
20 F O O D & B E V E R A G E PA C K A G I N G J U N E / J U LY 2 014 w w w . f o o d a n d b e v e r a g e p a c k a g i n g . c o m

CoverStory: Top 50 Food Packagers

Our Top 50 Food Packagers list uses sources that include annual com-
pany reports, news reports, company websites and direct company con-
tacts. Sales are based on calendar year 2013 or the most recent fi scal
year that conforms to that timeframe. We used XE, the online currency
counter (www.xe.com), where necessary. We have also drilled down to
the best of our abilities using all available resources to separate out
food revenue from beverages and other segment revenue.

*= estimate **=2012 fi gure. 2013 fi gure not available

Rank
Company
Headquarters

2013 Total Revenues
(in $ Billions)

Chief Packaging Offi cer,
Title Key Brands

1 Nestlé SA
Vevey, Switzerland

60.43 Anne Roulin,
Global Head of Packaging

Hot Pockets, Purina, Dreyer’s,

Stouffer’s, Nestlé, Lean Cuisine, Edy's

2 PepsiCo Inc.
Purchase, NY

34.54 Robert Lewis,
Senior Vice President Global Packaging &

Engineering Technology

Lay's, Quaker, Doritos, Ruffl es, Tostitos, Fritos

3 Tyson Foods Inc.
Springdale, AR

34.37 Carolyn Rehbock,
Vice President, Product Innovation

Tyson, Wright, Bosco's

4 JBS USA (including Pilgrim's Pride)
Greeley, CO

30.55 Tim Thomas,
Head of Procurement

Swift, Cedar River Farms,

Pilgrim's, Country Pride

5 Mars Inc.
McLean, VA

30.00* Steve Ginsberg,
Director of Design

M&M's, Snickers, Twix, Uncle Ben's,

Pedigree, Whiskas, Dove, Extra, Orbit

6 Mondeléz International
Deerfi eld, IL

29.44 Jean Spence, Executive Vice President of

Research, Development & Quality

LU, Nabisco, Cadbury,

Milka, Oreo, Trident, Ritz

7 Unilever
London, U.K.

18.60 Dennis Furniss,
Vice President of Global Design

Hellmann's, Knorr, Ragu, Country

Crock, Bertolli, Magnum, Breyer's

8 General Mills Inc.
Minneapolis, MN

17.77 Elizabeth Nientimp,
Director of Brand Design

Cheerios, Betty Crocker, Pillsbury, Yoplait,

Green Giant, Progresso, Nature Valley

9 Lactalis
Buffalo, NY

17.74 John Neureuter,
Senior Manager, Demand Planning

at Lactalis American Group

Sorrento, President, Rondele

10 Groupe Danone
Paris, France

16.13 Jean-Philippe Paré,
General Director,

Research & Development

Activia, Actimel/DanActive, Dannon, Danone

w w w . f o o d a n d b e v e r a g e p a c k a g i n g . c o m J U N E / J U LY 2 014 F O O D & B E V E R A G E PA C K A G I N G 21

METHODOLOGY
Rank

Company
Headquarters

2013 Total Revenues
(in $ Billions)

Chief Packaging Officer,
Title Key Brands

11 Fonterra
Auckland, New Zealand

16.07 Ian Palliser, Managing Director

Group Optimization & Supply Chain

Anchor, Anlene

12 Kraft Foods Group
Northfield, IL

15.54 Tom Corley, EVP and President,

U.S. Retail Sales and Foodservice

Kraft,Oscar Mayer,

Velveeta, Cool Whip, Planters

13 ConAgra Foods Inc.
Omaha, NE

15.49 Robert Weick,
Vice President Packaging & Sustainability

Healthy Choice, Orville Redenbacher's,

Reddi-wip, Hunt's, PAM, Peter Pan

14 Kellogg Co.
Battle Creek, MI

14.79 Brent Rouget,
Manager, Packaging Procurement

Rice Krispies, Special K,

Nutri-Grain, Eggo, Pop-Tarts

15 Cargill,
Minneapolis, MN

13.67 Jonathan Paul,
Global COE Lead, Packaging

Design Engineering at Cargill

Sterling Silver, Rumba,

Diamond Crystal, Truvia

16 Grupo Bimbo SA
Mexico City, Mexico

13.66 David Hernandez,
Chief Procurement Officer

Mrs Baird's, Bimbo, Entenmann's,

Marinela, Tia Rosa, Boboli, Thomas

17 Smithfield Foods Inc.
Smithfield, VA

13.22 Henry Morris,
Vice President Operations

Smithfield, John Morrell, Armour,

Eckrich, Farmland, Margherita

18 H.J. Heinz Co.
Pittsburgh, PA

11.60* Michael Okoroafor,
Vice President Packaging

Research & Development/ Innovation

Heinz, Ore-Ida, Smart Ones,

TGI Fridays, Classico

19 Ferrero Alba,
Piedmont, Italy

11.14 Vincenzo Bracciale, Vice President

Business Strategy, Ferrero International

Ferrero, tic tac, Nutella, Kinder

20 Dean Foods Co.
Dallas, TX

9.02 Gregg Tanner,
Executive Vice President, Supply Chain

Dean’s, Meadow Gold, Country Fresh,

Swiss Dairy, Garelick Farms

21 Hormel Foods Corp.
Austin, MN

8.75 Dan Miller,
GM - Applied Research & Package Development

Hormel, Jennie-O, Dinty Moore,

SPAM, Chi-Chi's, Wholly Guacamole

22 Meiji Holdings
 Tokyo, Japan

8.3* Meiji

23 Campbell Soup Co.
Camden, NJ

7.31 George Dowdie, Senior Vice President,

Global Research & Development

Campbell's, Pace,

Pepperidge Farm, Prego, Swanson

24 Hershey Co.
Hershey, PA

7.15 Mike Payne, Senior Director,

Global Packaging Innovation

Hershey's, Kisses, Reese's,

Twizzlers, York, Bliss

25 Parmalat S.p.A.
Collecchio, Italy

6.99* Alessandra Corsi,
Strategic Development & Export Director

Parmalat, Beatrice, Lactantia,

Black Diamond, Precious

26 Associated British Foods,
ACH Food Companies
London, U.K.

6.47 George Pastrana, Chief Marketing Officer,

Vice President Marketing & Innovation

Mazola, Tone's, Durkee,

Spice Islands, Weber, French's

27 Perdue Inc.
Salisbury, MD

6.39* Parker Hall,
Vice President of Research and Design

Perdue

28 McCain Foods Ltd.
Florenceville, New Brunswick, Canada

5.85* Neeraj Sharma, Director-Global Packaging

Science and Technology at McCain Foods

McCain

29 Barilla Group
Parma, Italy

4.77 Giacomo Canali, Packaging Research &

Innovation Manager at Barilla G. e R. Fratelli spa

Barilla, Wasa

30 Land O'Lakes Inc.
Arden Hills, MN

4.50 Carol Kitchen, Senior Vice President & General

Manager, Global Ingredients - Dairy Foods

Land O'Lakes, Alpine Lace

22 F O O D & B E V E R A G E PA C K A G I N G J U N E / J U LY 2 014 w w w . f o o d a n d b e v e r a g e p a c k a g i n g . c o m

CoverStory: Top 50 Food Packagers

Rank
Company
Headquarters

2013 Total Revenues
(in $ Billions)

Chief Packaging Officer,
Title Key Brands

31 Maple Leaf Foods Inc.
Toronto, Ontario, Canada

4.41 Andrew Pollock, Senior Vice

President, Marketing and Innovation

Maple Leaf, Villaggio,

Tenderflake, Dempster's

32 Dole Food Co.
Westlake Village, CA

4.25* Dave Spare, Vice President, Marketing &

Business Development, Dole Packaged Foods
Dole

33 McCormick & Co. Inc.
Sparks, MD

4.12 Lisa Feustle,
Director Package Development

McCormick, Lawry's,

Grill Mates, Zatarain's, Old Bay

34 Gruma, S.A.B. de C.V.
Monterrey, Mexico

4.10 Leonel Garza Ramírez,
Chief Procurement Officer

Mission, Guerrero, Selecta

35 Hillshire Brands
Chicago, IL

3.92 Martha Cassens,
Director Research & Development

Sara Lee, Jimmy Dean,

Hillshire Farm, Ball Park

36 Big Heart Pet Brands
San Francisco, CA

3.82 Nils Lommerin, Executive Vice

President and Chief Operating Officer

9Lives, Meow Mix,

Nature's Recipe, Milk Bone

37 Flowers Foods Inc.
Thomasville, GA

3.75 Greg Jenkins, Vice President of

Purchasing-Packaging at Flowers Foods

Nature's Own, Tastykake,

Cobblestone Mill, Blue Bird, Sunbeam

38 Fresh Del Monte Produce Inc.
Coral Gables, FL

3.70 Joseph D'Ottavio,
Regional Vice President of Operations

Del Monte

39 The J.M. Smucker Co.
Orrville, OH

3.60 Gregory Dalea,
Senior Manager, Package Development

Jif, Smucker's, Pillsbury,

Hungry Jack, Knott's

40 Schreiber Foods Inc.
Green Bay, WI

3.50* Myron Geiser,
Director of Packaging

American Heritage, Cooper

41 Procter & Gamble Co.
Cincinnati, OH

3.40* Stewart Atkinson,
P&G Global Purchases

Iams, Eukanuba

42 Lindt & Sprungli AG
Kilchberg, Switzerland

3.25 Dieter Weisskopf,
CFO, Head of Operations

Ghirardelli, Lindt, Caffarel, Hofbauer, Kufferle

43 Rich Products Corp.
Buffalo, NY

3.10 Mike Rudney
Director, Global Procurement Optimization

SeaPak, Rich's, Farm Rich

44 Chiquita Brands International
Charlotte, NC

3.06 Mike Burness,
Vice President - Global Quality & Food Safety

Chiquita, Fresh Express

45 California Dairies
Visalia, CA

3.00* David Bush,
Senior Vice President Operations

Challenge

46 The Schwan Food Co.
Marshall, MN

3.00* Jim McGillivray,
Director, Product Marketing National Accounts

Freschetta, Red Baron, Tony's, Mrs. Smith's, Pa-

goda Express, Edwards, Larry’s, Chicago Town

47 Oetker Group
Bielefeld, Germany

2.96** Oetker, Dr. Oetker

48 Nippon Suisan Kaisha Ltd.
Tokyo, Japan

2.77 Naoya Kakizoe,
President/CEO

Gorton's, Nissui, Mrs. Friday's

49 Sanderson Farms Inc.
Laurel, MS

2.68 James Manning,
Manager of Central Purchasing

Sanderson Farms

50 Hill's Pet Nutrition
(subsidiary of Colgate-Palmolive)
Topeka, KS

2.26 Alta Bradford, Global Design Manager

Colgate-Palmolive Global Packaging & Pet Care

Hill's, Science Diet, Prescription Diet

