

Connecting with Consumers

Through Packaging

The Common Ground

Consumers want to be able to enjoy their favorite products wherever they are - at work, running errands or on the road. Smaller pack sizes for food and beverage products, essential toiletries, and even for discretionary items such as premium fragrances help ensure brands can go along for the ride.

Support Healthy Lifestyles

As more and more consumers seek fresh, natural and minimally processed foods, the barrier properties of packaging become essential elements of delivering these products to consumers.

66% of consumers

say they are willing to pay more for products and services that come from companies that are committed to positive social and environmental impact, up 11% from 2014.1

Millennials

Millennials were born between

IN 2015, THERE WERE

83.1m Millennials 1/4 of the U.S. population²

Millennials spend an average of \$600 billion per year³

Packaging Preferences

Personalization

This is not a one-size-fits-all generation. Personalization and the opportunity to customize products is an effective way to connect with this cohort.

Brand Transparency = Trust

Millennials want to make informed buying decisions. Brands that provide more than the basic ingredient information generate more trust. One study found millennial moms are leading this charge, with 86% saying they would pay more for completely transparent food products compared with 73% among all respondents.4

Baby Boomers

Who Are They?

Baby Boomers were born between

1946 | 1111111111111111 1964

IN 2015, THERE WERE

75.4m Baby boomers⁵

Americans aged 55+ account for

42% of consumer spending

Packaging Preferences

Easy-to-Open

In 2050, the population aged 65 and over in the U.S. is projected to be 83.7 million, so packaging that is easy-to-open for those with little to no dexterity is critical.

Protecting Taste & Health/Fitness is Important

Boomers are more likely than other generations to make food purchases based on taste and healthfulness.⁸

Single-Person Households

Who Are They?

34.2 MILLION

1999

2014

BETWEEN 1999 AND 2014, THE NUMBER OF single-person households in the U.S.

increased from 26.6 million to 34.2 million an increase of about 29%

Packaging Preferences

Single-Use & Portion Control

Smaller multi-and single-serve sized packages are ideal for this demographic and also help reduce food waste.

Long Shelf Life

Packaging that serves as a barrier to light, oxygen and other external influences, or offers resealability features, ensure that when single-person households buy in bulk, the product stays fresher for longer.

Metal Packaging Delivers

Variety

Portability

Recyclability

Product Protection

Accessibility

Transparency

Learn more about Crown's metal packaging options at www.crowncork.com

Sources

- $^1\ www.nielsen.com/us/en/insights/news/2015/green-generation-millennials-say-sustainability-is-a-shopping-priority.html$
- ² www.census.gov/newsroom/press-releases/2015/cb15-113.html
- ³ www.forbes.com/sites/laurashin/2015/04/30/how-the-millennial-generation-could-affect-the-economy-over-the-next-five-years/#563fb23032e1
- $^4\ www.labelinsight.com/hubfs/2016_Transparency_ROI_Study_Label_Insight.pdf$

- www.census.gov/newsroom/press-releases/2015/cb15-113.html
- www.census.gov/prod/2014pubs/p25-1140.pdf
- ⁸ www.foodinsight.org/sites/default/files/FINAL%20IFIC%20Foundation%20Food%20%26%20 Health%20Boomer%20Report%20%281%29%20%283%29_0.pdf
- 9 www.dupress.deloitte.com/dup-us-en/economy/behind-the-numbers/single-person-households-and-changing-american-family.html

