

China Franchise Market Report, 2010

Jan. 2011

This report

- ◆ **Analyzes the status quo and development of China's franchise market**
- ◆ **Highlights the operation and development of major enterprises in franchise market in China.**
- ◆ **Describes the characteristics of the China's franchise market and future trends**

Please visit our website to order this report and find more information about other titles at www.researchinchina.com

Related Products

China Securities Industry Report, 2009-2010

China City Commercial Bank Report, 2009-2010

China Financial POS Machine Industry Report, 2009-2010

China Financial Leasing Industry Report, 2009-2010

China Equity Investment Report, 2009-2010

China Guarantee Industry Investments and Market Outlook to 2011

Abstract

In 2009, China's franchise industry experienced rapid development, the number of franchise systems broke 4,000, up nearly 15% over 2008; the total number of franchised stores exceeded 330,000, and each franchise system had 83 franchised stores on average. By industry, franchise systems were mainly concentrated in retailing, catering, and service industries in China in 2009, with the proportions of 44%, 30% and 26% respectively. Service franchise enterprises, especially, witnessed the fastest growth.

In 2009, the main features of the Chinese franchise market were: franchise enterprises in retail and catering industries developed swiftly; more categories of industries ranked among top 100 Chinese franchise enterprises, indicating the rapid advance of some new service industries in the field of franchise.

Number of Franchise Systems In China, 2000-2009

Source: China Chain Store & Franchise Association;
ResearchInChina

In 2009, Lianhua Supermarket Holdings Co., Ltd., Suguo Supermarket Co., Ltd., YUM! Restaurants (China) Investment Company Limited, Linyi Xincheng Jinluo Meat Products Co., Ltd. and Wenfeng Great World Chain Development Ltd. ranked top 5 in the franchise field of China. As of the end of 2009, these five companies achieved the total sales income of RMB171.962 billion, with 25,320 chain stores. Lianhua Supermarket Holdings Co., Ltd. has taken the first position in recent years. From January to June of 2010, it had 5,040 stores, achieved total turnover of RMB13.009 billion (up 5.9% year on year), and gross profit of RMB1.753 billion (up 13.8% year on year), showing robust growth momentum.

In the next 5-10 years, Chinese franchise market will show the following four characteristics:

- The industry will be reshuffled, and weak franchise companies will be phased out;
- The franchise market will expand to the second and third tier cities, urban-rural fringe areas, and rural areas;
- More and more franchise brands with Chinese characteristics will emerge, and some Chinese traditional franchise brands have comparative advantages;
- M & A will occur more frequently, and the concentration degree of top 100 enterprises will be further enhanced.

1. Basic Characteristics of Franchise Market

- 1.1 Definition and Classification
- 1.2 Difference between Franchise and Chain Operation
- 1.3 Operation and Management Modes

2. Chinese Franchise Market

- 2.1 Status Quo
- 2.2 Operation of Top 120 Franchise Chain Enterprises in China
 - 2.2.1 Overview
 - 2.2.2 Distribution
 - 2.2.3 Operation
 - 2.2.4 Investment and Return on Investment
 - 2.2.5 Cost Structure and Expenses
 - 2.2.6 Contract Term and Renewal
 - 2.2.7 Franchise Modes
 - 2.2.8 Store Site Selection
 - 2.2.9 Supervision Cycle
 - 2.2.10 Problems and Assessment
- 2.3 Policy Environment for the Development of Commercial Franchise Operation in China
- 2.4 Policy Environment for the Development of Foreign Franchise Enterprises in China

3. Franchise in Integrated Retail Industry

- 3.1 Integrated Retail Enterprises in Top 100 Franchise Enterprises in China
- 3.2 Lianhua Supermarket Holdings Co., Ltd.

- 3.3 Suguo Supermarket Co., Ltd.
- 3.4 Wenfeng Great World Chain Development Ltd.
- 3.5 Development Trends

4. Franchise in Catering Industry

- 4.1 Catering Enterprises in Top 100 Franchise Enterprises in China
- 4.2 China Quanjude (Group) Co., Ltd.
- 4.3 YUM! Restaurants (China) Investment Company Limited
- 4.4 Tianjin Dicos Food Development Co., Ltd.
- 4.5 Development Trends

5. Franchise in Apparel Industry

- 5.1 Status Quo
- 5.2 Apparel Enterprises in Top 100 Franchise Enterprises in China
- 5.3 Enterprises
 - 5.3.1 Li Ning (China) Sports Goods Co., Ltd.
 - 5.3.2 China Dongxiang (Group) Co., Ltd.
 - 5.3.3 Giordano International Limited
- 5.4 Development Trends

6. Franchise in Budget Hotel Industry

- 6.1 Status Quo
- 6.2 Budget Hotels in Top 100 Franchise Enterprises in China
- 6.3 Enterprises
 - 6.3.1 Home Inns

- 6.3.2 Jinjiang Inn
- 6.3.3 Hanting Inns & Hotels

6.4 Development Trends

- 6.4.1 Growth of Number of Hotels in Operation
- 6.4.2 Growth of Number of Guest Rooms
- 6.4.3 Market Shares of Top 10 Hotels

7. Franchise in Training and Education Industry

- 7.1 Status Quo
- 7.2 Training and Education Enterprises in Top 100 Franchise Enterprises in China
- 7.3 Enterprises
 - 7.3.1 Beijing Aptech Beida Jade Bird Information Technology Co., Ltd.
 - 7.3.2 Shanghai Only Investment Consulting Co., Ltd.
 - 7.3.3 Beijing Global Education & Technology Co., Ltd.
- 7.4 Development Trends

8. Franchise in Other Industries

- 8.1 Agricultural Means of Production
- 8.2 Automotive Aftermarket
- 8.3 Laundry
- 8.4 Decoration
- 8.5 Health & Beauty
- 8.6 Real Estate Agents

9. Development Trends of Chinese Franchise Market

- 9.1 Opportunities
- 9.2 Key Industries
- 9.3 Concentration Degree of Enterprises
- 9.4 Development Trends

- Four Operation Modes of Franchise Enterprises in China
- Number of Franchise Systems In China, 2000-2009
- Sales of Franchise Enterprises with Annual Sales Revenue of over RMB5 million in China, 2008-2009
- Proportion of Franchise Enterprises in Three Major Industries in China, 2005-2009
- Top 120 Franchise Enterprises by Industry, 2009
- Top 120 Franchise Enterprises by Type, 2009
- Growth of Total Number of Outlets and Turnover of Top 120 Franchise Enterprises, 2009
- Average Net Profit of Top 120 Franchise Enterprises by Industry, 2008-2009
- Average Sales per Store of Top 120 Franchise Enterprises, 2009
- Brand Operation of Top 120 Franchise Enterprises, 2009
- Overseas Operation of Top 120 Franchise Enterprises, 2009
- Average Investment of Top 120 Franchise Enterprises, 2009
- Payback Period of Standard Stores of Top 120 Franchise Enterprises, 2009
- Logistics Cost Structure of Top 120 Franchise Enterprises, 2009
- Training Expenses of Top 120 Franchise Enterprises, 2008-2009
- Promotion Expenses of Top 120 Franchise Enterprises, 2008-2009
- Average Term and Renewal of Franchise Contracts of Top 120 Franchise Enterprises, 2009
- Average Renewal Rate of Franchise Contracts of Top 120 Franchise Enterprises, 2009
- Franchise Modes of Top 120 Franchise Enterprises, 2009
- Store Site Selection Requirements of Top 120 Franchise Enterprises, 2009
- Supervision Cycle of Top 120 Franchise Enterprises on Franchisees, 2009
- Assessment of Major Problems of Top 120 Franchise Enterprises, 2009
- Assessment of Major Problems of Top 120 Franchise Enterprises by Industry, 2009
- Current Business Franchise Regulations in China
- Development of Integrated Retail Enterprises among Top 100 Franchise Enterprises in China, 2008-2009

- Proportion of Integrated Retail Enterprises to Top 100 Franchise Enterprises in China, 2009
- Concentration Degree of Integrated Retail Enterprises among Top 100 Franchise Enterprises in China, 2009
- Turnover and Growth of Lianhua Supermarket Holdings Co., Ltd., 2006-2010
- Operating Profit and Growth of Lianhua Supermarket Holdings Co., Ltd., 2006-2010
- Revenue of Lianhua Supermarket Holdings Co., Ltd. by Business, 2009-Jun 2010
- Growth of Lianhua Supermarket Holdings Co., Ltd. by Retail Business, 2009-Jun 2010
- Network of Lianhua Supermarket Holdings Co., Ltd., Jun. 30, 2010
- Sales and Number of Stores of Suguo Supermarket Co., Ltd., 2008-2009
- Proportion of Suguo Supermarket Co., Ltd. in Integrated Retail Industry, 2009
- Sales, Number of Stores and Proportion of Wenfeng Great World Chain Development Ltd., 2009
- Development of Catering Enterprises among Top 100 Franchise Enterprises in China, 2008-2009
- Proportion of Catering Enterprises to Top 100 Franchise Enterprises in China, 2009
- Concentration Degree of Catering Enterprises among Top 100 Franchise Enterprises in China, 2009
- Turnover and Growth of China Quanjude (Group) Co., Ltd., 2006-2010
- Operating Profit and Growth of China Quanjude (Group) Co., Ltd., 2006-2010
- Main Business and Cost of China Quanjude (Group) Co., Ltd. by Business and Region, Jan.-Jun. 2010
- Operating Income of YUM! Restaurants (China) Investment Company Limited by Region, 2009-Sep. 2010
- Operating Income of YUM! Restaurants (China) Investment Company Limited by Sector, Jan-Sep 2010
- Operating Profit of YUM! Restaurants (China) Investment Company Limited by Sector, 2009-Sep 2010
- Operating Margin of YUM! Restaurants (China) Investment Company Limited by Sector, 2009-Sep 2010
- Profit of YUM! Restaurants (China) Investment Company Limited by Sector, 2009-Sep 2010
- Proportion of Labor Cost to Revenue of YUM! Restaurants (China) Investment Company Limited, 2009-Sep 2010
- Sales and Number of Stores of Tianjin Dicos Food Development Co., Ltd., 2008-2009
- Proportion of Tianjin Dicos Food Development Co., Ltd. in Catering Industry, 2009
- Major Malls and Cities in Cooperation with Tianjin Dicos Food Development Co., Ltd., 2010

- Major Suppliers of Tianjin Dicos Food Development Co., Ltd., 2010
- Development of Apparel Enterprises among Top 100 Franchise Enterprises in China, 2008-2009
- Proportion of Apparel Enterprises to Top 100 Franchise Enterprises in China, 2009
- Concentration Degree of Apparel Enterprises among Top 100 Franchise Enterprises in China, 2009
- Turnover and Growth of Li Ning, 2006-2010
- Operating Profit and Growth of Li Ning, 2006-2010
- Turnover and Growth of China Dongxiang, 2006-2010
- Operating Profit and Growth of China Dongxiang, 2006-2010
- Performance of China Dongxiang by Sector, 2009-H1 2010
- Sales of China Dongxiang by Region, Business and Product, 2009-H1 2010
- Average Unit Price and Sales Volume of Kappa in China, H1 2010
- Turnover and Growth of Giordano International, 2006-2010
- Operating Profit and Growth of Giordano International, 2006-2010
- Profit Margin of Giordano International, 2009-H1 2010
- Turnover and Profit of Giordano International by Region, 2009-H1 2010
- Turnover and Profit of Giordano International by Brand, 2009-H1 2010
- Number and Distribution of Stores of Giordano International, Sep 30, 2010
- Growth of Budget Hotels in China, 2000-2009
- Development of Budget Hotels in China, H1 2010
- Development of Budget Hotels among Top 100 Franchise Enterprises in China, 2008-2009
- Proportion of Budget Hotels to Top 100 Franchise Enterprises in China, 2009
- Concentration Degree of Budget Hotels in Top 100 Franchise Enterprises in China, 2009
- Growth in the Number of Hotels and Guest Rooms of Home Inns, 2007-2010
- Market Shares of Home Inns , 2007-2010

- Growth in the Number of Hotels and Guest Rooms of Jinjiang Inn, 2007-2010
- Market Shares of Jinjiang Inn, 2007-2010
- Performance of Jinjiang Inn, 2007-2010
- Growth in the Number of Hotels and Guest Rooms of Hanting Inns & Hotels , 2007-2010
- Market Shares of Hanting Inns & Hotels, 2007-2010
- Forecast of Growth of Budget Hotels in Operation in China, 2010-2012
- Forecast of Growth of Guest Rooms of Budget Hotels in China, 2010-2012
- Forecast of Market Shares of Top 10 Budget Hotels in China, 2010-2012
- Development of Training and Education Enterprises among Top 100 Franchise Enterprises in China, 2008-2009
- Proportion of Training and Education Enterprises to Top 100 Franchise Enterprises in China, 2009
- Concentration Degree of Training and Education Enterprises among Top 100 Franchise Enterprises in China, 2009
- APTECH Multi-modal Teaching Methods of Beida Jade Bird
- IT Education Company of Beida Jade Bird, 2010
- Sales and Number of Stores of Shanghai Only Investment Consulting Co., Ltd., 2008-2009
- Market Shares of Shanghai Only Investment Consulting Co., Ltd. in Training and Education Industry, 2009
- Subsidiaries of Beijing Global Education & Technology Co., Ltd., 2010
- Operating Income and Growth of Beijing Global Education & Technology Co., Ltd. by Business, 2007-2010
- Quarterly Financial Data of Global IELTS, 2008-2010
- Operating Income of Global IELTS by Business, 2009
- Proportion of Franchise Fees to Total Revenue of Global IELTS, 2007-2010
- Growth of IELTS Chain Franchised Schools and Regular Schools of Beijing Global Education & Technology Co., Ltd., 2007-2010
- Development of Global IELTS Teaching Center, Aug. 2010

- Global IELTS Schools of Beijing Global Education & Technology Co., Ltd., H2 2010
- Status Quo of Agricultural Chain Enterprises among Top 120 Franchise Enterprises, 2009
- Status Quo of Automotive After-market Enterprises among Top 120 Franchise Enterprises, 2009
- Operation Comparison among Various Types of Laundries
- Status Quo of Laundry Enterprises among Top 120 Franchise Enterprises, 2009
- Status Quo of Decoration Enterprises among Top 120 Franchise Enterprises, 2009
- Status Quo of Health and Beauty Enterprises among Top 120 Franchise Enterprises, 2009
- Operating Income of Century 21 Real Estate Corporation, 2009-2010Q3
- Distribution of Top 100 Franchise Enterprises in China by Industry, 2008-2009
- Sales of Top 100 Franchise Enterprises in China by Industry, 2008-2009
- Concentration Degree of Top 100 Franchise Enterprises in China by Type, 2008-2009

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/ 82600893

Party A:			
Name:			
Address:			
Contact Person:		Tel	
E-mail:		Fax	

Party B:			
Name:	Beijing Waterwood Technologies Co., Ltd (ResearchInChina)		
Address:	Room 1008, A2, Tower A, 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

- Hard copy2200 USD
- PDF (Single user license)2100 USD
- PDF (Enterprisewide license).....3100 USD

※ Reports will be dispatched immediately once full payment has been received.
Payment may be made by wire transfer or credit card via Paypal.