

China Food and Beverage Industry Report, 2009

In the first half of 2009, China above-scale food industry accumulatively achieved RMB2.299 trillion of total output value, up 14.76% compared to the same period of last year, of which, the agricultural non-staple food processing industry's rose 15% to RMB1260.646 billion, the food processing industry's increased 14.55% to RMB407.909 billion, and the beverage manufacturing industry's rose 18.92% to RMB348.186 billion.

Impacted by the global financial crisis, the food and beverage industry's operating revenue changed from rapid growth momentum to downturn in H2 2008. During Jan-Feb 2009, the revenue of the overall food and beverage industry increased only 14% year on year, 23 points lower than that of Jan-Feb 2008, recording new low in recent years. The growth rate in Jan-May 2009 rebounded a little to 15%.

Operating Revenue Growth of China Food and Beverage Industry and Its Sub-industries, 2004-2009

Source: Wind; ResearchInChina

In the past several years, the operating revenue of the food processing industry, one sub-industry of the whole food and beverage industry, has grown faster than that of the other two sub-industries, food manufacturing and beverage manufacturing. Due to the price decline of meat products (mainly pork), the food manufacturing industry rebounded slowly during the financial crisis, while the beverage manufacturing industry showed certain decline-resistance ability, whose operating revenue rebounded steadily during Jan-May 2009, up 16% year on year, 1 point higher than the figure in Jan-Feb 2009 and higher than the average level of the whole food and beverage industry. Taking Kweichow Moutai Co., Ltd for example, its liquor output in H1 2009 was 23,833 tons, up 35.9% year on year; its sales revenue went up 20% to RMB5.5 billion and net profits rose 25% to RMB2.8 billion.

Operating Revenue and Growth Rate of Kweichow Moutai Co., Ltd, 2003-2009

Source: Kweichow Moutai Co., Ltd; ResearchInChina

In H1 2009, the high-alcohol Moutai liquor products took 84.27% of the company's operating revenue, while the low-alcohol liquor products accounted for 9.63%.

Based on the authoritative statistics from the National Bureau of Statistics of China, the China National Food Industry Association, China Alcoholic Drinks Industry Association, Dairy Association of China, etc, this report makes an in-depth analysis of the status quo of China's food and beverage industry and its influencing factors, giving priority to the analysis and research of its eight sub-industries on market scale, industry concentration, regional distribution, economic benefits, production & sales as well as growth space. Besides, It also predicts the future development trends of the industry.

Table of Contents

- **1 Food and Beverage Classification and Research Scope**
- **2 Development of China Food and Beverage Industry**
 - 2.1 Close Relationship With the Economy and Consumer Confidence
 - 2.2 Overall Operation
 - 2.3 Impacts of Food Safety Issue
 - 2.4 Agriculture is the Development Basis of China Food Industry
- **3 Segmented Industries**
 - 3.1 Beverage Industry
 - 3.1.1 Liquor
 - 3.1.2 Wine
 - 3.1.3 Beer
 - 3.1.4 Rice Wine
 - 3.1.5 Fruit Juice
 - 3.2 Food Manufacturing
 - 3.2.1 Liquid Milk and Dairy Products
 - 3.2.2 Quick-frozen Food
 - 3.3 Food Processing Industry
 - 3.3.1 Slaughtering and Meat Processing Industry
- **4 Regional Development**
- **5 Key Listed Companies**
 - 5.1 Liquor
 - 5.1.1 Kweichow Moutai Co., Ltd (600519)
 - 5.1.1.1 Profile
 - 5.1.1.2 Operation
 - 5.1.1.3 Investment
 - 5.1.2 Wuliangye Co., Ltd (000858)
 - 5.1.2.1 Profile
 - 5.1.2.2 Operation
 - 5.1.2.3 Strategy
 - 5.1.3 Luzhou Lao Jiao Co., Ltd (000568)
 - 5.1.3.1 Profile
 - 5.1.3.2 Operation
 - 5.1.3.3 Highlights
 - 5.1.4 Shanxi Xinghuacun Fen Wine Factory Co., Ltd (600809)
 - 5.1.4.1 Profile
 - 5.1.4.2 Operation

- 5.1.4.3 Highlights
- 5.1.5 Hebei Hengshui Laobaigan Liquor Co., Ltd (600559)
 - 5.1.5.1 Profile
 - 5.1.5.2 Operation
 - 5.1.5.3 Strategy
- 5.1.6 Sichuan Swellfun Co., Ltd (600779)
 - 5.1.6.1 Profile
 - 5.1.6.2 Operation
 - 5.1.6.3 Strategy
- 5.2 Wine
 - 5.2.1 Yantai Changyu Pioneer Wine Co., Ltd (000869)
 - 5.2.1.1 Profile
 - 5.2.1.2 Operation
 - 5.2.1.3 Highlights
- 5.3 Beer
 - 5.3.1 Beijing Yanjing Brewery Co., Ltd (000729)
 - 5.3.1.1 Profile
 - 5.3.1.2 Operation
 - 5.3.1.3 Strategy
 - 5.3.2 Tsingtao Brewery Co., Ltd (600600)
 - 5.3.2.1 Profile
 - 5.3.2.2 Operation
- 5.4 Rice Wine
 - 5.4.1 Zhejiang Guyue Longshan Shaoxing Wine Co., Ltd (600059)
 - 5.4.1.1 Profile
 - 5.4.1.2 Operation
 - 5.4.2 Shanghai First Provision Co., Ltd (600616)
 - 5.4.2.1 Profile
 - 5.4.2.2 Operation
 - 5.4.2.3 Strategy
- 5.5 Fruit Juice
 - 5.5.1 SDIC Zhonglu Fruit Juice Co., Ltd (600962)
 - 5.5.1.1 Profile
 - 5.5.1.2 Operation
 - 5.5.1.3 Highlights
- 5.6 Liquid Milk and Dairy Products
 - 5.6.1 Bright Dairy & Food Co., Ltd (600597)
 - 5.6.1.1 Profile
 - 5.6.1.2 Operation
 - 5.6.1.3 Strategy
 - 5.6.2 Beijing Sanyuan Foods Co., Ltd (600429)
 - 5.6.2.1 Profile
 - 5.6.2.2 Operation
 - 5.6.2.3 Strategy
 - 5.6.3 Inner Mongolia Yili Industrial Group Co., Ltd (600887)
 - 5.6.3.1 Profile
 - 5.6.3.2 Operation

- 5.6.3.3 Strategy
- 5.7 Quick-frozen Food
- 5.7.1 Zhengzhou Sanquan Foods Co., Ltd (002216)
 - 5.7.1.1 Profile
 - 5.7.1.2 Operation
 - 5.7.1.3 Strategy
- 5.8 Slaughtering and Meat Processing Industry
- 5.8.1 Henan Shuanghui Investment & Development Co., Ltd (000895)
 - 5.8.1.1 Profile
 - 5.8.1.2 Operation
 - 5.8.1.3 Strategy

- **6 Development Trends and Prospect of China Food and Beverage Industry**

Selected Charts

- Transmission Diagram from China GDP to Food Consumption
- Consumer Confidence Index of China, Jan-Aug 2009
- Overview of China Food Industry, Q1 2009
- Operating Revenue Growth of China Food and Beverage Industry and Its Sub-industries, 2004-2009
- Major Operating Indicators of Food Sub-industries, Jan-May 2009
- Output Growth of China Food and Beverage Sub-industries, 2008-2009
- Revenue and Profits Growth of China Beverage Manufacturing Industry, 2003-2009
- China 5th Famous Alcohol Products Catalog
- China's Output of High-end Liquor
- Monthly Liquor Output and Growth Rate in China, Jan 2008-Aug 2009
- Per Capita Consumption of Wine by Country, 2008
- Popularity Survey of Domestic Wine Brands
- Monthly Wine Output and Growth Rate in China, Jan 2008-Aug 2009
- Per Capita Beer Consumption of Major Countries
- Per Capita Beer Consumption by Region in China
- Monthly Beer Output and Growth Rate in China, Jan 2008-Aug 2009
- Regional Distribution of Rice Wine Output and Sales
- Monthly Rice Wine Output and Growth Rate in China, Jan 2008-Aug 2009
- Monthly Fruit Juice and Fruit Juice Beverage Output and Growth Rate in China, Jan 2008-Aug 2009
- Revenue and Profits Growth of China Food Manufacturing Industry, 2003-2009
- Monthly Dairy Products Import of China, Jan 2008-July 2009

- Monthly Liquid Milk Output and Growth Rate in China, Jan 2008-Aug 2009
- Monthly Dairy Products Output and Growth Rate in China, Jan 2008-Aug 2009
- Market Share of Top 4 Brands of the Quick-frozen Food Industry
- Product Classification of Major Brands in the Quick-frozen Food Industry
- Revenue Growth of the Quick-frozen Food Industry
- Monthly Quick-frozen Rice and Flour Food Output and Growth Rate in China, Jan 2008-Aug 2009
- Revenue and Profit Growth of China Food Processing Industry, 2003-2009
- Revenue Comparison of Shuanghui, Yurun and Linyi Xincheng Jinluo Meat Products Co. Ltd by Business
- Top 10 Provinces by Output Value of the Food and Beverage Industry, Q1 2009
- Market Shares of Kweichow Moutai Co., Ltd, Wuliangye Co., Ltd and Luzhou Lao Jiao Co., Ltd in the Past Years
- Operating Revenue and Growth Rate of Kweichow Moutai Co., Ltd, 2003-2009
- Gross Profit Margin of Alcohol Products of Kweichow Moutai Co., Ltd, 2004-2009
- Output of Moutai Liquor Products in the Past Years
- Distribution of Sales Network by Province, Kweichow Moutai Co., Ltd
- Retail Price and Ex-factory Price Comparison of Moutai Alcohol Products
- China's Output of High-end Liquor
- Operating Revenue and Growth Rate of Wuliangye Co., Ltd, 2003-2009
- Gross Profit Margin of Alcohol Products of Wuliangye Co., Ltd, 2003-2009
- Operating Revenue and Growth Rate of Luzhou Lao Jiao Co., Ltd, 2003-2009
- Revenue of Luzhou Lao Jiao Co., Lt by Product Grade, 2002-2009
- Gross Profit Margin of Alcohol Products of Luzhou Lao Jiao Co., Ltd, 2003-2009
- Major Product Structure of Shanxi Xinghuacun Fen Wine Factory Co., Ltd
- Sales of Fenjiu Liquor in Shanxi Province, 2002-2008

- Operating Revenue and Growth Rate of Shanxi Xinghuacun Fen Wine Factory Co., Ltd, 2003-2009
- Revenue Ratio of Shanxi Xinghuacun Fen Wine Factory Co., Ltd by Product, 2006-2009E
- Gross Profit Margin of Alcohol Products of Shanxi Xinghuacun Fen Wine Factory Co., Ltd, 2003-2009
- Revenue Ratio of Shanxi Xinghuacun Fen Wine Factory Co., Ltd within/Outside Shanxi Province , 2002-2009
- Revenue Growth Rate of Shanxi Xinghuacun Fen Wine Factory Co., Ltd within/Outside Shanxi Province , 2002-2009
- Medicinal Liquor – Fastest Growing Sub-industry by Sales Revenue in Recent Years
- Revenue of Hebei Hengshui Laobaigan Liquor Co., Ltd by Business, 2003-2009
- Liquor Product System Orientation and General Price Level of Hebei Hengshui Laobaigan Liquor Co., Ltd
- Operating Revenue and Growth Rate of Hebei Hengshui Laobaigan Liquor Co., Ltd, 2003-2009
- Gross Profit Margin of Hebei Hengshui Laobaigan Liquor Co., Ltd, 2003-2009
- Liquor Revenue and Total Profits Ratio of Hebei Hengshui Laobaigan Liquor Co., Ltd to the Total of Hebei Province
- Operating Revenue and Net Profits and Their Growth Rates of Yantai Changyu Pioneer Wine Co., Ltd, 2006-2009
- Revenue and Growth of Key Alcohol Products of Yantai Changyu Pioneer Wine Co., Ltd, 2006-2009
- Gross Profit Margin of Alcohol Products of Yantai Changyu Pioneer Wine Co., Ltd, 2003-2009
- Accounts Received in Advance of Yantai Changyu Pioneer Wine Co., Ltd, 2006-2009

- Operating Revenue and Growth Rate of Beijing Yanjing Brewery Co., Ltd, 2003-2009
- Sales Growth of Beijing Yanjing Brewery Co., Ltd in Key Regions, H1 2009
- Sales of Beijing Yanjing Brewery Co., Ltd in Regions outside Beijing in Recent Three Years
- Operating Revenue and Growth Rate of Tsingtao Brewery Co., Ltd, 2003-2009
- Sales Revenue Growth Rate of Tsingtao Brewery Co., Ltd by Region, H1 2009
- Sales Revenue of Tsingtao Brewery Co., Ltd by Region, H1 2009
- Operating Revenue and Growth Rate of Zhejiang Guyue Longshan Shaoxing Wine Co., Ltd, 2003-2009
- Gross Profit Margin of Zhejiang Guyue Longshan Shaoxing Wine Co., Ltd, 2003-2009
- Product Structure of Shanghai First Provision Co., Ltd
- Gross Profit Margin of Shanghai First Provision Co., Ltd, 2003-2009
- Processing Capacity of Key Concentrated Apple Juice Producers
- Export Volume and Price of Concentrated Apple Juice in China, 2004-2009
- Operating Revenue and Growth Rate of SDIC Zhonglu Fruit Juice Co., Ltd, 2003-2009
- Operating Revenue and Growth Rate of Bright Dairy & Food Co., Ltd, 2003-2009
- Gross Profit Margin of Bright Dairy & Food Co., Ltd, 2003-2009
- Operating Revenue and Growth Rate of Beijing Sanyuan Foods Co., Ltd, 2003-2009
- Gross Profit Margin of Beijing Sanyuan Foods Co., Ltd, 2004-2009
- Major Products of Inner Mongolia Yili Industrial Group Co., Ltd
- Operating Revenue and Growth Rate of Inner Mongolia Yili Industrial Group Co., Ltd, 2003-2009

- Gross Profit Margin of Major Products of Inner Mongolia Yili Industrial Group Co., Ltd, 2003-2009
- Six Golden Milk Source Zones of Inner Mongolia Yili Industrial Group Co., Ltd
- Market Share of Zhengzhou Sanquan Foods Co., Ltd, 2003-2009
- Revenue of Zhengzhou Sanquan Foods Co., Ltd and Zhengzhou Synear Food Co., Ltd
- Sales Revenue of Zhengzhou Sanquan Foods Co., Ltd by Business
- Sales Scale of Henan Shuanghui Investment & Development Co., Ltd (Higher than Its Competitors)
- High- and Low-temperature Meat Products Revenue and Growth of Henan Shuanghui Investment & Development Co., Ltd in the Past Years
- Revenue Contrast of Leading Meat Products Manufacturers by Business
- Gross Profit Margin of Major Food and Beverage Segmented Industries, Jan-May 2009
- Processes of Key Liquor Flavors
- Market Share of China Beer Industry
- Top Provinces/Municipalities by Food and Beverage Output, Jan-June 2009
- Retail Price of Major Products of Kweichow Moutai Co., Ltd
- Ex-factory Price and Terminal Price Difference of High-end Alcohol Products
- Retail Price of Key Products of Wuliangye Co., Ltd
- Retail Price of Key Products of Luzhou Lao Jiao Co., Ltd
- Area Division of Hebei Hengshui Laobaigan Liquor Co., Ltd in China
- Newly-built Projects of Yantai Changyu Pioneer Wine Co., Ltd, H1 2009
- Market Share of China Beer Industry
- Newly-built Capacity Overview of Zhengzhou Sanquan Foods Co., Ltd

How to Buy

Product details			How to Order
	USD	File	By email: report@researchinchina.com
Single user	2,100	PDF	By fax: 86-10-82600829
Enterprisewide	3,100	PDF	By online: www.researchinchina.com
Publication date: Oct. 2009			
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			