
WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

Lunch Box:

Market Shares, Strategies, and Forecasts,

Worldwide, 2018 to 2024

US Lunch Box Markets Respond to Change in Lunch Eating Habits

 www.wintergreenresearch.com
 (781) 863-5078

WinterGreen Research, Inc.
Lexington, Massachusetts

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

 The Best Market Research, Backed by a Superb Research Team with Integrity

We are the best in the industry at answering your research questions after

you purchase the report, even two years later.

CHECK OUT THESE KEY TOPICS

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

Lunch Box: Improving the Quality of Nutrition

Lunch Box
Lunch Eating Habits

Lunch BoxMarket Shares
Lunch Box Market Forecasts

Beverage Container
Plastic Lunch Container

Stainless Steel Lunch
Container

Glass Lunch Container
Canvass Lunch Container

Aluminum Lunch Container
Outdoor Workers

Office Workers
Students

Lunch Box: Technology Evolves To Provide Better Management of Nutrition and

to Address Issues Related to Obesity

Lunch Box: Market Shares, Strategies, and Forecasts, Worldwide,

2018-2024

LEXINGTON, Massachusetts (February 28, 2018) – WinterGreen Research announces that it has

published a new study Lunch Box: Market Shares, Strategy, and Forecasts, Worldwide, 2018 to 2024.

The 2018 study has 80 pages, 46 tables and figures. Worldwide markets are poised to achieve continuing

growth as Lunch Boxes respond to key changes in efforts to control obesity in children and to facilitate

the ingestion of more nutrition and fewer snacks as meals.

The global market for Lunch Boxes at $2.7 billion in 2017 is anticipated to reach $5.96 billion by 2024

2017. They have growth of 12% through 2024 (2018 to 2024). Increasing attention to nutrition for all

people is expected to drive the growth of the market in the coming years.

WinterGreen Research is an independent research organization funded by the sale of market research

studies all over the world and by the implementation of ROI models that are used to calculate the total

cost of ownership of equipment, services, and software. The company has 35 distributors worldwide,

including Global Information Info Shop, Market Research.com, Research and Markets, electronics.ca,

Bloomberg, and Thompson Financial.

WinterGreen Research is positioned to help customers facing challenges that define the modern

enterprises. The increasingly global nature of science, technology and engineering is a reflection of the

implementation of the globally integrated enterprise. Customers trust wintergreen research to work

alongside them to ensure the success of the participation in a particular market segment.

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

WinterGreen Research supports various market segment programs; provides trusted technical services

to the marketing departments. It carries out accurate market share and forecast analysis services for a

range of commercial and government customers globally. These are all vital market research support

solutions requiring trust and integrity.

Key Words: Lunch Box, Lunch Eating Habits, Lunch Box Market Shares, Lunch Box Market Forecasts, Beverage Container, Plastic Lunch Container,

Stainless Steel Lunch Container, Glass Lunch Container, Canvass Lunch Container, Aluminum Lunch Container, Outdoor Workers, Office Workers,

Students

Companies Profiled

Market Leaders

Walmart
Target

LL Bean
Tupperware

Thermos
Carhartt

Worldkitchen
Tiger Corporation

Pacific Market Internatio
Monbento

Pigeon
Hanacobi / LOCKandLOCK

Zojirushi
Glasslock
ARISTO

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

Lunch Box: Market Shares, Strategies, and Forecasts, Worldwide,
2018 to 2024

Report Methodology

This is the 784th report in a series of primary market research reports that provide forecasts in

communications, telecommunications, the Internet, computer, software, telephone equipment, health

equipment, and energy. Automated process and significant growth potential are priorities in topic selection.

The project leaders take direct responsibility for writing and preparing each report. They have significant

experience preparing industry studies. Forecasts are based on primary research and proprietary data bases.

The primary research is conducted by talking to customers, distributors and companies. The survey data is

not enough to make accurate assessment of market size, so WinterGreen Research looks at the value of

shipments and the average price to achieve market assessments. Our track record in achieving accuracy is

unsurpassed in the industry. We are known for being able to develop accurate market shares and projections.

This is our specialty.

The analyst process is concentrated on getting good market numbers. This process involves looking at the

markets from several different perspectives, including vendor shipments. The interview process is an essential

aspect as well. We do have a lot of granular analysis of the different shipments by vendor in the study and

addenda prepared after the study was published if that is appropriate.

Forecasts reflect analysis of the market trends in the segment and related segments. Unit and dollar

shipments are analyzed through consideration of dollar volume of each market participant in the segment.

Installed base analysis and unit analysis is based on interviews and an information search. Market share

analysis includes conversations with key customers of products, industry segment leaders, marketing

directors, distributors, leading market participants, opinion leaders, and companies seeking to develop

measurable market share.

Over 200 in depth interviews are conducted for each report with a broad range of key participants and

industry leaders in the market segment. We establish accurate market forecasts based on economic and

market conditions as a base. Use input/output ratios, flow charts, and other economic methods to quantify

data. Use in-house analysts who meet stringent quality standards.

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

Interviewing key industry participants, experts and end-users is a central part of the study. Our research

includes access to large proprietary databases. Literature search includes analysis of trade publications,

government reports, and corporate literature.

Findings and conclusions of this report are based on information gathered from industry sources, including

manufacturers, distributors, partners, opinion leaders, and users. Interview data was combined with

information gathered through an extensive review of internet and printed sources such as trade publications,

trade associations, company literature, and online databases. The projections contained in this report are

checked from top down and bottom up analysis to be sure there is congruence from that perspective.

The base year for analysis and projection is 2016. With 2010 and several years prior to that baseline, market

projections were developed for 2017 through 2023. These projections are based on a combination of a

consensus among the opinion leader contacts interviewed combined with understanding of the key market

drivers and their impact from a historical and analytical perspective.

The analytical methodologies used to generate the market estimates are based on penetration analyses,

similar market analyses, and delta calculations to supplement independent and dependent variable analysis.

All analyses are displaying selected descriptions of products and services.

This research includes reference to an ROI model that is part of a series that provides IT systems financial

planners access to information that supports analysis of all the numbers that impact management of a product

launch or large and complex data center. The methodology used in the models relates to having a

sophisticated analytical technique for understanding the impact of workload on processor consumption and

cost.

WinterGreen Research has looked at the metrics and independent research to develop assumptions that

reflect the actual anticipated usage and cost of systems. Comparative analyses reflect the input of these

values into models.

The variables and assumptions provided in the market research study and the ROI models are based on

extensive experience in providing research to large enterprise organizations and data centers. The ROI models

have lists of servers from different manufacturers, Systems z models from IBM, and labor costs by category

around the world. This information has been developed from WinterGreen research proprietary data bases

constructed as a result of preparing market research studies that address the software, energy, healthcare,

telecommunications, and hardware businesses.

YOU MUST HAVE THIS STUDY

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

Lunch Box: Market Shares, Strategies, and Forecasts, Worldwide, 2018-2024

Table of Contents

Lunch Box: Executive Summary

The study is designed to give a comprehensive overview of the Lunch Box market segment. Research

represents a selection from the mountains of data available of the most relevant and cogent market

materials, with selections made by the most senior analysts. Commentary on every aspect of the market

from independent analysts creates an independent perspective in the evaluation of the market. In this

manner the study presents a comprehensive overview of what is going on in this market, assisting managers

with designing market strategies likely to succeed.

Abstract: US Lunch Box Markets Respond to Change in Lunch Eating Habits 1
US LUNCH BOX EXECUTIVE SUMMARY 9
1. US LUNCH BOX: MARKET DESCRIPTION AND MARKET DYNAMICS 11
2. US LUNCH BOX MARKET SHARES AND FORECASTS 12

2.1 US Lunch Box Market Driving Forces 12

2.2 US Lunch Box Market Shares 12

2.3 US Lunch Box Market Forecasts 19

2.4 US Lunch Box Market Sector Analysis 20
2.4.1 Class: Canvass, Plastic, Glass, Stainless Steel 21

2.4.2 End user: worker, students, and others 24

2.5 US Lunch Box Market Prices 28

2.6 US Lunch Box Market Regional Markets 35
2.6.1 Definition of MSA 35

3. US LUNCH BOX COMPANY PROFILES 40

3.1 Apolo 40

3.2 Aristo 41

3.3 Asvel 43

3.4 Bentology 43

3.5 Carhartt 43

3.6 Cleanwrap 44

3.7 Gipfel 45

3.8 Glasslock 45

3.9 Hanacobi / LOCKandLOCK 46

3.10 Leyiduo 51

3.11 LL Bean 52

3.12 Monbento 55

3.13 Pacific Market International 56

3.14 Pigeon 59

3.15 Signoraware 59

3.16 Thermos 60

3.17 Tiger Corporation 63

3.18 Tupperware 66
3.18.1 Tupperware Brands Fourth Quarter 2017 Revenue 66

3.19 Walmart Lunch Boxes 70

3.20 Welshine 71

3.21 World Kitchen, LLC 71

3.22 Zojirushi 74

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

4. SUMMARY AND CONCLUSIONS 75
5. SELECTED LUNCH BOX COMPANIES 75
WINTERGREEN RESEARCH, 77

WinterGreen Research Methodology 78

WinterGreen Research Process 79

Market Research Study 80

WinterGreen Research Global Market Intelligence Company 81

Abstract: US Lunch Box Markets Respond to Change in Lunch Eating Habits 1

Figure 1. US Lunch Box Market Shares, Dollars, US, 2016 and 2017 12

Figure 2. US Lunch Box Market Shares, Dollars, US, 2016 and 2017 16

Figure 3. Lunch Box Market Shares, Units, US, 2017 17

Figure 4. Lunch Box Market Shares, Canvass, Plastic, Glass, Stainless Steel, Units, US, 2017 18

Figure 5. Lunch Box Market Shares, Canvass, Plastic, Glass, Stainless Steel, Dollars, US, 201719

Figure 6. Lunch Box Market Segments, Canvass with Plastic liner, All Plastic, Glass, Steel / Stainless Steel Units Percent,

US, 2017 20

Figure 7. Lunch Box Market Segments, Canvass with Plastic liner, All Plastic, Glass, Steel / Stainless Steel Notes, US,

2017 21

Figure 8. Lunch Box Market Forecasts Dollars, 2017 - 2024 22

Figure 9. Lunch Box Markets, Dollars, Worldwide, 2017-2024 23

Figure 10. Lunch Box Market Segments, Canvass, Plastic, Glass, Steel, Dollars, Worldwide, 2012-201724

Figure 11. Lunch Box Market Shares, Percent, Worldwide, 2012 - 2017 24

Figure 12. Lunch Box Market Segments, Canvass, Plastic, Glass, Steel, Dollars, Worldwide, 2017-202426

Figure 13. Lunch Box Market Shares, Canvass, Plastic, Glass, Steel Percent, Worldwide, 2017 – 2024, 27

Figure 14. Lunch Box Market Segments, Student, Office, Other, Dollars, Worldwide, 2012-2017 28

Figure 15. Lunch Box Market Shares, Worker, Student, Office, Other, Percent, Worldwide, 2012 - 201729

Figure 16. Lunch Box Market Segments, Student, Office, Other Dollars, Worldwide, 2017-202429

Figure 17. Lunch Box Market Shares, Student, Office, Other Percent, Worldwide, 2017 - 202430

Figure 18. Lunch Box Market Shares, South, NE, NY and Mid Atlantic, Mid West, West, South West Percent, Worldwide,

2012 - 2017 40

Figure 19. Lunch Box Market Segments, South, NE, NY and Mid Atlantic, Mid West, West, South West, Dollars,

Worldwide, 2012-2017 41

Figure 20. Lunch Box Market Shares, South, NE, NY and Mid Atlantic, Mid West, West, South West, Percent, Worldwide,

2017 - 2024 42

Figure 21. Lunch Box Market Segments, South, NE, NY and Mid Atlantic, Mid West, West, South West, Dollars,

Worldwide, 2017-2024 43

Figure 22. Apolo Dinosaur Lunch Box 44

Figure 23. Aristo Stainless Steel Lunch Box 44

Figure 24. Bentology Lunch Set 46

Figure 25. Carhartt Worker Lunch Boxes 47

Figure 26. Glasslock Lunch Containers 48

Figure 27. LOCKandLOCK on Amazon 49

Figure 28. LOCKandLOCK Brands 52

Figure 29. LOCKandLOCK 53

Figure 30. Hanacobi Headquarters 54

Figure 31. LL Bean Lunch Boxes 56

Figure 32. LL Bean Lunch Box Specs 57

Figure 33. Monbento Bento Lunch Box 58

Figure 34. Monbento Bento Lunch Box 59

Figure 35. Pacific Market International Stanley Vacuum Bottle 61

Figure 36. Signoraware 62

Figure 37. Thermos Brand 64

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

Figure 38. Tiger Corporation Bento Boxes 66

Figure 39. Tiger Corporation Vacuum Bottle 68

Figure 40. Tiger Lunch Box Series 68

Figure 41. Tupperware Plastic Containers for Lunch 69

Figure 42. Tupperware Sales in Millions of Dollars 72

Figure 43. Walmart Lunch Boxes 73

Figure 44. World Kitchen Brands 75

Figure 45. World Kitchen Corningware 75

Figure 46. Zojirushi Beverage Container 77

 www.wintergreenresearch.com

 (781) 863-5078

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

ABOUT THE COMPANY

WinterGreen Research, research strategy relates to identifying market trends through reading and

interviewing opinion leaders. By using analysis of published materials, interview material, private research, detailed

research, social network materials, blogs, and electronic analytics, the market size, shares, and trends are identified.

Analysis of the published materials and interviews permits WinterGreen Research senior analysts to learn a lot more

about markets. Discovering, tracking, and thinking about market trends is a high priority at WinterGreen Research. As

with all research, the value proposition for competitive analysis comes from intellectual input.

WinterGreen Research, founded in 1985, provides strategic market assessments in telecommunications,

communications equipment, health care, Software, Internet, Energy Generation, Energy Storage, Renewable energy,

and advanced computer technology.

 Industry reports focus on opportunities that expand existing markets or develop major new markets. The

reports access new product and service positioning strategies, new and evolving technologies, and technological impact

on products, services, and markets. Innovation that drives markets is explored. Market shares are provided. Leading

market participants are profiled, and their marketing strategies, acquisitions, and strategic alliances are discussed. The

principals of WinterGreen Research have been involved in analysis and forecasting of international business

opportunities in telecommunications and advanced computer technology markets for over 30 years.

The studies provide primary analytical insight about the market participants. By publishing material relevant to

the positioning of each company, readers can look at the basis for analysis. By providing descriptions of each major

participant in the market, the reader is not dependent on analyst assumptions, the information backing the assumptions

is provided, permitting readers to examine the basis for the conclusions.

WinterGreen Research is positioned to help customers facing challenges that define the modern enterprises.

The increasingly global nature of science, technology and engineering is a reflection of the implementation of the

globally integrated enterprise. Customers trust wintergreen research to work alongside them to ensure the success of

the participation in a particular market segment.

WinterGreen Research supports various market segment programs; provides trusted technical services to the

marketing departments. It carries out accurate market share and forecast analysis services for a range of commercial

and government customers globally. These are all vital market research support solutions requiring trust and integrity.

WinterGreen Research, INC.

 REPORT # SH278424732 80 PAGES 46 TABLES AND FIGURES 2018

$4,300 SINGLE GROUP COPY -- $8,600 WEB SITE POSTING

About The Principal Authors

Susan Eustis, President, co-founder of WinterGreen Research, is a senior analyst. She has done research in

communications, healthcare equipment, and computer markets and applications. She holds several patents in

microcomputing and parallel processing. She has the original patents in electronic voting machines. She has

new patent applications in format varying, mulitprocessing, electronic voting, and oxygen management. She is

the author of recent studies of the drone and robot marketing strategies, Internet equipment, biometrics,

biomaterials, a study of Internet Equipment, Artificial Intelligence, IoT, Worldwide Telecommunications

Equipment, Top Ten Telecommunications, Digital Loop Carrier, Web Hosting, Web Services, and Application

Integration markets. Ms. Eustis is a graduate of Barnard College. Ms. Eustis was named Top Woman CEO in

2012 by Who’s Who Worldwide. She was named Top Woman Market Research Analyst in 2012,

2013,2014,2015, and 2016. She has been twice featured on the cover of the Women of Distinction magazine.

She was cited in a recent Time Magazine article and major media articles on Youth Sports market growth.

Recently she has been quoted by Bloomberg and others on blockchain and cybercurrency.

About the WinterGreen Research Team: The WinterGreen Research Team is comprised of senior analysts that
prepare the market research and analysis that is offered to the client and developed using an iterative process
to achieve a final study. Typical projects include providing market/viability research. The team can look at
how drones can be applied to critical infrastructures safety, including: type of market existing, Barriers,
Forecast demand and competitors, SWOT and competitive advantages, Price Analysis, product design
recommendations (marketing orientation).

Research is typically for many different regions or localities, for example EU countries including Spain, UK,
Nordic, Germany, and France. Typical projects profile the United States and areas of Asia. It is common to
three representative countries from South America, Brazil, Argentina, Chile, and Mexico. Representative
countries from Asia APAC typically include Japan, China, India, and Australia.

Critical infrastructure safety, including: type of market existing, barriers to entry and to faithful execution of
product provision, forecast of demand, market share, SWOT, competitive advantage of major competitors,
identification of new technologies and new companies, price performance analysis, product design
recommendations, and marketing considerations are typical topics covered.

