consumption on the Rise
Cyprus
Panorama of the Pasta Segment
Strategic Corporate Developments

B. MARKET ANALYTICS

Table 43. Rest of Europe Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 44. Rest of Europe Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

5.ASIA-PACIFIC

A. MARKET ANALYSIS

Outlook
Overview of Select Regional Markets
Australia
Suggestive Measures for Strengthening Foothold in the Pasta Market
India
An Emerging Market for Pasta
Imported Food Products Market Witnesses Rise in Import of Pasta
Indian Pasta Market: Drivers and Challenges

B. MARKET ANALYTICS

Table 45. Asia-Pacific Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 46. Asia-Pacific Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

6.LATIN AMERICA

A. MARKET ANALYSIS

Outlook

Brazilian Market Overview

Production Scenario

Current & Future Market

Table 47. Brazilian Recent Past, Current and Future Analysis for Pasta by Product Category - Fresh Pasta, Instant Pasta, and Dried Pasta Independently Analyzed with Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 48. Brazilian Historic Review for Pasta by Product Category - Fresh Pasta, Instant Pasta, and Dried Pasta Independently Analyzed with Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

Table 49. Brazilian 12-Year Perspective for Pasta by Product Category – Percentage Breakdown of Volume Consumption for Fresh Pasta, Instant Pasta, and Dried Pasta Markets for Years 2003, 2009 and 2015 (includes corresponding Graph/Chart)

B. MARKET ANALYTICS

Table 50. Latin America Recent Past, Current and Future Analysis for Pasta by Geographic Region – Brazil, Mexico, Argentina, Peru, Venezuela, and Rest of Latin America Markets Independently Analyzed with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 51. Latin American Historic Review for Pasta by Geographic Region - Brazil, Mexico, Argentina, Peru, Venezuela, and Rest of Latin America Markets Independently Analyzed with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

Table 52. Latin America 12-Year Perspective for Pasta by Geographic Region – Percentage Breakdown of Volume Consumption for Brazil, Mexico, Argentina, Peru, Venezuela, and Rest of Latin America for Years 2003, 2009 and 2015 (includes corresponding Graph/Chart)

7.REST OF WORLD

A. MARKET ANALYSIS

Outlook

Product Launch

B. MARKET ANALYTICS

Table 53. Rest of World Recent Past, Current and Future Analysis for Pasta with Annual Consumption in Thousand Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 54. Rest of World Historic Review for Pasta with Annual Consumption in Thousand Tons for Years 2001 through 2006 (includes corresponding Graph/Chart)

IV. COMPETITIVE LANDSCAPE

Total Companies Profiled: 40 (including Divisions/Subsidiaries - 42)

Region/CountryPlayers

The United States

Canada

Japan

Europe

The United Kingdom

Italy

Rest of Europe

Asia-Pacific (Excluding Japan)

Latin America
Africa

I would like to order

Product name: Pasta: Market Research Report

Product link: <https://marketpublishers.com/r/P5BCF942B69EN.html>

Price: US\$ 3,950.00 (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/P5BCF942B69EN.html>