

China Apple Juice Concentrate Industry Report, 2008

In recent years, fruit juice consumption has increased by 10% annually in the developed countries, leading to a continuous rise in demand for apple juice concentrate in international market. At the same time, with the sustained improvement of Chinese people's living standard, domestic demand for apple juice has become larger and larger.

In the extracting season 2006-2007, China's export of apple juice concentrate was four times the figure in 2001-2002, reaching 1.04 million tons, amounting to 67% of trade volume in international market.

China Export of Apple Juice Concentrate, 1996-2007

(unit: 10,000 tons)

Source: ResearchInChina

China's export of apple juice concentrate grows rapidly and its growth rate is higher than that of global trade volume and consumption of apple juice concentrate. China has achieved a rapid growth in its production of apple juice concentrate by occupying emerging market and grabbing export market shares of other countries. China's exports mainly go to the United States of America, the Europe and Japan, which took up respectively 34%, 25% and 10% of China's total exports In the extracting season 2006-2007.

Export Destination Countries of China Apple Juice Concentrate in Extracting Season 2005-2006

Source: Bank of China International

Based on the statistics issued by the National Bureau of Statistics, the listed companies and the Bank of China International, this report studies the changes of supply and demand and development prospect of China's apple juice concentrate industry in 2007-2008 and then analyses operation status and development trend of key companies in this industry.

Table of Contents

- **1. Overview of China Apple Juice Concentrate Industry**..... 5
- 1.1 Brief Introduction of Apple Juice Concentrate 5
- 1.2 Overview of China Apple Juice Concentrate Industry..... 5
- 1.3 Development Trend of China Apple Juice Concentrate Industry, 2008..... 6
- 1.3.1 Continuous Integration..... 6
- 1.3.2 Development of High Acid Apple Juice Concentrate..... 7
- **2. Supply and Demand of Apple Juice Concentrate**..... 8
- 2.1 Global Demand..... 8
- 2.2 Global Supply..... 8
- **3. Price Changes of Apple Juice Concentrate**..... 10
- 3.1 Recovery Rise in Export Price of China Apple Juice Concentrate..... 10
- 3.2 Alleviated Pressures of Apple Price Growth by a Rise in Export Price..... 11
- **4. Risks of Apple Juice Concentrate Industry**..... 12
- 4.1 Risk of Raw Material..... 12
- 4.2 Risk of RMB Exchange Rate..... 12
- 4.3 Intensified Risk of Industry Competition..... 13
- **5. Key Companies**..... 14
- 5.1 SDIC Zhonglu Fruit Juice Co., Ltd..... 14
- 5.1.1 Company Profile..... 14
- 5.1.2 Operation Status..... 14
- 5.1.3 Competitive Edge..... 16
- 5.1.4 Development Trend..... 18

- 5.2 China Haisheng Juice Holdings Co., Ltd..... 19
- 5.2.1 Company Profile..... 19
- 5.2.2 Main Businesses..... 20
- 5.2.3 Rapid Growth of Apple Juice Concentrate Business..... 21
- 5.2.4 Diversified Market..... 22
- 5.2.5 Profit Promoted by Diversified Products..... 22
- 5.2.6 Development Prospect..... 23
- 5.3 Yantai North Andre Juice Co., Ltd..... 24
- 5.3.1 Company Profile..... 24
- 5.3.2 Company Performance..... 24
- 5.3.3 Excellent Management and Marketing Ability..... 26
- 5.3.4 Asia's Largest Pectin Processing Base..... 26
- 5.3.5 Vigorous Development of High Acid Apple Juice Concentrate..... 27
- 5.4 Shaanxi Hengxing Fruit Juice Drink Co., Ltd. 27
- 5.4.1 Company Profile..... 27
- 5.4.2 Main Products..... 27
- **6. Development Trend of China Apple Juice Concentrate Industry..... 28**
- 6.1 Stable Tendency of Price of Apple Juice Concentrate in 2008..... 28
- 6.2 Long Prospect Period of Product Derivatives Industry..... 29
- 6.3 Continuous industry concentration and production capacity expansion..... 29

Selected Charts

- China Export of Apple Juice Concentrate, 1996-2007
- Export Destinations of China Apple Juice Concentrate in Grinding Season, 2005-2006
- Production Capacity Distribution of China Apple Juice Concentrate Industry, 2006
- Global Consumption of Apple Juice Concentrate, 1999-2007
- Output of International Apple Juice Concentrate, 1997-2007
- Main Production Areas of Apple Juice Concentrate in the World, 1998-2006
- FOB Export Price Trend of China Apple Juice Concentrate, 1996-Nov 2007
- Apple Price Trend, Jan 2006-Nov 2007
- Composition of Apple Juice Production Cost
- Changes of RMB Exchange Rate, 2005-2008
- Comparison of Apple Juice Exports of Haisheng, Andre and SDIC Zhonglu, 2002-2006
- Export Distribution of SDIC Zhonglu, 2007
- China Beverage Consumption Level
- Revenue and Profit of China Soft Drink Industry, 2000-2007
- Haisheng's Main Business Revenue, Apple Juice Concentrate Revenue and Their Proportions, 2002-2006
- Main Distribution Areas of Haisheng Fruit Juice, 2006

Sample Page

Development Trend of China Apple Juice Concentrate Industry, 2008

1.3.1 Continuous Integration

In 2006, the production capacity of China apple juice concentrate industry totaled above one million tons, and the number of production enterprises registered 60 to 70 or so, five of which has a total production capacity share of about 86 percent. Obviously, the industry is characterized by high concentration. As main enterprises have completed their expansion production plans, the industry concentration will witness a higher degree in 2007-2008. The improving concentration of the industry is favorable for strengthening the competitiveness of enterprises and for the bargaining ability of enterprises in export market.

At present, apple juice concentrate enterprises have basically accomplished their layout of production capacity around apple bases. The fierce competition is a driver for the high purchasing price of apple, thus there is a limited number of newcomers in this industry. In addition, the majority of apple juice concentrate has been distributed abroad. For overseas customers, the elements such as credit, quality and scale are the main considerations. Well known enterprises have strength in order acquirement, and there is a tendency of more overseas orders towards scaled advantageous enterprises.

Production Capacity Distribution of China Apple Juice Concentrate Industry, 2006

Source: BOCI

Development of High Acid Apple Juice Concentrate

In the market of medium and low acid apple juice concentrate, China boasts of the overwhelming shares. Now, Chinese apple juice concentrate enterprises have already been in the production of high acid apple juice concentrate whose price is above 30% higher than low acid product. Most of China-made medium and low acid apple juice concentrate are produced with non-standard apple (malformed fruit). Whereas, apple juice concentrate in Europe is as usual produced with high-quality apple. To improve acidity, Chinese apple juice concentrate producers may as well construct more production bases in North China regions where high acid apple grows easily or plantations where high acid apple can be produced. It is expected that China-made high acid apple juice concentrate will be rolled into the market in 2009.

How to Buy

Product details			How to Order
Single user	USD	File	By email: report@researchinchina.com
	699	PDF	By fax: 86-10-82600829
Enterprisewide	1,398	PDF	By online: www.researchinchina.com
Publication date: April 2008			
For more information, call our office in Beijing, China: Tel: 86-10-82600828 Website: www.researchinchina.com			