

**Global and China Optical Fiber Perform
Industry Report, 2014-2017**

Jul. 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

Optical fiber preform, a kind of specialty glass preform used to draw optical fiber, is the core material for the manufacturing of optical fiber. Optical fiber preform, optical fiber and optical cable account for 70%, 20% and 10% of the total profit of the optical fiber industry chain.

Global optical fiber preform capacity amounted to 13,000 tons in 2014, mainly concentrated in the United States, Japan and China (totaling as much as 85.2% of the world's total), of which China ranked first with a share of 39.8%. Besides a big producer of optical fiber preform, China is also a large consumer, demanding 6,639 tons in 2014, 60.9% of global demand. The figure is expected to increase to 7,144 tons in 2015.

Due to technological limitation, over 70% of China's demand for optical fiber preform was imported prior to 2010. In recent years, as key domestic companies enhanced their capability for independent research and development, China's optical fiber preform production capacity continued to expand. Thus, the self-sufficiency rate in optical fiber preform rose from 20.0% in 2007 to 64.4% in 2014, and is expected to reach 72.6% in 2015.

In March 2014, the Ministry of Commerce initiated an anti-dumping investigation on optical fiber preforms originating in Japan and the United States. In May 2015, the preliminary verdict showed that China Customs would levy security deposits on imports of optical fiber preform from Japan and the United States based on dumping margin (7.8%-39.0%) decided in preliminary rulings. Affected by this, China's imports of optical fiber preform recorded negative growth (-9.5%) for the first time in 2014 and are expected to keep falling in 2015 (a year-on-year decline of 8.7% during Jan-May).

Global optical fiber preform industry is highly concentrated, with top5 companies (one in China, two in the United States, and two in Japan) together making up 59.4% of market share in 2014, of which Chinese Yangtze Optical Fibre and Cable Co., Ltd. (YOFC) taking the first place with a share of 13.3%, followed by U.S. Corning Inc. (12.9%).

YOFC: In Jun 2015, the company came to an agreement with Shin-Etsu Chemical Co., Ltd. to establish a joint venture (located in Qianjiang, Hubei Province), which is scheduled to be set up in Aug and specializes in the production of optical fiber preform with designed capacity of 450t/a.

Corning Inc.: In 2014, the company posted net sales of USD1.89 billion in China, making up 19.5% of its total. By 2014, the company had 9 manufacturing facilities in China, including one optical fiber preform manufacturing facility in Shanghai.

Sumitomo Electric Industries, Ltd.: The company cooperates with Futong Group in optical fiber preform field in China, jointly building two optical fiber preform production bases- Hangzhou SEI-Futong Optical Fiber Co., Ltd. and Tianjin SEI-Futong Optical Fiber Co., Ltd. with the latter going into production in Aug 2014 and being the first optical fiber preform project in northern China.

Hengtong Optic-electric Co., Ltd.: In Dec 2014, the company developed optical fiber preform of 200mm in diameter and 6 meters in length that could be drawn 15,000 km of thread, hitting a new world record; in Feb 2015, the company made breakthroughs in “long-distance low-loss submarine optical cable-used optical fiber preform R&D and industrialization” project, and is expected to start mass production at the end of 2015.

Global and China Optical Fiber Preform Industry Report, 2014-2017 highlights the followings:

- Supply & demand, competitive landscape, and price trend of the global optical fiber preform market;
- Policy environment, supply & demand, import & export, and price trend of the Chinese optical fiber preform market;
- Operation, revenue structure, gross margin, optical fiber preform business, and development in China of seven major global companies;
- Operation, revenue structure, gross margin, and optical fiber preform business of six major Chinese companies.

Optical Fiber Perform Output of Global Main Manufacturers, 2014

Manufactures	Output (ton)	Industrial Distribution
 YDFC	1,550	The optical fiber preform production base is located in Wuhan. In 2016, its capacity will rise to 3,500 tons/a; The key raw materials (sleeve) for optical fiber preform are mainly supplied by Heraeus, a German company;
 CORNING	1,500	Its optical fiber preform production base in China is located in Shanghai; In December 2014, the company acquired Samsung Electronics' optical communication business (including optical fiber preform);
 ShirEtsu	1,400	The optical fiber preform is mainly manufactured by Kashima plant. In 2010. The company began to construct a 240 tons/a plant in Jiangsu, China. And in 2015 it will construct a second 450 tons/a plant in Hubei;
 SUMITOMO ELECTRIC	1,000	The company' s optical fiber preform production bases in China are located in Hangzhou and Tianjin. Their products are supplied to the joint ventures established by Futong and Sumitomo;
 Futong Group	810	Four production bases are distributed in Zhejiang (2), Chengdu, and Tianjin; With an investment of RMB1.25 billion, the 500 ton/a optical fiber preform project is to be put into operation in the third quarter of 2016;
 Hengtong Optic-Electric	750	The company' s optical fiber preform production base is located in Jiangsu; The optical fiber preform for long-distance low-loss submarine cable project, which is to go into operation at the end of 2015, would fill the gap of the domestic technologies;

Source: Global and China Optical Fiber Perform Industry Report, 2014-2017 ; ResearchInChina

1. Overview of Optical Fiber Preform

- 1.1 Definition
- 1.2 Production Technology
- 1.3 Industry Chain
 - 1.3.1 Upstream
 - 1.3.2 Downstream

2. Development of Global Optical Fiber Preform Industry

- 2.1 Status Quo
- 2.2 Supply & Demand
 - 2.2.1 Supply
 - 2.2.2 Demand
- 2.3 Regional Structure
 - 2.3.1 USA
 - 2.3.2 Japan
 - 2.3.3 Europe
- 2.4 Price Trend

3. Development of China Optical Fiber Preform Industry

- 3.1 Policy Environment
- 3.2 Supply & Demand
 - 3.2.1 Supply
 - 3.2.2 Demand
- 3.3 Competition Pattern
- 3.4 Import & Export

- 3.4.1 Import
- 3.4.2 Export
- 3.5 Price Trend
 - 3.5.1 Upstream & Downstream
 - 3.5.2 Optical Fiber Preform

4. Global Optical Fiber Preform Companies

- 4.1 Corning
 - 4.1.1 Profile
 - 4.1.2 Operation
 - 4.1.3 Revenue Structure
 - 4.1.4 R&D and Investment
 - 4.1.5 Optical Fiber Business
 - 4.1.6 Development in China
- 4.2 Sumitomo Electric Industries
 - 4.2.1 Profile
 - 4.2.2 Operation
 - 4.2.3 Optical Fiber Business
 - 4.2.4 Development in China
- 4.3 Shin-Etsu Chemical
 - 4.3.1 Profile
 - 4.3.2 Operation
 - 4.3.3 Revenue Structure
 - 4.3.4 Optical Fiber Business
 - 4.3.5 Development in China
- 4.4 Fujikura

- 4.4.1 Profile
- 4.4.2 Operation
- 4.4.3 Revenue Structure
- 4.4.4 Optical Fiber Business
- 4.4.5 Development in China
- 4.5 Prysmian
 - 4.5.1 Profile
 - 4.5.2 Operation
 - 4.5.3 Revenue Structure
 - 4.5.4 Optical Fiber Business
 - 4.5.5 Development in China
- 4.6 Furukawa Electric
 - 4.6.1 Profile
 - 4.6.2 Operation
 - 4.6.3 Revenue Structure
 - 4.6.4 Optical Fiber Business
 - 4.6.5 Development in China
- 4.7 NV Twentsche Kabel Holding (TKH)
 - 4.7.1 Profile
 - 4.7.2 Operation
 - 4.7.3 Revenue Structure
 - 4.7.4 Optical Fiber Business
 - 4.7.5 Development in China

5. Chinese Optical Fiber Preform Companies

5.1 Yangtze Optical Fibre and Cable Company Ltd. (YOFC)

5.1.1 Profile

5.1.2 Operation

5.1.3 Revenue Structure

5.1.4 Gross Margin

5.1.5 Optical Fiber Business

5.2 Hengtong Optic-electric Co., Ltd.

5.2.1 Profile

5.2.2 Operation

5.2.3 Revenue Structure

5.2.4 Gross Margin

5.2.5 R&D

5.2.6 Optical Fiber Business

5.3 Jiangsu Zhongtian Technology Co., Ltd.

5.3.1 Profile

5.3.2 Operation

5.3.3 Revenue Structure

5.3.4 Gross Margin

5.3.5 Clients and Suppliers

5.3.6 R&D and Investment

5.3.7 Optical Fiber Business

5.4 FiberHome Telecommunication Technologies Co., Ltd.

5.4.1 Profile

5.4.3 Revenue Structure

5.4.4 Gross Margin

5.4.5 R&D and Investment

5.4.6 Optical Fiber Business

5.5 Futong Group

5.5.1 Profile

5.5.2 Operation

5.5.3 Revenue Structure

5.5.4 Gross Margin

5.5.5 Projects under Construction

5.5.6 Optical Fiber Business

5.6 Potevio Fasten Optical Communication Co., Ltd.

5.6.1 Profile

5.6.2 Projects under Construction

5.6.3 Optical Fiber Business

6. Summary and Forecast

6.1 Market

6.2 Enterprises

- Optical Fiber Preform Mandrel and Cladding Diagram
- Manufacturing Process Comparison of Optical Fiber Preform Mandrel
- Optical Fiber Preform Mandrel Process Distribution Proportion, 2014
- Manufacturing Process Comparison of Optical Fiber Preform Mandrel
- China's Optical Fiber Preform Cost Structure, 2014
- Optical Fiber Preform Downstream Industry Chain
- Global Optical Fiber Preform Capacity and Output, 2010-2017E
- Global Optical Fiber Preform Demand, 2010-2017E
- Global Optical Fiber Preform Capacity and Market Share (by Country/Region), 2010-2014
- Global Optical Fiber Preform Demand (by Country/Region), 2010-2014
- U.S. Optical Fiber Preform Capacity, Output and Demand, 2010-2014
- U.S. Optical Fiber Preform Exports, 2010-2014
- Japan's Optical Fiber Preform Capacity, Output and Demand, 2010-2014
- Japan's Optical Fiber Preform Exports, 2010-2014
- Global Optical Fiber Preform Price, 2000-2014
- Policies on Optical Fiber Preform Industry in China, 2010-2015
- Results of China's Anti-dumping Actions on Imported Optical Fiber Preform, 2015
- China's Optical Fiber Preform Output and YoY Growth, 2007-2017E
- Main Optical Fiber Preform Projects in China, 2014-2016
- China's Optical Fiber Preform Demand and YoY Growth, 2010-2017
- China's Self-sufficiency Rate in Optical Fiber Preform, 2007-2015
- Stockholder Structure and Used Technologies of Major Chinese Optical Fiber Preform Manufacturers
- Optical Wand, Fiber, and Cable Capacity and Output of Major Optical Fiber Preform Enterprises in China, 2013-2014
- Import Volume and YoY Growth of Optical Fiber Preform in China, 2010-2015
- Import Structure of Optical Fiber Preform in China by Country, 2013-2014

- Import Value and YoY Growth of Optical Fiber Preform in China, 2010-2015
- Export Volume and YoY Growth of Optical Fiber Preform in China, 2010-2015
- Export Structure of Optical Fiber Preform in China by Country, 2013-2014
- Export Value and YoY Growth of Optical Fiber Preform, 2010-2015
- Centralized Procurement Price for Optical Fiber and Cable in China, 2004-2015
- ASP of Optical Fiber Preform in China, 2010-2015
- Corning's Revenue and Net Income, 2009-2015
- Corning's Revenue Structure by Product, 2012-2014
- Corning's Revenue Structure by Country/Region, 2010-2014
- Corning's R&D Costs and % of Net Sales, 2009-2014
- Revenue of Corning's Telecommunications Business Segment by Product, 2011-2014
- Corning's Revenue in China and % of Total Net Sales, 2009-2014
- Net Sales and Net Income of Sumitomo Electric Industries, FY2008-FY2015
- Revenue of Sumitomo Electric Industries by Business, FY2008-FY2015
- Revenue of Sumitomo Electric Industries by Region, FY2008-FY2014
- Sumitomo Electric Industries' Revenue from Information and Communication, FY2013-FY2015
- Revenue of Sumitomo Electric Industries in China, FY2011-FY2015
- CDSEI's Revenue, 2009-2014
- Products of Shin-Etsu (by Segment), 2014
- Net Sales and Net Income of Shin Etsu, FY2011-FY2015
- Global Investment of Shin-Etsu, 2015
- Revenue Structure of Shin-Etsu (by Segment), FY2014-FY2015
- Revenue Structure of Shin-Etsu (by Region), FY2013-FY2015
- Net Sales and Operating Income of Electronics & Functional Materials of Shin-Etsu, FY2010-FY2015

- Net Sales in China and % of the Total Revenue of Shin-Etsu, FY2012-FY2015
- Profile of Joint Venture of Shin-Etsu in China, 2015
- Net Sales of Net Income of Fujikura, FY2009-FY2014
- Sales Structure of Fujikura (by Segment), FY2012-FY2014
- Sales Structure of Fujikura (by Region), FY2012-FY2014
- Net Sales of Fujikura in China, FY2011-FY2014
- Revenue and Net Income of FFOE, 2011-2014
- Equity Structure of Prysmian, 2014
- Global Distribution of Prysmian
- Sales and Net Income of Prysmian, 2007-2014
- Distribution of R&D Centers of Prysmian, As of 2014
- Revenue Structure of Prysmian (by Segment), 2012-2014
- Revenue Structure of Prysmian (by Region), 2014
- Subsidiaries of Prysmian in China
- Distribution of Prysmian in China
- Global Distribution of Furukawa Electric
- Net Revenue and Operating Income of Furukawa Electric, FY2007-FY2015
- Net Revenue Structure of Furukawa Electric (by Business), FY2014
- Sales and Operating Income of Furukawa Electric's Telecommunications Service, FY2010-FY2015
- Sales Breakdown and Percentage of Furukawa Electric's Telecommunications Service (by Product), FY2012-FY2014
- Global Distribution of TKH
- Revenue and Net Income of TKH, 2009-2015
- Revenue Breakdown and Percentage of TKH (by Business), 2012-2014
- Revenue Structure of TKH (by Region), 2012-2014
- Business Model and Markets of TKH's Telecom Solutions

- Ownership Structure of YOFC, 2015
- Business Structure of YOFC
- Revenue and Net Income of YOFC, 2007-2014
- Revenue Structure of YOFC (by Product), 2011-2014
- Operating Revenue of YOFC (by Region), 2011-2014
- Gross Margin of YOFC (by Product), 2011-2014
- (Optical Fiber Preform) Output and YoY of YOFC, 2006-2014
- Main Materials Suppliers of YOFC
- Equity Structure of Hengtong Optic-Electric, 2015
- Global Marketing Networks of Hengtong Optic-Electric
- Revenue and Net Income of Hengtong Optic-Electric, 2008-2015
- Output, Sales Volume and Sales-output Ratio of Hengtong Optic-Electric (by Product), 2011-2014
- Revenue of Hengtong Optic-Electric (by Product), 2011-2014
- Revenue of Hengtong Optic-Electric (by Region), 2009-2014
- Gross Margin of Hengtong Optic-Electric's Optical Communication Products, 2011-2014
- Hengtong Optic-Electric's R&D Expenses and % of Total Revenue, 2009-2014
- Capacity of Hengtong Optic-Electric's Optical Fiber Perform, 2010-2015
- Output and Sales Volume of Hengtong Optic-Electric's Optical Fiber Perform, 2010-2014
- Equity Structure of Jiangsu Zhongtian Technology, 2015
- Revenue and Net Income of Jiangsu Zhongtian Technology, 2008-2015
- Revenue Structure of Jiangsu Zhongtian Technology (by Product), 2009-2014
- Revenue Structure of Jiangsu Zhongtian Technology (by Region), 2008-2014
- Gross Margin of Jiangsu Zhongtian Technology by Product, 2008-2014
- Revenue from Top 5 Clients and % of Total Revenue of Jiangsu Zhongtian Technology, 2009-2014
- Procurement from Top 5 Suppliers and % of Total Procurement of Jiangsu Zhongtian Technology, 2009-2014
- R&D Costs and % of Total Revenue of Jiangsu Zhongtian Technology, 2009-2014

- Optical Fiber Preform Output of Jiangsu Zhongtian Technology, 2010-2014
- Equity Structure of Fiberhome Telecommunication, 2015
- Revenue and Net Income of FiberHome Telecommunication Technologies, 2008-2015
- Revenue of FiberHome Telecommunication Technologies (by Product), 2008-2014
- Revenue of FiberHome Telecommunication Technologies (by Region), 2008-2014
- Gross Margin of FiberHome Telecommunication Technologies by Product, 2008-2014
- R&D Costs and % of Total Revenue of FiberHome Telecommunication Technologies, 2011-2014
- Net Income of Fiberhome Telecommunication's Major Optical Fiber Preform Subsidiaries, 2014
- Optical Fiber Preform Output of FiberHome Telecommunication Technologies, 2010-2014
- Equity Structure of Futong Group, 2015
- Production Base Distribution of Futong Group
- Revenue and Net Income of Futong Group, 2009-2015
- Global Marketing Network of Futong Group
- Revenue Structure of Futong Group by Business, 2010-2015
- Gross Margin of Futong Group by Business, 2009-2015
- Major Projects under Construction of Futong Group, 2015
- Optical Fiber Preform Production Bases of Futong Group
- Optical Fiber Preform Capacity and Output of Futong Group, 2009-2015
- Average Price of Optical Fiber Preform of Futong Group, 2011-2015
- Major Raw Materials Suppliers of Optical Fiber Preform of Futong Group, 2014
- Equity Structure of PUTIAN-FASTEN, 2015
- Optical Fiber Preform Capacity and Output of Potevio FASTEN, 2006-2014
- Global Optical Fiber Preform Capacity Structure, 2014
- Growth of Global and China's Demand for Optical Fiber Preform, 2011-2017E
- Growth Rate of China's Import and Export Volume of Optical Fiber Preform, 2011-2015
- Revenue Growth Rate of Major Global Optical Fiber Preform Enterprises, 2009-2015
- Competition Pattern of Global Optical Fiber Preform Market. 2014

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)2,350 USD
- Hard copy 2,500 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: