

China Orthopedic Instrument Industry Report, 2014-2017

Aug. 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

Benefiting from accelerated aging population and rising proportion of reimbursement for medical expenses, the Chinese orthopedic instrument market demand has been effectively released, with its scale presenting a CAGR of 19.2% during 2009-2013. Trauma products, spine products and joint products are three product segments of orthopedic instruments in China, of which trauma products holding the bulk with 36.9% market share in 2013.

Being optimistic about bright future of China orthopedic instrument industry, some foreign and domestic companies are speeding up their layout in orthopedic instrument market through mergers and acquisitions. In 2012, Medtronic, Inc. acquired the most competitive orthopedic device maker in China-- China Kanghui Holdings for USD 816 million; In Jan. 2013, Stryker Corporation bought China's largest trauma product makers-- Trauson Holdings Company Limited for HKD5.9 billion; In Sep. 2011, MicroPort Scientific Corporation entered orthopedic instrument market by purchasing Suzhou Best at transaction value of RMB 110 million, and acquired Wright's OrthoRecon business at USD 290 million in Jan. 2014.

Product Structure of China Orthopedic Instrument Industry and Main Enterprises, 2013


Source: China Orthopedic Instrument Industry Report, 2014-2017, ResearchInChina

The Chinese orthopedic instrument market now is dominated by Johnson & Johnson, Zimmer, Medtronic, Stryker and other foreign companies, together holding 40%-50% market share. However, local Chinese companies like Shandong Weigao Group Medical Polymer Co. Limited, Shanghai Kinetic Medical Co., Ltd. and United Orthopedic Corporation have made some progress in R&D and production technology in recent years, and grabbed some marker share by virtue of advantages in cost and channel.

Shandong Weigao Group Medical Polymer has become the largest local orthopedics company in China with a market share of 4.3%; Shanghai Kinetic Medical is a leader in vertebroplasty interventional operation system, occupying about 50% of the Chinese percutaneous kyphoplasty (PKP) market; United Orthopedic Corporation is a champion in artificial knee/hip joint with 4%-6% market share in China.

China Orthopedic Instrument Industry Report, 2014-2017 focuses on the following:

- ⇒Development of the Chinese orthopedic instrument market, including market size, market structure, import & export, competitive landscape, barriers to entry and sales model;
- ⇒Development environment of the Chinese orthopedic instrument market, covering global market environment, policy environment, macro environment, upstream and downstream sectors and development prospects;
- ⇒Operation and orthopedic instrument business of 4 foreign and 14 local Chinese orthopedics companies.

1. Overview of Orthopedic Instrument Industry

- 1.1 Definition
- 1.2 Classification
- 1.3 Industry Chain

2. Development of Global Orthopedic Instrument Industry

- 2.1 Overview
- 2.2 Forecast

3. Development of China Orthopedic Instrument Industry

- 3.1 Overview
- 3.2 Market Structure
- 3.3 Import and Export
 - 3.3.1 Import
 - 3.3.2 Export
- 3.4 Competitive Landscape
- 3.5 Barriers to Entry
 - 3.5.1 Technology Barrier
 - 3.5.2 Market Access Barrier
 - 3.5.3 Sales Channel Barrier
 - 3.5.4 Talent Barrier
- 3.6 Sales Model

4. Development Environment of China Orthopedic Instrument Industry

- 4.1 Policy Environment
 - 4.1.1 Regulatory Policy
 - 4.1.2 Industrial Policy
- 4.2 Macro Environment
- 4.3 Upstream and Downstream Industries
 - 4.3.1 Upstream Industry
 - 4.3.2 Downstream Industry
- 4.4 Prospects

5. Foreign Companies in China

- 5.1 Johnson & Johnson
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Revenue Structure
 - 5.1.4 Gross Margin
 - 5.1.5 Orthopedic Instrument Business
 - 5.1.6 Development in China
- 5.2 Medtronic
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Revenue Structure
 - 5.2.4 Gross Margin
 - 5.2.5 Orthopedic Instrument Business
 - 5.2.6 Development in China
- 5.3 Stryker

- 5.3.1 Profile
- 5.3.2 Operation
- 5.3.3 Revenue Structure
- 5.3.4 Gross Margin
- 5.3.5 Development in China
- 5.4 Zimmer
 - 5.4.1 Profile
 - 5.4.2 Operation
 - 5.4.3 Revenue Structure
 - 5.4.4 Gross Margin
 - 5.4.5 Orthopedic Instrument Business
 - 5.4.6 Development in China

6. Major Chinese Companies

- 6.1 Shandong Weigao Group Medical Polymer
 - 6.1.1 Profile
 - 6.1.2 Operation
 - 6.1.3 Revenue Structure
 - 6.1.4 Gross Margin
 - 6.1.5 Orthopedic Instrument Business
 - 6.1.6 R&D and Investment
 - 6.1.7 Customers
 - 6.1.8 Forecast and Outlook
- 6.2 Shanghai Kinetic Medical
 - 6.2.1 Profile
 - 6.2.2 Operation
 - 6.2.3 Revenue Structure

- 6.2.4 Gross Margin
- 6.2.5 R&D and Investment
- 6.2.6 Forecast and Outlook
- 6.3 United Orthopedic Corporation
 - 6.3.1 Profile
 - 6.3.2 Operation
 - 6.3.3 Revenue Structure
 - 6.3.4 Gross Margin
 - 6.3.5 R&D and Investment
 - 6.3.6 Forecast and Outlook
- 6.4 Beijing AKEC Medical
 - 6.4.1 Profile
 - 6.4.2 Operation
 - 6.4.3 Revenue Structure
 - 6.4.4 Gross Margin
 - 6.4.5 R&D and Investment
 - 6.4.6 Capacity, Output and Sales Volume
 - 6.4.7 Customers and Suppliers
- 6.5 Suzou Xinrong Best Medical Instrument
 - 6.5.1 Profile
 - 6.5.2 Operation
 - 6.5.3 Orthopedic Instrument Business
- 6.6 Tianjin Walkman Biomaterial
 - 6.6.1 Profile
 - 6.6.2 Operation
 - 6.6.3 Orthopedic Instrument Business

- 6.7 Beijing Lidakang Science and Technology
 - 6.7.1 Profile
 - 6.7.2 Operation
 - 6.7.3 Orthopedic Instrument Business
- 6.8 Tianjin Renli Orthopedic Instrument
 - 6.8.1 Profile
 - 6.8.2 Operation
- 6.9 Zhejiang Guangci Medical Device
 - 6.9.1 Profile
 - 6.9.2 Orthopedic Instrument Business
- 6.10 Suzhou AND Science & Technology Development
 - 6.10.1 Profile
 - 6.10.2 Orthopedic Instrument Business
- 6.11 Beijing Chunlizhengda Technology & Development
 - 6.11.1 Profile
 - 6.11.2 Orthopedic Instrument Business
- 6.12 Baimtec Material
 - 6.12.1 Profile
 - 6.12.2 Orthopedic Instrument Business
- 6.13 Suzhou Kangli Orthopedics Instrument
 - 6.13.1 Profile
 - 6.13.2 Orthopedic Instrument Business
- 6.14 Waston Medical Appliance
 - 6.14.1 Profile
 - 6.14.2 Orthopedic Instrument Business

7. Forecast and Outlook

- 7.1 Market Size Forecast
- 7.2 Operation Comparison of Major Companies
 - 7.2.1 Revenue
 - 7.2.2 Net Income
 - 7.2.3 Gross Margin
 - 7.2.4 Orthopedic Instrument Business

- Category of Orthopedic Instrument Industry
- Orthopedic Instrument Industry Chain
- Global Orthopedic Instrument Market Size and Growth Rate, 2009-2013
- Global Market Share of Orthopedic Instruments by Product, 2013
- Global Orthopedic Instrument Market Size, 2012-2017E
- Market Size and Growth Rate of Orthopedic Instrument Industry above Designated Scale in China, 2009-2013
- Market Size and Growth Rate of China Orthopedic Instrument Industry, 2009-2013
- Market Size of Orthopedic Instruments in China by Product, 2009-2013
- Market Share of Orthopedic Instruments in China by Product, 2009-2013
- Import Volume and Value of Orthopedic or Fracture Appliances in China, 2009-2014
- Top10 Sources of Imported Orthopedic or Fracture Appliances by Import Volume in China, H1 2014
- Import Volume and Value of Artificial Joint in China, 2009-2014
- Top10 Sources of Imported Artificial Joint in China by Import Volume, H1 2014
- Export Volume and Value of Orthopedic or Fracture Appliances from China, 2009-2014
- Top10 Destinations of Exported Orthopedic or Fracture Appliances from China by Export Volume, H1 2014
- Export Volume and Value of Artificial Joint in China, 2009-2014
- Top10 Destinations of Exported Artificial Joint from China by Export Volume, H1 2014
- Competitive Landscape of China Orthopedic Instrument Industry, 2013
- Chinese Orthopedic Instrument Market Structure by Company, 2013
- Market Share of Trauma Instruments in China Orthopedic Instrument Industry, 2013
- Market Share of Spine Instruments in China Orthopedic Instrument Industry, 2013
- Market Share of Joints in China Orthopedic Instrument Industry, 2013
- Application Process for Orthopedic Instrument Products Permit
- Sales Process of Orthopedic Instruments in China
- Policies and Main Contents Concerning Orthopedic Instrument Industry in China, 2007-2014

- Health Costs and % of GDP in China, 1980-2013
- Per Capita Health Costs and YoY Growth Rate in China, 2006-2012
- Number of People 65 and over and % of Total Population, 2004-2013
- Number of Medical Institutions in China, 2012-2013
- Medical Service Quantity of Health Care Facilities in China, 2012-2013
- Total Revenue and Net Income of Johnson & Johnson, 2009-2014
- Total Revenue Breakdown of Johnson & Johnson (by Product), 2009-2014
- Total Revenue Structure of Johnson & Johnson (by Product), 2009-2014
- Gross Margin of Johnson & Johnson, 2009-2014
- Orthopedics Business Revenue and % of Total Revenue of Johnson & Johnson, 2010-2013
- Johnson & Johnson's Companies in China and Main Products
- Revenue and Net Income of Medtronic, FY2010- FY2014
- Revenue Breakdown of Medtronic (by Product), FY2010- FY2014
- Revenue Structure of Medtronic (by Product), FY2010- FY2014
- Gross Margin of Medtronic, FY2010- FY2014
- Spine Business Revenue and % of Total Revenue of Medtronic, FY2012- FY2014
- Revenue and Net Income of Stryker, 2009-2014
- Revenue Breakdown of Stryker (by Product), 2009-2014
- Revenue Structure of Stryker (by Product), 2009-2014
- Reconstructive Business Revenue and Structure of Stryker by Purpose, 2011-2013
- MedSurg Business Revenue and Structure of Stryker by Purpose, 2011-2013
- Neurotechnology & Spine Business Revenue and Structure of Stryker by Purpose, 2011-2013
- Gross Margin of Stryker, 2009-2014
- Revenue and Net Income of Trauson Holdings, 2009-2012
- Revenue Breakdown of Trauson Holdings (by Product), 2009-2012

- Gross Margin of Trauson Holdings, 2009-2012
- Output of Main Products of Trauson Holdings, 2008-2011
- Capacity Utilization of Main Products of Trauson Holdings, 2008-2011
- Revenue and Net Income of Zimmer, 2009-2014
- Revenue Breakdown of Zimmer (by Region), 2009-2014
- Revenue Structure of Zimmer (by Region), 2009-2014
- Revenue Breakdown of Zimmer (by Product), 2009-2014
- Revenue Structure of Zimmer (by Product), 2009-2014
- Gross Margin of Zimmer, 2009-2014
- Zimmer's Revenue from Reconstructive Products, 2009-2014
- Product Varieties and Main Products of Shandong Weigao Group Medical Polymer
- Revenue and Net Income of Shandong Weigao Group Medical Polymer, 2009-2014
- Revenue Breakdown of Shandong Weigao Group Medical Polymer (by Product), 2009-2013
- Revenue Structure of Shandong Weigao Group Medical Polymer (by Product), 2009-2013
- Shandong Weigao Group Medical Polymer's Revenue Breakdown from Single-use Medical Consumables (by Product), 2012-2013
- Gross Margin of Shandong Weigao Group Medical Polymer, 2009-2013
- Shandong Weigao Group Medical Polymer's Revenue from Orthopedic Products and YoY Growth, 2009-2013
- R&D Costs and % of Total Revenue of Shandong Weigao Group Medical Polymer, 2009-2013
- Number of Patents and Registered Certificates of Shandong Weigao Group Medical Polymer, 2007-2013
- Number of Customers of Shandong Weigao Group Medical Polymer (by Nature), 2008-2013
- Revenue and Net Income of Shandong Weigao Group Medical Polymer, 2012-2017E
- Revenue and Net Income of Shanghai Kinetic Medical, 2009-2013
- Revenue Breakdown of Shanghai Kinetic Medical (by Region), 2009-2013
- Revenue Structure of Shanghai Kinetic Medical (by Region), 2009-2013
- Gross Margin of Shanghai Kinetic Medical, 2009-2013

- Gross Margin of Shanghai Kinetic Medical (by Region), 2009-2013
- Completion Status of R&D Projects of Shanghai Kinetic Medical, 2013
- R&D Costs and % of Total Revenue of Shanghai Kinetic Medical, 2011-2013
- Business Scope of Shanghai Kinetic Medical, 2013
- Revenue and Net Income of Shanghai Kinetic Medical, 2012-2017E
- Sales Regions of United Orthopedic
- Revenue and Gross Profit of United Orthopedic, 2009-2014
- Revenue Breakdown of United Orthopedic (by Region), 2010-2013
- Revenue Structure of United Orthopedic (by Product), 2010-2013
- Gross Margin of United Orthopedic, 2009-2013
- R&D Costs and % of Total Revenue of United Orthopedic, 2009-2014
- Revenue and Gross Profit of United Orthopedic, 2012-2017E
- Revenue and Net Income of Beijing AKEC Medical, 2009-2011
- Revenue Structure of Beijing AKEC Medical (by Product), 2009-2011
- Revenue Structure of Beijing AKEC Medical (by Region), 2009-2011
- Gross Margin of Beijing AKEC Medical (by Product), 2009-2011
- Gross Margin of Main Products of Beijing AKEC Medical, 2009-2011
- R&D Costs and % of Total Revenue of Beijing AKEC Medical, 2009-2011
- Fundraising Projects of Beijing AKEC Medical, 2012
- Capacity, Output and Capacity Utilization of Beijing AKEC Medical, 2009-2011
- Output, Sales Volume and Sales/Output Ratio of Beijing AKEC Medical, 2009-2011
- Name list and Sales Contribution of Beijing AKEC Medical's Top 5 Customers, 2009-2011
- Name list and Procurement of Beijing AKEC Medical's Top 5 Suppliers, 2009-2011
- Revenue and Total Profit of Suzou Xinrong Best Medical Instrument, 2007-2009
- Gross Margin of Suzou Xinrong Best Medical Instrument, 2007-2009

- Total Assets and Total Liabilities of Suzou Xinrong Best Medical Instrument, 2007-2009
- Suzou Xinrong Best Medical Instrument's Orthopedic Products by Category
- Revenue and Total Profit of Tianjin Walkman Biomaterial, 2007-2009
- Gross Margin of Tianjin Walkman Biomaterial, 2007-2009
- Total Assets and Total Liabilities of Tianjin Walkman Biomaterial, 2007-2009
- Tianjin Walkman Biomaterial's Orthopedic Instruments by Category
- Revenue and Total Profit of Beijing Lidakang Science and Technology, 2007-2009
- Gross Margin of Beijing Lidakang Science and Technology, 2007-2009
- Total Assets and Total Liabilities of Beijing Lidakang Science and Technology, 2007-2009
- Beijing Lidakang Science and Technology's Orthopedic Instruments by Category
- Revenue and Total Profit of Tianjin Renli Orthopedic Instrument, 2007-2009
- Gross Margin of Tianjin Renli Orthopedic Instrument, 2007-2009
- Total Assets and Total Liabilities of Tianjin Renli Orthopedic Instrument, 2007-2009
- Main Orthopedic Instruments of Zhejiang Guangci Medical Device
- Suzhou AND Science & Technology Development's Orthopedic Instruments by Category
- Beijing Chunlizhengda Technology & Development's Orthopedic Instruments by Category
- Waston Medical Appliance's Orthopedic Instruments by Category
- China Orthopedic Instrument Market Size, 2012-2017E
- China Orthopedic Instrument Market Size (by Product), 2012-2017E
- Market Share of Orthopedic Instruments in China (by Product), 2012-2017E
- Revenue Comparison of Major Companies in China Orthopedic Instrument Industry, 2009-2014
- Net Income Comparison of Major Companies in China Orthopedic Instrument Industry, 2009-2014
- Net Profit Margin Comparison of Major Companies in China Orthopedic Instrument Industry, 2009-2014
- Gross Margin Comparison of Major Companies in China Orthopedic Instrument Industry, 2009-2013
- Orthopedic Instrument Business Revenue of Major Companies in China Orthopedic Instrument Industry, 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
<i>Total</i>		

Choose type of format

- PDF (Single user license)2,300 USD
- Hard copy 2,450 USD
- PDF (Enterprisewide license)..... 3,500 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: