

**China Digital TV Transmitter Industry
Report, 2013**

Oct. 2013

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 Company Reports, and National Bureau of Statistics of China etc.

Abstract

According to the planning of the State Administration of Radio, Film and Television (SARFT), China in 2015 will shut down analog TV and complete the integral transition of cable TV from analog to digital. By the end of April 2013, there have been 146,189,000 cable DTV subscribers in China, with cable digitization of approximately 68.12% (number of cable TV subscribers = 214,590,000), far behind the completion of integral transition in 2015.

In February 2012, the Ministry of Industry and Information Technology (MIIT) issued the 12th Five-Year Plan for Digital TV & Digital Home Industries. The Plan stresses the need to build a complete technology chain and industry chain, to promote industrial development by application and spur the development of chip and key components by complete machine, and to build public service system, as well as puts forward specific development priorities of six major sectors, i.e. digital TV terminal equipment, digital broadcast TV head-end equipment, digital home equipment, audio CD equipment, video surveillance equipment and application service platform.

China's Demand for Digital TV Transmitters, 2012-2016

Source: SARFT.net researchinchina China DTV Transmitter Industry Report, 2013

Copyright 2012ResearchInChina

Digital TV and digital home industrial scale has expanded rapidly. During the 11th Five-Year Plan period, DTV-oriented audio-visual industry sales rose from 396.7 billion yuan to 1.0039 trillion yuan. The 12th Five-Year Plan indicates that compared with 2010, audio-visual industry sales value will double by 2015 to 2 trillion yuan, with compound annual growth rate of about 15%.

This will bring transmission equipment (including transmitter) suppliers a broad market. In addition, the promotion and application of the Next Generation Broadcasting Network (NGB) in China will also fuel the demand for high-tech transmitters.

China DTV Transmitter Industry Report, 2013 mainly covers the followings:

- ✘ Overview of DTV transmitter industry in China, involving industry development history, policies and regulations, market size, development status, future development trends, etc.;
- ✘ Development of DTV transmitter-related industries in China, including market size, technology trends, development prospects of digital TV, set-top box, broadcasting and TV media, etc.;
- ✘ Profile, financial data, flagship products, technical features, the latest development trends of 10 companies including Beijing Tongfang Gigamega Tech. Co., Ltd., Beijing BBEF Science & Technology Co., Ltd., Fujian Sunnada Communication Co., Ltd., Dalian Toshiba Broadcasting Systems Co., Ltd., Allwin Telecommunication Co., Ltd..

1. Introduction of Digital TV Transmitter

- 1.1 Definition
- 1.2 Product Characteristics
- 1.3 Key Equipment and Technical Indicators
- 1.4 Standards
- 1.5 Policies
 - 1.5.1 Policies Regarding Digital TV Industry
 - 1.5.2 Policies Regarding Digital TV Transmitter
 - 1.5.3 The 12th Five-Year Plan for Digital TV & Digital Home Industries

2. Triple Play and NGB

- 2.1 Triple Play
 - 2.1.1 Connotation
 - 2.1.2 Development Opportunities for Broadcasting Network
- 2.2 NGB
 - 2.2.1 Introduction
 - 2.2.2 Technology System
 - 2.2.3 Development Planning
- 2.3 CMMB

3. China Digital TV Transmitter Market

- 3.1 Development Course
- 3.2 Market Scale Changes and Forecast

4. Digital TV Transmitter Industrial Chain

- 4.1 Digital TV Market

4.2 Digital Set-Top Box

- 4.2.1 Definition of Digital TV Set-Top Box
 - 4.2.2 Digital TV Set-Top Box Market in China
 - 4.2.3 Satellite Digital Set-Top Box Market Size and Trends
 - 4.2.4 Terrestrial Digital Set-Top Box Market Size and Trends
 - 4.2.5 IPTV Digital Set-Top Box Market Size and Trends
- 4.3 TV Media Industry

5. Key Players in China

- 5.1 Industrial Concentration Degree
- 5.2 Beijing Tongfang Gigamega Technology Co., Ltd.
 - 5.2.1 Profile
 - 5.2.2 Technology Features & Main Products
 - 5.2.3 Development in 2012-13
- 5.3 Beijing BBEF Science & Technology Co., Ltd.
 - 5.3.1 Profile
 - 5.3.2 Technologies & Products
 - 5.3.3 Latest Development in 2012-13
- 5.4 Dalian Toshiba Broadcasting Systems Co., Ltd.
 - 5.4.1 Profile
 - 5.4.2 Technology Features & Products
- 5.5 Rohde & Schwarz China Co., Ltd.
 - 5.5.1 Profile
 - 5.5.2 Output

5.5.3 Technology Features

- 5.6 Shanghai Mingzhu Broadcasting TV Science & Technology Co., Ltd.
 - 5.6.1 Profile
 - 5.6.2 Output
 - 5.6.3 Technology Features
- 5.7 Fujian Sunnada Communication Co., Ltd.
 - 5.7.1 Profile
 - 5.7.2 Operation
 - 5.7.3 Revenue Structure
 - 5.7.4 Gross Margin
 - 5.7.5 R&D and Investment
 - 5.7.6 Clients & Suppliers
 - 5.7.7 Development Strategy
- 5.8 Allwin Telecommunication Co., Ltd.
 - 5.8.1 Profile
 - 5.8.2 Operation
 - 5.8.3 Revenue Structure
 - 5.8.4 Gross Margin
 - 5.8.5 R&D and Investment
 - 5.8.6 Clients & Suppliers
 - 5.8.7 Development Strategy
- 5.9 Sunwave Communications Co., Ltd.
- 5.10 New Land

- Typical Solution of Digital TV Broadcast System
- Distribution of Global Digital TV Standards
- Output and Sales Volume of Digital TV Transmitters in China, 2008-2012
- Number of Television Broadcasting Transmitting Stations in China, 2006-2012
- China's Demand for Digital TV Transmitters, 2012-2016
- Digital TV Network Investment Structure
- Forecast of Urban Terrestrial TV Network Configuration in China, 2015E
- Number of Cable/Digital TV Subscribers in China, 2006-2013
- Television Population Coverage, 2006-2012
- China's Digital TV Set-Top Box Market Size and Trends, 2012-2016E
- China's Digital Set-Top Box Production Scale, 2006-2011
- China's Satellite Digital Set-Top Box Market Size, 2010-2015E
- China's Terrestrial Digital Set-Top Box Market Forecast, 2010-2015E
- China's IPTV Digital Set-Top Box Market Size, 2011-2015E
- China's TV Channel Quantity and Telecast Time, 2004-2012
- China's Key TV Transmitter Producers and Their Products, 2009-2012
- Main Digital TV Transmitter Models and Performance of Beijing Tongfang Gigamega Technology
- Main Digital TV Transmitter Models and Performance of Beijing BBEF Science & Technology
- Main Digital TV Transmitter Models and Performance of Dalian Toshiba Broadcasting Systems
- Revenue and Net Income of Sunnada, 2008-2013
- Revenue Breakdown of Sunnada by Product, 2012
- Revenue Breakdown of Sunnada by Region, 2012
- Gross Margin of Main Products of Sunnada, 2011-2013
- R&D Costs and % of Total Revenue of Sunnada, 2010-2012
- Sunnada's Sales from Top 5 Clients and % of Total Sales, 2010-2012

- Sunnada's Sales from Top 5 Clients and % of Total Sales, 2012
- Sunnada's Procurement from Top 5 Suppliers and % of Total Procurement, 2012
- Revenue and Net Income of Allwin, 2008-2013
- Revenue and Net Income Forecast of Allwin, 2011-2016
- Revenue Breakdown of Allwin Telecommunication by Product, 2012
- Revenue Breakdown of Allwin Telecommunication by Region, 2012
- Gross Margin of Main Products of Allwin Telecommunication, 2011-2013
- R&D Costs and % of Total Revenue of Allwin Telecommunication, 2010-2012
- Allwin Telecommunication's Patents Obtained in 2012
- Allwin Telecommunication's Sales from Top 5 Clients and % of Total Sales, 2010-2012
- Allwin Telecommunication's Sales from Top 5 Clients and % of Total Sales, 2012
- Allwin Telecommunication's Procurement from Top 5 Suppliers and % of Total Procurement, 2010-2012
- Allwin Telecommunication's Procurement from Top 5 Suppliers and % of Total Procurement, 2012
- Revenue and Net Income of Sunwave, 2008-2013
- Revenue and Net Income of Sunwave, 2011-2016E
- Revenue Breakdown of Sunwave Communications by Product, 2012
- Revenue Breakdown of Sunwave Communications by Region, 2012
- Gross Margin of Main Products of Sunwave Communications, 2011-2013
- R&D Costs and % of Total Revenue of Sunwave Communications, 2010-2012
- Sunwave Communications' Sales from Top 5 Clients and % of Total Sales, 2010-2012
- Sunwave Communications' Sales from Top 5 Clients and % of Total Sales, 2012
- Sunwave Communications' Procurement from Top 5 Suppliers and % of Total Procurement, 2010-2012
- Sunwave Communications' Procurement from Top 5 Suppliers and % of Total Procurement, 2012
- Typical DTV Transmitter Products and Features of Newland

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:	Liao Yan	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)1,600 USD
- Hard copy 1,700 USD
- PDF (Enterprisewide license)..... 2,500 USD

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

About ResearchInChina

ResearchInChina (www.researchinchina.com) is a leading independent provider of China business intelligence. Our research is designed to meet the diverse planning and information needs of businesses, institutions, and professional investors worldwide. Our services are used in a variety of ways, including strategic planning, product and sales forecasting, risk and sensitivity management, and as investment research.

Our Major Activities

- *Multi-users market reports*
- *Database-RICDB*
- *Custom Research*
- *Company Search*

RICDB (<http://www.researchinchina.com/data/database.html>), is a visible financial data base presented by map and graph covering global and China macroeconomic data, industry data, and company data. It has included nearly 500,000 indices (based on time series), and is continuing to update and increase. The most significant feature of this base is that the vast majority of indices (about 400,000) can be displayed in map.

After purchase of our report, you will be automatically granted to enjoy 2 weeks trial service of RICDB for free.

After trial, you can decide to become our formal member or not. We will try our best to meet your demand. For more information, please find at www.researchinchina.com

For any problems, please contact our service team at: