

**Global and China Dissolving Pulp Industry
Report, 2014-2017**

Apr. 2015

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

Dissolving pulp refers to the pulp with cellulose content above 90%, mainly including wood pulp, bamboo pulp and cotton pulp (dissolving pulp in this report just involves wood and bamboo pulps), and finding application mainly in viscose fiber downstream.

In 2014, there were a great number of newly-added capacities for dissolving pulp, such as Sappi's 330 t/a capacity in North America, Double A (Thailand)'s 175 kt/a capacity, and 110 kt/a capacity of OJI (Japan). However, due to constantly-depressed downstream viscose fiber market, price of dissolving pulp continued to drop, being USD800/ton around at the end of 2014.

In 2015, there are still several dissolving pulp projects under construction, for instance, Lenzing is expanding its dissolving pulp capacity, Aditya Birla builds a 200 kt/a capacity in Laos.

The world's dissolving pulp industry features quite high concentration and key industrial players consist of Sappi, Aditya Birla, Lenzing, Bracell, Rayonier, etc. In 2014, the total dissolving pulp capacity of the aforesaid five producers accounted for roughly 53.3% of global total, in particular, Sappi owned 1.34 million t/a capacity, holding 18.9% in global total, and set up production bases in South Africa and North America.

China's dissolving pulp capacity soared from 2011, and had climbed to 1.2 million tons around at the end of 2014, making up 17% of the global total, but due to lack of forest resources, Chinese dissolving pulp requires high production costs and thus shows weak competitiveness.

In 2014, influenced by sluggish downstream viscose fiber industry in China and cheap dissolving pulp in international market, China dissolving pulp industry suffered a huge loss, so some dissolving pulp devices were switched to other products or even halted production, for example, Sun Paper's dissolving pulp devices were switched to production of paper pulp in April, equipment of Yueyang Forest & Paper began to produce bleached softwood pulp in July, and Fujian Nanping Paper's devices stopped production.

In April, 2014, Ministry of Commerce of PRC publicized final judge on anti-dumping investigation, which indicated that China would impose anti-dumping rate of 17%, 13% and 6.8% on dissolving pulp imported from United States, Canada and Brazil in the next five years. In addition, newly-added dissolving pulp capacity in China will be relatively few in the future, at that time, excessive supply is predicted to be eased and China dissolving pulp industry will gradually bottom out.

In China, companies owning dissolving pulp production devices are mainly medium and large paper-making enterprises and chemical fiber manufacturers; wherein, the paper-making enterprises is chiefly composed of Yueyang Forest & Paper, Sun Paper and Huatai Paper which mainly provide wood dissolving pulp, and possess 300 kt/a capacity, 200 kt/a capacity and 120 kt/a capacity respectively; and chemical fiber enterprises include Yibin Grace Group and Jilin Chemical Fiber Group whose major product is bamboo dissolving pulp, among which the 95 kt/a bamboo dissolving pulp project of Jilin Chemical Fiber had started trial operation in September, 2014.

Global and China Dissolving Pulp Industry Report, 2014-2017 released by ResearchInChina highlights the followings:

- Market size, competitive landscape, price analysis, etc. of global dissolving pulp industry;
- Market size, competition pattern, import & export, price analysis, development forecast, etc. of China dissolving pulp industry;
- Market size, competition pattern, import & export, price analysis, development forecast, etc. of China viscose fiber industry;
- Operation, dissolving pulp business analysis, prediction & prospects, etc. of 13 global and Chinese dissolving pulp manufacturers.

1. Overview of Dissolving Pulp Industry

- 1.1 Definition & Classification
- 1.2 Industrial Chain

2. Global Dissolving Pulp Industry

- 2.1 Status Quo
- 2.2 Price Analysis

3. China Dissolving Pulp Industry

- 3.1 Status Quo
- 3.2 Anti-dumping Investigation
- 3.3 Supply
- 3.4 Demand
- 3.5 Import & Export
 - 3.5.1 Import Volume & Export Volume
 - 3.5.2 Importing Sources & Importing Regions
- 3.6 Competition Pattern
- 3.7 Price Analysis

4. Downstream Viscose Fiber Market

- 4.1 Capacity
- 4.2 Output
- 4.3 Import & Export
 - 4.3.1 Import Volume & Export Volume
 - 4.3.2 Importing Sources & Export Destinations
 - 4.3.3 Importing & Exporting Provinces
- 4.4 Price Analysis

5. Major Dissolving Pulp Companies Worldwide

- 5.1 Bracell
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Revenue Structure
 - 5.1.4 Gross Margin
 - 5.1.5 Dissolving Pulp Business
 - 5.1.6 Business in China
- 5.2 Sappi
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Revenue Structure
 - 5.2.4 Dissolving Pulp Business
 - 5.2.5 Business in China
- 5.3 Aditya Birla Group
 - 5.3.1 Profile
 - 5.3.2 Operation of Grasim
 - 5.3.3 Dissolving Pulp Business of Grasim
 - 5.3.4 Business in China
- 5.4 Lenzing Group
 - 5.4.1 Profile
 - 5.4.2 Operation
 - 5.4.3 Operation of Fiber Business Division
 - 5.4.4 Dissolving Pulp Business
 - 5.4.5 Business in China

6. Main Dissolving Pulp Producers in China

- 6.1 Sun Paper

- 6.1.1 Profile
- 6.1.2 Operation
- 6.1.3 Revenue Structure
- 6.1.4 Gross Margin
- 6.1.5 Dissolving Pulp Business
- 6.1.6 Prediction & Outlook
- 6.2 Jilin Chemical Fiber Group
 - 6.2.1 Profile
 - 6.2.2 Operation
- 6.3 Fujian Nanping Paper
 - 6.3.1 Profile
 - 6.3.2 Operation
 - 6.3.3 Revenue Structure
 - 6.3.4 Gross Margin
 - 6.3.5 Dissolving Pulp Business
 - 6.3.6 Prediction & Outlook
- 6.4 Yanbian Shixian Bailu Papermaking
- 6.5 Fujian Qingshan Paper Industry
- 6.6 Yueyang Forest & Paper
- 6.7 Shandong Chenming Paper Holdings
- 6.8 Huatai Paper
- 6.9 Yibin Grace Group Company

7 Conclusion & Prediction

- 7.1 Conclusion
- 7.2 Prediction
 - 7.2.1 Supply & Demand Prediction
 - 7.2.2 Downstream Prediction

- Mainstream Industrial Chain of Dissolving Wood Pulp
- Other Downstream Products and Applications of Dissolving Pulp
- Major Dissolving Pulp Manufacturers Worldwide and Their Capacities, 2014
- Major Dissolving Pulp Projects Planned or Under Construction Worldwide, 2015
- Price Tendency of Dissolving Pulp Worldwide, 2011-2015
- Capacity and Output of Dissolving Pulp in China, 2010-2014
- Capacities of Dissolving Pulp Manufacturers in China, 2014
- Apparent Consumption of Dissolving Pulp in China, 2010-2014
- Import & Export Volume of Dissolving Pulp in China, 2010-2014
- Average Import & Export Price of Dissolving Pulp in China, 2010-2014
- Import Source Structure of Dissolving Pulp in China by Import Volume, 2014
- Average Import Price of Dissolving Pulp in China by Country, 2014
- Major Dissolving Pulp Import Provinces/Municipalities and Their Import Volume in China (%), 2014
- Dissolving Pulp Manufacturers in China and Their Capacities (%), 2014
- Dissolving Pulp Market Price in China, 2012-2015
- Major Viscose Fiber Manufacturers in China and Their Capacities, 2014
- Major Viscose Staple Fiber Manufacturers in China and Their Capacities (%), 2014
- Output and YoY Growth Rate of Viscose Fiber in China, 2006-2014
- Import and Export Volume of Viscose Staple Fiber in China, 2010-2014
- Average Import and Export Price of Viscose Staple Fiber in China, 2010-2014
- Export Destinations of Viscose Staple Fiber in China by Export Volume, 2014
- Import Sources of Viscose Staple Fiber in China by Import Volume, 2014
- Major Viscose Staple Fiber Export Cities and Their Export Volume in China (%), 2014
- Major Viscose Staple Fiber Import Cities and Their Import Volume in China (%), 2014
- Market Price of Viscose Staple Fiber and Viscose Filament Yarn in China, 2008-2015

- Bracell's Product Chain and Product Application
- Revenue and Net Income of Bracell, 2010-2014
- Revenue of Bracell by Product, 2012-2014
- Revenue Structure of Bracell by Product, 2012-2014
- Gross Margin of Primary Products of Bracell, 2010-2014
- Categories and Application of Bracell's Dissolving Wood Pulp
- Revenue and EBITDA of Bracell's Dissolving Pulp Business, 2013-2014
- Revenue of Bracell's Dissolving Pulp Business by Region, 2013-2014
- Revenue Structure of Bracell's Dissolving Pulp Business by Region, 2013-2014
- Output and Sales Volume of Bracell's Dissolving Wood Pulp, 2013-2014
- Viscose Pulp Sales Volume and % in Total of Bracell's Dissolving Pulp Business, 2013-2014
- Special Pulp Sales Volume and % in Total of Bracell's Dissolving Wood Pulp Business, 2013-2014
- Average Selling Price of Sateri's Dissolving Wood Pulp Product, 2010-2014
- Three Major Production Bases of Sappi and Capacities of Its major Products, 2014
- Sales and EBITDA of Sappi, 2010-2014
- Sales of Sappi by Branch, 2012-2014
- Sales Structure of Sappi by Branch, 2012-2014
- Sales Structure of Sappi by Product, 2013-2014
- Sales of Sappi by Region, 2012-2014
- Sales Structure of Sappi by Region, 2012-2014
- Dissolving Pulp Plants of Sappi and Their Capacities, 2014
- Revenue and EBITDA of Sappi's Dissolving Pulp Business, 2012-2014
- Revenue and Net Income of Grasim, FY2010-FY2014
- Revenue Structure of Grasim by Product, FY2012-FY2014
- Major Plants of Grasim's Primary Products and Their Capacities, 2014

- Revenue and YoY Growth Rate of Grasim's Viscose Staple Fiber and Dissolving Pulp Business, FY2010-FY2014
- Sales and EBITDA of Lenzing Group, 2010-2014
- Sales Structure of Lenzing Group by Segment, 2012-2014
- Sales Structure of Lenzing Group by Region, 2012-2014
- Sales and EBITDA from Fiber Business Division of Lenzing Group, 2010-2014
- Sales from Fiber Business Division of Lenzing Group by Product, 2012-2014
- Sales Structure from Fibre Business Division of Lenzing Group by Product, 2012-2014
- Dissolving-pulp-related Subsidiaries of Lenzing Group and Their Capacities, 2014
- Revenue and Net Income of Lenzing Group (Nanjing), 2010-2014
- Revenue and Net Income of Sun Paper, 2010-2014
- Revenue of Sun Paper by Product, 2012-2014
- Revenue Structure of Sun Paper by Product, 2012-2014
- Revenue of Sun Paper by Region, 2012-2014
- Revenue Structure of Sun Paper by Region, 2012-2014
- Gross Margin of Sun Paper's Hit Products, 2012-2014
- Revenue and Net Income of Sun Paper, 2013-2017E
- Capacities of Jilin Chemical Fiber Group's Hit Products, 2014
- Revenue and Net Income of Jilin Chemical Fiber Group, 2010-2014
- Revenue of Jilin Chemical Fiber Group by Product, 2012-2014
- Revenue Structure of Jilin Chemical Fiber Group by Product, 2012-2014
- Revenue of Jilin Chemical Fiber Group by Region, 2012-2014
- Revenue Structure of Jilin Chemical Fiber Group by Region, 2012-2014
- Gross Margin of Jilin Chemical Fiber Group's Major Products, 2012-2014
- Revenue and Net Income of Jilin Chemical Fiber Group, 2013-2017E
- Revenue and Net Income of Fujian Nanping Paper, 2010-2014

- Revenue of Fujian Nanping Paper by Product, 2012-2014
- Revenue Structure of Fujian Nanping Paper by Product, 2012-2014
- Revenue of Fujian Nanping Paper by Region, 2012-2014
- Revenue Structure of Fujian Nanping Paper by Region, 2012-2014
- Gross Margin of Fujian Nanping Paper's Main Products, 2012-2014
- Dissolving Pulp Products and Features of Fujian Nanping Paper
- Revenue and Net Income of Yanbian Shixian Bailu Papermaking, 2010-2014
- Revenue of Yanbian Shixian Bailu Papermaking by Product, 2012-2014
- Revenue Structure of Yanbian Shixian Bailu Papermaking by Product, 2012-2014
- Revenue of Yanbian Shixian Bailu Papermaking by Region, 2012-2014
- Revenue Structure of Yanbian Shixian Bailu Papermaking by Region, 2012-2014
- Gross Margin of Yanbian Shixian Bailu Papermaking's Main Products, 2012-2014
- Yanbian Shixian Bailu Papermaking's Revenue from Top Five Clients and % of Total Revenue, 2012-2014
- Name List and Revenue Contribution of Yanbian Shixian Bailu Papermaking's Top 5 Clients, 2014H1
- Yanbian Shixian Bailu Papermaking's Procurement from Top Five Suppliers and % in Total, 2013-2014
- Name List and Procurment Proportion of Yanbian Shixian Bailu Papermaking's Top Five Suppliers, 2014H1
- Output and Sales Volume of Yanbian Shixian Bailu Papermaking's Dissolving Pulp, 2012-2014
- Revenue and Net Income of Yanbian Shixian Bailu Papermaking, 2013-2017E
- Revenue and Net Income of Fujian Qingshan Paper Industry, 2010-2014
- Revenue of Fujian Qingshan Paper Industry by Product, 2012-2014
- Revenue Structure of Fujian Qingshan Paper Industry by Product, 2012-2014
- Revenue of Fujian Qingshan Paper Industry by Region, 2012-2014
- Revenue Structure of Fujian Qingshan Paper Industry by Region, 2012-2014
- Gross Margin of Fujian Qingshan Paper Industry's Main Products, 2012-2014
- Revenue and Net Income of Fujian Qingshan Paper Industry, 2013-2017E

- Revenue and Net Income of Yueyang Forest & Paper, 2010-2014
- Revenue of Yueyang Forest & Paper by Product, 2013-2014
- Revenue Structure of Yueyang Forest & Paper by Product, 2013-2014
- Revenue of Yueyang Forest & Paper by Region, 2012-2014
- Revenue Structure of Yueyang Forest & Paper by Region, 2012-2014
- Gross Margin of Yueyang Forest & Paper's Main Products, 2014
- Revenue and Net Income of Hunan Juntai Pulp & Paper, 2011-2014
- Revenue and Net Income of Yueyang Forest & Paper, 2013-2017E
- Revenue and Net Income of Shandong Chenming Paper Holdings, 2010-2014
- Revenue of Shandong Chenming Paper Holdings by Product, 2012-2014
- Revenue Structure of Shandong Chenming Paper Holdings by Product, 2012-2014
- Revenue of Shandong Chenming Paper Holdings by Region, 2012-2014
- Revenue Structure of Shandong Chenming Paper Holdings by Region, 2012-2014
- Gross Margin of Shandong Chenming Paper Holdings's Major Products, 2012-2014
- Shandong Chenming's Revenue from Top Five Clients and % of Total Revenue, 2012-2014
- Name List and Revenue Contribution of Shandong Chenming's Top 5 Clients, 2014
- Shandong Chenming's Procurement from Top Five Suppliers and % in Total, 2012-2014
- Name List and Procurement Proportion of Shandong Chenming's Top Five Suppliers, 2014
- Revenue and Net Income of Shandong Chenming. 2013-2017E
- Revenue and Net Income of Shandong Huatai Paper, 2010-2014
- Revenue of Shandong Huatai Paper by Product, 2012-2014
- Revenue Structure of Shandong Huatai Paper by Product, 2012-2014
- Revenue of Shandong Huatai Paper by Region, 2012-2014
- Revenue Structure of Shandong Huatai Paper by Region, 2012-2014
- Gross Margin of Shandong Huatai Paper's Major Products, 2012-2014

- Revenue and Net Income of Anhui Huatai, 2012-2014
- Revenue and Net Income of Shandong Huatai Paper, 2013-2017E
- Capacities of Yibin Grace Group Company's Main Products, 2014
- Operation Comparison among Major Dissolving Pulp Manufacturers in China and Worldwide, 2013-2014
- Supply and Demand of China Dissolving Pulp Industry, 2013-2017E
- Supply and Demand of China Viscose Fiber Industry, 2013-2017E

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)..... 3,600 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: