

**China Edible Vegetable Oil Industry Report,
2011-2013**

Sept. 2012

STUDY GOAL AND OBJECTIVES

This report provides the industry executives with strategically significant competitor information, analysis, insight and projection on the competitive pattern and key companies in the industry, crucial to the development and implementation of effective business, marketing and R&D programs.

REPORT OBJECTIVES

- ◆ To establish a comprehensive, factual, annually updated and cost-effective information base on market size, competition patterns, market segments, goals and strategies of the leading players in the market, reviews and forecasts.
- ◆ To assist potential market entrants in evaluating prospective acquisition and joint venture candidates.
- ◆ To complement the organizations' internal competitor information gathering efforts with strategic analysis, data interpretation and insight.
- ◆ To suggest for concerned investors in line with the current development of this industry as well as the development tendency.
- ◆ To help company to succeed in a competitive market, and

METHODOLOGY

Both primary and secondary research methodologies were used in preparing this study. Initially, a comprehensive and exhaustive search of the literature on this industry was conducted. These sources included related books and journals, trade literature, marketing literature, other product/promotional literature, annual reports, security analyst reports, and other publications. Subsequently, telephone interviews or email correspondence was conducted with marketing executives etc. Other sources included related magazines, academics, and consulting companies.

INFORMATION SOURCES

The primary information sources include CHINA NATIONAL VEGETABLE OIL ASSOCIATION, National Bureau of Statistics of China and China Customs etc.

Abstract

China's edible vegetable oil consumption demand has maintained a rigid growth trend in recent years; and the whole edible vegetable oil industry has also made rapid development. In 2011, China's edible vegetable oil output registered 43.319 million tons, rising by 19.6% from the year earlier; the apparent consumption reached 49.767 million tons, up 8.3% YoY; and the revenue increased by 27.9% YoY to RMB735.06 billion.

Revenue and Growth Rate of Chinese Edible Vegetable Oil Industry, 2006-2012

Source: National Bureau of Statistics of China; ResearchInChina < China Edible Vegetable Oil Industry Report, 2011-2013 >

Due to the scarcity of raw materials, rising costs, and the government's restriction on product prices for social stability, the gross margin of Chinese edible vegetable oil industry is merely 7.9%-9.1%. Affected by this, enterprises with weaker cost control abilities are exposed to losses even bankruptcy, while those advantageous in raw materials and brand channels benefit. In 2011, small-package edible oil market share of Yihai Kerry Group, COFCO and Shandong Luhua Group reached 50%, 15% and 8% respectively; and Chinese edible vegetable oil industry presented an oligopolistic competition pattern.

This report mainly covers the following contents:

- Market size, market structure, price trend, import & export, profit, competition pattern and consumption trend of Chinese edible vegetable oil market;
- Impact of regulatory policies, industrial policies, entry barriers and upstream & downstream sectors on Chinese edible vegetable oil industry;
- Analysis on market segments of Chinese edible vegetable oil industry, including market development and forecast of soybean oil, peanut oil, rapeseed oil, corn oil, olive oil, palm oil and camellia oil.
- Production & operation, investment & acquisition, edible vegetable oil business and development prospect of 15 edible vegetable oil enterprises at home and abroad.

Copyright 2012 ResearchInChina

1. Overview of Edible Vegetable Oil Industry

- 1.1 Definition
- 1.2 Classification

2. Development of Edible Vegetable Oil Industry in China

- 2.1 Overview
- 2.2 Market Structure
- 2.3 Import & Export
 - 2.3.1 Import
 - 2.3.2 Export
- 2.4 Price Trends
- 2.5 Profit
- 2.6 Competitive Landscape
- 2.7 Entry Barriers
 - 2.7.1 Access
 - 2.7.2 Fund
 - 2.7.3 Brand
 - 2.7.4 Channel
- 2.8 Consumer Trends
 - 2.8.1 Brand
 - 2.8.2 High Quality
 - 2.8.3 Diversification
 - 2.8.4 Comprehensive

3. Development Environment of China Edible Vegetable Oil Industry

- 3.1 Policy Environment
 - 3.1.1 Regulatory Policies
 - 3.1.2 Industry Policies
- 3.2 Upstream and Downstream Sectors
 - 3.2.1 Upstream
 - 3.2.2 Downstream

4. Market Segments of China Edible Vegetable Oil Industry

- 4.1 Bean oil
 - 4.1.1 Overview
 - 4.1.2 Supply and Demand
 - 4.1.3 Competitive Landscape
 - 4.1.4 Price Trends
- 4.2 Peanut Oil
 - 4.2.1 Overview
 - 4.2.2 Supply and Demand
 - 4.2.3 Price Trends
- 4.3 Rapeseed Oil
 - 4.3.1 Overview
 - 4.3.2 Supply and Demand
 - 4.3.3 Price Trends
- 4.4 Corn Oil
 - 4.4.1 Overview
 - 4.4.2 Supply and Demand
 - 4.4.3 Price Trends

- 4.4.4 Competitive Landscape
- 4.5 Olive Oil
 - 4.5.1 Overview
 - 4.5.2 Supply
 - 4.5.3 Price Trends
- 4.6 Palm Oil
 - 4.6.1 Overview
 - 4.6.2 Supply and Demand
 - 4.6.3 Price Trend
- 4.7 Camellia Oil
 - 4.7.1 Overview
 - 4.7.2 Upstream
 - 4.7.3 Production
 - 4.7.4 Demand
 - 4.7.5 Competitive Landscape

5. Key Enterprises

- 5.1 Wilmar
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Operation in China
- 5.2 COFCO
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Edible Vegetable Oil Business
- 5.3 Luhua Group
 - 5.3.1 Profile
 - 5.3.2 Operation

- 5.4 Xiwang Food
- 5.5 Dongling Grain & Oil
- 5.6 Jiajia Foodstuff
- 5.7 Jinjian Cereals
- 5.8 Changshouhua Food
- 5.9 Shanghai Standard
- 5.10 Hunan Jinhao
- 5.11 Hopefull Grain & Oil
- 5.12 Chinatex Grains and Oils
- 5.13 Haishi Oils & Fats
- 5.14 Yuhuang Grain & Oil
- 5.15 Julong Group

- Main Edible Vegetable Oil Varieties and Characteristics (by Raw Material) in China
- Output and Growth Rate of Edible Vegetable Oil in China, 2006-2012
- Revenue and Growth Rate of Edible Vegetable Oil Industry in China, 2006-2012
- Total Assets and Current Assets of Edible Vegetable Oil Industry in China, 2006-2012
- Consumption Structure of Edible Vegetable Oil in China (by Variety), 2011
- Import Volume of Edible Vegetable Oil in China, 2006-2012
- Import Value of Edible Vegetable Oil in China, 2006-2012
- Average Import Price of Edible Vegetable Oil in China, 2006-2012
- Import Structure of Edible Vegetable Oil in China (by Country/Region), 2011
- Import Structure of Edible Vegetable Oil in China (by Product), 2011
- Import Volume and % of Top 15 Edible Vegetable Oil Importers in China, 2011
- Export Volume of Edible Vegetable Oil in China, 2006-2012
- Export Value of Edible Vegetable Oil in China, 2006-2012
- Average Export Price of Edible Vegetable Oil in China, 2006-2012
- Export Volume and % of Top 15 Edible Vegetable Oil Exporters in China, 2011
- Wholesale Price Index of Edible Oil in China, 2010-2012 (100 in Dec. 2008)
- Total Profit and Growth Rate of Edible Vegetable Oil Industry in China, 2006-2012
- Gross Margin of Edible Vegetable Oil Industry in China, 2006-2012
- Gross Margin of Edible Vegetable Oil Business in China (by Enterprise), 2007-2012
- Small-package Edible Oil Market Structure in China (by Enterprise), 2011
- Main Regulatory Policies for Edible Vegetable Oil Industry in China, 1998-2012
- Main Industry Policies for Edible Vegetable Oil Industry in China, 2007-2011
- Development Plan of Edible Vegetable Oil Industry in China, 2011-2020
- Layout of Edible Vegetable Oil Processing Industry in China, 2011-2020
- Total Population of China, 1980-2011

- Per Capita Disposable Income of Urban Residents and Per Capita Net Income of Rural Households in China, 2001-2011
- Per Capita Edible Vegetable Oil Consumption of Rural and Urban Residents in China, 2004-2011
- Per Capita Consumption of Edible Oil in China, Developed Countries and Worldwide, 2011
- Output of Bean Oil in China, 2008-2012
- Import Volume and Export Volume of Bean Oil in China, 2008-2012
- Supply and Consumption of Bean Oil in China, 2008-2012
- Volume of Soybean Squeezed in China, 2008-2012
- Capacity Structure of Top 10 Soybean Squeezing Enterprises in China, 2011
- Average Spot Price of Bean Oil in China, 2010-2012
- Average Wholesale Price of Grade 1 (Bulk) Bean Oil in China, 2008-2012
- Retail Price of (Bulk) Soybean Oil in 36 Medium and Large Cities of China, 2006-2012
- Output of Peanut Oil in China, 2008-2012
- Import Volume and Export Volume of Peanut Oil in China, 2008-2012
- Volume of Peanut Oil Squeezed in China, 2008-2012
- Supply and Consumption of Peanut Oil in China, 2008-2012
- Average Spot Price of Grade 4 Peanut Oil in China, 2009-2012
- Average Wholesale Price of Peanut Oil in China, 2008-2012
- Retail Price of (Grade 1 Barrel-contained) Peanut Oil in 36 Medium and Large Cities of China, 2006-2012
- Volume of Rapeseed Oil Squeezed in China, 2008-2012
- Output of Rapeseed Oil in China, 2008-2012
- Import Volume and Export Volume of Rapeseed Oil in China, 2008-2012
- Supply and Consumption of Rapeseed Oil in China, 2008-2012
- Average Wholesale Price of (Bulk) Rapeseed Oil in China, 2008-2012
- Retail Price of (Bulk) Rapeseed Oil in 36 Medium and Large Cities of China, 2006-2012

- Output of Corn Oil in China, 2008-2012
- Factory Price of Corn Oil in Changchun, Jilin, 2010-2012
- Spot Price of Grade 1 Corn Oil in China, 2011-2012
- Spot Price of Grade 4 Corn Oil in Xinji, Hebei, 2011-2012
- Comparison among Key Enterprises in Chinese Corn Oil Market
- Varieties (by Quality), Processing Technology and Acidity of Olive Oil
- Global Output of Olive Oil, 2007-2012
- Import Volume of Olive Oil in China, 2008-2012
- Import Value of Olive Oil in China, 2008-2012
- Global Olive Oil Market Price, 2000-2012
- Average Import Price of Olive Oil in China, 2008-2012
- End-User Prices of Three Common Olive Oil Brands in China, Aug. 2012
- Global Output of Palm Oil, 2007-2012
- Global Food and Industrial Consumption of Palm Oil, 2007-2012
- Global Palm Oil Output Structure (by Country), 2011/2012
- Import Volume and Consumption of Palm Oil in China, 2007-2012
- Food and Industrial Consumption of Palm Oil in China, 2007-2012
- Ending Inventory of Palm Oil in China, 2008-2012
- Cost Price and Average Price of Imported Palm Oil in China, 2008-2012
- Average Wholesale Price of Palm Oil in China, 2008-2012
- Output of Camellia Seed in China, 2005-2010
- Output Structure of Camellia Seed in China (by Region), 2010
- Camellia Oil Processing Enterprise Types in China
- Output of Camellia Oil in China, 2005-2020
- Share of Camellia Oil Consumption in China and Olive Oil Consumption in Developed Countries, 2010

- Revenue and Net Income of Wilmar International Limited, 2008-2012
- Vegetable Oil Subsidiaries, Production and Operation of Yihai Kerry
- Main Edible Vegetable Oil Products of Yihai Kerry
- Total Profit of COFCO, 2006-2011
- Vegetable Oil Subsidiaries, Production and Operation of COFCO
- Financial Indicators of Luhua Group, 2007-2009
- Revenue and Net Income of Xiwang Food, 2009-2012
- Revenue Structure of Xiwang Food (by Product), 2009-2012
- Revenue Structure of Xiwang Food (by Region), 2009-2012
- Gross Margin of Xiwang Food (by Product), 2009-2012
- Sales Volume of Corn Oil of Xiwang Food, 2008-2011
- Revenue and Net Income of Xiwang Food, 2011-2013
- Revenue and Net Income of Dongling Grain & Oil, 2008-2012
- Revenue Structure of Dongling Grain & Oil (by Product), 2009-2012
- Revenue Structure of Dongling Grain & Oil (by Region), 2008-2012
- Gross Margin of Dongling Grain & Oil (by Product), 2008-2012
- Revenue of Dongling Grain & Oil from Top 5 Clients and % of Total Revenue, 2009-2011
- Name List and Revenue Contribution of Top 5 Clients of Dongling Grain & Oil, 2011
- Procurement of Dongling Grain & Oil from Top 5 Suppliers and % of Total Procurement, 2009-2011
- Name List, Procurement and % of Total Procurement from Top 5 Suppliers of Dongling Grain & Oil, 2011
- Volume of Soybean Squeezed by Dongling Grain & Oil, 2006-2011
- Sales Volume of Bean Oil and Bean Meal of Dongling Grain & Oil, 2009-2011
- Soybean Squeezing Capacity and Time to Production of Dongling Grain & Oil, 2012
- Capacity of Oil and Grease Refining Projects of Dongling Grain & Oil, 2012
- Revenue and Net Income of Dongling Grain & Oil, 2011-2013

- Revenue and Net Income of Jiajia Food Group, 2008-2012
- Revenue Structure of Jiajia Food Group (by Product), 2008-2012
- Revenue Structure of Jiajia Food Group (by Region), 2008-2012
- Gross Margin of Jiajia Food Group (by Product), 2008-2012
- Projects under Planning/Construction of Jiajia Food Group, 2012
- Capacity and Capacity Utilization Rate of Jiajia Food Group, 2011
- Revenue of Jiajia Food Group from Top 5 Clients and % of Total Revenue, 2008-2011
- Name List, Revenue Contribution and % of Total Revenue of Jiajia Food Group from Top 5 Clients, 2011
- Procurement of Jiajia Food Group from Top 5 Suppliers and % of Total Procurement, 2008-2011
- Name List, Procurement, and % of Total Procurement from Top 5 Suppliers of Jiajia Food Group, 2011
- Revenue and Growth Rate of Edible Vegetable Oil Business of Jiajia Food Group, 2008-2012
- Revenue and Net Income of Jiajia Food Group, 2011-2013
- Revenue and Net Income of Hunan Jinjian Cereals Industry, 2008-2012
- Revenue Structure of Hunan Jinjian Cereals Industry (by Product), 2008-2012
- Revenue Structure of Hunan Jinjian Cereals Industry (by Region), 2008-2012
- Gross Margin of Hunan Jinjian Cereals Industry (by Product), 2008-2012
- Jinjian Vegetable Oil Plants
- Revenue and Net Income of Hunan Jinjian Cereals Industry, 2011-2013
- Revenue and Net Income of Changshouhua Food, 2008-2012
- Revenue Structure of Changshouhua Food (by Product), 2008-2012
- Revenue Structure of Changshouhua Food (by Region), 2008-2012
- Gross Margin of Changshouhua Food (by Product), 2008-2012
- Main Capacity of Changshouhua Food, 2010-2012
- Sales Volume of Corn Oil of Changshouhua Food, 2008-2012

-
- Revenue and Net Income of Changshouhua Food, 2011-2013
 - Financial Indicators of Shanghai Standard Foods, 2007-2009
 - Financial Indicators of Hunan Jinhao, 2007-2009
 - Financial Indicators of Vegetable Oil Refinery of Hopefull Grain & Oil, 2007-2009
 - Vegetable Oil Subsidiaries, Production and Operation of Chinatex Grains and Oils
 - Financial Indicators of Haishi Oils & Fats, 2007-2009
 - Financial Indicators of Yuhuang Grain & Oil , 2007-2009
 - Financial Indicators of Longwit Oils & Grains and Julong Oils & Grains, 2007-2009

You can place your order in the following alternative ways:

1. Order online at www.researchinchina.com
2. Fax order sheet to us at fax number: +86 10 82601570
3. Email your order to: report@researchinchina.com
4. Phone us at +86 10 82600828/ 82601561

Party A:			
Name:			
Address:			
Contact Person:		Tel	
E-mail:		Fax	

Party B:			
Name:	Beijing Waterwood Technologies Co., Ltd (ResearchInChina)		
Address:	Room 502, Block 3, Tower C, Changyuan Tiandi Building, No. 18, Suzhou Street, Haidian District, Beijing, China 100080		
Contact Person:	Li Chen	Phone:	86-10-82600828
E-mail:	report@researchinchina.com	Fax:	86-10-82601570
Bank details:	Beneficial Name: Beijing Waterwood Technologies Co., Ltd Bank Name: Bank of Communications, Beijing Branch Bank Address: NO.1 jinxiyuan shijicheng, Landianchang, Haidian District, Beijing Bank Account No #: 110060668012015061217 Routing No #: 332906 Bank SWIFT Code: COMMCNSHBJG		

Title	Format	Cost
<i>Total</i>		

Choose type of format

- PDF (Single user license)2,200 USD
- Hard copy 2,300 USD
- PDF (Enterprisewide license)..... 3,400 USD

※ Reports will be dispatched immediately once full payment has been received.
Payment may be made by wire transfer or credit card via PayPal.