

Global Nonwoven Wipes Industry Outlook

A Compilation of Wipes Data from INDA Reports

- North American Nonwovens Industry Outlook, 2013–2018
- Worldwide Outlook for the Nonwovens Industry, 2014–2020
- South American Nonwovens Industry Outlook, 2015-2020

P.O. Box 1288, Cary, North Carolina 27512, U.S.A.

1100 Crescent Green, Suite 115, Cary, North Carolina 27518, U.S.A.

T: 1 (919) 459-3700 F: 1 (919) 459-3701

www.inda.org

Copyright© 2016 INDA, Association of the Nonwoven Fabrics Industry.

All rights reserved. This material may not be reproduced, in whole or in part, in any medium whatsoever, without the express written permission of INDA, Association of the Nonwoven Fabrics Industry.

INDA is a registered trademark of INDA, Association of the Nonwoven Fabrics Industry.

Foreword

INDA is pleased to publish this **first edition** of the Global Nonwoven Wipes Industry Outlook. In the past INDA has published a North America Wipes market report triennially, but with the expanded, more in-depth North American Nonwovens Industry report, the information contained in a North America Wipes market would be redundant.

INDA believes it is important to continue producing a wipes report, as the wipes market is one of the fastest growing and most-dynamic nonwoven end-uses. To meet this need INDA has combined the wipes data from their three triennial reports:

- North American Nonwovens Industry Outlook, 2013–2018
- Worldwide Outlook for the Nonwovens Industry, 2014–2020
- South American Nonwovens Industry Outlook, 2015-2020

Globally, the wipes market is primarily driven by the strength of the economy (impacting both the consumer wipes and the industrial/institutional wipes markets), the number of baby births (impacting baby wipes), and the constant introduction of new products. Globally INDA and EDANA forecast the nonwoven wipes production to expand 5.6 percent annually through 2020.

In the mature markets, the wipes market continues its strong growth, not only through increased usage and penetration, but through constant product innovation and new applications. Any liquid or a cream that is to be applied to a surface has the potential to be incorporated into a wipe, which provides for plenty of new market opportunities.

In the emerging and developing markets, disposable income is a key factor, as wipes are not an item of necessity, but one of convenience.

INDA's mission is to support the sustainable and profitable growth of the nonwovens industry. A key element of this is our role to **provide credible statistics to our members and the overall industry** to assist in decision making. To that end, we are publishing this report to provide a benchmark of the nonwoven wipes industry's progress through the years.

It is our intention to continue to **improve the quality** of data and industry information. Your comments are what drive change, and we would appreciate your suggestions for information you would like included in future reports of the nonwoven industry. Please feel free to contact the report author, Brad Kalil, regarding any aspect of this report.

Dave Rouse

President, INDA
drouse@inda.org
01.919.459.3730

Brad Kalil

Director of Market Research and Statistics
bkalil@inda.org
01.919.459.3734

Table of Contents

Foreword.....	i
Table of Contents.....	iii
List of Figures	vi
List of Tables	x
I. Executive Summary	1
A. Worldwide	1
B. North America.....	2
C. South American Region	3
II. Worldwide.....	6
A. Global Nonwoven Demand by End-Use	7
B. Global Wipes Production.....	12
1. Consumer Wipes.....	13
2. Industrial/Institutional Wipes	15
3. Region View.....	15
III. North America	17
A. North American Nonwoven Demand by End-Use.....	19
B. North American Wipes Demand	24
1. Consumer Wipes.....	29
Baby.....	32
Household.....	35
Disinfecting.....	38
General-Purpose Cleaning.....	39
Wet Floor Cleaning	40
Electrostatic Dry Floor Cleaning.....	41
Automotive Aftercare.....	41

Furniture Polishing, Glass/Screen, and Metal/Stainless Cleaning	42
Dry Cleaning Towel.....	42
Personal Care	43
Moist Toilet Tissue and Toddler Training.....	45
General Body Cleaning	46
Cosmetic and Facial Cleaners.....	47
Antibacterial	47
Intimate and Feminine Care.....	48
Adult Incontinence/ Bath	48
Other Impregnated	49
2. Industrial and Institutional Wipes	50
Industrial/Commercial: General	53
The Wiper Rule.....	55
Industrial: Specialty	57
Institutional: Food Service	59
Institutional: Healthcare/Medical	63
IV. South American Region	68
A. South American Demand by End-Use.....	70
B. South American Wipes.....	74
1 Consumer Wipes.....	77
Baby.....	79
Personal Care.....	84
Home Care	86
2. Industrial/Institutional Wipes	87
V. Appendix.....	89
A. Methodology.....	89
1. Worldwide Outlook for the Nonwovens Industry Report	89

2. North American Nonwovens Industry Outlook Report.....	90
3. South American Nonwovens Industry Outlook Report	92
B. Nonwoven Material Definitions	93
C. Definition of Nonwoven End Uses.....	97
D. Individual Report Macro-Drivers Sections	98
1. Worldwide Outlook for the Nonwovens Industry Report	98
Economic Growth	99
Population.....	101
2. North American Nonwovens Industry Outlook Report.....	106
Economic Growth	107
Population.....	109
Population Pyramids.....	110
3. South American Nonwovens Industry Outlook Report	113
Geography.....	115
Economic Outlook.....	116
Population.....	118
Population Pyramids.....	122

List of Figures

II.	Worldwide (Historical Period 2004–2014, Forecast Period 2014–2020)	
II-1	Nonwovens Production by End Use Market Sizes and Growth	11
II-2	Wipes Nonwoven Production by Region	16
III.	North America (Historical Period 2008–2013, Forecast Period 2013–2018)	
III-1	North American Nonwoven Material Consumption by Roll Good Value, Tonnes and Square Meters.....	21
III-2	Nonwovens Production by End Use Market Sizes and Growth	23
III-3	North American Nonwoven Wipes Market by Dollar Sales to End Users	25
III-4	North American Nonwoven Wipes Market by Unit Sales to End Users	25
III-5	North American Nonwoven Wipes Market by Dollar Sales to End Users by Principal End Use	27
III-6	North American Nonwoven Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	29
III-7	North American Nonwoven Consumer Wipes Market by Dollar Sales to End Users by Principal End Use	31
III-8	North American Nonwoven Consumer Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	32
III-9	North American Nonwoven Baby Wipes Market by Unit Sales to End Users by Main End Use	33
III-10	Nonwoven Baby Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	35
III-11	North American Nonwoven Household Wipes Market by Unit Sales to End Users by Main End Use	37
III-12	Nonwoven Household Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	38
III-13	North American Nonwoven Personal Care Wipes Market by Unit Sales to End Users by Main End Use	44

III-14	Nonwoven Personal Care Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	45
III-15	North American Nonwoven Industrial/Institutional Wipes Market by Unit Sales to End Users by Main End Use	50
III-16	North American Nonwoven Industrial/Institutional Wipes Market by Dollar Sales to End Users by Main End Use.....	52
III-17	Nonwoven Industrial/Institutional Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	53
III-18	North American Nonwoven General Purpose Industrial/Commercial Wipes Market by Unit Sales to End Users	54
III-19	Nonwoven General Purpose Industrial/Commercial Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	55
III-20	North American Nonwoven Specialty Industrial Wipes Market by Unit Sales to End Users by Main End Use	58
III-21	Nonwoven Specialty Industrial Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	59
III-22	North American Nonwoven Food Service Wipes Market by Unit Sales to End Users.....	60
III-23	Nonwoven Food Service Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	63
III-24	North American Nonwoven Healthcare/Medical Wipes Market by Unit Sales to End Users by Main End Use	65
III-25	Nonwoven Healthcare/Medical Wipes Material Consumption by Roll Good Value, Tonnes and Square Meters.....	67
V.	South America (Historical Period 2010–2015, Forecast Period 2015–2020)	
IV-1	South American Nonwoven Production Growth and Market Sizes by End Use	72
IV-2	Nonwoven per Capita Consumption, Global Average and Regions.....	73
IV-3	Global Distribution of Nonwoven Wipes Production by Region	75

IV-4	Evolution of South American Nonwoven Wipes Production by Main End Use	77
IV-5	South American Region Nonwoven Baby Wipe Tiers	79
IV-6	South American Region Nonwoven Baby Wipes Distribution by Technology ..	80
IV-7	Nonwoven Baby Wipes Usage within South American Region by Region and South American Country	82
IV-8	South American Region Market Penetration of Nonwoven Baby Wipes by Country	83
IV-9	South American Region Personal Care Wipes by Type.....	84
V.	Appendix	
V-1	Global Annual Growth of Real GDP, 2000–2020	100
V-2	Global Annual Population, 2000–2020	103
V-3	GDP per Capita by Region by Share of Global Population, 2014.....	104
V-4	GDP per Capita by Region by Share of Global Population, 2020.....	105
V-5	Relative Sizes of North American Economies, 2013.....	107
V-6	Annual Growth of Real GDP in North America by Country, 2012–2018.....	108
V-7	Relative Sizes of North American Populations, 2013	
V-8	North American Population by Country, 2008, 2013 and 2018	110
V-9	Population Pyramid, U.S./Canada, 2008	111
V-10	Population Pyramid, Mexico, 2008	111
V-11	Population Pyramid, U.S./Canada, 2013	112
V-12	Population Pyramid, Mexico, 2013	112
V-13	Population Pyramid, U.S./Canada, 2018f.....	112
V-14	Population Pyramid, Mexico, 2018f.....	112
V-15	Relative Sizes of South American Region Economies, 2015.....	114
V-16	Relative Sizes of South American Region Populations, 2015.....	114
V-17	Countries in the South American Region	116
V-18	Annual Growth of Real GDP in the South American Region, 2010–2020.....	117

V-19	Relative Sizes of the South American Region Populations by Region, 2015	119
V-20	Relative Sizes of the South America's Populations by Country, 2015	119
V-21	Relative Sizes of the Central America's Populations by Country, 2015	120
V-22	Relative Sizes of the Caribbean's Populations by Country, 2015	120
V-23	South American Region Annual Population, 2005–2020	121
V-24	South American Region Population Pyramid, 2010	122
V-25	South American Region Population Pyramid, 2015	123
V-26	South American Region Population Pyramid, 2020	123

List of Tables

II.	Worldwide (Historical Period 2004–2014, Forecast Period 2014–2020)	
II-1	Global Outlook for Nonwovens Production by End Use	9
II-2	Wipes Nonwoven Production by Region	13
III.	North America (Historical Period 2008–2013, Forecast Period 2013–2018)	
III-1	North American Nonwovens Demand by End Use.....	22
III-2	North American Nonwoven Wipes Market by Dollar Sales and Units to End Users by End Use.....	26
III-3	North American Nonwoven Consumer Wipes Market by Dollar Sales and Units to End Users by End Use.....	30
III-4	North American Nonwoven Baby Wipes Market by Dollar Sales and Units to End Users by End Use.....	35
III-5	North American Nonwoven Household Wipes Market by Dollar Sales and Units to End Users by End Use.....	36
III-6	North American Nonwoven Personal Care Wipes Market by Dollar Sales and Units to End Users by End Use.....	43
III-7	North American Nonwoven Industrial/Institutional Wipes Market by Dollar Sales and Units to End Users by End Use.....	51
III-8	North American Nonwoven Specialty Industrial Wipes Market by Dollar Sales and Units to End Users by End Use.....	57
III-9	North American Nonwoven Healthcare/Medical Wipes Market by Dollar Sales and Units to End Users by End Use.....	64
IV.	South America (Historical Period 2010–2015, Forecast Period 2015–2020)	
IV-1	South American Region Nonwoven Production by End Use	71
IV-2	South American Region Nonwoven Wipes Production	76
IV-3	South American Region Nonwoven Consumer Wipes Production by Main End Use	78
IV-4	South American Nonwoven Baby Wipes Consumption by Region	81

IV-5	Dollar Value of Personal Care Wipes Markets in Various Global Regions	85
IV-6	Overview of Nonwoven Industrial and Institutional Wipes Markets.....	87
IV-7	South American Region Nonwoven Industrial and Institutional Wipes Consumption by Region.....	88
IV-8	Industrial Wipe Brands in the South American Region	88
 V. Appendix		
V-1	Annual Growth of Real GDP in North America by Country, 2014–2018.....	108