

China Automotive Distribution Industry Report, 2011-2012

Oct. 2011

This report

- ◆ **Analyzes business model of auto distribution in China.**
- ◆ **Focuses development prospect of new car sales, used car sales and auto after-sales service .**
- ◆ **Highlights the operation of major auto dealers.**

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

Related Products

China Heavy Truck Industry Report, 2010-2011

China Automotive Body Electronics Industry Report, 2011

Global and China Automotive Safety System Industry Report, 2010-2011

China Automotive Plastic Parts Industry Report, 2011-2015

Global and China Automotive Aluminum Wheel Industry Report, 2010-2011

China Automotive Transmission Industry Report, 2010-2011

Abstract

With the rapid growth of the automotive market, China is also accelerating the development of automotive distribution industry. According to the statistics of the Ministry of Commerce and China Automobile Dealers Association (CADA), in 2010 there were over 60,000 automotive distributors in China, including 15,000 4S stores, of which 1,700 were newly added for that year alone.

Number of Auto 4S Stores in China, 2008-2010

Source: CADA

The Report mainly covers the following aspects:

- Automotive distribution models in China and their development characteristics, strengths and weaknesses;
- Development of automotive distributors in China, including quantity, profitability, development characteristics, etc.;
- Development of various automotive distribution businesses in China, covering the distribution model, characteristics and development prospect of new cars, used cars, auto repair and maintenance, auto finance, car insurance, etc.;
- Distribution network features of six car manufacturers in China, operation of 12 listed automotive distributors, current status and expansion of 4S distribution networks.

China's automotive distribution industry has displayed two characteristics:

Automotive distributors show pretty obvious regional traits, which, however, with the distributors' continuous expansion, will gradually wear off.

China's large-scale automotive distributors are mainly concentrated in economically developed eastern, northern and southern regions, each with 1-2 large leading distributors, such as Pangda Group in Hebei, Yaxia Automobile in Anhui, and Grand Orient in Wuxi, Jiangsu. However, along with the continuous expansion of automotive distributors, the regional traits will be gradually diluted, e.g., Zhejiang Material Industrial Zhongda Yuantong Group Co., Ltd., based on Zhejiang market, has established 4S stores beyond Zhejiang since 2011, in Guiyang, Chengdu and Xi'an for instance; while ZhengTong Group, based on Hubei, Hunan and Inner Mongolia markets, has extended its distribution network to Qingdao of Shandong, Nanchang of Jiangxi, and Shenzhen of Guangdong, etc. in 2011.

Among all automotive distribution businesses in China, new car sales accounts for an overwhelming proportion, while used car and after-sales service have an enormous space for development.

For example, Pangda Group, China's largest automotive distributor, in 2008-2010 the new car sales held over 93% of the total revenue. Although the after-sales service business of Pangda Group accounted for less than 7%, its gross margin was much higher than new car sales business, and the operating revenue also experienced rapid growth at the rate of up to 42.7% and 39.9% in 2009 and 2010 respectively.

As the used car and after-sales service businesses are closely related with the new car market, we believe that after China's new car sales market reached peak growth in 2009, the auto repair and maintenance market will accelerate its growth in 2012-2013, while the supply and demand of used cars will be greatly increased in 2014-2015.

1. Business Model of Automotive Distribution in China

- 1.1 Development Course
- 1.2 Distribution Model
 - 1.2.1 Major Marketing Models
 - 1.2.2 Characteristics of Marketing Model
 - 1.2.3 Distribution Model of Imported Cars
 - 1.2.4 Development Characteristics of Marketing Channel

2. Development of Major Auto Dealers in China

- 2.1 Quantity
- 2.2 Profitability
 - 2.2.1 Profit Margin
 - 2.2.2 Profit Structure
- 2.3 Market Share
 - 2.3.1 Ranking of Auto Dealer
 - 2.3.2 Market Share of Auto Dealer
- 2.4 Regional Features of Auto Dealers

3. Current Status and Development Prospect of New Car Sales in China

- 3.1 Sales Volume
 - 3.1.1 Total Sales Volume
 - 3.1.2 Sales Volume of Passenger Car
 - 3.1.3 Sales Volume of Commercial Vehicle
- 3.2 Price

- 3.2.1 Overview
- 3.2.2 Price of Passenger Car
- 3.2.3 Price of Commercial Vehicle
- 3.3 Distribution Model
 - 3.3.1 Distribution Model of Passenger Car
 - 3.3.2 Distribution Model of Commercial Vehicle
- 3.4 Operation of Auto Dealer
- 3.5 Development Trend Forecast

4. Current Status and Development Prospect of Used Car Sales in China

- 4.1 Sales
 - 4.1.1 Sales Volume
 - 4.1.2 Main Auto Models
 - 4.1.3 Selling Price
- 4.2 Distribution Model
- 4.3 Market Prospect Forecast
 - 4.3.1 Forecast of Development Trend
 - 4.3.2 Forecast of Market Size

5. Current Status and Development Prospect of Auto After-Sales Service in China

- 5.1 Current Development of Auto After-Sales Service
- 5.2 Auto Repair and Maintenance
- 5.3 Auto Finance
- 5.4 Auto Insurance

6. Distribution Networks of Major Auto Manufacturers in China

- 6.1 FAW-Toyota
- 6.2 Guangqi Honda
- 6.3 Dongfeng-Nissan
- 6.4 SVW
- 6.5 SGM
- 6.6 Chang'an Ford

7. Major Auto Dealers in China

- 7.1 Pangda
 - 7.1.1 Profile
 - 7.1.2 Operation
 - 7.1.3 Competitive Advantage
- 7.2 Zhongda (ZD)
- 7.3 Zhongsheng Group
- 7.4 Dah Chong Hong (DCH)
- 7.5 ZhengTong Auto
- 7.6 Wuxi Commercial Mansion Grand Orient Co., Ltd. (CMC)
- 7.7 AutoChina
- 7.8 Lentuo
- 7.9 Yaxia Automobile
- 7.10 Zhangzhou Development (ZZDC)
- 7.11 Tellus
- 7.12 G.A. Holdings

- Main Automotive Distribution Models in China
- Feature Comparison of Automotive Distribution Models in China
- Distribution Model Comparison between Import Automobiles and Domestic Ones
- Number of Auto 4S Stores in China, 2008-2010
- Distribution of Auto 4S Stores in China, 2010
- Profit Margin Comparison of Main Auto Dealers in China, 2010
- Service Scope of Auto Dealers in China
- Profit Structure Comparison between Chinese and US Auto Dealers
- TOP20 Auto Dealers in China, 2010
- Market Share of Top 10 Auto Dealers in USA, 2008
- Market Share of Top 10 Auto Dealers by Revenue in China, 2010
- Market Share of Top 10 Auto Manufacturers by Sales Volume in China, 2010
- Regional Features of 4S Store Distribution of Major Auto Dealers in China
- Sales Volume of Automobile in China, 2006-2011
- Sales Volume of Passenger Car in China, 2006-2011
- Proportion of Sedan and SUV Sales Volume to Passenger Car Sales Volume in China, 2006-2011
- Proportion of 1.0-1.6L Passenger Car Sales Volume to Total Passenger Car Sales Volume in China, 2006-2011
- Sales Target Accomplishment Ratio of Passenger Car Enterprises in China, 2010
- Sales Volume of Commercial Vehicle in China, 2006-2011
- Proportion of 3 types of Bus by Sales Volume in China, 2006-2011
- Proportion of 4 types of Truck by Sales Volume in China, 2006-2011
- Price Index of Automobile in China, 2007-2011
- Price Index of Sedan in China, 2007-2011
- Price Index of Truck in China, 2007-2011
- Construction Process of Passenger Car 4S Store in China

- Profitability Comparison of Auto Dealers by Automotive Type
- Profit Model of New Car Sales Business of Auto Dealer in China
- Construction Cost Structure of Auto 4S Store
- Car Ownership and New Car Sales Volume of China, Japan and South Korea
- Sales Volume Forecast of China by MIIT and CAAM, 2015
- Sales Volume of New Car in China, 2011-2015E
- Ownership of Automobile for Civilian Use in Middle, West and East China, 2005-2009
- Ownership Growth of Automobile for Civilian Use in Middle, West and East China, 2005-2009
- Sales Volume of Used Car in China, 2007-2011
- Comparison of Used Car and New Car Sales Proportion among Different Countries
- Model Structure of Used Cars Sold in China, 2010-2011
- Average Transaction Prices of Second-hand Cars in China, 2000-2009
- Hedge Ratio Comparison of Second-hand Cars between China and USA
- Trading Patterns of Second-hand Car in China
- Trading Patterns of Used Car in Major Countries
- Distribution of Used Cars in China by Service Life, 2010
- Expected Car Replacement Life Structure in China
- Sales Volume of Used Car in China, 2011-2015E
- Profit Model of Auto After-sales Service in China
- Business Model of Auto Repair and Maintenance in China
- Update Cycle for Some Auto Parts
- Auto-loan in Major Countries, 2010
- Automobile Credit Scale in China, 2001-2008
- Financial Services of Auto Dealers in China and USA
- Automobile Insurance Premium Gainings in China, 2004-2010

- Financial Service Comparison of Auto Dealer between China and USA
- Dealers Distribution of FAW-Toyota, 2010
- Dealers Distribution of Guangqi Honda, 2010
- Dealers Distribution of Dongfeng-Nissan, 2010
- Dealers Distribution of SVW, 2010
- Dealers Distribution of SVW-SKODA, 2010
- Dealers Distribution of SGM-BUICK, 2010
- Dealers Distribution of SGM-Chevrolet, 2010
- Dealers Distribution of SGM-Cadillac, 2010
- Dealers Distribution of Chang'an Ford, 2010
- Auto Sales Volume of Pangda, 2008-2010
- Sales Volume of Pangda by Brand, 2008-2010
- Operating Revenue and Net Income of Pangda, 2007-2011
- Revenue of Pangda by Business, 2008-2010
- New Car Sales Business Revenue of Pangda, 2008-2010
- After-Sales Business Revenue of Pangda, 2008-2010
- Sales Volume of Saab in China, 2007-2011
- Operating Revenue and Gross Margin of ZD, 2006-2011
- New Car Sales Volume of ZD, 2009-2011
- Distribution of Sales Network of Yuantong in Zhejiang
- 4S Store Distribution of Zhongsheng Group by Region, 2009-2010
- Operating Revenue and Gross Margin of Zhongsheng Group, 2006-2010
- Gross Margin of New Car Sales and After-Sales Service of Zhongsheng Group, 2006-2010
- New Car Sales Volume of Zhongsheng Group, 2006-2010
- Number of 4S Stores of Zhongsheng Group, 2009-2011
- Operating Revenue of DCH, 2007-2010

- Operating Revenue and Net Income of Auto Business of DCH, 2007-2010
- New Car Sales Volume of DCH, 2006-2010
- Number of 4S Stores of DCH in Mainland China, 2006-2010
- Operating Revenue and Net Income of ZhengTong Auto, 2007-2010
- Operating Revenue of ZhengTong Auto by Sector, 2007-2010
- Number of 4S Stores of ZhengTong Auto by Brand, 2011
- Operating Revenue and Net Income of CMC, 2006-2011
- Revenue and Gross Margin of Auto Distribution Business of CMC, 2007-2010
- Gross Margin of CMC by Business, 2010
- Distribution Network of AutoChina
- Distributor Quantity and Truck Sales Volume of AutoChina, 2009-2010
- Operating Revenue of AutoChina, 2008-2010
- Net Income of AutoChina, 2008-2010
- Revenue and Net Income of Lentuo, 2007-2010
- Gross Margin of Lentuo, 2007-2010
- Revenue and Proportion of Lentuo by Business, 2009-2010
- Sales Volume of 6 Brands of Lentuo, 2007-2009
- Sales Value of 6 Brands of Lentuo, 2007-2009
- Repair Shop Quantity and Capacity of Lentuo, 2009
- Number of 4S Stores and Licensed Automobile Brands of Yaxia Automobile, 2007-2011
- Operating Revenue and Net Income of Yaxia Automobile, 2008-2010
- Revenue of Yaxia Automobile by Business, 2008-2010
- Gross Margin of Yaxia Automobile by Business, 2010
- Sales Volume and Market Share in Anhui of Passenger Cars of Yaxia Automobile, 2008-2010
- Auto Sales Volume of Yaxia Automobile by Brand, 2008-2010
- Operating Revenue and Net Income of ZZDC, 2006-2011

- Operating Revenue of ZZDC by Region, 2010-2011
- Sales Revenue and Gross Margin of Vehicle Sales Business of ZZDC, 2008-2011
- Operation of Main Subsidiaries Engaged in Automobile Distribution Business of ZZDC, 2010
- Operating Revenue and Net Income of Tellus, 2008-2011
- Operating Revenue and Gross Margin of New Car Sales Business of Tellus, 2008-2011
- Operating Revenue and Gross Margin of Vehicle Inspection and Repair & Maintenance Business of Tellus, 2008-2011
- Operation of Major Automobile Distribution Subsidiaries of Tellus, 2010
- Main Brands of New Car Sales Business of G.A. Holdings
- Business Indicators of G.A. Holdings, 2009-2010
- Operating Revenue of G.A. Holdings by Business, 2009-2010
- Revenue of G.A. Holdings by Region, 2009-2010

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 copy2300 USD
- PDF (Single user license)2200 USD
- PDF (Enterprisewide license)..... 3300 USD

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