

Global Herbal Tea Sales Market Report 2016

<https://marketpublishers.com/r/GEA3B55DF79EN.html>

Date: October 2016

Pages: 105

Price: US\$ 4,000.00 (Single User License)

ID: GEA3B55DF79EN

Abstracts

Notes:

Sales, means the sales volume of Herbal Tea

Revenue, means the sales value of Herbal Tea

This report studies sales (consumption) of Herbal Tea in Global market, especially in United States, China, Europe, Japan, focuses on top players in these regions/countries, with sales, price, revenue and market share for each player in these regions, covering

Adagio Teas

Associated British Foods

Dilmah Tea

ITO EN

Tata Global Beverages

Unilever

Alvita

Barry's Tea

Bigelow Tea

Bettys and Taylors of Harrogate

Celestial Seasonings

Harney and Sons

Mighty Leaf Tea

Numi

The Republic of Tea

Tazo Tea Company

Teavana

Market Segment by Regions, this report splits Global into several key Regions, with sales (consumption), revenue, market share and growth rate of Herbal Tea in these regions, from 2011 to 2021 (forecast), like

United States

China

Europe

Japan

Split by product Types, with sales, revenue, price and gross margin, market share and growth rate of each type, can be divided into

Type I

Type II

Type III

Split by applications, this report focuses on sales, market share and growth rate of Herbal Tea in each application, can be divided into

Application 1

Application 2

Application 3

Contents

Global Herbal Tea Sales Market Report 2016

1 HERBAL TEA OVERVIEW

- 1.1 Product Overview and Scope of Herbal Tea
- 1.2 Classification of Herbal Tea
 - 1.2.1 Type I
 - 1.2.2 Type II
 - 1.2.3 Type III
- 1.3 Application of Herbal Tea
 - 1.3.1 Application
 - 1.3.2 Application
 - 1.3.3 Application
- 1.4 Herbal Tea Market by Regions
 - 1.4.1 United States Status and Prospect (2011-2021)
 - 1.4.2 China Status and Prospect (2011-2021)
 - 1.4.3 Europe Status and Prospect (2011-2021)
 - 1.4.4 Japan Status and Prospect (2011-2021)
- 1.5 Global Market Size (Value and Volume) of Herbal Tea (2011-2021)
 - 1.5.1 Global Herbal Tea Sales and Growth Rate (2011-2021)
 - 1.5.2 Global Herbal Tea Revenue and Growth Rate (2011-2021)

2 GLOBAL HERBAL TEA COMPETITION BY MANUFACTURERS, TYPE AND APPLICATION

- 2.1 Global Herbal Tea Market Competition by Manufacturers
 - 2.1.1 Global Herbal Tea Sales and Market Share of Key Manufacturers (2011-2016)
 - 2.1.2 Global Herbal Tea Revenue and Share by Manufacturers (2011-2016)
- 2.2 Global Herbal Tea (Volume and Value) by Type
 - 2.2.1 Global Herbal Tea Sales and Market Share by Type (2011-2016)
 - 2.2.2 Global Herbal Tea Revenue and Market Share by Type (2011-2016)
- 2.3 Global Herbal Tea (Volume and Value) by Regions
 - 2.3.1 Global Herbal Tea Sales and Market Share by Regions (2011-2016)
 - 2.3.2 Global Herbal Tea Revenue and Market Share by Regions (2011-2016)
- 2.4 Global Herbal Tea (Volume) by Application

3 UNITED STATES HERBAL TEA (VOLUME, VALUE AND SALES PRICE)

3.1 United States Herbal Tea Sales and Value (2011-2016)

3.1.1 United States Herbal Tea Sales and Growth Rate (2011-2016)

3.1.2 United States Herbal Tea Revenue and Growth Rate (2011-2016)

3.1.3 United States Herbal Tea Sales Price Trend (2011-2016)

3.2 United States Herbal Tea Sales and Market Share by Manufacturers

3.3 United States Herbal Tea Sales and Market Share by Type

3.4 United States Herbal Tea Sales and Market Share by Application

4 CHINA HERBAL TEA (VOLUME, VALUE AND SALES PRICE)

4.1 China Herbal Tea Sales and Value (2011-2016)

4.1.1 China Herbal Tea Sales and Growth Rate (2011-2016)

4.1.2 China Herbal Tea Revenue and Growth Rate (2011-2016)

4.1.3 China Herbal Tea Sales Price Trend (2011-2016)

4.2 China Herbal Tea Sales and Market Share by Manufacturers

4.3 China Herbal Tea Sales and Market Share by Type

4.4 China Herbal Tea Sales and Market Share by Application

5 EUROPE HERBAL TEA (VOLUME, VALUE AND SALES PRICE)

5.1 Europe Herbal Tea Sales and Value (2011-2016)

5.1.1 Europe Herbal Tea Sales and Growth Rate (2011-2016)

5.1.2 Europe Herbal Tea Revenue and Growth Rate (2011-2016)

5.1.3 Europe Herbal Tea Sales Price Trend (2011-2016)

5.2 Europe Herbal Tea Sales and Market Share by Manufacturers

5.3 Europe Herbal Tea Sales and Market Share by Type

5.4 Europe Herbal Tea Sales and Market Share by Application

6 JAPAN HERBAL TEA (VOLUME, VALUE AND SALES PRICE)

6.1 Japan Herbal Tea Sales and Value (2011-2016)

6.1.1 Japan Herbal Tea Sales and Growth Rate (2011-2016)

6.1.2 Japan Herbal Tea Revenue and Growth Rate (2011-2016)

6.1.3 Japan Herbal Tea Sales Price Trend (2011-2016)

6.2 Japan Herbal Tea Sales and Market Share by Manufacturers

6.3 Japan Herbal Tea Sales and Market Share by Type

6.4 Japan Herbal Tea Sales and Market Share by Application

7 GLOBAL HERBAL TEA MANUFACTURERS ANALYSIS

7.1 Adagio Teas

7.1.1 Company Basic Information, Manufacturing Base and Competitors

7.1.2 Herbal Tea Product Type, Application and Specification

7.1.2.1 Type I

7.1.2.2 Type II

7.1.3 Adagio Teas Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.1.4 Main Business/Business Overview

7.2 Associated British Foods

7.2.1 Company Basic Information, Manufacturing Base and Competitors

7.2.2 105 Product Type, Application and Specification

7.2.2.1 Type I

7.2.2.2 Type II

7.2.3 Associated British Foods Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.2.4 Main Business/Business Overview

7.3 Dilmah Tea

7.3.1 Company Basic Information, Manufacturing Base and Competitors

7.3.2 123 Product Type, Application and Specification

7.3.2.1 Type I

7.3.2.2 Type II

7.3.3 Dilmah Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.3.4 Main Business/Business Overview

7.4 ITO EN

7.4.1 Company Basic Information, Manufacturing Base and Competitors

7.4.2 Oct Product Type, Application and Specification

7.4.2.1 Type I

7.4.2.2 Type II

7.4.3 ITO EN Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.4.4 Main Business/Business Overview

7.5 Tata Global Beverages

7.5.1 Company Basic Information, Manufacturing Base and Competitors

7.5.2 Product Type, Application and Specification

7.5.2.1 Type I

7.5.2.2 Type II

7.5.3 Tata Global Beverages Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.5.4 Main Business/Business Overview

7.6 Unilever

7.6.1 Company Basic Information, Manufacturing Base and Competitors

7.6.2 Million USD Product Type, Application and Specification

7.6.2.1 Type I

7.6.2.2 Type II

7.6.3 Unilever Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.6.4 Main Business/Business Overview

7.7 Alvita

7.7.1 Company Basic Information, Manufacturing Base and Competitors

7.7.2 Food & Beverages Product Type, Application and Specification

7.7.2.1 Type I

7.7.2.2 Type II

7.7.3 Alvita Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.7.4 Main Business/Business Overview

7.8 Barry's Tea

7.8.1 Company Basic Information, Manufacturing Base and Competitors

7.8.2 Product Type, Application and Specification

7.8.2.1 Type I

7.8.2.2 Type II

7.8.3 Barry's Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.8.4 Main Business/Business Overview

7.9 Bigelow Tea

7.9.1 Company Basic Information, Manufacturing Base and Competitors

7.9.2 Product Type, Application and Specification

7.9.2.1 Type I

7.9.2.2 Type II

7.9.3 Bigelow Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.9.4 Main Business/Business Overview

7.10 Bettys and Taylors of Harrogate

7.10.1 Company Basic Information, Manufacturing Base and Competitors

7.10.2 Product Type, Application and Specification

7.10.2.1 Type I

7.10.2.2 Type II

7.10.3 Bettys and Taylors of Harrogate Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

7.10.4 Main Business/Business Overview

7.11 Celestial Seasonings

7.12 Harney and Sons

7.13 Mighty Leaf Tea

- 7.14 Numi
- 7.15 The Republic of Tea
- 7.16 Tazo Tea Company
- 7.17 Teavana

8 HERBAL TEA MAUFACTURING COST ANALYSIS

- 8.1 Herbal Tea Key Raw Materials Analysis
 - 8.1.1 Key Raw Materials
 - 8.1.2 Price Trend of Key Raw Materials
 - 8.1.3 Key Suppliers of Raw Materials
 - 8.1.4 Market Concentration Rate of Raw Materials
- 8.2 Proportion of Manufacturing Cost Structure
 - 8.2.1 Raw Materials
 - 8.2.2 Labor Cost
 - 8.2.3 Manufacturing Process Analysis of Herbal Tea

9 INDUSTRIAL CHAIN, SOURCING STRATEGY AND DOWNSTREAM BUYERS

- 9.1 Herbal Tea Industrial Chain Analysis
- 9.2 Upstream Raw Materials Sourcing
- 9.3 Raw Materials Sources of Herbal Tea Major Manufacturers in 2015
- 9.4 Downstream Buyers

10 MARKETING STRATEGY ANALYSIS, DISTRIBUTORS/TRADERS

- 10.1 Marketing Channel
 - 10.1.1 Direct Marketing
 - 10.1.2 Indirect Marketing
 - 10.1.3 Marketing Channel Development Trend
- 10.2 Market Positioning
 - 10.2.1 Pricing Strategy
 - 10.2.2 Brand Strategy
 - 10.2.3 Target Client
- 10.3 Distributors/Traders List

11 MARKET EFFECT FACTORS ANALYSIS

- 11.1 Technology Progress/Risk

- 11.1.1 Substitutes Threat
- 11.1.2 Technology Progress in Related Industry
- 11.2 Consumer Needs/Customer Preference Change
- 11.3 Economic/Political Environmental Change

12 GLOBAL HERBAL TEA MARKET FORECAST (2016-2021)

- 12.1 Global Herbal Tea Sales, Revenue Forecast (2016-2021)
- 12.2 Global Herbal Tea Sales Forecast by Regions (2016-2021)
- 12.3 Global Herbal Tea Sales Forecast by Type (2016-2021)
- 12.4 Global Herbal Tea Sales Forecast by Application (2016-2021)

13 APPENDIX

- Author List
- Disclosure Section
- Research Methodology
- Data Source
- China Disclaimer

List Of Tables

LIST OF TABLES AND FIGURES

Figure Picture of Herbal Tea
Table Classification of Herbal Tea
Figure Global Sales Market Share of Herbal Tea by Type in 2015
Figure Type I Picture
Figure Type II Picture
Table Applications of Herbal Tea
Figure Global Sales Market Share of Herbal Tea by Application in 2015
Figure Application 1 Examples
Figure Application 2 Examples
Figure United States Herbal Tea Revenue and Growth Rate (2011-2021)
Figure China Herbal Tea Revenue and Growth Rate (2011-2021)
Figure Europe Herbal Tea Revenue and Growth Rate (2011-2021)
Figure Japan Herbal Tea Revenue and Growth Rate (2011-2021)
Figure Global Herbal Tea Sales and Growth Rate (2011-2021)
Figure Global Herbal Tea Revenue and Growth Rate (2011-2021)
Table Global Herbal Tea Sales of Key Manufacturers (2011-2016)
Table Global Herbal Tea Sales Share by Manufacturers (2011-2016)
Figure 2015 Herbal Tea Sales Share by Manufacturers
Figure 2016 Herbal Tea Sales Share by Manufacturers
Table Global Herbal Tea Revenue by Manufacturers (2011-2016)
Table Global Herbal Tea Revenue Share by Manufacturers (2011-2016)
Table 2015 Global Herbal Tea Revenue Share by Manufacturers
Table 2016 Global Herbal Tea Revenue Share by Manufacturers
Table Global Herbal Tea Sales and Market Share by Type (2011-2016)
Table Global Herbal Tea Sales Share by Type (2011-2016)
Figure Sales Market Share of Herbal Tea by Type (2011-2016)
Figure Global Herbal Tea Sales Growth Rate by Type (2011-2016)
Table Global Herbal Tea Revenue and Market Share by Type (2011-2016)
Table Global Herbal Tea Revenue Share by Type (2011-2016)
Figure Revenue Market Share of Herbal Tea by Type (2011-2016)
Figure Global Herbal Tea Revenue Growth Rate by Type (2011-2016)
Table Global Herbal Tea Sales and Market Share by Regions (2011-2016)
Table Global Herbal Tea Sales Share by Regions (2011-2016)
Figure Sales Market Share of Herbal Tea by Regions (2011-2016)
Figure Global Herbal Tea Sales Growth Rate by Regions (2011-2016)

Table Global Herbal Tea Revenue and Market Share by Regions (2011-2016)
Table Global Herbal Tea Revenue Share by Regions (2011-2016)
Figure Revenue Market Share of Herbal Tea by Regions (2011-2016)
Figure Global Herbal Tea Revenue Growth Rate by Regions (2011-2016)
Table Global Herbal Tea Sales and Market Share by Application (2011-2016)
Table Global Herbal Tea Sales Share by Application (2011-2016)
Figure Sales Market Share of Herbal Tea by Application (2011-2016)
Figure Global Herbal Tea Sales Growth Rate by Application (2011-2016)
Figure United States Herbal Tea Sales and Growth Rate (2011-2016)
Figure United States Herbal Tea Revenue and Growth Rate (2011-2016)
Figure United States Herbal Tea Sales Price Trend (2011-2016)
Table United States Herbal Tea Sales by Manufacturers (2011-2016)
Table United States Herbal Tea Market Share by Manufacturers (2011-2016)
Table United States Herbal Tea Sales by Type (2011-2016)
Table United States Herbal Tea Market Share by Type (2011-2016)
Table United States Herbal Tea Sales by Application (2011-2016)
Table United States Herbal Tea Market Share by Application (2011-2016)
Figure China Herbal Tea Sales and Growth Rate (2011-2016)
Figure China Herbal Tea Revenue and Growth Rate (2011-2016)
Figure China Herbal Tea Sales Price Trend (2011-2016)
Table China Herbal Tea Sales by Manufacturers (2011-2016)
Table China Herbal Tea Market Share by Manufacturers (2011-2016)
Table China Herbal Tea Sales by Type (2011-2016)
Table China Herbal Tea Market Share by Type (2011-2016)
Table China Herbal Tea Sales by Application (2011-2016)
Table China Herbal Tea Market Share by Application (2011-2016)
Figure Europe Herbal Tea Sales and Growth Rate (2011-2016)
Figure Europe Herbal Tea Revenue and Growth Rate (2011-2016)
Figure Europe Herbal Tea Sales Price Trend (2011-2016)
Table Europe Herbal Tea Sales by Manufacturers (2011-2016)
Table Europe Herbal Tea Market Share by Manufacturers (2011-2016)
Table Europe Herbal Tea Sales by Type (2011-2016)
Table Europe Herbal Tea Market Share by Type (2011-2016)
Table Europe Herbal Tea Sales by Application (2011-2016)
Table Europe Herbal Tea Market Share by Application (2011-2016)
Figure Japan Herbal Tea Sales and Growth Rate (2011-2016)
Figure Japan Herbal Tea Revenue and Growth Rate (2011-2016)
Figure Japan Herbal Tea Sales Price Trend (2011-2016)
Table Japan Herbal Tea Sales by Manufacturers (2011-2016)

Table Japan Herbal Tea Market Share by Manufacturers (2011-2016)
Table Japan Herbal Tea Sales by Type (2011-2016)
Table Japan Herbal Tea Market Share by Type (2011-2016)
Table Japan Herbal Tea Sales by Application (2011-2016)
Table Japan Herbal Tea Market Share by Application (2011-2016)
Table Adagio Teas Basic Information List
Table Adagio Teas Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Adagio Teas Herbal Tea Global Market Share (2011-2016)
Table Associated British Foods Basic Information List
Table Associated British Foods Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Associated British Foods Herbal Tea Global Market Share (2011-2016)
Table Dilmah Tea Basic Information List
Table Dilmah Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Dilmah Tea Herbal Tea Global Market Share (2011-2016)
Table ITO EN Basic Information List
Table ITO EN Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure ITO EN Herbal Tea Global Market Share (2011-2016)
Table Tata Global Beverages Basic Information List
Table Tata Global Beverages Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Tata Global Beverages Herbal Tea Global Market Share (2011-2016)
Table Unilever Basic Information List
Table Unilever Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Unilever Herbal Tea Global Market Share (2011-2016)
Table Alvita Basic Information List
Table Alvita Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Alvita Herbal Tea Global Market Share (2011-2016)
Table Barry's Tea Basic Information List
Table Barry's Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Barry's Tea Herbal Tea Global Market Share (2011-2016)
Table Bigelow Tea Basic Information List
Table Bigelow Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Bigelow Tea Herbal Tea Global Market Share (2011-2016)
Table Bettys and Taylors of Harrogate Basic Information List
Table Bettys and Taylors of Harrogate Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)
Figure Bettys and Taylors of Harrogate Herbal Tea Global Market Share (2011-2016)
Table Celestial Seasonings Basic Information List

Table Celestial Seasonings Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

Figure Celestial Seasonings Herbal Tea Global Market Share (2011-2016)

Table Harney and Sons Basic Information List

Table Harney and Sons Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

Figure Harney and Sons Herbal Tea Global Market Share (2011-2016)

Table Mighty Leaf Tea Basic Information List

Table Mighty Leaf Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

Figure Mighty Leaf Tea Herbal Tea Global Market Share (2011-2016)

Table Numi Basic Information List

Table Numi Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

Figure Numi Herbal Tea Global Market Share (2011-2016)

Table The Republic of Tea Basic Information List

Table The Republic of Tea Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

Figure The Republic of Tea Herbal Tea Global Market Share (2011-2016)

Table Tazo Tea Company Basic Information List

Table Tazo Tea Company Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

Figure Tazo Tea Company Herbal Tea Global Market Share (2011-2016)

Table Teavana Basic Information List

Table Teavana Herbal Tea Sales, Revenue, Price and Gross Margin (2011-2016)

Figure Teavana Herbal Tea Global Market Share (2011-2016)

Table Production Base and Market Concentration Rate of Raw Material

Figure Price Trend of Key Raw Materials

Table Key Suppliers of Raw Materials

Figure Manufacturing Cost Structure of Herbal Tea

Figure Manufacturing Process Analysis of Herbal Tea

Figure Herbal Tea Industrial Chain Analysis

Table Raw Materials Sources of Herbal Tea Major Manufacturers in 2015

Table Major Buyers of Herbal Tea

Table Distributors/Traders List

Figure Global Herbal Tea Sales and Growth Rate Forecast (2016-2021)

Figure Global Herbal Tea Revenue and Growth Rate Forecast (2016-2021)

Table Global Herbal Tea Sales Forecast by Regions (2016-2021)

Table Global Herbal Tea Sales Forecast by Type (2016-2021)

Table Global Herbal Tea Sales Forecast by Application (2016-2021)

I would like to order

Product name: Global Herbal Tea Sales Market Report 2016

Product link: <https://marketpublishers.com/r/GEA3B55DF79EN.html>

Price: US\$ 4,000.00 (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/GEA3B55DF79EN.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