

Soft Drinks in Vietnam

December 2023

Table of Contents

Soft Drinks in Vietnam

EXECUTIVE SUMMARY

Soft drinks in 2023: The big picture

2023 key trends

Competitive landscape

Retailing developments

Foodservice vs retail split

What next for soft drinks?

MARKET DATA

Table 1 - Off-trade vs On-trade Sales of Soft Drinks (RTD) by Channel: Volume 2018-2023

Table 2 - Off-trade vs On-trade Sales of Soft Drinks (RTD) by Channel: % Volume Growth 2018-2023

Table 3 - Off-trade vs On-trade Sales of Soft Drinks by Channel: Value 2018-2023

Table 4 - Off-trade vs On-trade Sales of Soft Drinks by Channel: % Value Growth 2018-2023

Table 5 - Off-trade vs On-trade Sales of Soft Drinks (as sold) by Category: Volume 2023

Table 6 - Off-trade vs On-trade Sales of Soft Drinks (as sold) by Category: % Volume 2023

Table 7 - Off-trade vs On-trade Sales of Soft Drinks by Category: Value 2023

Table 8 - Off-trade vs On-trade Sales of Soft Drinks by Category: % Value 2023

Table 9 - Off-trade Sales of Soft Drinks (RTD) by Category: Volume 2018-2023

Table 10 - Off-trade Sales of Soft Drinks (RTD) by Category: % Volume Growth 2018-2023

Table 11 - Off-trade Sales of Soft Drinks by Category: Value 2018-2023

Table 12 - Off-trade Sales of Soft Drinks by Category: % Value Growth 2018-2023

Table 13 - Sales of Soft Drinks by Total Fountain On-trade: Volume 2018-2023

Table 14 - Sales of Soft Drinks by Total Fountain On-trade: % Volume Growth 2018-2023

Table 15 - NBO Company Shares of Off-trade Soft Drinks (RTD): % Volume 2019-2023

Table 16 - LBN Brand Shares of Off-trade Soft Drinks (RTD): % Volume 2020-2023

Table 17 - NBO Company Shares of Off-trade Soft Drinks: % Value 2019-2023

Table 18 - LBN Brand Shares of Off-trade Soft Drinks: % Value 2020-2023

Table 19 - Distribution of Off-trade Soft Drinks (as sold) by Format: % Volume 2018-2023

Table 20 - Distribution of Off-trade Soft Drinks (as sold) by Format and Category: % Volume 2023

Table 21 - Forecast Off-trade vs On-trade Sales of Soft Drinks (RTD) by Channel: Volume 2023-2028

Table 22 - Forecast Off-trade vs On-trade Sales of Soft Drinks (RTD) by Channel: % Volume Growth 2023-2028

Table 23 - Forecast Off-trade vs On-trade Sales of Soft Drinks by Channel: Value 2023-2028

Table 24 - Forecast Off-trade vs On-trade Sales of Soft Drinks by Channel: % Value Growth 2023-2028

Table 25 - Forecast Off-trade Sales of Soft Drinks (RTD) by Category: Volume 2023-2028

Table 26 - Forecast Off-trade Sales of Soft Drinks (RTD) by Category: % Volume Growth 2023-2028

Table 27 - Forecast Off-trade Sales of Soft Drinks by Category: Value 2023-2028

Table 28 - Forecast Off-trade Sales of Soft Drinks by Category: % Value Growth 2023-2028

Table 29 - Forecast Sales of Soft Drinks by Total Fountain On-trade: Volume 2023-2028

Table 30 - Forecast Sales of Soft Drinks by Total Fountain On-trade: % Volume Growth 2023-2028

APPENDIX

Fountain sales in Vietnam

DISCLAIMER

SOURCES

Summary 1 - Research Sources

Bottled Water in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

Bottled water benefits from healthy image and affordability
Sustainable development is the focus of players in bottled water
Ionised alkaline bottled water catching the attention of health conscious locals

PROSPECTS AND OPPORTUNITIES

Bottled water seen as healthy, convenient and affordable
Retail e-commerce set to increase its share within bottled water
Bottled water players expected to continue focusing on the development of innovative packaging

CATEGORY DATA

Table 31 - Off-trade Sales of Bottled Water by Category: Volume 2018-2023
Table 32 - Off-trade Sales of Bottled Water by Category: Value 2018-2023
Table 33 - Off-trade Sales of Bottled Water by Category: % Volume Growth 2018-2023
Table 34 - Off-trade Sales of Bottled Water by Category: % Value Growth 2018-2023
Table 35 - NBO Company Shares of Off-trade Bottled Water: % Volume 2019-2023
Table 36 - LBN Brand Shares of Off-trade Bottled Water: % Volume 2020-2023
Table 37 - NBO Company Shares of Off-trade Bottled Water: % Value 2019-2023
Table 38 - LBN Brand Shares of Off-trade Bottled Water: % Value 2020-2023
Table 39 - Forecast Off-trade Sales of Bottled Water by Category: Volume 2023-2028
Table 40 - Forecast Off-trade Sales of Bottled Water by Category: Value 2023-2028
Table 41 - Forecast Off-trade Sales of Bottled Water by Category: % Volume Growth 2023-2028
Table 42 - Forecast Off-trade Sales of Bottled Water by Category: % Value Growth 2023-2028

Carbonates in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

Health and financial issues put the brakes on the growth of carbonates in 2023
7-Up Soda Chanh looking to target younger and more health conscious consumers
Players continue to focus on sustainable packaging

PROSPECTS AND OPPORTUNITIES

Carbonates predicted to see steady growth over the forecast period backed by foreign investment in the economy
Reduced sugar carbonates are expected to grow well due to the rise of health and wellness.
Manufacturers are expected to continue focusing on sustainable packaging

CATEGORY DATA

Table 43 - Off-trade vs On-trade Sales of Carbonates: Volume 2018-2023
Table 44 - Off-trade vs On-trade Sales of Carbonates: Value 2018-2023
Table 45 - Off-trade vs On-trade Sales of Carbonates: % Volume Growth 2018-2023
Table 46 - Off-trade vs On-trade Sales of Carbonates: % Value Growth 2018-2023
Table 47 - Off-trade Sales of Carbonates by Category: Volume 2018-2023
Table 48 - Off-trade Sales of Carbonates by Category: Value 2018-2023
Table 49 - Off-trade Sales of Carbonates by Category: % Volume Growth 2018-2023
Table 50 - Off-trade Sales of Carbonates by Category: % Value Growth 2018-2023
Table 51 - Total Sales of Carbonates by Fountain On-trade: Volume 2018-2023
Table 52 - Total Sales of Carbonates by Fountain On-trade: % Volume Growth 2018-2023
Table 53 - NBO Company Shares of Off-trade Carbonates: % Volume 2019-2023
Table 54 - LBN Brand Shares of Off-trade Carbonates: % Volume 2020-2023
Table 55 - NBO Company Shares of Off-trade Carbonates: % Value 2019-2023
Table 56 - LBN Brand Shares of Off-trade Carbonates: % Value 2020-2023

Table 57 - Forecast Off-trade Sales of Carbonates by Category: Volume 2023-2028

Table 58 - Forecast Off-trade Sales of Carbonates by Category: Value 2023-2028

Table 59 - Forecast Off-trade Sales of Carbonates by Category: % Volume Growth 2023-2028

Table 60 - Forecast Off-trade Sales of Carbonates by Category: % Value Growth 2023-2028

Table 61 - Forecast Total Sales of Carbonates by Fountain On-trade: Volume 2023-2028

Table 62 - Forecast Total Sales of Carbonates by Fountain On-trade: % Volume Growth 2023-2028

Concentrates in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

Concentrates sees steady growth in 2023 but challenges remain

Nestlé Vietnam continues to lead concentrates thanks to ongoing investment in new product development and marketing

Ajinomoto Vietnam enters powder concentrates with its Blendy brand

PROSPECTS AND OPPORTUNITIES

Concentrates will remain a niche market

Health and wellness trend likely to influence market demand with international players set to retain their dominant position

Retail E-commerce expected to boost sales of concentrates

CATEGORY DATA

Concentrates Conversions

Summary 2 - Concentrates Conversion Factors for Ready-to-Drink (RTD) Format

Table 63 - Off-trade Sales of Concentrates (RTD) by Category: Volume 2018-2023

Table 64 - Off-trade Sales of Concentrates (RTD) by Category: % Volume Growth 2018-2023

Table 65 - Off-trade Sales of Concentrates by Category: Value 2018-2023

Table 66 - Off-trade Sales of Concentrates by Category: % Value Growth 2018-2023

Table 67 - LBN Brand Shares of Off-trade Concentrates (RTD): % Volume 2020-2023

Table 68 - NBO Company Shares of Off-trade Concentrates: % Value 2019-2023

Table 69 - LBN Brand Shares of Off-trade Concentrates: % Value 2020-2023

Table 70 - NBO Company Shares of Off-trade Liquid Concentrates (RTD): % Volume 2019-2023

Table 71 - LBN Brand Shares of Off-trade Liquid Concentrates (RTD): % Volume 2020-2023

Table 72 - NBO Company Shares of Off-trade Powder Concentrates (RTD): % Volume 2019-2023

Table 73 - LBN Brand Shares of Off-trade Powder Concentrates (RTD): % Volume 2020-2023

Table 74 - Forecast Off-trade Sales of Concentrates (RTD) by Category: Volume 2023-2028

Table 75 - Forecast Off-trade Sales of Concentrates (RTD) by Category: % Volume Growth 2023-2028

Table 76 - Forecast Off-trade Sales of Concentrates by Category: Value 2023-2028

Table 77 - Forecast Off-trade Sales of Concentrates by Category: % Value Growth 2023-2028

Juice in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

Inflation and a gloomy economy limit the growth of juice in 2023, but the category's healthy image remains a big plus point

Smaller pack sizes gaining traction among price-sensitive consumers

E-commerce thriving as players increasingly focus on increasing their online presence

PROSPECTS AND OPPORTUNITIES

Juice is expected to benefit from its healthy image and an improving economy

Players are expected to focus on promoting the health claims of their products while packaging will focus on convenience and sustainability

Coconut and other plant waters is set to be the most dynamic category thanks to healthy image

CATEGORY DATA

- Table 78 - Off-trade Sales of Juice by Category: Volume 2018-2023
- Table 79 - Off-trade Sales of Juice by Category: Value 2018-2023
- Table 80 - Off-trade Sales of Juice by Category: % Volume Growth 2018-2023
- Table 81 - Off-trade Sales of Juice by Category: % Value Growth 2018-2023
- Table 82 - NBO Company Shares of Off-trade Juice: % Volume 2019-2023
- Table 83 - LBN Brand Shares of Off-trade Juice: % Volume 2020-2023
- Table 84 - NBO Company Shares of Off-trade Juice: % Value 2019-2023
- Table 85 - LBN Brand Shares of Off-trade Juice: % Value 2020-2023
- Table 86 - Forecast Off-trade Sales of Juice by Category: Volume 2023-2028
- Table 87 - Forecast Off-trade Sales of Juice by Category: Value 2023-2028
- Table 88 - Forecast Off-trade Sales of Juice by Category: % Volume Growth 2023-2028
- Table 89 - Forecast Off-trade Sales of Juice by Category: % Value Growth 2023-2028

RTD Coffee in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

- RTD Coffee still has potential for growth in 2023
- RTD coffee continues to face still competition fresh coffee
- Birdy tops the rankings while e-commerce has to bring RTD coffee to a wider audience

PROSPECTS AND OPPORTUNITIES

- A positive outlook for RTD coffee
- Health and wellness expected to have a growing influence on new product development
- Key players focus on product innovation to attract consumers' interest

CATEGORY DATA

- Table 90 - Off-trade Sales of RTD Coffee: Volume 2018-2023
- Table 91 - Off-trade Sales of RTD Coffee: Value 2018-2023
- Table 92 - Off-trade Sales of RTD Coffee: % Volume Growth 2018-2023
- Table 93 - Off-trade Sales of RTD Coffee: % Value Growth 2018-2023
- Table 94 - NBO Company Shares of Off-trade RTD Coffee: % Volume 2019-2023
- Table 95 - LBN Brand Shares of Off-trade RTD Coffee: % Volume 2020-2023
- Table 96 - NBO Company Shares of Off-trade RTD Coffee: % Value 2019-2023
- Table 97 - LBN Brand Shares of Off-trade RTD Coffee: % Value 2020-2023
- Table 98 - Forecast Off-trade Sales of RTD Coffee: Volume 2023-2028
- Table 99 - Forecast Off-trade Sales of RTD Coffee: Value 2023-2028
- Table 100 - Forecast Off-trade Sales of RTD Coffee: % Volume Growth 2023-2028
- Table 101 - Forecast Off-trade Sales of RTD Coffee: % Value Growth 2023-2028

RTD Tea in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

- RTD tea continues to see healthy growth in 2023
- Rising popularity of milk tea flavour while kombucha remains a new concept
- Health and wellness trend supports the growth of reduced sugar RTD tea

PROSPECTS AND OPPORTUNITIES

- RTD tea expected to continue recording strong and steady growth over the forecast period
- Increasing demand for smaller pack sizes as consumers go in search of convenience and value
- Players likely to focus on innovation to stimulate consumer demand for RTD tea

CATEGORY DATA

Table 102 - Off-trade Sales of RTD Tea by Category: Volume 2018-2023

Table 103 - Off-trade Sales of RTD Tea by Category: Value 2018-2023

Table 104 - Off-trade Sales of RTD Tea by Category: % Volume Growth 2018-2023

Table 105 - Off-trade Sales of RTD Tea by Category: % Value Growth 2018-2023

Table 106 - Leading Flavours for Off-trade RTD Tea: % Volume 2018-2023

Table 107 - NBO Company Shares of Off-trade RTD Tea: % Volume 2019-2023

Table 108 - LBN Brand Shares of Off-trade RTD Tea: % Volume 2020-2023

Table 109 - NBO Company Shares of Off-trade RTD Tea: % Value 2019-2023

Table 110 - LBN Brand Shares of Off-trade RTD Tea: % Value 2020-2023

Table 111 - Forecast Off-trade Sales of RTD Tea by Category: Volume 2023-2028

Table 112 - Forecast Off-trade Sales of RTD Tea by Category: Value 2023-2028

Table 113 - Forecast Off-trade Sales of RTD Tea by Category: % Volume Growth 2023-2028

Table 114 - Forecast Off-trade Sales of RTD Tea by Category: % Value Growth 2023-2028

Energy Drinks in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

Energy drink still records positive performance with slower growth rate

Marketing and new product development a key focus of energy drinks players

Red Bull (Vietnam) Co Ltd retains its market leader in energy drink market

PROSPECTS AND OPPORTUNITIES

Energy drinks is expected to become more mature with less room for development

Developing health and wellness trend likely to restrain the growth of energy drinks

Product innovation likely to be needed to stimulate stronger sales

CATEGORY DATA

Table 115 - Off-trade Sales of Energy Drinks: Volume 2018-2023

Table 116 - Off-trade Sales of Energy Drinks: Value 2018-2023

Table 117 - Off-trade Sales of Energy Drinks: % Volume Growth 2018-2023

Table 118 - Off-trade Sales of Energy Drinks: % Value Growth 2018-2023

Table 119 - NBO Company Shares of Off-trade Energy Drinks: % Volume 2019-2023

Table 120 - LBN Brand Shares of Off-trade Energy Drinks: % Volume 2020-2023

Table 121 - NBO Company Shares of Off-trade Energy Drinks: % Value 2019-2023

Table 122 - LBN Brand Shares of Off-trade Energy Drinks: % Value 2020-2023

Table 123 - Forecast Off-trade Sales of Energy Drinks: Volume 2023-2028

Table 124 - Forecast Off-trade Sales of Energy Drinks: Value 2023-2028

Table 125 - Forecast Off-trade Sales of Energy Drinks: % Volume Growth 2023-2028

Table 126 - Forecast Off-trade Sales of Energy Drinks: % Value Growth 2023-2028

Sports Drinks in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

Sport events help boost the demand for sports drinks in 2023

Suntory PepsiCo Vietnam Beverage Co Ltd retains the market leader in sports drinks

Retail e-commerce is gaining its share.

PROSPECTS AND OPPORTUNITIES

Sports drinks expected to benefit from improving economy and an increasing focus on health and fitness

Distribution of sport drinks set to expand into more channels and more areas of the country
Players will continue to cooperate and sponsor sport events to gain attention from consumers.

CATEGORY DATA

- Table 127 - Off-trade Sales of Sports Drinks: Volume 2018-2023
- Table 128 - Off-trade Sales of Sports Drinks: Value 2018-2023
- Table 129 - Off-trade Sales of Sports Drinks: % Volume Growth 2018-2023
- Table 130 - Off-trade Sales of Sports Drinks: % Value Growth 2018-2023
- Table 131 - NBO Company Shares of Off-trade Sports Drinks: % Volume 2019-2023
- Table 132 - LBN Brand Shares of Off-trade Sports Drinks: % Volume 2020-2023
- Table 133 - NBO Company Shares of Off-trade Sports Drinks: % Value 2019-2023
- Table 134 - LBN Brand Shares of Off-trade Sports Drinks: % Value 2020-2023
- Table 135 - Forecast Off-trade Sales of Sports Drinks: Volume 2023-2028
- Table 136 - Forecast Off-trade Sales of Sports Drinks: Value 2023-2028
- Table 137 - Forecast Off-trade Sales of Sports Drinks: % Volume Growth 2023-2028
- Table 138 - Forecast Off-trade Sales of Sports Drinks: % Value Growth 2023-2028

Asian Speciality Drinks in Vietnam

KEY DATA FINDINGS

2023 DEVELOPMENTS

- Asian speciality drinks witness slower growth in volume
- Bird's nest remains the most attractive product in Asian speciality drinks
- Competition remains limited with little incentive for new players to invest

PROSPECTS AND OPPORTUNITIES

- Asian speciality drinks looks set to record stable growth thanks to healthy image
- Distribution could be key to the growth and development of Asian speciality drinks
- Players expected to focus on product innovation to stimulate demand

CATEGORY DATA

- Table 139 - Off-trade Sales of Asian Speciality Drinks: Volume 2018-2023
- Table 140 - Off-trade Sales of Asian Speciality Drinks: Value 2018-2023
- Table 141 - Off-trade Sales of Asian Speciality Drinks: % Volume Growth 2018-2023
- Table 142 - Off-trade Sales of Asian Speciality Drinks: % Value Growth 2018-2023
- Table 143 - NBO Company Shares of Off-trade Asian Speciality Drinks: % Volume 2019-2023
- Table 144 - LBN Brand Shares of Off-trade Asian Speciality Drinks: % Volume 2020-2023
- Table 145 - NBO Company Shares of Off-trade Asian Speciality Drinks: % Value 2019-2023
- Table 146 - LBN Brand Shares of Off-trade Asian Speciality Drinks: % Value 2020-2023
- Table 147 - Forecast Off-trade Sales of Asian Speciality Drinks: Volume 2023-2028
- Table 148 - Forecast Off-trade Sales of Asian Speciality Drinks: Value 2023-2028
- Table 149 - Forecast Off-trade Sales of Asian Speciality Drinks: % Volume Growth 2023-2028
- Table 150 - Forecast Off-trade Sales of Asian Speciality Drinks: % Value Growth 2023-2028

About Euromonitor International

Euromonitor International is an independent market intelligence provider. Data, insight and analysis stem from in-the-field research spanning 210 national markets.

Content ranges from the in-depth and country-specific, to key strategic themes with a global range and significance. Products cover a comprehensive range of insights and market data, but can be broadly categorised as:

- **Strategy Briefings:** Global or regional in scope, and focussing on the most important themes shaping consumer demand, the

key markets, competitive environment and future outlook across a range of industries.

- **Company Profiles:** Analysis dedicated to the world's most significant companies, with detailed insight into their activities, focus of operations, their competitors, their geographic presence and performance.
- **Country Reports:** For an in-depth understanding of specific countries, whether by industry, economic metrics or consumer trends and lifestyles. These reports cover current trends, consumer demand, market potential and future prospects, with country-specific local insight and comprehensive data, unavailable elsewhere.

For more information on this report, further enquiries can be directed via this link www.euromonitor.com/soft-drinks-in-vietnam/report.