[image: image8.jpg]hEsST
9 wwwiooepicom

生意社——大宗商品数据商

烧碱信息周刊（2016年第12期）
1一、 烧碱产业链行情

2二、 烧碱商品情报

21、 烧碱价格走势

22、 烧碱月涨跌图

33、 烧碱情报

4三、 上游商品情报

41、 原盐商品情报

7四、 下游商品情报

71、 氧氯化锆商品情报

82、 纸张商品情报

103、 甲酸商品情报

1、 烧碱产业链行情
	商品
	初价格
	末价格
	涨跌

	烧碱
	520.77
	526.15
	1.03%

	原盐
	217.80
	217.80
	0.00%

	氧氯化锆
	8682.86
	8682.86
	0.00%

	纸张
	2896.67
	2896.67
	0.00%

	甲酸
	2368.75
	2368.75
	0.00%

[image: image1.png]AERRA I RS 2016-02-18 - 2016-03-18

LR TR
B L0 oE t12.2
3k 10,27

B

Atk

AFA 0. 05%

2、 烧碱商品情报

1、 烧碱价格走势

[image: image2.png]1988 [EIPY A£G 2016-02-18 - 2016-03-18
Mg 32%i000 TEHFEURE RESR—SR

525 0402
525 0.3

25 019

520 0.002

23 o1z
22 0.2
22 0.1z
21 0.5
520 0.0
515 .85
B -1.002

0218 02/21 02/24 02/27 0301 03/04 03/07 03/10 O3/13 O3/16

2、 烧碱月涨跌图

[image: image3.png]BEEM L G E ABE 2015-03-01 - 2016-02-29
A SNEEE LE BT REE RESS %0

8.642

6.72 i . kN

To5eeLcoM

475
2.8
o.e5
Lz
3.0
4902
.90
e

10,83 S S| S]
15-03 1504 15-05 1506 15-07 15-08 15-09 15-10 1511 15-12 16-01 16-02

3、 烧碱情报

●2016年1月中国烧碱进口量统计
据国家海关数据统计，2016年1月中国液碱进口量为32.475吨，均价4351.87美元/吨；2016年1月国内固碱进口量为918.118吨，均价611.73美元/吨。

3、 上游商品情报

1、 原盐商品情报

[image: image4.png]TR [EPY A 2016-02-18 - 2016-03-18

AT FR—RT ARRE TR

218 0.03%

218 - S S - 0.002

218 i § — v . 0.0
218 H — 1 ; . ~o.08%
218 i E — i -0.12¢
218 i § — v . o.16%
218 H — 1 ; . 0.20%
B i E — i -0.24%
B i § — v . o281
B H — 1 ; . o3¢
B -0.38%

0218 02/21 02/24 02/27 0301 03/04 03/07 03/10 O3/13 O3/16

●3月14日辽宁地区海盐市场行情动态
3月14日辽宁地区海盐市场维持稳态，该地海盐主流出厂价报160-180元/吨。省内海盐库存处于合理水平，且部分两碱企业外购进口原盐及华北地区海盐，市场供应充足，下游行业生产正常，对原盐采购节奏平稳，市场整体成交较为平稳。

●3月14日四川地区原盐市场行情动态
3月14日四川地区原盐市场产销平稳，该地井矿盐主流出厂价报200-220元/吨，散装盐出厂价报160-180元/吨，依据运输方式及下游客户不同灵活调整价格，当地下游两碱企业装置开工正常，部分原盐货源外销至周边地区，市场供需较为平衡。

●3月14日江西九二井矿盐价格动态
3月14日江西九二盐业装置开工正常，当前井矿盐销售相对一般，工业盐以固定客户为主，出厂价格报200元/吨，部分货源发往广州。

●3月14日福建漳浦海盐价格动态
3月14日福建漳浦海盐优级盐出厂价报636元/吨(不含税)，产品主供食用盐，实际成交一般，整体出货平稳。

●3月14日山东无棣永利盐业海盐价格动态
3月14日山东无棣永利盐业优质海盐工业盐出厂价报180元/吨，产品主供长期客户。

●3月14日福建莆田盐场海盐价格动态
3月14日福建莆田盐场海盐生产正常，产品主供食用盐行业，海盐工业盐商品量有限，对外出厂报价在485元/吨，企业出货情况良好。

●3月15日江苏地区原盐市场行情动态
3月15日江苏地区原盐市场波动不大，产品主供合同用户，实际新增需求不多，该地井矿盐主流送到价报150-170元/吨，矿卤日晒盐主流价报180-200元/吨，海盐主流价报160-180元/吨，固定客户商谈价格略低。

●3月15日江苏中盐金坛盐化价格动态
3月15日中盐金坛井矿盐送到价报200-220元/吨，企业出货情况稳定。

●3月15日湖南湘澧井矿盐装置动态
3月15日湖南湘澧盐矿井矿盐装置生产正常，其散装盐送到价报190元/吨(散装)，企业出货一般。

●3月15日湖南湘衡井矿盐价格动态
3月15日湖南湘衡盐矿装置生产正常，其井矿盐出厂价报230元/吨(袋装，含税)，企业库存一般。

●3月15日江苏东泰盐业原盐价格动态
3月15日江苏东泰盐业矿卤日晒盐送到周边地区价格报260元/吨，产品主供下游烧碱企业，整体出货稳定。

●3月16日湖北地区原盐市场行情动态
3月16日湖北地区原盐市场低位整理，氯碱企业用盐疲态增加，盐市运行较为疲软，该地井矿盐主流出厂价在130-170元/吨。

●3月16日河南平顶山神鹰原盐装置动态
3月16日河南平顶山神鹰盐厂装置运行稳定，其原盐出厂价报165元/吨，企业出货平稳。

●3月16日河南平顶山神马井矿盐价格动态
3月16日河南平顶山神马联合盐化井矿盐工业盐出厂价报210元/吨(散装)，企业出货平稳。

●3月16日河北南堡盐场海盐价格动态
3月16日河北南堡盐场海盐针对两碱企业销售价报125元/吨，企业出货正常。

●3月16日河南井矿盐市场行情动态
3月16日河南井矿盐市场稳中整理，该地井矿盐出厂价在260-300元/吨，当地下游两碱企业开工稳定，对原盐的采购维持正常水平，商家交投热情一般，短期供需格局难有变动。

●3月17日格尔木志鹏湖盐价格动态
3月17日格尔木志鹏化工散装湖盐出厂价报60元/吨，送到民和中转站的价报235-240元/吨(两票制)，企业出货正常。

●3月17日内蒙地区湖盐市场行情动态
3月17日内蒙地区湖盐市场延续稳态，该地湖盐主流送到价报230-260元/吨，更低价格也有存在。省内湖盐产量稳定，库存处于合理水平，货源主要供应本地及周边地区下游两碱企业，市场整体成交节奏平稳，后市将无明显波动。

●3月17日湖南井矿盐市场行情动态
3月17日湖南井矿盐市场稳中整理。该地井矿盐主流出厂价在210-220元/吨，散装盐成交价在180-200元/吨，本地下游市场消化有限，预计该地井矿盐后市行情延续整理态势。

●3月17日四川乐山联峰井矿盐价格动态
3月17日四川乐山联峰井矿盐装置开工一般，其井矿盐出厂价报200元/吨，产品主供周边客户。

●3月17日格尔木政沁湖盐价格动态
3月17日格尔木政沁盐业湖盐生产正常，其散装工业盐送到民和中转站价报230-240元/吨，厂家以销定量。

●3月18日大连盐化海盐价格动态
3月18日大连盐化海盐出厂价报160-180元/吨，产品主销东三省固定客户。

4、 下游商品情报

1、 氧氯化锆商品情报

[image: image5.png]a6
ase2
ase2
asaL
asaL
asa0
asa0
es79
es79
as78
es78

RS B EFEE 2016-02-18 - 2016-03-18
FREZOC-36 A EMESH % 2 36.0 FRA%EI TUR

02/18

02721

02026

02727

o3/01

03004

03007

03710

0313

0315

o5t
o5t
04
04
st
ozt
ozt
o1
o1

0.002
~0.00%

●地产去库存与新型城镇化将为建陶业带来巨大市场
●淄博多数陶企已完成脱硝设备安装 近期陆续恢复生产
●2016年退出20%产能 临沂60家陶企“退城进园”进入倒计时
●深度报道：陶瓷企业上市 为何大都进退维谷？
●河南陶企产销升温 价格小幅回升
●夹江多家陶企拟扩建新生产线
2、 纸张商品情报

[image: image6.png]E
a047
e
E
3044
E
a0i2
)
E
a0

SR EP) 47745111 2016-02-18 - 2016-03-18
SEEEHRE FE(0/m2):250£(5.0%) FREBR

02/18

02721

02026

02727

o3/01

03004

03007

03710

0313

0315

a0t
E
24
20t
72
a2
102
o7
04

0.002
~0.03

●2016年2月原木及锯材进口总量下降明显
据海关最新统计数据显示，2016年2月全国原木及锯材进口总量为440万立方米，总额为55.2亿元，较上月进口总量下降26.5，较去年同期进口总量下降20.5%。

●2016年太阳纸业浆纸年产将达420万吨
11日，太阳纸业表示，2016年，公司的浆纸年生产能力将达到420万吨，其中铜版纸90万吨、非涂布文化用纸100万吨、溶解浆50万吨、化机浆70万吨、生活用纸12万吨、牛皮箱板纸50万吨、淋膜原纸30万吨、静电复印纸10万吨、工业原纸10万吨等。

●印尼2017年纸浆产量将达870万吨
据印度尼西亚《商报》报道，印尼政府日前表示，从2017年开始，印尼纸浆产量每年可达到870万吨的指标，原因在于获得了南苏门答腊省和廖内省两座综合厂的额外供应。

●美国2015年废纸消费量创5年来新高
美国林业及纸业协会近日公布的最新统计数据显示，由于过去3年间多条纸板和纸巾等生产线投入运行，2015年美国的废纸消费量达到3780万吨，同比增长0.9%，创2010年以来的最高纪录。据称，OCC纸消费量同比增长3%，成为拉动废纸消费量增长的主要因素。

●2016年3月11日张家港港区原木库存情况
据生意社了解，3月11日张家港港区原木库存情况当日库存总量52.88万立方，其中非洲材9.70万方，所罗门材20.14万方，巴新材21.18万方，马来西亚材1.86万方。

●芬兰制浆造纸总产量微增
近日，芬兰森林工业联合会(FFIF)发表数据显示，2015年芬兰制浆造纸工业发展平稳，纸浆、纸和纸板的产量保持稳定，总产量同比微增0.2%，相比芬兰其他森林工业，制浆造纸行业表现的更加积极。

●金海浆纸提前年修 预计减少6万吨产量
日前，金海浆纸发布停机检修计划，将原定于5月份的年度停机检修计划提前至4月执行，计划检修时间为十天。本次提前检修计划的提前执行旨在进一步优化相关工艺设备，以提升产品品质为优先考虑。

●太阳纸业2016年浆纸年产将达420万吨
近日，太阳纸业表示，2016年浆纸年生产能力将达到420万吨，其中铜版纸90万吨、非涂布文化用纸100万吨、溶解浆50万吨、化机浆70万吨、生活用纸12万吨、牛皮箱板纸50万吨、淋膜原纸30万吨、静电复印纸10万吨、工业原纸10万吨等。

●进口木材超百万方 原木量下降 板材量上升
据太仓检验检疫局统计，今年前两个月，太仓港共进口木材118.28万立方米，同比增长5.75%，其中板材进口51.05万立方米，同比增长37.89%;原木进口67.23万立方米，同比下降10.17%。

●非洲和马来西亚竞争木材市场份额
西部和中部非洲生产商说，他们将继续根据全球低需求减少供应量，并集中力量维持欧盟业务。非洲木材生产商家在中东地区的木材市场份额，最主要的竞争来自马来西亚。

●两会报道传递出哪些木材相关政策信号
从2017年开始，通过协议，逐步停止全国集体所有的天然林的商业性采伐。《天然林保护条例》也在制定当中。这一系列政策表明，进口木材是未来保障经济发展的重要途径。未来长期一段时间内，我国木材将主要依赖于国外进口。我国城镇化的进程不断加快，有专业人士预计，在未来20年内中国市场的木材需求将在原有的基础上翻番。

●2016年前两个月满洲里口岸木材进口实现双增长
随着进口木材种类增加，2016年前两个月满洲里口岸木材进口实现双增长。木材进口总量为152.5万立方米，同比增长11.0%；货值3.08亿美元，同比增长43.7%。其中，原木进口量为80.8万立方米，增长1.08%，货值1.28亿美元，增长19.0%；板材进口量为71.7万立方米，增长24.9%，货值1.81亿美元，增长68.4%。

3、 甲酸商品情报

[image: image7.png]2394
236
232
200
2270
23
2209
278
2107
2
2085

PR [P SZAFIE 2016-02-18 - 2016-03-18

FRREL TR S5 >85% SRHSR

02/18

02721

02026

02727

o3/01

03004

03007

03710

0313

0315

13,22
11,967
10,502
st
i
02
a
72
7

0.002
2

●生意社：3月14日晋州金宏达甲酸价格动态

