

Global and China Beer Industry Report, 2012-2014

Jan. 2013

STUDY GOAL AND OBJECTIVES

This report provides the industry executives with strategically significant competitor information, analysis, insight and projection on the competitive pattern and key companies in the industry, crucial to the development and implementation of effective business, marketing and R&D programs.

REPORT OBJECTIVES

- ◆ To establish a comprehensive, factual, annually updated and cost-effective information base on market size, competition patterns, market segments, goals and strategies of the leading players in the market, reviews and forecasts.
- ◆ To assist potential market entrants in evaluating prospective acquisition and joint venture candidates.
- ◆ To complement the organizations' internal competitor information gathering efforts with strategic analysis, data interpretation and insight.
- ◆ To suggest for concerned investors in line with the current development of this industry as well as the development tendency.
- ◆ To help company to succeed in a competitive market, and

METHODOLOGY

Both primary and secondary research methodologies were used in preparing this study. Initially, a comprehensive and exhaustive search of the literature on this industry was conducted. These sources included related books and journals, trade literature, marketing literature, other product/promotional literature, annual reports, security analyst reports, and other publications.

Subsequently, telephone interviews or email correspondence was conducted with marketing executives etc. Other sources included related magazines, academics, and consulting companies.

INFORMATION SOURCES

The primary information sources include China Customs, and National Bureau of Statistics of China etc.

Abstract

In recent years, the global beer production and sales have maintained continuous growth. Total production in 2011 reached 192.7 million kiloliters, a year-on-year rise of 3.82%; China, the United States, Brazil, Russia and Germany as the world's top five largest beer-producing countries together accounted for 54% of the global beer production. Following the acceleration of cross-border mergers and acquisitions in the beer industry (e.g. Anheuser-Busch InBev wholly owns China's Harbin Brewery; SABMiller holds a 49% stake in China Resources Snow Breweries; Carlsberg acquires a 29.71% stake in China's Chongqing Brewery, etc.), international beer companies have witnessed an increasing concentration ratio; currently, Anheuser-Busch InBev, SABMiller, Heineken and Carlsberg occupy a total of 46% market share.

As the world's largest beer producer and consumer, in 2011 China realized beer production and sales volume of 48.989 million kiloliters and 48.557 million kiloliters, respectively, of which, the former accounted for 25.42% worldwide. At present, China's beer market is mainly distributed in East, Central, South and Northeast regions, whose aggregate output held 76.5% of the national total in 2011.

In 2011, China Resources Enterprise, Limited (CRE), Tsingtao Brewery Co.,Ltd. and Yanjing Beer Group Corporation as the leading beer brewers in China accounted for a total of 48.1% market share nationwide; wherein, CRE ranked first in beer sales volume by reaching 10.235 million kiloliters.

China's Beer Sales Volume (by Company), 2009-2012

Source: CRE, Tsingtao Brewery, Yanjing Brewery, Zhujiang Brewery, Chongqing Brewery, Kingway Brewery, HuiQuan Brewery, ResearchInChina *Global and China Beer Industry Report, 2012-2014*

In addition to actively intensifying brand propaganda, major Chinese beer brewers have also expanded capacity by way of new construction, mergers & acquisitions or construction expansion. Tsingtao Brewery, for instance, realized new capacity of 2.1 million kiloliters in 2011 by means of acquiring Hangzhou Xin'an River Brewery Co., Ltd. and Shaoguan Vigour Brewery Co., Ltd., expanding Suqian Brewery, etc.; in 2012, the new construction project of Guangdong Jieyang Brewery, expansion projects of Yangzhou Brewery and Weiwu Brewery were completed and put into production; moreover, Tsingtao Brewery's first overseas base "Tsingtao Brewery (Thailand) Co., Ltd." plans to be completed and put into operation at the end of 2013.

Global and China Beer Industry Report, 2012-2014 of ResearchInChina mainly covers the followings:

- Supply and demand, regional distribution, competitive landscape, development trend, etc. of global beer industry;
- supply and demand, regional distribution, import and export, competitive landscape, development trend, etc. of China beer industry.
- Operation, beer business analysis and development, etc. of 15 international and Chinese beer enterprises.

1. Beer Industry Overview

- 1.1 Definition
- 1.2 Classification

2. Development of Global Beer Industry

- 2.1 Market Supply
- 2.2 Market Demand
- 2.3 Regional Distribution
- 2.4 Competitive Landscape
- 2.5 Development Trend

3. Development of China Beer Industry

- 3.1 Overview
- 3.2 Market Supply
- 3.3 Market Demand
- 3.4 Import & Export
- 3.5 Regional Distribution
- 3.6 Market Price
- 3.7 Competitive Landscape
- 3.8 Development Trend

4. Key Global Beer Brewers

- 4.1 Anheuser-Busch InBev
 - 4.1.1 Profile
 - 4.1.2 Operation
 - 4.1.3 Revenue Structure
 - 4.1.4 R&D and Investment
 - 4.1.5 Business in China

- 4.1.6 Development Prospect
- 4.2 SABMiller
 - 4.2.1 Profile
 - 4.2.2 Operation
 - 4.2.3 Revenue Structure
 - 4.2.4 R&D and Investment
 - 4.2.5 Business in China
 - 4.2.6 Development Prospect
- 4.3 Heineken
 - 4.3.1 Profile
 - 4.3.2 Operation
 - 4.3.3 Revenue Structure
 - 4.3.4 R&D and Investment
 - 4.3.5 Business in China
 - 4.3.6 Development Prospect
- 4.4 Carlsberg
 - 4.4.1 Profile
 - 4.4.2 Operation
 - 4.4.3 Revenue Structure
 - 4.4.4 R&D and Investment
 - 4.4.5 Business in China
 - 4.4.6 Development Prospect
- 4.5 Asahi
 - 4.5.1 Profile
 - 4.5.2 Operation
 - 4.5.3 Revenue Structure
 - 4.5.4 R&D and Investment
 - 4.5.5 Beer Business

- 4.5.6 Business in China
- 4.5.7 Development Prospect

5. Key Chinese Beer Breweries

- 5.1 Tsingtao Brewery (600600)
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Revenue Structure
 - 5.1.4 Gross Margin
 - 5.1.5 Clients
 - 5.1.6 R&D and Investment
 - 5.1.7 Marketing Mode
 - 5.1.8 Development Prospect
- 5.2 Beijing Yanjing Brewery (000729)
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Revenue Structure
 - 5.2.4 Gross Margin
 - 5.2.5 Clients and Suppliers
- 5.3 China Resources Enterprise (0291.HK)
- 5.4 Guangzhou Zhujiang Brewery (002461)
- 5.5 Chongqing Brewery (600132)
- 5.6 Fujian Yanjing Huiquan Brewery (600573)
- 5.7 Lanzhou Huanghe Enterprise (000929)
- 5.8 Tibet Galaxy Science & Technology Development (000752)
- 5.9 Kingway Brewery (0124.HK)
- 5.10 San Miguel Brewery Hong Kong (0236.HK)

-
- Beer Production Technology
 - Beer Classification (by Production Technology)
 - Beer Classification (by Color)
 - Beer Classification (by Wort Concentration)
 - Global Beer Production and YoY Growth Rate, 2007-2011
 - Proportion of Beer Production of World's Top 10 Countries, 2011
 - Consumption of World's Top 10 Beer Consuming Countries, 2004-2010
 - Global Beer Consumption Per Capita (by Country), 2010
 - Global Beer Consumption Structure (by Region), 2010
 - Market Share of World's Top 4 Beer Breweries, 2010
 - Top 3 Global Beer Brands and Market Share (by Country), 2010
 - Beer Output and YoY Growth Rate in China, 2007-2012
 - Beer Sales Volume and YoY Growth Rate in China, 2007-2012
 - Beer Sales-Output Ratio in China, 2005-2012
 - Gross Margin of Beer in China, 2001-2012
 - Chinese Beer Consumption Per Capita, 2004-2011
 - China's Beer Import and Export Volume, 2008-2012
 - China's Beer Import and Export Value, 2008-2012
 - China's Beer Output (by Region), 2007-2012
 - China's Top 10 Beer Producing Provinces, 2008-2012
 - Monthly Wheat Import Price in China, 2009-2012
 - Beer Business Revenue of Main Beer Companies in China, 2008-2012
 - China's Beer Sales Volume (by Company), 2009-2012
 - Market Share of Some Chinese Beer Companies (by Sales Volume), 2008-2012
 - Market Layout of China's Top 4 Beer Companies, 2011
 - Value of China's Top 6 Beer Brands. 2012

- Beer Output, Sales Volume and Sales-Output Ratio in China, 2010-2015
- Revenue and YoY Growth Rate of Anheuser-Busch InBev, 2007-2012
- Gross Profit and YoY Growth Rate of Anheuser-Busch InBev, 2009-2012
- Beer Sales Volume and YoY Growth Rate of Anheuser-Busch InBev, 2009-2012
- Revenue Breakdown of Anheuser-Busch InBev (by Region), 2010-2012
- Beer Sales Volume Structure of Anheuser-Busch InBev (by Region), 2009-2012
- R&D Costs and % of Total Revenue of Anheuser-Busch InBev, 2009-2011
- Distribution of Anheuser-Busch InBev's Key Subsidiaries in China, 2011
- Key Construction Projects of Anheuser-Busch InBev in China, 2011-2014
- Revenue, Gross Profit and YoY Growth Rate of Anheuser-Busch InBev, 2010-2014
- SABmiller's Development Strategy
- Revenue and YoY Growth Rate of SABmiller, FY2008-FY2013
- Beer Sales Volume and YoY Growth Rate of SABmiller, FY2009-FY2013
- Revenue Breakdown of SABmiller (by Region), FY2008-FY2013
- Beer Sales Volume Breakdown of SABmiller (by Region), FY2009-FY2013
- R&D Costs and % of Total Revenue of SABmiller, FY2009-FY2012
- Revenue and YoY Growth Rate of SABmiller, FY2011-FY2015
- Revenue and YoY Growth Rate of Heineken, 2007-2012
- Net Income and YoY Growth Rate of Heineken, 2007-2012
- Beer Sales Volume and YoY Growth Rate of Heineken, 2007-2012
- Revenue Breakdown of Heineken (by Region), 2010-2012
- Beer Sales Volume Breakdown of Heineken (by Region), 2010-2012
- R&D Costs and % of Total Revenue of Heineken, 2007-2011
- Main Companies Acquired by Heineken, 2011
- Revenue, Net Income and YoY Growth Rate of Heineken, 2010-2015
- Revenue and YoY Growth Rate of Carlsberg, 2007-2012

- Gross Profit and YoY Growth Rate of Carlsberg, 2008-2012
- Beer Sales Volume and YoY Growth Rate of Carlsberg, 2007-2012
- Revenue Breakdown of Carlsberg (by Region), 2010-2012
- R&D Costs and % of Total Revenue of Carlsberg, 2008-2011
- Distribution of Carlsberg's Key Subsidiaries in China, 2011
- Revenue, Gross Profit and YoY Growth Rate of Carlsberg, 2010-2014
- Subsidiary Distribution of Asahi (by country), 2011
- Asahi's Structure (by Business), 2012
- Revenue and YoY Growth Rate of Asahi, 2007-2012
- Net Income and YoY Growth Rate of Asahi, 2007-2012
- Revenue Breakdown of Asahi (by Business/Region), 2007-2012
- R&D Costs of Asahi, 2007-2011
- Beer Sales and YoY Growth Rate of Asahi, 2007-2011
- Beer Revenue Structure of Asahi (by Location), 2010-2011
- Beer Sales Volume and YoY Growth Rate of Asahi, 2007-2011
- Distribution of Asahi's Key Subsidiaries in China, 2011
- Revenue, Net Income and YoY Growth Rate of Asahi, 2010-2014
- Ownership Structure of Tsingtao Brewery, 2011
- Brand Value of Tsingtao Brewery, 2009-2011
- Revenue and YoY Growth Rate of Tsingtao Brewery, 2006-2012
- Net Income and YoY Growth Rate of Tsingtao Brewery, 2006-2012
- Sales Volume and YoY Growth Rate of Tsingtao Brewery (by Brand), 2008-2012
- Revenue Structure of Tsingtao Brewery (by Product), 2006-2012
- Revenue Breakdown of Tsingtao Brewery (by Region), 2006-2012
- Beer Product Gross Margin and Sales Gross Margin of Tsingtao Brewery, 2006-2012
- Tsingtao Brewery's Revenue from Top 5 Clients and % of Total Revenue, 2009-2012

- Name List and Revenue Contribution of Tsingtao Brewery's Top 5 Clients, 2010-2011
- R&D Costs and % of Total Revenue of Tsingtao Brewery, 2009-2011
- Major Acquisition Events of Tsingtao Brewery, 2006-2011
- Key Construction Projects of Tsingtao Brewery, 2011-2014
- "Big Customer" Model of Tsingtao Brewery
- Sports Marketing Activities of Tsingtao Brewery, 2006-2012
- Product Classification of Tsingtao Brewery (by Brand), 2011
- Revenue, Net Income and YoY Growth Rate of Tsingtao Brewery, 2010-2014
- Brand Value of Beijing Yanjing Brewery (by Brand), 2009-2011
- Revenue and YoY Growth Rate of Beijing Yanjing Brewery, 2006-2012
- Net Income and YoY Growth Rate of Beijing Yanjing Brewery, 2006-2012
- Beer Sales Volume and YoY Growth Rate of Beijing Yanjing Brewery, 2008-2012
- Revenue Structure of Beijing Yanjing Brewery (by Product), 2011-2012
- Revenue Structure of Beijing Yanjing Brewery (by Region), 2008-2011
- Gross Margin Breakdown of Beijing Yanjing Brewery (by Product), 2010-2012
- Beijing Yanjing Brewery's Procurement / Revenue from Top 5 Suppliers / Clients and % of Total Procurement / Revenue, 2008-2012
- Name List and Revenue Contribution of Beijing Yanjing Brewery's Top 5 Clients, 2011-2012
- Projects under Construction of Beijing Yanjing Brewery by June 2012
- Revenue, Net Income and YoY Growth Rate of Beijing Yanjing Brewery, 2010-2014
- Distribution of Major Events of China Resources Enterprise (by Business), 2011
- Revenue and YoY Growth Rate of China Resources Enterprise, 2007-2012
- Net Income and YoY Growth Rate of China Resources Enterprise, 2007-2012
- Revenue Structure of China Resources Enterprise (by Business), 2010-2011
- Revenue Structure of China Resources Enterprise (by Region), 2009-2011
- Gross Profit and YoY Growth Rate of China Resources Enterprise, 2007-2011
- Beer Revenue and YoY Growth Rate of China Resources Enterprise. 2009-2012

- Beer Sales Volume and YoY Growth Rate of China Resources Enterprise (by Brand), 2008-2012
- Brewery Number and Beer Capacity of China Resources Enterprise, 2010-2012
- Brewery Distribution of China Resources Enterprise (by Region) by end-2011
- Major Beer Acquisition Events of China Resources Enterprise in China, 2003-2011
- Revenue, Net Income and YoY Growth Rate of China Resources Enterprise, 2010-2014
- Capacity Distribution of Guangzhou Zhujiang Brewery (by Subsidiary) as of end-2011
- Revenue and YoY Growth Rate of Guangzhou Zhujiang Brewery, 2006-2012
- Net Income and YoY Growth Rate of Guangzhou Zhujiang Brewery, 2006-2012
- Sales Volume and YoY Growth Rate of Guangzhou Zhujiang Brewery, 2007-2011
- Revenue Breakdown of Guangzhou Zhujiang Brewery (by Product), 2007-2012
- Revenue Structure of Guangzhou Zhujiang Brewery (by Region), 2011
- Gross Margin Breakdown of Guangzhou Zhujiang Brewery (by Product), 2007-2012
- Guangzhou Zhujiang Brewery's Revenue / Procurement from Top 5 Clients / Suppliers and % of Total Revenue / Procurement, 2007-2012
- Name List and Revenue Contribution of Guangzhou Zhujiang Brewery's Top 5 Clients, 2010-2011
- Key Projects under Construction of Guangzhou Zhujiang Brewery by 2011
- Revenue, Net Income and YoY Growth Rate of Guangzhou Zhujiang Brewery, 2010-2014
- Revenue and YoY Growth Rate of Chongqing Brewery, 2007-2012
- Net Income and YoY Growth Rate of Chongqing Brewery, 2007-2012
- Chongqing Brewery's Revenue from Top 5 Clients and % of Total Revenue, 2010-2012
- Sales Volume and YoY Growth Rate of Chongqing Brewery, 2009-2012
- Revenue Breakdown of Chongqing Brewery (by Product), 2007-2012
- Revenue Structure of Chongqing Brewery (by Region), 2011
- Gross Margin Breakdown of Chongqing Brewery (by Product), 2007-2012
- Revenue, Net Income and YoY of Chongqing Brewery, 2010-2014
- Revenue and YoY Growth Rate of Fujian Yanjing Huiquan Brewery, 2007-2012
- Net Income and YoY Growth Rate of Fujian Yanjing Huiquan Brewery, 2007-2012

- Sales Volume and YoY Growth Rate of Fujian Yanjing Huiquan Brewery, 2009-2012
- Revenue Breakdown of Fujian Yanjing Huiquan Brewery (by Product), 2009-2012
- Revenue Breakdown of Fujian Yanjing Huiquan Brewery (by Region), 2007-2012
- Gross Margin Breakdown of Fujian Yanjing Huiquan Brewery (by Product), 2009-2012
- Fujian Yanjing Huiquan Brewery's Procurement / Revenue from Top 5 Suppliers / Clients and % of Total Procurement / Revenue, 2010-2012
- Revenue, Net Income and YoY Growth Rate of Fujian Yanjing Huiquan Brewery, 2010-2014
- Revenue and YoY Growth Rate of Lanzhou Huanghe Enterprise, 2007-2012
- Net Income and YoY Growth Rate of Lanzhou Huanghe Enterprise, 2007-2012
- Revenue Breakdown of Lanzhou Huanghe Enterprise (by Product), 2007-2012
- Revenue Breakdown of Lanzhou Huanghe Enterprise (by Region), 2007-2012
- Gross Margin Breakdown of Lanzhou Huanghe Enterprise (by Product), 2007-2012
- Lanzhou Huanghe Enterprise's Procurement / Revenue from Top 5 Suppliers / Clients and % of Total Procurement / Revenue, 2009-2012
- Name List and Revenue Contribution of Lanzhou Huanghe Enterprise, H1 2012
- Revenue, Net Income and YoY Growth Rate of Lanzhou Huanghe Enterprise, 2010-2014
- Revenue and YoY Growth Rate of Tibet Galaxy Science & Technology Development, 2007-2012
- Net Income and YoY Growth Rate of Tibet Galaxy Science & Technology Development, 2007-2012
- Revenue Breakdown of Tibet Galaxy Science & Technology Development (by Product), 2007-2012
- Revenue Breakdown of Tibet Galaxy Science & Technology Development (by Region), 2007-2012
- Gross Margin Breakdown of Tibet Galaxy Science & Technology Development (by Product), 2007-2012
- Tibet Galaxy Science & Technology Development's Procurement / Revenue from Top 5 Suppliers / Clients and % of Total Procurement / Revenue, 2009-2012
- Name List and Revenue Contribution of Tibet Galaxy Science & Technology Development, 2011
- Revenue, Net Income and YoY Growth Rate of Tibet Galaxy Science & Technology Development, 2010-2014
- Revenue and YoY Growth Rate of Kingway Brewery, 2007-2012
- Gross Profit and YoY Growth Rate of Kingway Brewery, 2007-2012
- Beer Sales Volume and YoY Growth Rate of Kingway, 2007-2012

Selected Charts

-
- Revenue Breakdown of Kingway Brewery (by Region), 2010-2012
 - Revenue, Gross Profit and YoY Growth Rate of Kingway, 2010-2014
 - Revenue and YoY Growth Rate of San Miguel Brewery Hong Kong, 2007-2012
 - Gross Profit and YoY Growth Rate of San Miguel Brewery Hong Kong, 2009-2012
 - Revenue Breakdown of San Miguel Brewery Hong Kong (by Region), 2010-2012
 - San Miguel Brewery Hong Kong's Procurement / Revenue from Top 5 Suppliers / Clients and % of Total Procurement / Revenue, 2009-2011
 - Revenue, Gross Profit and YoY Growth Rate of San Miguel Brewery Hong Kong, 2010-2014

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/ 82601561

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

Party B:			
Name:	Beijing Waterwood Technologies Co., Ltd (ResearchInChina)		
Address:	Room 502, Block 3, Tower C, 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

PDF (Single user license)2,200 USD
 Hard copy 2,300 USD
 PDF (Enterprisewide license)..... 3,400 USD

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