

China Digital TV Operation Report, 2010-2011

Apr. 2011

This report

- ◆ **Analyzes the market development and related policies of China TV operation.**
- ◆ **Focuses on the market research of China TV operation ,such as cable TV operation , satellite TV operation , terrestrial TV operation and IPTV operation .**
- ◆ **Highlights the operation and development strategy of China DTV operators.**

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

Related Products

Global and China LED Industry Report, 2010-2011

China Lighting Source Industry Report, 2010

Global and China Notebook PC Industry Report, 2010

Global and China Consumer Electronics Case and Structure Industry Report, 2010

Global and China Touch Screen Industry Report, 2009-2010

China Digital STB (Set-top Box) Industry Report, 2010

Abstract

The number of cable digital television (DTV) subscribers soared from 190 thousand in 2003 to 100.44 million in 2010 in China, with the coverage of 24.4%. In the meantime, benefiting from its interactivity, IPTV has won the favor of TV subscribers and the market prospect is promising since the number of subscribers will exceed 10 million in the near future. In the field of digital terrestrial television (DTT), despite the increasing subscriber coverage, large-scale market operation other than providing free programs hasn't been carried out in most regions except a few provinces and municipalities.

DTV Coverage in China, 2009-2010

Source: ResearchInChina

Currently, the main business and income source of cable TV network operators are cable access service and basic license fee. Due to regional monopoly, cable TV network operators undergo lower pressure of competition and their operating income is relatively stable. Meanwhile, the operating income of value-added service and broadband access service increased over 80% in 2010.

As of 2010, Hunan TV & Broadcast Intermediary Co., Ltd. had more than 3.5 million cable TV subscribers. In the first half of 2010, with 366.7 thousand subscribers switched to DTV and the number of set-top boxes totaling 3134 thousand, it achieved operating income of RMB 3.118 billion, ranking first among its counterparts.

Beijing Gehua CATV Network Co., Ltd. had 4.26 million registered cable TV subscribers and a total of 2.48 million DTV subscribers, coming out top among its peers. Meanwhile, as STBs are provided to subscribers for free, the number of HD interactive DTV subscribers increased rapidly to 1.3 million by the end of 2010, ranking first place in China.

1. Overview of China TV Operation Market

- 1.1 Market Development
- 1.2 Related Policies

2. China TV Operation Market Research

- 2.1 Cable TV Operation
 - 2.1.1 Overview
 - 2.1.2 Profit Model
- 2.2 Satellite TV Operation
- 2.3 Terrestrial TV Operation
 - 2.3.1 Overview
 - 2.3.2 Industry Features & Development Planning
 - 2.3.3 Mobile Digital TV Market
- 2.4 IPTV Operation
 - 2.4.1 Overview
 - 2.4.2 Industry Pattern

3. China DTV Operators

- 3.1 Beijing Gehua CATV Network Co., Ltd
 - 3.1.1 Profile
 - 3.1.2 Operation
 - 3.1.3 Development Strategy
- 3.2 Shanghai Oriental Pearl (Group) Co., Ltd
 - 3.2.1 Profile
 - 3.2.2 Operation
 - 3.2.3 Development Strategy

3.3 CITIC Guoan Information Industry Co., Ltd

- 3.3.1 Profile
- 3.3.2 Operation
- 3.3.3 Development Strategy
- 3.4 Shaanxi Broadcast & TV Network Intermediary Co., Ltd
 - 3.4.1 Profile
 - 3.4.2 Operation
 - 3.4.3 Development Strategy
- 3.5 Hunan TV & Broadcast Intermediary Co., Ltd
 - 3.5.1 Profile
 - 3.5.2 Operation
 - 3.5.3 Development Strategy
- 3.6 Shenzhen Topway Video Communication Co., Ltd
 - 3.6.1 Profile
 - 3.6.2 Operation
 - 3.6.3 Development Strategy

4. Development Trend of China DTV Industry

-
- Actual Revenue of Broadcast & TV in China, 2010
 - Revenue of Broadcast & TV Network by Type in China, 2010
 - Revenue of Broadcast & TV Advertisement by Type in China, 2010
 - Total Revenue of Broadcast & TV in China, 2004-2010
 - Comprehensive TV Population Coverage in China, 2004-2010
 - TV Receiving System Used by Chinese Audiences, 2009-2010
 - Development Plan and Policies of DTV in China
 - DTV Coverage in China, 2009-2010
 - Four Development Stages of Cable TV in China
 - Number of Cable TV Subscribers in China, 2004-2010
 - Coverage of Cable TV in China, 2004-2010
 - Number of Cable DTV Subscribers in China, 2003-2010
 - Coverage of Cable DTV in China, 2003-2010
 - Proportion of Cable DTV Subscribers to Total Cable TV Subscribers in China, 2004-2010
 - Distribution of Cable DTV Subscribers by Province in China, 2010
 - DTV Industry Chain
 - Income of Cable DTV Business in China, 2004-2011E
 - Growth Rate of Cable DTV Income in China, 2005-2011
 - Investment in Digitalization of Cable TV in China, 2004-2011
 - Coverage of Provincial Terrestrial Channels in China, 2004-2010
 - Classification of Advertising on Mobile TV in China
 - Advertising Income of Mobile TV in China, 2007-2009
 - Quantity of Mobile TV Terminal in China, 2007-2009
 - Market Share of Mobile TV in China, 2009

-
- Market Scale of Mobile TV on Bus in China, 2007-2009
 - CMMB Transmitter Bidding, 2009
 - Number of IPTV Subscribers in China, 2004-2010
 - IPTV Coverage in China, 2004-2010
 - Frequently Used Functions of IPTV, 2010
 - Market Scale of Online Video Market in China (by Gross Market Value), 2008-2010
 - Market Scale of Online Video Market in China (by Market Capacity), 2008-2010
 - Major Operation Mode of IPTV in China
 - Operating Income of Key DTV Operators in China, 2006-2010
 - Operating Income of Beijing Gehua CATV Network Co., Ltd, 2006-2010
 - Net Income of Beijing Gehua CATV Network Co., Ltd, 2006-2010
 - Operating Income of Beijing Gehua CATV Network Co., Ltd in Beijing, 2010
 - Main Business of Beijing Gehua CATV Network Co., Ltd in Beijing, 2010
 - Cable TV Subscribers of Beijing Gehua CATV Network Co., Ltd, 2006-2010
 - Cable DTV Subscribers of Beijing Gehua CATV Network Co., Ltd, 2007-2010
 - Operating Income of Shanghai Oriental Pearl (Group) Co., Ltd, 2005-2010
 - Operating Income of Shanghai Oriental Pearl (Group) Co., Ltd by Business, 2010
 - Operating Income and Gross Margin of Shanghai Oriental Pearl (Group) Co., Ltd by Business, 2007-2010
 - Net Income of Shanghai Oriental Pearl (Group) Co., Ltd, 2005-2010
 - Operating Income of CITIC Guoan Information Industry Co., Ltd, 2006-2010
 - Net Income of CITIC Guoan Information Industry Co., Ltd, 2006-2010
 - Operating Income of CITIC Guoan Information Industry Co., Ltd by Region, 2010
 - Income and Profit of Shaanxi Broadcast & TV Network Intermediary Co., Ltd, 2007-2010
 - Operating Income of Shaanxi Broadcast & TV Network Intermediary Co., Ltd, 2006-2010

-
- Net Income of Shaanxi Broadcast & TV Network Intermediary Co., Ltd, 2007-2010
 - Operating Income of Shaanxi Broadcast & TV Network Intermediary Co., Ltd by Region, 2010
 - Operating Income of Hunan TV & Broadcast Intermediary Co., Ltd, 2006-2010
 - Operating Income Structure of Hunan TV & Broadcast Intermediary Co., Ltd by Product, 2010
 - Operating Income Structure of Hunan TV & Broadcast Intermediary Co., Ltd by Region, 2010
 - Suppliers of Shenzhen Topway Video Communication Co., Ltd
 - Operating Income of Shenzhen Topway Video Communication Co., Ltd, 2006-2010
 - Net Income of Shenzhen Topway Video Communication Co., Ltd, 2006-2010
 - Operating Income & Growth Rate of Shenzhen Topway Video Communication Co., Ltd by Region, 2010
 - Operating Income of Shenzhen Topway Video Communication Co., Ltd by Region, 2010
 - Total Quantity of Online Program and Program Inventory of Shenzhen Topway Video Communication Co., Ltd

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
Total		

Choose type of format

Hard copy 1700 USD
 PDF (Single user license) 1600 USD
 PDF (Enterprisewide license)..... 2400 USD

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