

China Small Kitchen Appliance Industry Report, 2011

Apr. 2011

This report

- ◆ **Analyzes the industry chain and product features of small kitchen appliance.**
- ◆ **Focuses on the market segments of small kitchen appliance industry.**
- ◆ **Highlights the operation of key enterprises of small kitchen appliance in China.**

Related Products

China Solar Water Heater Industry Report, 2010

China Home Appliance Industry Report, 2009-2010

China Lighting Industry Report, 2008-2009

China Solar Water Heater Market Report, 2008

China Heating Radiator Market Report, 2007-2008

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

Abstract

Small kitchen appliance products mainly include: soymilk maker, electric kettle, microwave oven, electric pressure cooker, kitchen ventilator, induction cooker, electric cooker, sterilized cupboard, juice extractor, multi-functional food processor, etc. In recent years, the small kitchen appliance market has seen vigorous development, with the domestic sales value soaring to RMB74 billion in 2009 from RMB45 billion in 2006 and the CAGR hitting 18.1%. In 2010, the domestic sales market scale of small kitchen appliance in China approximated RMB88 billion.

By product breakdown:

1. Electric Cooker: China's electric cooker market presented stable development in 2010, with the output totaling 170 million, up 14% year-on-year. The most representative enterprises came to Midea, SUPOR and Panasonic, with the accumulated market share surpassing 70% in 2010.
2. Microwave Oven: in 2010, the microwave oven was included in the list of "home appliances going to the countryside", fueling the demand in the second-and third-tier markets. As a result, the annual output increased by 12.3% year-on-year to 670 million. And the export volume of microwave oven reached 5.3 million, up 18.4% year-on-year.

Domestic Market of China's Small Kitchen Appliance Industry, 2006-2010 (RMB bn, %)

Source: ResearchInChina

3. Soymilk Maker: JOYOUNG boasts the big shot in Chinese soymilk maker market, with the market share surpassing 60% in 2010. In the future, JOYOUNG will, on one hand, work to consolidate its market share and, on the other hand, intensify the implementation of the differentiation strategy of soymilk maker products, seeking to explore water purifier and bean industries.

The increasingly improving living standard will make the capacity of small kitchen appliance market expand on a large scale, which can be resulted from the 4 following aspects: firstly, due to intensified supportive policy, induction cooker, electric cooker, microwave oven, electric pressure cooker and kitchen ventilator are included in the list of “home appliances going to countryside ”; secondly, new small kitchen appliance products like soymilk maker are becoming more and more popular; thirdly, the market potential in rural areas and second-and third-tier cities is getting released; lastly, many large home appliance enterprises including Midea give priority to the development of small kitchen appliance business.

1. Industry Definition

- 1.1 About Small Kitchen Appliance
- 1.2 Industry Chain
- 1.3 Product Features

2. Development Environment

- 2.1 Policy Environment
 - 2.1.1 Small Kitchen Appliances Gradually Included in the List of “Home Appliances Going to Countryside”
 - 2.1.2 Small Kitchen Appliance Products Increasingly Standardized
- 2.2 Trade Environment

3. Market

- 3.1 Market Scale
- 3.2 Market Demand
- 3.3 Brand Competition Pattern
- 3.4 Development Trend

4. Market Segments

- 4.1 Electric Cooker
 - 4.1.1 Domestic Output
 - 4.1.2 Market Competition
 - 4.1.3 Development Trend
- 4.2 Induction Cooker
 - 4.2.1 Market Sales Volume
 - 4.2.2 Export
 - 4.2.3 Competition Pattern
 - 4.2.4 Development Trend

4.3 Electric Kettle

- 4.3.1 Market Scale
 - 4.3.2 Market Competition
 - 4.3.3 Market Characteristics
- 4.4 Microwave Oven
 - 4.4.1 Production
 - 4.4.2 Export
 - 4.4.3 Competition Pattern
 - 4.5 Soymilk Maker
 - 4.5.1 Market Scale
 - 4.5.2 Competition
 - 4.5.3 Development Trend
 - 4.6 Kitchen Ventilator
 - 4.6.1 Market Scale
 - 4.6.2 Export
 - 4.6.3 Competition
 - 4.6.4 Development Trend

5. Key Enterprises

- 5.1 Midea Living Appliances Group
 - 5.1.1 Profile
 - 5.1.2 Operation
- 5.2 Galanz Group
 - 5.2.1 Profile
 - 5.2.2 Operation
- 5.3 Hangzhou Robam Appliances Co., Ltd.
 - 5.3.1 Profile
 - 5.3.2 Operating Income
 - 5.3.3 Development Strategy

5.4 Supor Co., Ltd.

- 5.4.1 Profile
 - 5.4.2 Operating Income
 - 5.4.3 Development Trend & Strategy
- 5.5 Joyoung Co., Ltd.
 - 5.5.1 Profile
 - 5.5.2 Operating Income
 - 5.5.3 Development Strategy

-
- Domestic Market of Small Kitchen Appliance in China, 2006-2010
 - Per Capita Consumption of Small Kitchen Appliance in Major Regions and Countries Worldwide
 - Ranking of Major Small Kitchen Appliance Enterprises by Market Occupancy, 2010
 - Coverage Rate of Major Small Kitchen Appliance Products in China
 - Electric Cooker Output in China, 2007-2010
 - Electric Cooker Output in China by Province/City, 2010
 - Market Occupancy of Key Electric Cooker Enterprises in China, 2010
 - Induction Cooker Sales Volume in China, 2008-2010
 - Induction Cooker Export Volume in China, 2007-2010
 - Induction Cooker Market Share in China, 2010
 - Market Occupancy of Key Electric Kettle Enterprises in China, 2010
 - Microwave Oven Output in China, 2007-2010
 - Export Volume & Value of Microwave Oven in China, 2008-2010
 - Market Occupancy of Key Microwave Oven Enterprises in China, 2010
 - Soymilk Maker Market Scale in China, 2007-2010
 - Market Occupancy of Key Soymilk Maker Enterprises in China, 2010
 - Export Volume of Kitchen Ventilator in China
 - Institutions under Midea Group
 - Sales of Galanz Group, 2007-2010
 - Market Occupancy of Major Small Kitchen Appliances made by Galanz Group, 2010
 - Operating Income and Net Income of Hangzhou Robam Appliances Co., Ltd., 2008-2010
 - Operating Income of Hangzhou Robam Appliances Co., Ltd. by Product, 2008-2010
 - Market Occupancy of Key Kitchen Ventilator Manufacturers in China, 2010
 - Operating Income and Total Profit of Supor Co., Ltd., 2008-2010
 - Revenue of Supor Co., Ltd. by Product, 2009-2010

- Operating Income and Gross Margin of Supor Co., Ltd. by Product, 2010
- Market Occupancy of Supor Co., Ltd. by Product, 2010
- Operating Income and Total Profit of Joyoung Co., Ltd., 2008-2010
- Market Share of Joyoung Co., Ltd. by Product, 2010
- Revenue and Gross Profit of Joyoung Co., Ltd. by Product, 2008-2010

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 copy999 USD
PDF (Single user license)999 USD
PDF (Enterprisewide license)2000 USD

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