

China Pesticide Industry Report, 2014-2016

Jun. 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

As one of the most important methods to increase production in current global agricultural development, pesticide market presents stable growth in recent years. In 2006-2012, chemical pesticide API (converting into active ingredient) output of China attained CAGR of 18.3%, but declined by 10% in 2013 greatly influenced by backward capacity elimination under stringent environmental protection requirement of pesticide industry. However, the price increase offset the unfavorable impact brought by output dropping, operating revenue of Chinese pesticide industry surged by 19.3% year-on-year to RMB281.3 billion, and total profit reached RMB22.93 billion, presenting a 30.9% YoY rise in 2013.

China is not only the big pesticide producer and consumer, but also the large exporter. In 2013, the pesticide export volume soared up by 22.1% yr-on-yr to 1,095kt, and the export structure experienced significant change. Also in the same year, pesticide preparation exported shared about 60% of total export, being the major variety of pesticide export. In addition, the export volume of herbicide, bactericide and insecticide occupied 68%, 23% and 8% of the total, respectively.

Global pesticide players could be divided into two types, namely, R&D oriented and overdue patent oriented. The former mainly covers

Syngenta, DOW, Bayer and Monsanto. Chinese pesticide companies, featured with small scale and weak technology, are mostly engaged in APIs and generic drugs.

Due to relatively low entry barrier of APIs and generic drugs, there are large quantities of pesticide manufacturers in China, approximating 2000 ones, indicating extremely low concentration. The major players cover 17 ones including Zhejiang Xinan Chemical Industrial Group, NANJING RED SUN and HUBEI SANONDA, revenue of which attained RMB31.37 billion, and market share being merely 11.1% in 2013.

Along with the soaring up of pesticide price in recent years, the gross margin of pesticide industry in China rose gradually, already up from 14.7% of 2010 to 17.3% of 2013. Zhejiang Xinan Chemical Industrial Group, as the largest glyphosate manufacturer in China, realized pesticide revenue of RMB3.55 billion, and gross margin 27.8% (surging by 15.8 percentage points yr-on-yr) in 2013. Noposion Agrochemicals, one of the the largest pesticide preparation manufacturers in China, got revenue of RMB40.9% from pesticide business, but its gross margin declined slightly by 0.7 percentage points to 40.9%, still being the high level.

The report dwells on following aspects:

- ✘ Market supply, capacity, sales, competition pattern, export & import, development forecast, etc in China pesticide industry;
- ✘ Industry policy, standard and upstream & downstream industries;
- ✘ 17 Global and Chinese pesticide players, including their operation, pesticide business analysis and development.

Pesticide Revenue of Major Pesticide Companies in China, 2013

Unit: RMB mln

Source: China Pesticide Industry Report, 2014-2016; ResearchInChina

1. Overview of Pesticide Industry

- 1.1 Definition
- 1.2 Classification
- 1.3 Industry Chain

2. Status Quo of China Pesticide Industry

- 2.1 Production
 - 2.1.1 Pesticide API Output
 - 2.1.2 Pesticide Preparation Output
 - 2.1.3 Output by Province/City
- 2.2 Sales
- 2.3 Import & Export
 - 2.3.1 Import
 - 2.3.2 Export
 - 2.3.3 Import/Export Prices
- 2.4 Operation
 - 2.4.1 Number of Industrial Players
 - 2.4.2 Revenue
 - 2.4.3 Profit
- 2.5 Competition Pattern
 - 2.5.1 International Market
 - 2.5.2 Chinese Market
- 2.6 Entry Barriers
 - 2.6.1 Strict Administrative Licensing
 - 2.6.2 Higher Capital Barrier
 - 2.6.3 Environmental Protection-related Barriers
 - 2.6.4 Obstacles in Introducing Advanced Technologies

2.6.5 Market Entry Barriers

3. Development Environment of China Pesticide Industry

- 3.1 Policy Environment
 - 3.1.1 Regulatory Policy
 - 3.1.2 Industrial Policy
 - 3.1.3 Industrial Standard
- 3.2 Upstream/Downstream Sectors
 - 3.2.1 Upstream
 - 3.2.2 Downstream

4. Development Outlook of China Pesticide Industry

- 4.1 Pesticide API Capacity Transferring to China
 - 4.1.1 Chinese Players Specializing in “Generic Drugs”
 - 4.1.2 Low-cost Edge Backing Industry Transferring
- 4.2 Robust Demand Fueling Boom of Pesticide Industry
- 4.3 Supply in China Pesticide Market
 - 4.3.1 Accelerating Industrial Integration, Improving Supply Capabilities
 - 4.3.2 Structural Adjustment in API and Preparations Will Continue
- 4.4 Policy Tendency in China Pesticide Industry
 - 4.4.1 Further Tight Policies are Expected
 - 4.4.2 Environmental Protection Management will Gradually Become Normalized and Internationalized

5. Major Chinese Pesticide Players

- 5.1 NANJING RED SUN
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Revenue Structure
 - 5.1.4 Gross Margin
 - 5.1.5 Customers
 - 5.1.6 Pesticide Business
 - 5.1.7 R&D and Investment
 - 5.1.8 Estimates and Outlook
- 5.2 Nantong Jiangshan Agrochemical & Chemicals
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Revenue Structure
 - 5.2.4 Gross Margin
 - 5.2.5 Customers
 - 5.2.6 Pesticide Business
 - 5.2.7 R&D and Investment
 - 5.2.8 Estimates and Outlook
- 5.3 Lier Chemical
 - 5.3.1 Profile
 - 5.3.2 Operation
 - 5.3.3 Revenue Structure
 - 5.3.4 Gross Margin
 - 5.3.5 Customers
 - 5.3.6 Pesticide Business
 - 5.3.7 R&D and Investment
 - 5.3.8 Estimates and Outlook

5.4 Jiangsu Yangnong Chemical

5.4.1 Profile

5.4.2 Operation

5.4.3 Revenue Structure

5.4.4 Gross Margin

5.4.5 Customers

5.4.6 Pesticide Business

5.4.7 R&D and Investment

5.4.8 Estimates and Outlook

5.5 Jiangsu Changqing Agrichemical

5.5.1 Profile

5.5.2 Operation

5.5.3 Revenue Structure

5.5.4 Gross Margin

5.5.5 Customers

5.5.6 Pesticide Business

5.5.7 R&D and Investment

5.5.8 Estimates and Outlook

5.6 Zhejiang Xinan Chemical Industrial Group

5.6.1 Profile

5.6.2 Operation

5.6.3 Revenue Structure

5.6.4 Gross Margin

5.6.5 Customers

5.6.6 Pesticide Business

5.6.7 R&D and Investment

5.6.8 Estimates and Outlook

5.7 Zhejiang Shenghua Biotechnology

5.7.1 Profile

5.7.2 Operation

5.7.3 Revenue Structure

5.7.4 Gross Margin

5.7.5 Customers

5.7.6 Pesticide Business

5.7.7 R&D and Investment

5.7.8 Estimates and Outlook

5.8 HUBEI SANONDA

5.8.1 Profile

5.8.2 Operation

5.8.3 Revenue Structure

5.8.4 Gross Margin

5.8.5 Customers

5.8.6 Pesticide Business

5.8.7 R&D and Investment

5.8.8 Estimates and Outlook

5.9 Jiangsu Huifeng Agrochemical

5.9.1 Profile

5.9.2 Operation

5.9.3 Revenue Structure

5.9.4 Gross Margin

5.9.5 Customers

5.9.6 Pesticide Business

5.9.7 R&D and Investment

5.9.8 Estimates and Outlook

5.10 Hunan Haili Chemical

5.11 Huapont-Nutrichem

5.12 Lianhe Chemical Technology

5.13 Lanfeng Biochemical

5.14 Noposion Agrochemicals

5.15 Hebei Veyong Bio-Chemical

5.16 Sichuan Guoguang Agrochemical

5.17 Limin Chemical

5.17.1 Profile

5.17.2 Operation

5.17.3 Revenue Structure

5.17.4 Gross Margin

5.17.5 Customers

5.17.6 Pesticide Business

5.17.7 R&D and Investment

5.17.8 Estimates and Outlook

6. Summary and Forecast

6.1 Technology

6.2 Import & Export

6.3 Output

6.4 Enterprises

-
- Classification and Main Varieties of Pesticides
 - Pesticide Industry Chain
 - Output of Chemical Pesticide APIs (equivalent to 100% Active Ingredient) in China, 2006-2014
 - Output of Major Pesticide Products in China, 2006-2014
 - Output Structure of Chemical Pesticide APIs (equivalent to 100% Active Ingredient) in China (by Province/City), 2013
 - China's Insecticide Output Structure (by Province/City), 2013
 - China's Herbicide Output Structure (by Province/City), 2013
 - China's Bactericide Output Structure (by Province/City), 2013
 - Sales-output Ratio of Chemical Pesticide APIs (equivalent to 100% Active Ingredient) in China, 2005-2013
 - Pesticide Import Volume and Growth Rate in China, 2008-2013
 - Pesticide Import Value and Growth Rate in China, 2008-2013
 - Pesticide Export Volume and Growth Rate in China, 2008-2013
 - Pesticide Export Value and Growth Rate in China, 2008-2013
 - Average Import and Export Prices of Pesticides in China, 2008-2013
 - Number of Enterprises in China Pesticide Industry, 2006-2013
 - Enterprises in the Red of China Pesticide Industry, 2006-2013
 - Operating Revenue of China Pesticide Industry, 2006-2013
 - Total Profit of China Pesticide Industry, 2006-2013
 - Gross Margin of China Pesticide Industry, 2006-2013
 - Gross Margin of Pesticide Business of Major Companies in China Pesticide Industry, 2008-2013
 - Global Pyridine Base Capacity and Distribution, 2011-2013
 - Anti-dumping Duty Rates Levied on Indian and Japanese Companies since Nov 2013
 - Revenue of Pesticide Business of Major Companies in China Pesticide Industry, 2012-2013
 - Market Share of Major Companies in China Pesticide Industry, 2013
 - Regulatory Policies and Main Content in China Pesticide Industry

-
- Major Policies on China Pesticide Industry, 2005-2014
 - Pesticide Patented Products Expired in China, 2013-2017
 - Pesticide Manufacturing Cost Comparison between China and European & American Countries, 2013
 - Labor Cost Comparison between China and European & American Countries, 2013
 - Output of Chemical Pesticide APIs in China, 2008-2016E
 - Key Merger and Reorganization Events in China Pesticide Industry, 2008-2013
 - Comparison between New Version Pesticide Management Regulations (Draft) and Old Version
 - "Twelfth Five-Year Plan" of Pesticide Industry
 - International Treaties in Global Pesticide Industry
 - Chinese Pesticide-related Environmental Policies
 - Revenue and Net Income of NANJING RED SUN, 2008-2014
 - Revenue of NANJING RED SUN (by Product), 2008-2013
 - Revenue of NANJING RED SUN (by Region), 2008-2013
 - Gross Margin of NANJING RED SUN (by Product), 2008-2013
 - NANJING RED SUN's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of NANJING RED SUN's Top 5 Clients, 2013
 - Revenue and Net Income of Main Subsidiaries and Shareholding Companies of NANJING RED SUN, 2013
 - Main Products, Capacity and Base Distribution of NANJING RED SUN, 2013
 - Revenue and Net Income of NANJING RED SUN, 2012-2016E
 - Revenue and Net Income of Nantong Jiangshan Agrochemical & Chemicals, 2008-2014
 - Revenue of Nantong Jiangshan Agrochemical & Chemicals (by Product), 2008-2013
 - Revenue of Nantong Jiangshan Agrochemical & Chemicals (by Region), 2008-2013
 - Revenue Structure of Nantong Jiangshan Agrochemical & Chemicals (by Region), 2008-2013
 - Gross Margin of Nantong Jiangshan Agrochemical & Chemicals (by Product), 2008-2013
 - Nantong Jiangshan Agrochemical & Chemicals' Revenue from Top 5 Clients and % of Total Revenue, 2008-2013

-
- Revenue Contribution and % of Total Revenue of Nantong Jiangshan Agrochemical & Chemicals' Top 5 Clients, 2013
 - Non-fundraising Projects and Progress of Nantong Jiangshan Agrochemical & Chemicals, up to the End of 2013
 - R&D Costs and % of Total Revenue of Nantong Jiangshan Agrochemical & Chemicals, 2011-2013
 - Revenue and Net Income of Nantong Jiangshan Agrochemical & Chemicals, 2012-2016E
 - Revenue and Net Income of Lier Chemical, 2008-2014
 - Revenue of Lier Chemical (by Product), 2009-2013
 - Revenue of Lier Chemical (by Region), 2008-2013
 - Revenue Structure of Lier Chemical (by Region), 2008-2013
 - Gross Margin of Lier Chemical (by Product), 2008-2013
 - Revenue of Top 5 Clients and % of Total Revenue of Lier Chemical, 2008-2013
 - Revenue from Top 5 Clients and % of Total Revenue of Lier Chemical, 2013
 - R&D Costs and % of Total Revenue of Lier Chemical, 2008-2013
 - Revenue and Net Income of Lier Chemical, 2012-2016E
 - Revenue and Net Income of Jiangsu Yangnong Chemical, 2008-2013
 - Revenue of Jiangsu Yangnong Chemical (by Product), 2008-2013
 - Revenue of Jiangsu Yangnong Chemical (by Region), 2008-2013
 - Revenue Structure of Jiangsu Yangnong Chemical (by Region), 2008-2013
 - Gross Margin of Jiangsu Yangnong Chemical (by Product), 2008-2013
 - Jiangsu Yangnong Chemical's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of Jiangsu Yangnong Chemical's Top 5 Clients, 2013
 - Main Products and Capacity of Jiangsu Yangnong Chemical, 2013
 - R&D Costs and % of Total Revenue of Jiangsu Yangnong Chemical, 2011-2013
 - Revenue and Net Income of Jiangsu Yangnong Chemical, 2012-2016E
 - Revenue and Net Income and Jiangsu Changqing Agrichemical, 2008-2014
 - Revenue of Jiangsu Changqing Agrichemical (by Product), 2008-2013

-
- Revenue of Jiangsu Changqing Agrichemical (by Region), 2008-2013
 - Gross Margin of Jiangsu Changqing Agrichemical (by Product), 2008-2013
 - Jiangsu Changqing Agrichemical's Revenue from Top 5 Clients and % of Total Revenue, 2010-2013
 - Revenue Contribution and % of Total Revenue of Jiangsu Changqing Agrichemical's Top 5 Clients, 2013
 - Main Products and Capacity of Jiangsu Changqing Agrichemical, 2013
 - R&D Costs and % of Total Revenue of Jiangsu Changqing Agrichemical, 2008-2013
 - Revenue and Net Income of Jiangsu Changqing Agrichemical, 2012-2016E
 - Progress of Investment Projects of Zhejiang Xinan Chemical Industrial Group, up to the End of 2013
 - Revenue and Net Income of Zhejiang Xinan Chemical Industrial Group, 2008-2014
 - Revenue of Zhejiang Xinan Chemical Industrial Group (by Product), 2008-2013
 - Revenue of Zhejiang Xinan Chemical Industrial Group (by Region), 2008-2013
 - Gross Margin of Zhejiang Xinan Chemical Industrial Group (by Product), 2008-2013
 - Zhejiang Xinan Chemical Industrial Group's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of Zhejiang Xinan Chemical Industrial Group's Top 5 Clients, 2013
 - Revenue and % of Pesticide Business of Xinan Chemical Industrial Group, 2008-2013
 - Gross Margin of Pesticide Business of Xinan Chemical Industrial Group, 2008-2013
 - R&D Costs and % of Total Revenue of Zhejiang Xinan Chemical Industrial Group, 2011-2013
 - Revenue and Net Income of Zhejiang Xinan Chemical Industrial Group, 2012-2016E
 - Revenue and Net Income of Zhejiang Shenghua Biok Biology, 2008-2014
 - Revenue of Zhejiang Shenghua Biok Biology (by Product), 2008-2013
 - Revenue of Zhejiang Shenghua Biok Biology (by Region), 2008-2013
 - Revenue Structure of Zhejiang Shenghua Biok Biology (by Region), 2008-2013
 - Gross Margin of Zhejiang Shenghua Biok Biology (by Product), 2008-2013
 - Zhejiang Shenghua Biok Biology's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Name List and Revenue Contribution of Zhejiang Shenghua Biok Biology's Top 5 Clients, 2013

-
- R&D Costs and % of Total Revenue of Zhejiang Shenghua Biok Biology, 2011-2013
 - Revenue and Net Income of Zhejiang Shenghua Biok Biology, 2012-2016E
 - Main Product Systems of HUBEI SANONDA, 2013
 - Main Products and Capacity of HUBEI SANONDA, 2013
 - Revenue and Net Income of HUBEI SANONDA, 2008-2014
 - Revenue of HUBEI SANONDA (by Product), 2008-2013
 - Revenue of HUBEI SANONDA (by Region), 2008-2013
 - Gross Margin of HUBEI SANONDA (by Product), 2008-2013
 - HUBEI SANONDA's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of HUBEI SANONDA's Top 5 Clients, 2013
 - R&D Costs and % of Total Revenue of HUBEI SANONDA, 2011-2013
 - Revenue and Net Income of HUBEI SANONDA, 2012-2016E
 - Revenue and Net Income of Jiangsu Huifeng Agrochemical, 2008-2014
 - Revenue of Jiangsu Huifeng Agrochemical (by Product), 2008-2013
 - Revenue of Jiangsu Huifeng Agrochemical (by Region), 2008-2013
 - Revenue Structure of Jiangsu Huifeng Agrochemical (by Region), 2008-2013
 - Gross Margin of Jiangsu Huifeng Agrochemical (by Product), 2008-2013
 - Jiangsu Huifeng Agrochemical's Revenue from Top 5 Clients and % of Total Revenue, 2010-2013
 - Revenue Contribution and % of Total Revenue of Jiangsu Huifeng Agrochemical's Top 5 Clients, 2013
 - Main Products and Capacity of Jiangsu Huifeng Agrochemical, 2013
 - Major Prochloraz Production Areas and Companies Worldwide, 2012
 - Registration of Chinese Epoxiconazole Companies
 - R&D Costs and % of Total Revenue of Jiangsu Huifeng Agrochemical, 2008-2013
 - Revenue and Net Income of Jiangsu Huifeng Agrochemical, 2012-2016E
 - Revenue and Net Income of Hunan Haili Chemical, 2008-2014

-
- Revenue of Hunan Haili Chemical (by Product), 2008-2013
 - Revenue of Hunan Haili Chemical (by Region), 2008-2013
 - Gross Margin of Hunan Haili Chemical (by Product), 2008-2013
 - Hunan Haili Chemical's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of Hunan Haili Chemical's Top 5 Clients, 2013
 - Non-fundraising Projects and Progress of Hunan Haili Chemical, up to the End of 2013
 - R&D Costs and % of Total Revenue of Hunan Haili Chemical, 2011-2013
 - Revenue and Net Income of Hunan Haili Chemical, 2012-2016E
 - Revenue and Net Income of Huapont-Nutrichem, 2008-2014
 - Pesticide Business Segments of Huapont-Nutrichem, 2013
 - Revenue of Pesticide Subsidiaries of Huapont-Nutrichem, 2013
 - Pesticide Business Projects under Construction of Huapont-Nutrichem, up to the End of 2013
 - Existing and Reserved Pesticide API Products of Huapont-Nutrichem, 2013
 - Revenue and Net Income of Huapont-Nutrichem, 2012-2016E
 - Lianhe Chemical Technology Revenue and Net Income, 2008-2014
 - Revenue of Lianhe Chemical Technology (by Product), 2008-2013
 - Revenue of Lianhe Chemical Technology (by Region), 2008-2013
 - Gross Margin of Lianhe Chemical Technology (by Product), 2008-2013
 - Lianhe Chemical Technology's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of Lianhe Chemical Technology's Top 5 Clients, 2013
 - R&D Costs and % of Total Revenue of Lianhe Chemical Technology, 2008-2013
 - Revenue and Net Income of Lianhe Chemical Technology, 2012-2016E
 - Revenue and Net Income of Lanfeng Biochemical, 2008-2014
 - Revenue of Lanfeng Biochemical (by Product), 2008-2013
 - Revenue of Lanfeng Biochemical (by Region), 2008-2013

-
- Revenue Structure of Lanfeng Biochemical (by Region), 2008-2013
 - Gross Margin of Lanfeng Biochemical (by Product), 2008-2013
 - Lanfeng Biochemical's Revenue from Top 5 Clients and % of Total Revenue, 2009-2013
 - Revenue Contribution and % of Total Revenue of Lanfeng Biochemical's Top 5 Clients, 2013
 - R&D Costs and % of Total Revenue of Lanfeng Biochemical, 2008-2013
 - Revenue and Net Income of Lanfeng Biochemical, 2012-2016E
 - Revenue and Net Income of Noposion Agrochemicals, 2008-2014
 - Revenue of Noposion Agrochemicals (by Product), 2008-2013
 - Revenue Structure of Noposion Agrochemicals (by Product), 2008-2013
 - Revenue of Noposion Agrochemicals (by Region), 2008-2013
 - Gross Margin of Noposion Agrochemicals (by Product), 2008-2013
 - Noposion Agrochemicals' Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of Noposion Agrochemicals' Top 5 Clients, 2013
 - R&D Costs and % of Total Revenue of Noposion Agrochemicals, 2008-2013
 - Revenue and Net Income of Noposion Agrochemicals, 2012-2016E
 - Main Subsidiaries and Businesses of Hebei Veyong Bio-Chemical, 2013
 - Revenue and Net Income of Hebei Veyong Bio-Chemical, 2008-2014
 - Revenue of Hebei Veyong Bio-Chemical (by Product), 2008-2013
 - Revenue of Hebei Veyong Bio-Chemical (by Region), 2008-2013
 - Gross Margin of Hebei Veyong Bio-Chemical (by Product), 2008-2013
 - Hebei Veyong Bio-Chemical's Revenue from Top 5 Clients and % of Total Revenue, 2008-2013
 - Revenue Contribution and % of Total Revenue of Hebei Veyong Bio-Chemical's Top 5 Clients, 2013
 - Non-fundraising Projects and Progress of Hebei Veyong Bio-Chemical, up to the End of 2013
 - R&D Costs and % of Total Revenue of Hebei Veyong Bio-Chemical, 2011-2013
 - Revenue and Net Income of Hebei Veyong Bio-Chemical, 2012-2016E

-
- Main Products of Sichuan Guoguang Agrochemical, 2013
 - Revenue and Net Income of Sichuan Guoguang Agrochemical, 2011-2013
 - Revenue of Sichuan Guoguang Agrochemical (by Product), 2011-2013
 - Revenue of Sichuan Guoguang Agrochemical (by Region), 2011-2013
 - Gross Margin of Sichuan Guoguang Agrochemical (by Product), 2011-2013
 - Sichuan Guoguang Agrochemical's Revenue from Top 5 Clients and % of Total Revenue, 2011-2013
 - Namelist and Revenue Contribution of Sichuan Guoguang Agrochemical's Top 5 Clients, 2013
 - Sichuan Guoguang Agrochemical's New Share-issued Fundraising Project, 2014
 - R&D Costs and % of Total Revenue of Sichuan Guoguang Agrochemical, 2011-2013
 - Revenue and Net Income of Sichuan Guoguang Agrochemical, 2012-2016E
 - Revenue and Net Income of Limin Chemical, 2011-2013
 - Revenue of Limin Chemical (by Product), 2011-2013
 - Revenue of Limin Chemical (by Region), 2011-2013
 - Gross Margin of Limin Chemical (by Product), 2011-2013
 - Limin Chemical's Revenue from Top 5 Clients and % of Total Revenue, 2011-2013
 - Name List and Revenue Contribution of Limin Chemical's Top 5 Clients, 2013
 - R&D Costs and % of Total Revenue of Limin Chemical, 2011-2013
 - Revenue and Net Income of Limin Chemical, 2012-2016E
 - Output of Chemical Pesticide APIs (equivalent to 100% Active Ingredient) in China, 2006-2014
 - Revenue of Pesticide Business of Major Enterprises in China Pesticide Industry, 2012-2013
 - Market Share of Major Enterprises in China Pesticide Industry, 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)2,500 USD
 Hard copy 2,700 USD
 PDF (Enterprisewide license)..... 3,900 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: