

China Financial Leasing Industry Report, 2009-2010

China financial leasing industry developed rapidly in 2009 owing to the pulling effect of RMB4000 billion investments. Up till the end of 2009, the total value of China financial leasing business reached RMB370 billion, increased by 138.7% compared with the previous year. Of which, the financial leasing business concerning the fields like construction vehicle, IT informationization etc. enjoys the largest share, occupying an accumulative total of 27% of the total business value.

Total Leasing Business Value of China Financial Leasing Companies, 2007-2009

Source: China Leasing Blue Book; ResearchInChina

The fast development of financial leasing industry has attracted more financial leasing companies to coming into existence. Up till the end of 2009, there were 164 financial leasing institutions in China, an increase of 93 compared with 2008. Among the more than 160 financial leasing institutions, 37 are domestic-invested pilot financial leasing companies jointly approved by Ministry of Commerce and State Administration of Taxation, 17 are financial leasing companies approved by China Banking Regulatory Commission (CBRC), and the rest 110 are foreign-invested financial leasing companies approved by Ministry of Commerce.

Proportions of Financial Leasing Institutions in China, 2007-2009

Source: China Leasing Blue Book; ResearchInChina

The data in this report mainly comes from authoritative channels such as CBRC, China Leasing Alliance, etc. The report has analyzed the entire operation of China financial leasing industry, the financial leasing status of segmented industries like aviation, real estate, automobile, medial device, printing equipment, construction machinery, etc., and 12 financial leasing enterprises directly subordinated to CBRC.

Table of Contents

- **1 Overview of Financial Leasing**
- 1.1 Definition and Characteristics
- 1.2 Main Forms and Application Range

- **2 Policy & Economic Environment of China Financial Leasing**
- 2.1 Policy Environment
- 2.2 Economic Environment

- **3 Operation of China Financial Leasing Industry**
- 3.1 Development History
- 3.2 Scale
- 3.3 Operation

- **4 Business Profile of China Financial Leasing in Various Industries**
- 4.1 Aviation
 - 4.1.1 Profile
 - 4.1.2 Key Enterprises
 - 4.1.3 Development Trend
- 4.2 Real Estate
 - 4.2.1 Profile
 - 4.2.2 Advantage & Risk
 - 4.2.3 Development Trend
- 4.3 Automobile
 - 4.3.1 Profile
 - 4.3.2 Comparison with Developed Countries
 - 4.3.3 Development Trend
- 4.4 Medical Device
 - 4.4.1 Profile
 - 4.4.2 Key Enterprises
 - 4.4.3 Development Trend
- 4.5 Printing Equipment
 - 4.5.1 Status Quo
 - 4.5.2 Import & Export
 - 4.5.3 Development Trend
- 4.6 Construction Machinery

- 4.6.1 Profile
- 4.6.2 Key Enterprises
- 4.6.3 Development Trend

- **5 Analyses on 12 Financial Leasing Enterprises Directly Subordinated to CBRC**
- 5.1 ICBC Leasing
- 5.2 China Huarong Financial Leasing Co., Ltd.
- 5.3 CCB Financial Leasing Corporation Limited
- 5.4 Minsheng Financial Leasing Co., Ltd. (MSFL)
- 5.5 Jiangsu Financial Leasing Co., Ltd.
- 5.6 Bank of Communications Finance Leasing Co., Ltd.
- 5.7 CDB Leasing
- 5.8 CMB Financial Leasing Co., Ltd.
- 5.9 China National Foreign Trade Financial & Leasing Co., Ltd.
- 5.10 Shanxi Financial Leasing Co., Ltd.
- 5.11 Hebei Financial Leasing Co., Ltd.
- 5.12 Xinjiang Great Wall Financial Leasing Co., Ltd.

- **6 Future Development of Financial Leasing Industry**
- 6.1 Influence of Financial Crisis
- 6.2 Function in Chinese Economy
- 6.3 Problems
- 6.4 Risk Prevention
- 6.5 Development Outlook

Selected Charts

- Major Characteristics of Financial Leasing
- Clients' Reasons for Choosing Financial Leasing
- Main Forms of Financial Leasing Business
- Served Industries of Equipment Financial Leasing
- Served Devices of Equipment Financial Leasing
- Standardizing Financial Leasing Transaction and Application Range of Relevant Laws
- Regulations of Financial Leasing Industry
- 12 Financial Leasing Companies Supervised by CBRC, 2009
- Total Number of China Financial Leasing Institutions, 2007-2009
- Proportions of Financial Leasing Institutions in China, 2007-2009
- Total Leasing Business Volume of China Financial Leasing Companies, 2007-2009
- Total Business Volume of China Financial Leasing by Type, 2009
- Recent Market Penetration Rate of Global Financial Leasing
- Financial Leasing Business of Aeroplane
- Comparisons between Self-owned and Leased Aeroplanes of Air China, Jun.2009
- Comparisons between Self-owned and Leased Aeroplanes of Air China, Jun.2008
- Comparisons between Self-owned and Leased Aeroplanes of China Southern, Dec.2009
- Monthly Growth Rate of Housing Price in 70 Large and Medium Cities in China, 2009
- Sales Volume and Growth Rate of Automobile, 2000-2009
- Penetration Rate of Automobile Financial Leasing, China VS Developed Countries

- Sales Revenue of Medical Device Industry in China, 2004-2009
- Financial Leasing Amount of Medical Device Market in China, 2004-2009
- Total Export-Import Volume of Printing Equipment and Devices of China, Jan.-Sep.2009
- Gross Import of Printing Equipment and Devices of China by Product, Jan.-Sep.2009
- Gross Export of Printing Equipment and Devices of China by Product, Jan.-Sep.2009
- Sales and Financial Leasing Amount of Construction Machinery in China, 2006-2009
- Operating Revenue and Profit of Doosan Financial Leasing, 2007-2009
- Service Scope of ICBC Leasing
- Assets and Profit of ICBC Leasing, 2008-2009
- Service Field of China Huarong Financial Leasing Co., Ltd.
- Assets and Profit of CCB Financial Leasing Corporation Limited, 2008-2009
- Assets and Profit of CMB Financial Leasing Co., Ltd., 2008-2009
- Operating Revenue and Net Profit of Xinjiang Great Wall Financial Leasing Co., Ltd., 2008-2009

How to Buy

Product details			How to Order
Single user	USD 1,600	File PDF	By email: report@researchinchina.com
Enterprisewide	2,400	PDF	By fax: 86-10-82601570
Publication date: June 2010			By online: www.researchinchina.com
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			