2010-2015 Annual report on tiles industry competition pattern and investment strategy

	→Finishing Date：4.2010
	→Pages：171
	→Figures：80

	→Hardcopy：3000 USD
	→Electronic：3150 USD
	→Both：3300 USD

	→HOT LINE：86- 755- 25425716 25425726 25425736
	BUY

	Contents of Chinese vision

	→Report Contents

	CONTENTS

Chapter One Development summary of tiles industry
1

Section One Concept of tiles
1

First, definition of tiles
1

Second, classification of tiles
1

Section Two Development maturity of tiles industry
2

First, maturity analysis of tiles industry of our country
2

Second, maturity analysis of Foshan tiles industry
2

Third, concentration degree of market analysis of tiles of our country
2

Section Three Tiles market's characteristic analysis
3

First, market scale
3

Second, pattern of market
3

Third, the key factor which influence demand
3

Fourth, main competition factor
4

Fifth, lifespan
4

Chapter Two Development analysis of global tiles industry
6

Section One Analysis of world tiles market
6

First, global ceramics market's characteristic analysis
6

Second, international tiles market's fashion trend of 2009
7

Third, design trend analysis of world tiles of 2009
8

Section Two Tiles market analysis of main country
9

First, analysis of current development situation of Brazilian tiles industry
9

Second, analysis of U.S.A. tiles industry in 2008-2009
9

Third, analysis of European tiles industry in 2008-2009
11

Fourth, analysis of Japan tiles industry in 2008-2009
12

Chapter Three Development analysis of tiles industry of our country
13

Section One Tiles market's overview of our country
13

First, domestic tiles market situation
13

Second, domestic tiles consumption characteristic
13

Third, domestic tiles marketing channel
14

Section Two Development state of China tiles industry
14

First, analysis of development state of tiles industry of 2008
14

Second, development focus of tiles industry of our country in 2009
15

Third, qualification rate analysis of China ceramic tiles of 2009
17

Fourth, consumption market analysis of China tiles in 2009
17

Section Three State between supply and demand of China tiles market
18

First, demand state analysis of tiles market of 2009
18

Second, demand analysis of rural tiles market in 2009
19

Third, impact on tiles market of real estate market of 2009
19

Fourth, ceramics market's consumption demand analysis of 2009
20

Section Four Tiles market analysis of our country
21

First, tiles market's product analysis of the first half of 2009
21

Second, price analysis of calligraphy tiles market of 2009
22

Third, increase situation analysis of crystal polished tile market in 2009
22

Fourth, development tendency of tiles industry's brand of 2010
23

Chapter Four Economical operation analysis of tiles industry
27

Section One Economical operation analysis of tiles industry of 2008-2009
27

First, tiles industry 's main economic indicator of 2008
27

Second, tiles industry's main economic indicator of 2009
29

Third, output analysis of tiles product of our country in 2009
30

Section Two Gross industrial output value analysis of China tiles industry in 2008-2009
32

First, analysis of gross industrial output value of China tiles industry
32

Second, analysis of gross industrial output value of different scale enterprise
32

Third, comparison of gross industrial output value of different ownership enterprises
33

Section Three Analysis of the income from sales of market of China tiles industry in 2008-2009
33

First, analysis of total income from sales of market of China tiles industry
33

Second, analysis of gross income from sales of different scale enterprise
34

Third, comparison of the total income from sales of different ownership enterprises
34

Section Four Product cost analysis of China tiles industry in 2008-2009
35

First, Total value analysis of cost of China tiles industry
35

Second, comparative analysis of selling cost of different scale enterprises
36

Third, comparative analysis of selling cost of different ownership enterprises
37

Section Five Total profit analysis of China tiles industry in 2008-2009
38

First, analysis of total profit of China tiles industry
38

Second, comparative analysis of total profit of different scale enterprises
39

Third, comparative analysis of total profit of different ownership enterprises
39

Chapter Five Imports and exports analysis of tiles industry of our country
40

Section One Imports and exports analysis of tiles products of our country
40

First, amount of money of imports and exports of tiles product of our country in 2008-2009
40

Second, quantity of imports and exports of tiles product of our country in 2008-2009
40

Section Two Imports analysis of tiles products of our country
41

First, amount of money of imports of tiles products of our country in 2008-2009
41

Second, quantity of imports of tiles products of our country in 2008-2009
41

Section Three Exports analysis of tiles product of our country
42

First, amount of money of exports of tiles products of our country in 2008-2009
42

Second, quantity of exports of tiles products of our country in 2008-2009
42

Chapter Six Development analysis of tiles related industry
44

Section One Real estate trade
44

First, gross output value situation of construction of our country of 2008
44

Second, development analysis of construction of our country of 2009
44

Third, running situation of market of real estate of 2009
45

Fourth, market trend and development of the real estate of 2010
49

Section Two Building materials trade
53

First, running situation analysis of the building materials trade of 2009
54

Second, output and market demand of building materials industry of 2009
57

Third, consumption situation analysis of building materials of our country of 2010
59

Fourth, demand analysis of building materials market of our country of 2010
59

Section Three Ceramics trade
60

First, general development trend analysis of ceramics market of our country of 2009
60

Second, ceramics trade's development situation of our country of 2009
61

Third, development prediction of China ceramics trade in 2010
61

Fourth, analysis of opportunity for development of ceramics trade of 2010
62

Section Four Building ceramics trade
63

First, building ceramics trade's development analysis in 2007
63

Second, building ceramics trade's development analysis of 2008
63

Third, building ceramics trade's development analysis of 2009
65

Fourth, state of development and tactics of building ceramics trade of our country
65

Chapter Seven Development analysis of competition product of tiles
67

Section One Stone product industry
67

First, development state of stone product industry of our country of 2008
67

Second, focus analysis of China stone product industry of 2009
69

Third, output analysis of stone product of China of 2009
69

Fourth, exports situation analysis of stone product industry in 2010
70

Section Two Floor trade
72

First, output analysis of floor products of China in 2009
72

Second, prediction analysis of floor market of our country in 2010
72

Third, demand situation analysis of solid wood floor in 2010
74

Fourth, trend of energy-conserving solid wood floor trade in 2010
74

Chapter Eight Development analysis of regional market of tiles
75

Section One Tiles producing region's distribution situation and characteristic analysis of our country
75

First, development analysis of Guangdong producing region
75

Second, development analysis of Shandong producing region
77

Third, development analysis of East China producing region
78

Fourth, development analysis of Fujian producing region
79

Fifth, development analysis of Sichuan producing region
79

Section Two Regional market analysis of tiles of our country of 2009
80

First, Guangdong tiles market analysis of 2009
80

Second, Beijing tiles market analysis of 2009
82

Third, Wuhan tiles market analysis of 2009
83

Fourth, Xi'an tiles market analysis of 2009
86

Chapter Nine Tiles industry's competition pattern analysis
90

Section One Competition situation of key producing region of tiles of 2009
90

First, competition analysis of Foshan tiles of 2009
90

Second, competition analysis of Zibo tiles of 2009
91

Third, competition analysis of Jiajiang tiles of 2009
92

Section Two Tiles industry's competition pattern analysis of 2009-2010
92

First, competition state of domestic tiles market
92

Second, threat analysis of tiles substitute
94

Third, competition pattern of regional market of tiles brand of 2009
95

Fourth, new focus of competition of tiles industry of our country of 2009
96

Fifth, competition analysis of advanced tiles market in 2010
96

Chapter Ten Tiles enterprise's competitive strategy analysis
99

Section One Tiles market's competitive strategy analysis
99

First, tiles enterprise's competitive strategy analysis
99

Second, marketing tactics analysis of China tiles
99

Third, brand tactics of tiles in the global market
103

Section Two Market competitive strategy of tiles leading person
105

First, safeguard the high-quality image
105

Second, expand total demand of the market
105

Third, protect market share
106

Fourth, expand market share
107

Section Three Market competitive strategy of tiles challenger
107

First, positive attack
107

Second, flank attack
108

Third, surround and attack
108

Fourth, circuitous attack
108

Fifth, guerrilla war
108

Chapter Eleven Competition analysis of main tiles enterprise
110

Section One Shanghai CIMIC building ceramics Limited Company
110

First, company's overview
110

Second, financial analysis of 2009
110

Third, management state of 2009
115

Section Two Hangzhou Nabel Corporation (Group)
115

First, company's overview
115

Second, company's technological analysis
116

Third, company's trends of 2009
116

Section Three Guangdong Wonderful Ceramics Co., Ltd
117

First, company's overview
117

Second, Marco Polo’s brand value of 2009
117

Third, company's trends of 2009
118

Section Four Champion building materials group
119

First, company's overview
119

Second, brand strategy of tiles of 2009
119

Third, company's trends of 2009
120

Section Five Guangdong DongPeng ceramics Limited Company
120

First, company's overview
120

Second, management state of 2009
121

Third, company's tactics of 2009
122

Chapter Twelve Development trend analysis of tiles industry
123

Section One China tiles market's trend analysis of 2009-2012
123

First, prediction of the development trend of tiles industry in 2010-2012
123

Second, trend that imported tiles found the factory at home in 2010-2012
124

Third, technology trend of China tiles products of 2010-2012
124

Fourth, prediction of output, production capacity of ceramic tiles in 2010-2012
127

Section Two Fashion trend analysis of tiles market in 2010-2012
129

First, tiles market's fashion trend summarization of our country in 2009
129

Second, fashion trend analysis of tiles market in 2010-2012
132

Third, consumption trend analysis of tiles of our country in 2010-2012
134

Fourth, analysisand prediction of fashion trend of tiles in 2010-2012
136

Chapter Thirteen Tiles industry's investment environmental analysis
139

Section One Environmental analysis of economic development
139

First, China's macroscopical economic development analysis of 2009
139

Second, China's industrial economical operation analysis of 2009
140

Third, the economy and policy prospect of China of 2010
140

Section Two Environmental analysis of the policies and regulations
140

First, " National standard of ceramic tiles " analysis
140

Second, issue new norm for quality supervision and implement of ceramic tiles
141

Third, norm analysis of building ceramics products
142

Section Three Environmental analysis of the social development
142

First, income level of resident of our country of 2008-2009
142

Second, analysis of consumption of resident of our country of 2008-2009
143

Third, living standard analysis of the residents of our country of 2009
144

Chapter Fourteen Tiles industry's investment chance and risk
146

Section One Tiles industry's investment situation analysis
146

First, investment chance and risk of tiles in 2009
146

Second, opportunity and challenge that building materials go to the countryside in 2010
146

Section Two Tiles industry's investment chance analysis
149

First, regional investment chance analysis of ceramics enterprise
149

Second, antibacterial ceramics becomes the popular investment spot
149

Third, new business opportunity that nanotechnology brings
149

Section Three Tiles industry's investment risk analysis
150

First, ceramics industry's investment risk
150

Second, building ceramics trade's investment risk analysis
156

Third, the investment of Foshan ceramics trade should be cautious
158

Section Four Risk prewarning of tiles foreign trade of 2010
159

First, foreign trade situation of our country of 2009
159

Second, risk prewarning of foreign trade of our country of 2010
160

Third, change and influence of the exchange rate of RMB in 2010
161

Fourth, risk prewarning of foreign trade of tiles in 2009-2010
161

CHART CONTENTS

Chart: Ranking of sale of tiles brands of some city in the whole country in January - May of 2009
17

Chart: Ranking of sale of tiles brands of Beijing in January - May of 2009
18

Chart: National total of main economic indicator of ceramics products manufacturing industry in January - December of 2008
27

Chart: National total of main economic indicator of ceramics products manufacturing industry in January - December of 2009
29

Chart: National total of output of porcelain tile in January - December of 2009
31

Chart: National total of output of vitrified tile in January - December of 2009
31

Chart: National total of output of fine stoneware tile in January - December of 2009
31

Chart: National total of output of stoneware tile in January - December of 2009
32

Chart: National total of output of fine earthenware tile in January - December of 2009
32

Chart: Gross industrial output value of ceramics products manufacturing industry in January - December of 2008
32

Chart: Enterprise's gross industrial output value of different scale of manufacturing industry of ceramics products in January - December of 2008
33

Chart: Gross industrial output value of different ownership enterprises of ceramics products manufacturing industry in January - December of 2008
33

Chart: Sales value of industry of ceramics products manufacturing industry in January - December of 2009
34

Chart: Sales value of industry of ceramics products manufacturing industry enterprises of different scale in January - December of 2009
34

Chart: Sales value of industry of ceramics products manufacturing industry enterprises of different ownership in January - December of 2009
34

Chart: Cost of core business of ceramics products in January - November of 2009
35

Chart: Business expense of ceramics products in January - November of 2009
35

Chart: Management expense of ceramics products in January - November of 2009
35

Chart: Financial expenses of ceramics products in January - November of 2009
35

Chart: Core business cost of ceramics products manufacturing industry enterprises of different scale in January - November of 2009
36

Chart: Business expense of ceramics products manufacturing industry enterprises of different scale in January - November of 2009
36

Chart: Management expense of ceramics products manufacturing industry enterprises of different scale in January - November of 2009
36

Chart: Financial expenses of ceramics products manufacturing industry enterprises of different scale in January - November of 2009
36

Chart: Core business cost of ceramics products manufacturing industry enterprises of different ownership in January - November of 2009
37

Chart: Business expense of ceramics products manufacturing industry enterprises of different ownership in January - November of 2009
37

Chart: Management expense of ceramics products manufacturing industry enterprises of different ownership in January - November of 2009
38

Chart: Financial expenses of ceramics products manufacturing industry enterprises of different ownership in January - November of 2009
38

Chart: Total profit of ceramics products manufacturing industry in January - December of 2009
39

Chart: Total profit of ceramics products manufacturing industry enterprises of different scale in January - November of 2009
39

Chart: Total profit of ceramics products manufacturing industry enterprises of different ownership in January - November of 2009
39

Chart: Amount of money of imports and exports of glazed ceramics wall tile、pavement tile、mosaic in January - December of 2008
40

Chart: Amount of money of imports and exports of unglazed ceramics wall tile、pavement tile、mosaic in January - December of 2008
40

Chart: Quantity of imports and exports of glazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
40

Chart: Quantity of imports and exports of unglazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
41

Chart: Amount of money of imports of glazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
41

Chart: Amount of money of imports of unglazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
41

Chart:Quantity of imports of glazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
41

Chart:Quantity of imports of unglazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
42

Chart: Amount of money of exports of glazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
42

Chart: Amount of money of exports of unglazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
42

Quantity Chart:Quantity of exports of glazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
42

Chart:Quantity of exports of unglazed ceramics wall tile、pavement tile、mosaic of our country in 2008-2009
43

Chart: National prosperous index trend picture of development of real estate of 2009-2010
53

Chart: Imports data of stone product in January - December of 2008
68

Chart: Exports data of stone product in January - December of 2008
69

Chart: National total output of natural marble for building slab in January - December of 2009
70

Chart: National total output of natural granite for building slab in January - December of 2009
70

Chart: National total output of solid wood wooden floor in January - December of 2009
72

Chart: National total output of laminate wooden floor in January - December of 2009
72

Chart: Sales rank of tiles brand of Beijing market of the first half of 2009
82

Chart: The core business forms of Shanghai CIMIC building ceramics Limited Company in 2009
110

Chart: Index of per share of Shanghai CIMIC building ceramics Limited Company in 2009
111

Chart: Earning capacity of Shanghai CIMIC building ceramics Limited Company in 2009
112

Chart: Operating capacity of Shanghai CIMIC building ceramics Limited Company in 2009
112

Chart: Coverage capacity of Shanghai CIMIC building ceramics Limited Company in 2009
112

Chart: Capital structure of Shanghai CIMIC building ceramics Limited Company in 2009
113

Chart: Development capacity of Shanghai CIMIC building ceramics Limited Company in 2009
113

Chart: Cash flow of Shanghai CIMIC building ceramics Limited Company in 2009
113

Chart: Revenue from main operation of Shanghai CIMIC building ceramics Limited Company in 2009
113

Chart: Income from main operation of Shanghai CIMIC building ceramics Limited Company in 2009
114

Chart: Operating profit of Shanghai CIMIC building ceramics Limited Company in 2009
114

Chart: Total profit of Shanghai CIMIC building ceramics Limited Company in 2009
114

Chart: Net profit of Shanghai CIMIC building ceramics Limited Company in 2009
115

Chart: The attention factor while consumers purchase tiles in 2009
129

Chart: The most popular specification of tiles product of 2009
130

Chart: Price range of tiles in great demand in 2009
132

Chart: Rural per-capita net income and its growth rate of our country of 2004-2008
142

Chart: Per capita disposable income and growth rate of urban residents of our country of 2004-2008
143
……


	BUY
	Furnished with the customer service commissioner


[image: image1.png]


