

**China Disposable Diaper Industry Report,
2016-2020**

Jun. 2016

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

According to different user groups, disposable diapers can be divided into baby diapers and adult incontinence products

1. Baby Diapers

In 2015, the size of global baby diaper market reached around USD54.3 billion; the main consumption areas including Asia, North America and Western Europe accounted for more than 70% of consumption. Baby diapers have seen wide application and a market penetration rate of 90% or so in North America, Western Europe, Japan and other developed countries, in contrast to less than 60% in the Chinese market, which shows the huge potential for development.

In 2015, the Chinese baby diaper market reported consumption of 27.4 billion pieces and size of about RMB29.5 billion. In the next five years, with the improvement of China's urbanization rate and per capita disposable income as well as the opening of "two-child policy", the size of baby diaper market is expected to maintain an over 10% growth rate to hit roughly RMB51 billion by 2020.

In China, imported diapers have occupied about 50% of baby diaper market share, even an absolutely advantageous share of 80% in high-end baby diaper market. In 2015, key players in the Chinese baby diaper market were P&G, Unicharm, Kimberly-Clark, Hengan International and Kao, which had a combined market share of 70%. Among them, P&G topped the list with 29% market share.

2. Adult Incontinence Products

Japan boasts the highest market penetration rate of adult incontinence products in the world, up to 80%; followed by North America (65%) and Western Europe (58%), in contrast to the world's average level of 12%. However, in China, the rate is merely 3%, showing great potential for growth.

The Chinese adult incontinence product market is still in the early stage of development with market size of RMB5.36 billion in 2015. Following the acceleration of social aging, the Chinese adult incontinence product market size is expected to grow at a rate of 25% or so over the next five years.

In 2015, there were about 300 adult incontinence product manufacturers in China, mainly including Hangzhou Zhen Qi Health Products Co. Ltd., Hangzhou Haoyue Industry Co., Ltd., Hangzhou Coco Healthcare Products Co., Ltd., etc. with major brands "Sunkiss", "White Cross" and "Coco".

Copyright 2012ResearchInChina

Chinese Baby Diaper Market Size, 2009-2015

Source: Directory of Tissue Paper & Disposable Products (China), ResearchInChina

China Disposable Diaper Industry Report, 2016-2020 mainly highlights:

- Market size, demand, etc. of global baby diapers and adult incontinence products;
- Market size, production and marketing, competition pattern, development forecast, etc. of Chinese baby diapers and adult incontinence products;
- Operation, disposable diapers, prediction and forecast, etc. of 23 players at home and abroad.

Copyright 2012ResearchInChina

1. Overview of Disposable Diaper Industry

- 1.1 Definition and Classification
- 1.2 Technical Barrier
- 1.3 Development Course

2. Chinese Baby Diaper Market

- 2.1 Product Classification
- 2.2 Global Market
- 2.3 Consumptive Features
- 2.4 Market Size
- 2.5 Introduction of Equipment
- 2.6 Competition Pattern
 - 2.6.1 Market Share
 - 2.6.2 Technology Competition
 - 2.6.3 Corporate Development Strategy
- 2.7 Profit Model
 - 2.7.1 Cost Analysis
 - 2.7.2 Sales Channels
- 2.8 Development Prospects and Forecast

3. Development of the Chinese Adult Incontinence Supplies Market

- 3.1 Product Overview
- 3.2 Global Development
- 3.3 Market Size
- 3.4 Competition Pattern
- 3.5 Development Prospects and Forecast

4. Leading Companies in the World

- 4.1 P&G
 - 4.1.1 Profile

- 4.1.2 Operation
- 4.1.3 Operation of Baby, Feminine and Family Care Segment
- 4.1.4 Disposable Diaper Business
- 4.1.5 Business in China
- 4.2 Unicharm
 - 4.2.1 Profile
 - 4.2.2 Operation
 - 4.2.3 Disposable Diaper Business
 - 4.2.4 Business in China
- 4.3 Kimberly-Clark
 - 4.3.1 Profile
 - 4.3.2 Operation
 - 4.3.3 Operation of Personal Care Division
 - 4.3.4 Disposable Diapers Business
 - 4.3.5 Business in China
- 4.4 AAB
 - 4.4.1 Profile
 - 4.4.2 Global Supply Chain
 - 4.4.3 Disposable Diaper Business
 - 4.4.4 Business in China
- 4.5 SCA
 - 4.5.1 Profile
 - 4.5.2 Operation
 - 4.5.3 Operation of Personal Care Division
 - 4.5.4 Disposable Diaper Business
 - 4.5.5 Acquisition of Everbeauty
 - 4.5.6 Business in China
- 4.6 Kao Corporation (Kao)
 - 4.6.1 Profile
 - 4.6.2 Operation

- 4.6.3 Human Health Care Business
- 4.6.4 Disposable Diapers
- 4.6.5 Development in China
- 4.7 Daio Paper Corporation
 - 4.7.1 Profile
 - 4.7.2 Operation
 - 4.7.3 Disposable Diaper Products
- 4.8 BARON

5. Major Chinese Enterprises

- 5.1 Hengan International Group Co., Ltd.
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Disposable Diaper Business
 - 5.1.4 Industrial Layout and Distribution Network
 - 5.1.5 Development and Forecast
- 5.2 CHIAUS (Fujian) Industrial Development Co., Ltd.
- 5.3 Guangdong Baishun Paper Products Co., Ltd.
- 5.4 Daddy Baby Co., Ltd.
- 5.5 Fujian Hengli Group Co., Ltd.
- 5.6 Mega Soft (Fujian) Hygiene Products Co., Ltd.
- 5.7 Ruide Disposable Soft Goods (Zhongshan) Ltd.
- 5.8 Hangzhou Zhen Qi Health Products Co. Ltd.
- 5.9 Hangzhou Coco Healthcare Products Co., Ltd.
- 5.10 Hangzhou Haoyue Industry Co., Ltd.
- 5.11 Shandong Rikang Hygiene Products Co., Ltd.
- 5.12 Hangzhou Shutai Hygiene Products Co., Ltd.
- 5.13 Shandong Mimosa Hygienic Technology Co., Ltd.
- 5.14 Beijing Beishute Maternity & Child Articles Co., Ltd.
- 5.15 New Sensation Sanitary Product Co., Ltd.
- 5.16 YiwuAnrou Sanitary Article Co., Ltd.

- Product Structure of Diaper
- Main Raw Materials of Diaper
- Diversion Principle of Diaper
- Global Baby Diaper Consumption Structure by Region, 2015
- Diaper Units per Child below 2.5 Years Old Worldwide by Region, 2015
- Global Baby Diaper Market Size, 2009-2015
- Chinese Baby Diaper Market Size, 2009-2015
- Baby Diaper Output and Consumption in China, 2009-2015
- Market Penetration of Baby Diaper in China, 2009-2015
- Chinese Baby Diaper Market Competition Pattern, 2015
- China's Top Ten Baby Diaper Brands, 2015
- Cost Breakdown for Raw Materials of Diapers
- Sales Channels of Baby Diapers in China
- Market Size of Baby Diapers in China, 2016-2020E
- Global Adult Incontinence Supplies Consumption by Region, 2015
- Global Per Capita Usage of Adult Incontinence Supplies by Region, 2015
- Global Adult Incontinence Supplies Market Size, 2009-2015
- Proportion and Number of People Aged 65 or above in China, 2011-2015
- Market Size of Adult Incontinence Products in China, 2009-2015
- Proportion of Market Size of Adult Incontinence Products in China by Product, 2013-2015
- Sales Volume of Adult Incontinence Products in China by Product, 2009-2015
- Main Manufacturers and Output of Adult Incontinence Products in China, 2015
- Market Size of Adult Incontinence Products Market in China, 2016-2020E

- Net Sales and Net Earnings of P&G, 2011-2015
- Net Sales and Net Earnings Structure of P&G (by Segment), 2015
- Net Sales Structure of P&G (by Region), 2015
- Main Products in Baby, Feminine and Family Care Segment of P&G
- Net Sales and Net Earnings from Baby, Feminine and Family Care Segment of P&G, 2013-2015
- P&G's Main Plants in China
- Global Manufacturing Sites of Unicharm
- Net Sales and Net Income of Unicharm, FY2012-FY2015
- Net Sales Structure of Unicharm by Business Segment, FY2015
- Net Sales Structure of Unicharm by Business, FY2014
- Net Sales Structure of Unicharm by Region, FY2015
- Market Share of Unicharm's Main Products, 2015
- Main Businesses and Product Brands of Unicharm
- Main Diaper Brands of Unicharm
- Adult Care Products of Unicharm
- Main Overseas Operations of Unicharm
- Unicharm's Main Products in China
- Unicharm's Net Sales and Net Income from China, FY2012-FY2015
- Net Sales and Net Income of Kimberly Clark, 2011-2015
- Proportion of Kimberly Clark's Sales by Division, 2013-2015
- Proportion of Kimberly Clark's Sales by Region, 2013-2015
- Net Sales and Net Income of Kimberly Clark's Personal Care Division, 2013-2015
- Main Brands of Kimberly Clark's Disposable Diapers

- Development Course of Kimberly Clark in China
- Main Business and Products of AAB
- Development History of AAB
- Main Raw Material Suppliers of AAB
- Main Disposable Diaper Products and Brands of AAB
- AAB's Major Enterprises in China
- Net Sales and Net Income of SCA, 2013-2015
- Net Sales Structure of SCA by Business Segment, 2015
- Operating Profit Structure of SCA by Business Segment, 2015
- Net Sales Structure of SCA by Region, 2015
- Global Major Sales Markets of SCA, 2015
- Ranking of Major Businesses under SCA's Personal Care by Market Share by Region
- Net Sales and Operating Income of SCA's Personal Care, 2013-2015
- Net Sales Structure of SCA's Personal Care by Product, 2015
- Net Sales Structure of SCA's Personal Care by Region, 2015
- Main Disposable Diaper Brands of SCA
- Main Baby and Adult Care Products of Everbeauty
- Kao's Revenue and Net Income, 2012-2015
- Kao's Revenue Structure (by Division), 2013-2015
- Kao's Revenue Structure (by Region), 2013-2015
- Revenue and Operating Profit of Kao's Human Health Care Division, 2012-2015
- Main Business and Products of Kao's Human Health Care Division
- Kao's Disposable Diaper Brands

- Kao's Development in China
- Kao's Major Companies in China
- Kao's Major Health Care Brands in China
- Revenue and Operating Profit of Daio Paper Corporation, FY2010-FY2014
- Main Business and Products of Daio Paper Corporation
- Revenue Structure of Daio Paper Corporation (by Business), FY2014
- Main Disposable Diaper Brands of Daio Paper Corporation
- Major Product Segments of Hengan International
- Revenue and Net Income of Hengan International, 2011-2015
- Revenue Structure of Hengan International by Product, 2015
- Main Businesses and Brands of Hengan International
- Revenue Structure of Hengan International by Region, 2014-2015
- Diaper Revenue and Net Income of Hengan International, 2013-2015
- Disposable Diapers and Brands of Hengan International
- Gross Margin of Hengan International's Disposable Diapers, 2011-2015
- Industrial Layout of Hengan International
- Domestic Sales Network of Hengan International
- International Sales Network of Hengan International
- Revenue and Net Income of Hengan International, 2016-2020E
- Disposable Diapers of CHIAUS
- Disposable Diaper Brands of Guangdong Baishun Paper Products
- Development History of Guangdong Baishun Paper Products
- Daddy Baby's Main Diaper Brands

- Hengli Group's Main Baby Diaper Brands
- Mega Soft's Development in China
- Mega Soft (China) Co., Ltd.'s Disposable Diaper Brands
- Global Industry Distribution of DSGIL
- Main Disposable Diaper Brands of DSGIL
- Main Adult Care Products of Zhejiang Zhenqi
- Four Major Product Brands of Hangzhou Coco Healthcare
- Haoyue's Major Disposable Diaper Products and Brands
- Hangzhou Shutai's Major Disposable Diaper Products and Brands
- Development Course of Hangzhou Shutai
- Main Disposable Diaper Product Brands of Shandong Mimosa Hygienic Technology
- Main Disposable Diaper Products and Brands of YiwuAnrou

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) 1,900 USD
- Hard copy 2,000 USD
- PDF (Enterprisewide license)..... 3,000 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*

For any problems, please contact our service team at: