

**Global and China Bearing Industry Report,
2016-2020**

May 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

Bearing, a critical component for contemporary mechanical equipment, finds wide applications in automobile, electromechanics, construction machinery, household appliances, metallurgy and mining machinery, etc..

In 2010-2015, the global bearing industry grew steadily, as the output jumped at a CAGR of 9.9%. The output is expected to be 100.5 billion sets with a year-on-year growth of 10.9% in 2016, and exceed 150 billion sets in 2020.

As one of major bearing producers in the world, China produced 22 billion sets of bearings in 2015 (accounting for 24.3% globally), basically same with last year. As the bearing industry gradually stabilizes, Chinese policies will continue to encourage the development of high-end bearing products during the Thirteenth Five-year Plan period, thereby promoting the further development of the bearing industry. In 2016-2020, China's bearing output is expected to grow at a CAGR of 7.8%.

About 1/4 of bearings produced by China are exported. In 2015, Chinese bearing import and export market saw a trade surplus for the first time, namely China exported 5.46 billion sets of bearings (edging up 1.7% year on year) and fetched the export value of USD4.7 billion (up 24.7% year on year); the average export price increased by 22.6% year on year to USD0.86 per set.

In China, bearings are mainly used in automotive, motorcycle, wind power, railway and other fields. Driven by policies and market development, the demand of automotive and wind power fields for bearings will grow steadily in future. The average annual growth rate of the auto bearing demand is estimated at about 5% in 2016-2020, while the demand for high-end auto bearings will grow at more than 10%; the demand for wind power bearings will slow down, but will maintain the growth rate of above 10% in the next few years.

The global bearing market is mainly occupied by Japanese and European companies. In 2015, Sweden SKF still ranked the world's first with 11.4% market share, followed by Germany Schaeffler with 9.6%.

The largest Chinese bearing manufacturer C & U Group seized 4.3% market share in China, but only 1.8% in the global market in 2015; the second-ranked Luoyang LYC Bearing garnered 3.1% market share in China and merely 1.3% in the world.

In 2015, CR10 of Chinese bearing market was 14.5%, an increase of 4 percentage points over 2014, mainly thanks to technological breakthroughs and better market competitiveness of Chinese enterprises in the past two years.

Copyright 2012ResearchInChina

Luoyang LYC Bearing successfully produced the first set of 6 MW wind power spindle bearings in China in March 2016 to fill the company's gap in high-megawatt spindle bearings.

In 2016, wind power 2.0 MW and 2.5 MW speed-up machine bearings developed by **Wafangdian Bearing Group** cover low-speed and high-speed ends as well as realize installation, substituting the imported counterparts completely and breaking the long-term monopoly of foreign companies in this field.

Global and China Bearing Industry Report, 2016-2020 by ResearchInChina highlights the followings:

- Global bearing market size, structure, competitive landscape, etc.;
- Development environments, status quo, market size, market structure, competitive landscape, import & export, etc. of China bearing industry;
- Overview, market size, competition pattern, etc. of major upstream bearing industries (bearing steel, aluminum, copper, plastic, ceramics, etc.);
- Development, product applications, etc. of main downstream bearing industries (automobiles, motorcycles, railway, wind power, engineering machinery, mining and metallurgy, etc.);
- Operation, layout in China, bearing business, development, etc. of 8 global and 10 Chinese bearing manufacturers.

Copyright 2012ResearchInChina

1. Introduction to Bearing

- 1.1 Definition
- 1.2 Classification
- 1.3 Industry Characteristics
 - 1.3.1 Periodicity
 - 1.3.2 Regionality
- 1.4 Existing Problems
- 1.5 Industry Chain

2. Development of Global Bearing Industry

- 2.1 Market Size
 - 2.1.1 Output
 - 2.1.2 Sales
- 2.2 Market Structure
- 2.3 Competitive Landscape
- 2.4 Major Producers
 - 2.4.1 Japan
 - 2.4.2 USA

3. Bearing Industry in China

- 3.1 Policy Environment
 - 3.1.1 Supportive Policies for Key Products
 - 3.1.2 Trade Policy
 - 3.1.3 Foreign Access Policies
- 3.2 Status Quo
 - 3.2.1 Enterprises
 - 3.2.2 Sales
 - 3.2.3 Climate
- 3.3 Market Size
 - 3.3.1 Output
 - 3.3.2 Consumption

- 3.3.3 Independence
- 3.4 Market Structure
- 3.5 Import & Export
 - 3.5.1 Import
 - 3.5.2 Export
- 3.6 Competitive Landscape
 - 3.6.1 Industry Concentration
 - 3.6.2 Enterprise Pattern
 - 3.6.3 Regional Structure

4 Status Quo of Major Upstream Bearing Industries

- 4.1 Bearing Steel
 - 4.1.1 Overview
 - 4.1.2 Market
 - 4.1.3 Competition Pattern
- 4.2 Copper
 - 4.2.1 Overview
 - 4.2.2 Market
- 4.3 Aluminum
 - 4.3.1 Overview
 - 4.3.2 Market
- 4.4 Others
 - 4.4.1 Plastics
 - 4.4.2 Ceramics

5 Status Quo of Major Downstream Bearing Application Markets

- 5.1 Automotive
 - 5.1.1 Bearing Applications
 - 5.1.2 Status Quo
- 5.2 Motorcycle
 - 5.2.1 Bearing Applications

- 5.2.2 Status Quo
- 5.3 Railway
 - 5.3.1 Bearing Applications
 - 5.3.2 Status Quo
- 5.4 Wind Power
 - 5.4.1 Bearing Applications
 - 5.4.2 Status Quo
- 5.5 Construction Machinery
 - 5.5.1 Bearing Applications
 - 5.5.2 Status Quo
- 5.6 Metallurgical and Mining Machinery
 - 5.6.1 Bearing Applications
 - 5.6.2 Status Quo
- 5.7 Other Application Markets
 - 5.7.1 Petrochemical
 - 5.7.2 Machine Tool
 - 5.7.3 Home Appliance

6. Major Foreign Bearing Manufacturers

- 6.1 SKF
 - 6.1.1 Profile
 - 6.1.2 Operation
 - 6.1.3 Revenue Structure
 - 6.1.4 Bearing Business
 - 6.1.5 Development in China
- 6.2 Schaeffler
 - 6.2.1 Profile
 - 6.2.2 Operation
 - 6.2.3 Revenue Structure
 - 6.2.4 Bearing Business
 - 6.2.5 Development in China

6.3 NSK	6.8 Jtekt	7.4.5 Bearing Business
6.3.1 Profile	6.8.1 Profile	7.4.6 Competitive Edge
6.3.2 Operation	6.8.2 Operation	7.5 Xiangyang Automobile Bearing Co., Ltd
6.3.3 Revenue Structure	6.8.3 Revenue Structure	7.5.1 Profile
6.3.4 Bearing Business	6.8.4 Bearing business	7.5.2 Major Customers and Suppliers
6.3.5 Marketing Network	6.8.5 Development in China	7.5.3 Operation
6.3.6 Development in China		7.5.4 Revenue Structure
6.4 NTN	7. Major Chinese Bearing Manufacturers	7.5.5 Gross Margin
6.4.1 Profile	7.1 Wafangdian Bearing Group Corp	7.5.6 Bearing Business
6.4.2 Operation	7.1.1 Profile	7.5.7 Marketing Network
6.4.3 Revenue Structure	7.1.2 Operation	7.6 Fujian Longxi Bearing (Group) Corp., Ltd
6.4.4 Bearing Business	7.1.3 Revenue Structure	7.6.1 Profile
6.4.5 Development in China	7.1.4 Product R&D	7.6.2 Operation
6.5 TIMKEN	7.1.5 Marketing Network	7.6.3 Revenue Structure
6.5.1 Profile	7.1.6 Major Subsidiary- Wafangdian Bearing Co., Ltd	7.6.4 Gross Margin
6.5.2 Operation	7.1.7 Development Strategy	7.6.5 Bearing Business
6.5.3 Revenue Structure	7.2 Luoyang LYC Bearing Co., Ltd	7.6.6 Competitive Edge
6.5.4 Bearing Business	7.2.1 Profile	7.6.7 Development
6.5.5 Development in China	7.2.2 Operation	7.7 Luoyang Bearing Science & Technology Co., Ltd.
6.6 Minebea	7.2.3 Marketing Network	7.7.1 Profile
6.6.1 Profile	7.2.4 Developments	7.7.2 Operation
6.6.2 Operation	7.3 Harbin Bearing Manufacturing Co., Ltd	7.7.3 Revenue Structure
6.6.3 Revenue Structure	7.3.1 Profile	7.7.4 Gross Margin
6.6.4 Bearing Business	7.3.2 Operation	7.7.5 Bearing Business
6.6.5 Development in China	7.3.3 Development Strateg	7.8 Baota Industry Co., Ltd.
6.7 Nachi	7.4 Tianma Bearing Group Co., Ltd	7.9 C&U Group
6.7.1 Profile	7.4.1 Profile	7.10 WanxiangQianchao Co., Ltd.
6.7.2 Operation	7.4.2 Operation	
6.7.3 Revenue Structure	7.4.3 Revenue Structure	8. Summary and Forecast
6.7.4 Bearing Business	7.4.4 Gross Margin	8.1 Market
6.7.5 Development in China		8.2 Enterprise

- Classification of Bearings
- Schematic Diagram of Bearing
- Distribution of Five Major Bearing Industrial Agglomerations in China
- Bearing Industry Chain
- Global Bearing Output, 2010-2020E
- Global Bearing Sales, 2008-2020E
- Global Bearing Sales Structure by Region, 2015
- Global Top10 Bearing Manufacturers, (FY) 2015
- Japan's Bearing Output and Growth Rate, 2005-2016
- Japan's Bearing Output Value and Growth Rate, 2005-2016
- Japan's Bearing Output Structure (by Product), 2015
- Japan's Bearing Output Value Structure (by Product), 2015
- Japan's Bearing Import & Export Volume, 2009-2016
- Japan's Bearing Import & Export Value, 2009-2016
- USA's Bearing Import Volume Structure (by Product), 2015
- USA's Bearing Import Volume Structure (by Country), 2015
- Key Bearings in China
- Number of Bearing Manufacturers in China, 2005-2015
- Type of Bearing Manufacturers in China, 2015
- Operating Revenue and Total Profit of Bearing Industry in China, 2011-2020E
- Prosperity Index of Bearing Industry in China, 2012-2015
- China's Bearing Output, 2007-2020E
- China's Rolling Bearing Output and Growth Rate, 2007-2020E
- China's Apparent Consumption of Bearing, 2007-2020E
- Independence of China's Major Equipment Bearings, 2015/2020E

- China's Rolling Bearing Output Structure (by Province and Municipality), 2015
- China's Bearing Import Volume and Value, 2011-2016
- China's Bearing Import Volume Structure by Country/Region, 2015
- China's Bearing Import Value Structure by Country/Region, 2015
- China's Bearing Export Volume and Value, 2008-2016
- China's Bearing Export Volume Structure by Country/Region, 2015
- China's Bearing Export Value Structure by Country/Region, 2015
- China's Bearing Export Average Price, 2014-2015
- Comparison of Bearing Industry Concentration in China, Germany, United States, and Japan, 2015
- Top 5 Domestic Companies by Bearing Revenue in China, 2015
- China's Bearing Output Structure by Province/Municipality, 2014-2015
- Main Categories of Bearing Steel
- Indicator Comparison between Domestic and Foreign Bearing Steel (GCr15)
- Main Foreign New-type Bearing Steel
- China's Bearing Steel Output, 2014-2015
- Bearing Steel Ex-factory Price of China's Major Manufacturers, 2015
- Competition Pattern in Chinese Bearing Steel Market, 2015
- Distribution of Global Copper Mine Resources
- Distribution of China's Copper Mine Resources
- China's Copper Mine Reserves Structure (by Province and Municipality), 2015
- Global Refined Copper Output and Sales Volume, 2012-2016
- China's Refined Copper Output and Sales Volume, 2012-2016
- Distribution of Global Bauxite Resources
- Distribution of China's Bauxite Resources
- Global Primary Aluminum Capacity and Output, 2014-2015

- Revenue and Profit of China's Plastic Product Industry, 2010-2016
- Output and Growth Rate of China's Plastic Products, 2004-2016
- Operating Revenue of China's Ceramic Industry, 2015
- Operating Revenue Structure of China's Ceramic Industry (by Product), 2015
- Loss Structure of China's Ceramic Industry (by Region), 2015
- Bearing Structure of Sedan (by Type)
- China's Demand for Automotive Bearing, 2013-2020E
- Major Automotive Bearing Manufacturers Worldwide
- Sales Volume of Passenger Vehicle Worldwide, 2005-2016
- Sales Volume of Commercial Vehicle Worldwide, 2005-2016
- Automobile Sales Volume of Major Countries in the World, 2015
- Changes in China's Automobile Sales Volume, 2011-2016
- China's Automobile Output and Sales Volume, 2016-2020E
- Early Warning Index of Auto Dealer Inventory in China, 2014-2016
- Sales Volume Structure of Passenger Vehicles in China (by Country), 2015
- Competition Pattern of Automotive Market in China, 2015
- China's Motorcycle Bearing Demand, 2013-2020E
- China's Motorcycle Sales Volume and Growth Rate, 2006-2016
- China's Motorcycle Sales Volume Structure (by Type), 2015
- China's Motorcycle Output Structure (by Province and Municipality), 2015
- China's Demand for Railway Bearing, 2013-2020E
- China's Railway Operating Mileage and Investment, 2011-2016
- China's Railway Locomotive Output and Growth Rate, 2005-2016
- China's Railway Wagon Output and Growth Rate, 2006-2016
- China's Passenger Train Output and Growth Rate, 2006-2016

- China's Wind Power Bearing Demand, 2009-2020E
- Major Wind Power Bearing Manufacturers in China
- China's Wind Power Installed Capacity, 2008-2020E
- China's New Wind Power Installed Capacity (by Province and Municipality), 2005-2015
- Average Power of China's Newly and Cumulatively Installed Wind Power Units, 1991-2015
- New Installed Capacity of China's 1.5MW and 2.0MW Units, 2004-2015
- Cumulative Installed Capacity Structure of China's Wind Power Units (by Power), 2015
- Share of Chinese Wind Power Manufacturers in New Installation Market, 2015
- Demand of Engineering Machinery for Bearings, 2006-2020E
- China's Engineering Machinery Sales Volume, 2006-2016
- Demand of Chinese Metallurgical and Mining Equipment for Bearings, 2014-2020E
- China's Metallurgical and Mining Equipment Output, 2007-2016
- China's Metal Smelting Equipment Output Structure (by Province and Municipality), 2015
- China's Metal Rolling Equipment Output Structure (by Province and Municipality), 2015
- China's Mining Equipment Output Structure (by Province and Municipality), 2015
- Number of Employees of SKF, 2009-2015
- Net Sales and Net Income of SKF, 2009-2015
- Revenue Structure of SKF by Business, 2012-2015
- Revenue Structure of SKF by Region, 2013-2015
- Applications and Share of SKF's Bearings, 2013-2015
- SKF's Revenue from Bearing Business, 2003-2016E
- Bearing Business Development of SKF in China
- Number of Employees of Schaeffler, 2009-2015
- Revenue and Net Income of Schaeffler, 2009-2015
- Revenue Structure of Schaeffler by Business, 2011-2015

- Revenue Structure of Schaeffler by Region, 2014-2015
- Main Bearings of Schaeffler
- Schaeffler's Revenue from Bearing Business, 2003-2016E
- Development History of Schaeffler in China
- Number of Employees of NSK, FY2009-FY2015
- Net Sales and Net Income of NSK, FY2008-FY2015
- Revenue Structure of NSK by Business, FY2011-FY2015
- Revenue Structure of NSK by Business, FY2011-FY2015
- NSK's Revenue from Bearing Business, FY2010-FY2015
- Bearing Sales Structure of NSK by Business, FY2010-FY2015
- Industrial Machinery Bearing Sales Structure of NSK, FY2014
- Global Marketing Network of NSK, 2015
- Bearing Production Bases of NSK in China
- Revenue of NSK in China and Growth Rate, FY2006-FY2015
- Revenue Structure of NSK in China by Business, FY2014
- Number of Employees of NTN, FY2009-FY2015
- Net Sales and Net Income of NTN, FY2009-FY2016
- Revenue Structure of NTN by Business, FY2012-FY2016
- Revenue Structure of NTN by Region, FY2009-FY2016
- NTN's Bearings and Their Applications
- NTN's Revenue from Bearing Business, FY2008-FY2016
- Development History of NTN in China
- NTN's Main Production Bases and Sales Outlets in China, 2016
- Number of Employees of TIMKEN, 2009-2015
- Net Sales and Net Income of TIMKEN, 2009-2015

- Product Terminal Application Structure of TIMKEN, 2015
- Revenue Structure of TIMKEN by Business, 2012-2015
- Revenue Structure of TIMKEN by Region, 2009-2015
- Main Bearings of TIMKEN
- TIMKEN's Revenue from Bearing Business, 2003-2016E
- TIMKEN's Layout in China
- TIMKEN's Factories in China and Core Products
- Development of TIMKEN in China
- Number of Employees of Minebea, FY2009-FY2016
- Net Sales and Net Income of Minebea, FY2009-FY2016
- Revenue Structure of Minebea by Business, FY2013-FY2016
- Revenue Structure of Minebea by Region, FY2012-FY2015
- Main Bearings and Global Market Share of Minebea, 2015
- Minebea's Revenue from Bearing Business, FY2011-FY2016
- Minebea's Production Bases in China, 2015
- Minebea's Revenue in China and Growth Rate, FY2011-FY2015
- Number of Employees of Nachi, FY2009-FY2015
- Overseas Production Bases of NACHI
- Net Sales and Net Income of NACHI, FY2006-FY2015
- Revenue Structure of NACHI by Product, FY2013-FY2015
- Revenue Structure of NACHI by Region, FY2009-FY2015
- NACHI's Revenue from Bearing Business and Growth Rate, FY2006-FY2015
- Development History of NACHI in China
- Number of Employees of Jtekt, FY2009-FY2015
- Net Sales and Net Income of Jtekt, FY2009-FY2015

- Revenue Structure of Jtekt by Product, FY2013-FY2015
- Revenue Structure of Jtekt by Region, FY2009-FY2015
- Jtekt's Revenue from Bearing Business, FY2010-FY2015
- Operating Revenue and Total Profit of Wafangdian Bearing Group, 2004-2015
- Bearing Revenue Structure of Wafangdian Bearing Group by Product, 2013-2015
- Global Marketing Network of Wafangdian Bearing Group
- Revenue and Net Income of Wafangdian Bearing, 2009-2015
- Revenue from and Gross Margin of Bearing Business of Wafangdian Bearing, 2010-2015
- Bearing Output and Sales Volume of Wafangdian Bearing, 2012-2015
- Operating Revenue and Total Profit of Luoyang LYC Bearing, 2005-2015
- Competitive Product Group of Luoyang LYC Bearing
- Operating Revenue and Total Profit of Harbin Bearing Manufacturing, 2004-2015
- Equity Structure of Tianma Bearing Group, 2015
- Number of Employees of Tianma Bearing Group, 2009-2015
- Revenue and Net Income of Tianma Bearing Group, 2007-2015
- Revenue Structure of Tianma Bearing Group by Product, 2012-2015
- Revenue Structure of Tianma Bearing Group by Region, 2012-2015
- Gross Margin of Tianma Bearing Group by Product, 2010-2015
- Bearing Revenue and Growth Rate of Tianma Bearing Group, 2007-2015
- Revenue of Tianma Bearing Group's Major Bearing Subsidiaries, 2015
- Equity Structure of Xiangyang Automobile Bearing, 2015
- Number of Employees of Xiangyang Automobile Bearing, 2008-2015
- Xiangyang Automobile Bearing's Revenue from Major Customers and % of Total Amount, 2014-2015
- Xiangyang Automobile Bearing's Procurement from Major Suppliers and % of Total Amount, 2013-2015
- Revenue and Net Income of Xiangyang Automobile Bearing, 2007-2015

- Output and Sales Volume of Xiangyang Automobile Bearing's Major Products, 2011-2015
- Revenue Structure of Xiangyang Automobile Bearing by Product, 2012-2015
- Revenue Structure of Xiangyang Automobile Bearing by Region, 2012-2015
- Gross Margin of Xiangyang Automobile Bearing by Product, 2008-2015
- Xiangyang Automobile Bearing's Revenue from Bearing Business and Growth Rate, 2008-2015
- Equity Structure of Fujian Longxi Bearing (Group), 2015
- Number of Employees of Fujian Longxi Bearing (Group), 2009-2015
- Revenue and Net Income of Fujian Longxi Bearing (Group), 2006-2015
- Revenue Structure of Fujian Longxi Bearing (Group) by Product, 2012-2015
- Revenue Structure of Fujian Longxi Bearing (Group) by Region, 2009-2015
- Gross Margin of Fujian Longxi Bearing (Group) by Product, 2009-2015
- Fujian Longxi Bearing (Group)'s Revenue from Bearing Business and Growth Rate, 2009-2015
- Bearing Output and Sales Volume of Fujian Longxi Bearing (Group), 2014-2015
- Investment in Projects under Construction of Fujian Longxi Bearing (Group), 2016
- Equity Structure of Luoyang Bearing Science & Technology, 2015
- Number of Employees of Luoyang Bearing Science & Technology, 2009-2015
- Revenue and Net Income of Luoyang Bearing Science & Technology, 2007-2015
- Revenue Structure of Luoyang Bearing Science & Technology by Product, 2012-2015
- Revenue Structure of Luoyang Bearing Science & Technology by Region, 2009-2015
- Gross Margin of Luoyang Bearing Science & Technology by Product, 2009-2015
- Luoyang Bearing Science & Technology's Revenue from Bearing Business and Growth Rate, 2007-2015
- Bearing Output and Sales Volume of Luoyang Bearing Science & Technology, 2012-2015
- Revenue of Luoyang Bearing Science & Technology's Major Bearing Subsidiaries, 2015
- Investment in Projects under Construction of Luoyang Bearing Science & Technology, 2015
- Equity Structure of Baota Industry, 2015

- Employees of Baota Industry, 2009-2015
- Baota Industry's Revenue from Major Customers and % of Total Amount, 2013-2015
- Baota Industry's Procurement from Major Suppliers and % of Total Amount, 2013-2015
- Revenue and Net Income of Baota Industry, 2007-2015
- Revenue Structure of Baota Industry by Product, 2012-2015
- Revenue Structure of Baota Industry by Region, 2009-2015
- Gross Margin of Baota Industry by Product, 2009-2015
- Baota Industry's Revenue from Bearing Business, 2009-2015
- Main R&D Projects of Baota Industry, 2015
- Revenue and Growth Rate of C&U Group, 2009-2015
- C&U Group's Revenue from Bearing Business and Growth Rate, 2009-2015
- Equity Structure of WanxiangQianchao, 2015
- Number of Employees of WanxiangQianchao, 2008-2015
- WanxiangQianchao's Revenue from Major Customers and % of Total Amount, 2013-2015
- WanxiangQianchao's Procurement from Major Suppliers and % of Total Amount, 2013-2015
- Revenue and Net Income of WanxiangQianchao, 2007-2015
- Revenue Structure of WanxiangQianchao by Product, 2013-2015
- Revenue Structure of WanxiangQianchao by Region, 2012-2015
- Gross Margin of WanxiangQianchao by Product, 2008-2015
- Bearing Output and Sales Volume of WanxiangQianchao, 2011-2015
- Revenue of WanxiangQianchao's Major Bearing Subsidiaries, 2015
- Development Pace of Global and China's Bearing Industry, 2009-2020E
- China's Bearing Import & Export, 2011-2016
- Competitive Landscape of Global Bearing Industry, 2015
- Competitive Landscape of China Bearing Industry, 2015

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)2,600 USD
- Hard copy 2,800 USD
- PDF (Enterprisewide license)..... 4,100 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: