

China Wood Flooring Industry Report, 2013-2016

Apr. 2014

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

In recent years, global wood flooring industry under the impetus of floor decorative materials market has seen rapid development, especially in China, which has accounted for about 20 percent global wood flooring market share. In 2013, China's wood flooring sales grew 6% YoY to 400 million square meters, including 44.5 million square meters of solid wood flooring and 204 million square meters of laminate wood flooring.

Besides meeting domestic market demand, Chinese wood flooring is also exported to a dozen countries and regions e.g. the United States, Japan, Britain, realizing export value of USD660 million in 2013 (a year-on-year increase of around 3%), of which, the U.S. made up 36.2%.

China, which is already the world's wood flooring manufacturing and exporting country, but also the largest importer of timber, is facing a continuous rise in wood flooring material costs for the reason that more nations have imposed restrictions on wood cutting and exports in order to protect forest resources. Given this, Nature Home, DER, Kemian Wood Industry, Yihua Timber and other domestic companies have adjusted their strategies in succession to achieve long-term development..

Main Export Markets of China Wood Flooring, 2013

Nature Home: to deepen the “integration” strategy i.e. centered on the floor to further extend the pan-wood home outreach; relying on O2O, retail terminal and other platforms to build an open operating platform involving participation of social suppliers and service providers.

DER: to focus on transformation and upgrading of products, i.e. to further enhance environmental protection and stability of products depending on its original precision structure patented technology.

Kemian Wood Industry: to set up a subsidiary in Cambodia, import high-quality wood from Southeast Asia, increase raw material reserves and further expand the company’s industrial chain.

Yihua Timber: to strengthen design & development capabilities as well as the ability to development new environmentally friendly products and processes for flexible adjustment of product structure and enrichment of product line.

China Wood Flooring Industry Report, 2013-2016 of ResearchInChina pays attention to the followings:

- ✘ Global sales of wood flooring, analysis of key enterprises, etc.;
- ✘ China’s wood flooring production, sales, import and export, development environment, etc.;
- ✘ Market status, competition pattern, etc. of wood flooring segments in China;
- ✘ Production, sales, import and export, etc. of wood flooring materials in China;
- ✘ Operation, development strategy, etc. of 14 key wood flooring manufacturers in China.

1. Brief Introduction to Wood Flooring

- 1.1 Classification
- 1.2 Product Features

2. Global Wood Flooring Industry

- 2.1 Europe
 - 2.1.1 Market
 - 2.1.2 Key Enterprises
- 2.2 United States
 - 2.2.1 Market
 - 2.2.2 Key Enterprises

3. China Wood Flooring Industry

- 3.1 Industry Environment
- 3.2 Policy Environment
 - 3.2.1 Industry Policy
 - 3.2.2 Trade Policy

4. China Wood Flooring Market

- 4.1 Overview
- 4.2 Production and Sales
 - 4.2.1 Production
 - 4.2.2 Consumption
- 4.3 Export
 - 4.3.1 Export Value
 - 4.3.2 Export Structure

5. Market Segments

5.1 Solid Wood Flooring

- 5.1.1 Market
- 5.1.2 Competition
- 5.1.3 Characteristic

5.2 Engineered Solid Wood Flooring

- 5.2.1 Market
- 5.2.2 Competition
- 5.2.3 Characteristic

5.3 Laminate Wood Flooring

- 5.3.1 Market
- 5.3.2 Competition
- 5.3.3 Characteristic

5.4 Bamboo Flooring

- 5.4.1 Market
- 5.4.2 Competition
- 5.4.3 Characteristic

5.5 Cork Flooring

6. China Wood Flooring Raw Materials Market

- 6.1 Forestry Overview
- 6.2 Timber Market
 - 6.2.1 Supply & Demand
 - 6.2.2 Import & Export
- 6.3 Wood-based Panel Market
 - 6.3.1 Production
 - 6.3.2 Import & Export

7. Key Manufacturers in China

7.1 Dare Technology Co., Ltd (Power Dekor)

- 7.1.1 Profile
- 7.2 Nature Home (China) Co., Ltd
- 7.3 Sichuan Shengda Forestry Industry Co., Ltd.
- 7.4 Der International Home Furnishing Co., Ltd.
- 7.5 Dalian Kemian Wood Industry Co., Ltd
- 7.6 Guangdong Yihua Timber Industry Co., Ltd
- 7.7 DEHUA TB New Decoration Material Co., Ltd.
- 7.8 A&W (Shanghai) Woods. Co., Ltd
- 7.9 Treessun Flooring
- 7.10 Elegant Living
- 7.11 Zhejiang Shiyou Timber Co., Ltd
- 7.12 Vhringer (Shanghai)
 - 7.12.3 Development Strategy
- 7.13 Anhui Yangzi Flooring Incorporated Company
 - 7.13.1 Profile
 - 7.13.2 Operation
 - 7.13.3 Revenue Structure
 - 7.13.4 Gross Margin
 - 7.13.5 Developments
- 7.14 Oastre
 - 7.14.1 Profile
 - 7.14.2 Operation

8 Summary and Forecast

- 8.1 Market
- 8.2 Enterprise

-
- Five Types of Wood Flooring
 - Structure Chart of Multi-Layer Engineered Wood Flooring
 - Structure Chart of Three-Layer Engineered Wood Flooring
 - Structure Chart of Laminate Wood Flooring
 - Advantages and Disadvantages of Five Types of Wood Flooring
 - Sales Volume of Laminate Wood Flooring in Europe, 2007-2013
 - Sales Volume Breakdown of Laminate Wood Flooring in Europe by Region, 2013
 - Sales Volume of Laminate Wood Flooring in Major European Countries, 2011-2013
 - Anti-dumping and Countervailing Duties Levied by the United States on Major Chinese Multi-Layer Laminate Wood Flooring Enterprises
 - Countervailing Duties Levied by the United States on Chinese Laminate Wood Flooring Enterprises
 - Output of Wood Flooring in China, 2005-2013
 - Output of China Wood Flooring (by Product), 2013
 - Sales Volume of Wood Flooring in China, 2007-2013
 - Sales Volume of Wood Flooring in China (by Product), 2013,
 - Export Value of Wood Flooring in China, 2009-2013
 - Export Value of Wood Flooring in China (by Country), 2013
 - Export Value of Wood Flooring in China (by Product), 2013
 - Export Value of Wood Flooring in China (by Province/City), 2013
 - Sales Volume of Solid Wood Flooring in China, 2008-2013
 - Top 10 Solid Wood Flooring Brands in China, 2013
 - Sales Volume of Engineered Solid Wood Flooring in China, 2008-2013
 - Top 10 Engineered Solid Wood Flooring Brands in China, 2013
 - Sales Volume of Laminate Wood Flooring in China, 2008-2013
 - Top 10 Laminate Wood Flooring Brands in China, 2013
 - Sales Volume of Bamboo Flooring in China, 2008-2013

-
- Top 10 Bamboo Flooring Brands in China, 2013
 - Top 10 Cork Flooring Brands in China, 2013
 - Forest Area and Coverage Rate of Major Provinces and Cities in China
 - Afforestation Area and Number of Trees Planted in China, 2007-2013
 - Total Output Value and Growth Rate of China Forestry Industry, 2007-2013
 - Supply and Consumption of Timber in China, 2005-2013
 - Output of Sawn Timber in China, 2008-2013
 - Import Volume and Price of Log in China, 2007-2013
 - Import Volume and Price of Log in China (Top 10 by Country), 2013
 - Import Volume and Price of Log in China (Top 10 by Province/City), 2013
 - Import Volume and Growth Rate of Sawn Timber in China, 2007-2013
 - Export Volume of Log and Sawn Timber in China, 2007-2013
 - Output and YOY Growth of Wood-based Panel in China, 2007-2013
 - Output of Wood-based Panel in China (by Product), 2008-2013
 - Regional Market Structure of Wood-based Panel in China, 2013
 - Import and Export Volume of Main Wood-based Panel Products in China, 2012-2013
 - Revenue and Net Income of Dare Technology, 2009-2013
 - Operating Revenue of Dare Technology (by Product), 2009-2013
 - Operating Revenue of Dare Technology (by Region), 2010-2013
 - Gross Margin of Dare technology (by Product), 2009-2013
 - Revenue and Net Income of Dare Technology, 2014-2016
 - Revenue and Net Income of Nature Home, 2009-2013
 - Operating Revenue of Nature Home by Business, 2011-2013
 - Gross Margin of Nature Home by Business, 2011-2013
 - Revenue and Net Income of Sichuan Shengda Forestry Industry, 2009-2013

-
- Operating Revenue of Sichuan Shengda Forestry Industry (by Product), 2009-2013
 - Operating Revenue of Sichuan Shengda Forestry Industry (by Region), 2009-2013
 - Gross Margin of Sichuan Shengda Forestry Industry (by Product), 2009-2013
 - Revenue and Net Income of Sichuan Shengda Forestry Industry, 2014-2016
 - Revenue and Net Income of Der, 2009-2013
 - Operating Revenue of Der (by Product), 2009-2013
 - Operating Revenue of Der (by Region), 2011-2013
 - Gross Margin of Der (by Product), 2009-2013
 - Revenue and Net Income of Der, 2014-2016
 - Revenue and Net Income of Dalian Kemian Wood Industry, 2009-2013
 - Operating Revenue of Dalian Kemian Wood Industry (by Product), 2009-2013
 - Operating Revenue of Dalian Kemian Wood Industry (by Region), 2009-2013
 - Gross Margin of Dalian Kemian Wood Industry (by Product), 2009-2013
 - Output and Sales Volume of Engineered Flooring of Dalian Kemian Wood Industry, 2011-2013
 - Revenue and Net Income of Dalian Kemian Wood Industry, 2014-2016
 - Revenue and Net Income of Guangdong Yihua Timber Industry, 2009-2013
 - Operating Revenue of Guangdong Yihua Timber Industry (by Product), 2009-2013
 - Operating Revenue of Guangdong Yihua Timber Industry (by Region), 2009-2013
 - Gross Margin of Guangdong Yihua Timber Industry (by Product), 2009-2013
 - Revenue and Net Income of Guangdong Yihua Timber Industry, 2014-2016
 - Revenue and Net Income of DEHUA TB New Decoration Material, 2009-2013
 - Operating Revenue of DEHUA TB New Decoration Material, (by Product), 2011-2013
 - Operating Revenue of DEHUA TB New Decoration Material, (by Region), 2009-2013
 - Gross Margin of DEHUA TB New Decoration Material, (by Product), 2011-2013
 - Revenue and Net Income of DEHUA TB New Decoration Material, 2014-2016

-
- ARK's Sales Outlets in China, 2013
 - Sales of A&W, 2006-2013
 - Four Wood Flooring Brands of Elegant Living
 - Global Marketing Outlets of Elegant Living
 - Flooring Sales of Zhejiang Shiyou Timber, 2010-2013
 - Marketing Outlets of Zhejiang Shiyou Timber
 - Major Undeveloped Markets of Anhui Yangzi Flooring in China, 2013
 - Revenue and Net Income of Anhui Yangzi Flooring, 2011-2013
 - Operating Revenue of Anhui Yangzi Flooring (by Product), 2011-2013
 - Operating Revenue of Anhui Yangzi Flooring (by Region), 2011-2013
 - Gross Margin of Anhui Yangzi Flooring (by Product), 2011-2013
 - Sales Outlets of Oastre, 2013
 - Output and Sales Volume of Wood Flooring in China, 2007-2013
 - Sales Growth of Wood Flooring in China (By Product), 2009-2013
 - Output and Sales Volume of Wood Flooring in China, 2014-2016
 - Gross Margin of Major Wood Flooring Enterprises in China, 2009-2013

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
Total		

Choose type of format

PDF (Single user license)2,400 USD
 Hard copy 2,550 USD
 PDF (Enterprisewide license)..... 3,700 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: