

China Kindergarten Industry Report, 2013

Aug. 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 Company Reports, and National Bureau of Statistics of China etc.

Abstract

In 2011, there were 166,750 kindergartens in China, 115,404 of which were non-state/private ones. Starting from 2005, private kindergartens in China rose from 68,835 to 115,404 at a compound growth rate of 8.99%, with the overall proportion up 14 percentage points from 55.3% to 69.2%.

Proportion of Private Kindergartens in China, 2005-2011

Source: Ministry of Education of the People's Republic of China
 researchinchina China Kindergarten Industry Report, 2013

According to statistics of the Ministry of Education, through the implementation of the three-year action plan, more than 90,000 kindergartens across the country will be newly built, renovated or expanded over the next three years, over five million kindergarten enrollments will be added. The pre-school education development goals for the national 12th Five-Year Plan are expected to be completed ahead of schedule.

Despite the fast development, there still exist “cannot enter public kindergartens”, “cannot afford private kindergartens” and other Phenomena in first-tier cities such as Beijing, Shanghai and Guangzhou. For now, public kindergarten still belongs to scarce resources, unable to meet most children's admission requirements, and private kindergartens still usher in great room for development.

While kindergartens are mushrooming, kindergarten teachers are in short supply. In future 3-5 years, the tremendous gap of kindergarten teachers in China will be an indisputable fact, and the government will increase the teacher supply through the manners as strengthening the training of teachers. The situation will remain for that the children enrollment grows sharply, and the teacher supply fails to be enhanced effectively.

China Early Childhood Education (Kindergarten) Industry Report, 2013 of ResearchInChina mainly covers the followings:

- An overview of kindergarten development in China, mainly including the number, enrollment, graduation and number of classes of kindergartens, the number of kindergartens, number of classes by region (city, township and rural areas), enrollment by age, etc.
- Development characteristics, business models, investment and financing market, and development trend of private kindergartens in - China;
- An in-depth analysis of the development status of kindergarten teachers in China, and an insight into the development features and future demand for kindergarten teachers in China based on statistics;
- Development status and teacher supply & demand of bilingual kindergartens and daycare kindergartens in China;
- An introduction of the current development and development trend of kindergartens in major provinces and cities as well as some kindergartens
- An introduction of the development, kindergarten distribution, courses and profit models of nine early childhood education groups.

1. Education & Training Development Environment

- 1.1 Macro-Economy Environment
- 1.2 China's Population Development
- 1.3 Resident's Income and Expenditure
- 1.4 National Investment in Education

2. Development of Kindergarten in China

- 2.1 Development Overview
 - 2.1.1 Overall Situation
 - 2.1.2 By Region
 - 2.1.3 By Age
- 2.2 Industry Policies
 - 2.2.1 National Mid-to-Long-term Education Reform and Development Plan (2010-2020)
 - 2.2.2 Opinions of the State Council on Current Development of Preschool Education
 - 2.2.3 Interim Measures on Charging Management of Kindergartens
 - 2.2.4 Main Points of Kindergarten Development in China in the 12th Five Year (2011-2015)
 - 2.2.5 Implementation Opinions on Encouraging and Guiding Private Capital into the Field of Education to Promote Healthy Development of Private Education
 - 2.2.6 Twelfth Five-Year Plan on National Education Development
 - 2.2.7 Key Tasks of the Ministry of Education (MoE) in Preschool Education in 2013

3. Overview of Private Kindergarten in China

- 3.1 Development Characteristics
 - 3.1.1 Proportion of Private Kindergartens Increases Per Year
 - 3.1.2 Small and Medium-sized Private Kindergartens Occupy the Majority
 - 3.1.3 Excellent Kindergartens Are Mostly From Preschool Group
- 3.2 Business Model
- 3.3 Investment and Financing Market
- 3.4 Development Trend
 - 3.4.1 Number of Kindergartens Surges in the Next Two Years
 - 3.4.2 Government support policies will be further introduced, but it still takes some time to sync with public schools.
- 3.5 Development Potential

4. Status Quo of Kindergarten Teachers in China

- 4.1 Development
 - 4.1.1 The Number of Teachers in Kindergartens Financed by the Ministry of Education Is Equivalent to 2.4 Times of the Privately-Run Ones.
 - 4.1.2 Kindergarten Teachers With Pre-School Education Diploma Seeing Decline
 - 4.1.3 Kindergarten Teachers With Junior College And Senior High School Education Background Occupy A Lion's Share, And Those With Bachelor Degree Are On A Rise

- 4.2 Industrial Policies
 - 4.2.1 Professional Standard
 - 4.2.2 Allocation Standard

5. Market Breakdown of Privately-Run Kindergartens

- 5.1 Bilingual Kindergarten
 - 5.1.1 Overview
 - 5.1.2 Teachers in Bilingual Kindergartens
 - 5.1.3 Enrollment of Bilingual Kindergartens
- 5.2 Full-day Kindergarten
 - 5.2.1 Overview
 - 5.2.2 Teacher Supply and Demand

6. Development of Pre-school Education in Major Cities

- 6.1 Beijing
 - 6.1.1 Development
 - 6.1.2 Development Goal
 - 6.1.3 Kindergarten Introduction
- 6.2 Guangzhou
 - 6.2.1 Development
 - 6.2.2 Development Goals
 - 6.2.3 Introduction to Kindergartens
- 6.3 Suzhou
 - 6.3.1 Development
 - 6.3.2 Development Goals
 - 6.3.3 Introduction to Kindergartens
- 6.4 Nanjing

6.5 Tianjin	7.4 R.Y.B. Education Technology Development Co., Ltd
6.5.1 Status Quo	7.4.1 Profile
6.5.2 Introduction of Kindergartens	7.4.2 Educational Philosophy and Curriculum
6.6 Dalian	7.4.3 Profit Model
6.6.1 Status Quo	7.5 Kid Castle Educational Institute
6.6.2 Introduction of Kindergartens	7.5.1 Profile
	7.5.2 Cooperation Model
7. Major Education Groups	7.6 Etonkids Educational Group
7.1 New Oriental Education & Technology Group, Inc.	7.6.1 Profile
7.1.1 Profile	7.6.2 Methodology and Academic Programs
7.1.2 Financial Operation	7.6.3 Major Campus
7.1.3 Revenue Structure	7.6.4 Teacher Allocation
7.1.4 Network Expansion and Enrollment Development	7.6.5 Tuition (Take Beijing as an Example)
7.1.5 Business Structure	7.7 Tomorrow Kindergarten Group
7.1.6 Operation Model and Strategy	7.7.1 Profile
7.2 Noah Education Holdings Ltd	7.7.2 Tuition
7.2.1 Profile	7.8 Beijing Golden Cradle Potential Education Institution
7.2.2 Financial Operation	7.8.1 Profile
7.2.3 Business Structure	7.8.2 Directly-managed Kindergartens and Franchised Kindergartens
7.2.4 Kindergarten	7.8.3 Curriculum
7.3 Golden Kids International School	7.9 Oriental Cambridge Education Group
7.3.1 Profile	
7.3.2 Educational Philosophy	
7.3.3 Major Kindergartens	
7.3.4 Charges	

- China's Population Structure by Age, 2002-2012
- China's Per Capita Annual Income of Urban and Rural Residents, 2002-2012
- China's Per Capita Annual Consumption Expenditure of Urban Residents and Per Capita Total Expenditure of Rural Residents, 2002-2012
- China's Total Investment in Education and YoY Growth, 2002-2011
- Number of Kindergartens and YoY Growth in China, 2005-2011
- Total Number of Kindergartens and Percentage of Non-state/Private Kindergartens in China, 2009-2011
- Number of Urban, County & Town and Rural Kindergartens in China, 2005-2011
- Number of Classes of Urban, County & Town and Rural Kindergartens in China, 2005-2011
- Kindergarten Admission in China, 2005-2011
- Comparison between Non-state/Private and State-run Kindergartens in China by Admission, 2005-2011
- Admission of Urban Kindergartens in China, 2005-2011
- Proportion of Private Kindergartens in China, 2005-2011
- Chinese Kindergarten Adjunct Teacher YoY Growth, 2006-2011
- Chinese Education Sector Financing (by Sub-sector), 2012
- Major Problems Facing Private Education in China
- The Number of Teachers in State-Run and Privately-Run Kindergartens, 2005-2011 (Including Regular Staff and Substitute Teachers)
- Teacher-Student Ratio in Chinese Kindergartens, 2005-2011
- Proportion of Chinese Kindergarten Teachers With Pre-School Education Diploma, 2005-2011
- Education Background of Chinese Kindergarten Teachers, 2005-2011
- Student-Teacher Ratio of Urban Kindergartens and Urban Private Kindergartens in China, 2005-2011
- Proportion of Urban Full-time Teachers with Bachelor or Above in China, 2005-2011
- Revenue and YoY Growth in Revenue of New Oriental Education & Technology Group, FY2008-FY2012
- Net Income and YOY Growth in Net Income of New Oriental Education & Technology Group, FY2008-FY2012
- Net Revenue of New Oriental Education & Technology Group by Fiscal Quarter, FY2008-2012
- Net Revenue of New Oriental Education & Technology Group by Fiscal Quarter, FY2008-FY2012

- Number of Schools and Learning Centers of New Oriental Education & Technology Group, 2008-2012
- Number of Enrolled Students for Language and Exam Training Courses of New Oriental Education & Technology Group, 2008-2012
- Revenue of Noah Education, FY2010-2012
- Revenue Structure of Noah Education by Product, FY2011-2012
- Gross Profit and Gross Margin of Noah Education by Financial Quarter, FY2011-2012
- Ratio of Operating Expenses to Net Revenue of Noah Education, 2011-2012
- Curriculum of Golden Kids International School
- China's Total Population, Urban Population and Rural Population, 2002-2012 (Unit: mln)
- Proportion of Public Financial Budget for Education to Public Financial Expenditure in China by Region, 2010-2011
- Public Financial Budget for Education per Student in China by Level of Education, 2010-2011
- Number of Kindergarten Classes in China by Undertaker, 2005-2011
- Number of Classes per Kindergarten in China by Undertaker, 2005-2011
- Growth Rates of Kindergartens and Kindergarten Classes in China by Region, 2006-2011
- Number, Percentage and Growth Rate of Non-state/Private Kindergarten in China by Region, 2005-2011
- Admission of Non-state/Private and Education Department-run Kindergartens in China by Age, 2005-2011
- Admissions of Urban Non-state/Private and Government Department-run Kindergartens in China, 2005-2011
- National and Urban Enrollments of Kindergartens in China, 2005-2011
- National and Urban Enrollments of Kindergartens in China by Age, 2005-2011
- Development Goals of Preschool Education in China, 2009-2020
- Optimal Number of Kindergartens for Preschool Institutions, 2012
- Investment and Financing of Childcare Industry in China, 2005-2013
- Policies On Pre-School Education
- Allocation of Kindergarten Staff And Children by Service Type
- Allocation Standard of Kindergarten Class Size And Full-Time Teachers & Child-Care Workers
- Gap of Urban Kindergarten and Urban Private Kindergarten Teachers in China, 2005-2011

- Number of Kindergartens in Beijing, 2010-2013
- Number of Retained, Enrollment and Leavers of Kindergartens in Beijing, 2011-2013
- Statistics of Kindergarten Teachers in Beijing, 2010-2013
- Gross Enrollment Rate of Three-year Preschool Education at Beijing, 2015
- Preschool Education in Guangzhou, 2011
- Educational Background of Kindergarten Principals and Teachers in Guangzhou, 2011
- Overview of Kindergartens in Suzhou, 2012
- Quantity of Kindergartens and Graduates in Tianjin, 2011-2012
- Overview of Kindergarten in Dalian, 2012
- Major Chinese Education Groups
- Number of Schools, Learning Centers and Book Stores of New Oriental Education & Technology Group in Chinese Cities, FY2012
- Courses of R.Y.B Kindergarten and Early Years Center
- Kindergartens of Etonkids and Their Addresses
- Teacher Allocation of Etonkids Kindergarten
- Tuition of Etonkids Kindergarten in Beijing
- Charging Standard of Tomorrow Kindergarten Group (Take Beijing Yiyou Tayuan Campus as Example)
- Directly-managed Kindergartens under Beijing Golden Cradle Potential Education Institution
- Profile of Major Training Course of Golden Cradle

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
<i>Total</i>		

Choose type of format

- PDF (Single user license)2,100 USD
- Hard copy 2,200 USD
- PDF (Enterprisewide license)..... 3,300 USD

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

About ResearchInChina

ResearchInChina (www.researchinchina.com) is a leading independent provider of China business intelligence. Our research is designed to meet the diverse planning and information needs of businesses, institutions, and professional investors worldwide. Our services are used in a variety of ways, including strategic planning, product and sales forecasting, risk and sensitivity management, and as investment research.

Our Major Activities

- *Multi-users market reports*
- *Database-RICDB*
- *Custom Research*
- *Company Search*

RICDB (<http://www.researchinchina.com/data/database.html>), is a visible financial data base presented by map and graph covering global and China macroeconomic data, industry data, and company data. It has included nearly 500,000 indices (based on time series), and is continuing to update and increase. The most significant feature of this base is that the vast majority of indices (about 400,000) can be displayed in map.

After purchase of our report, you will be automatically granted to enjoy 2 weeks trial service of RICDB for free.

After trial, you can decide to become our formal member or not. We will try our best to meet your demand. For more information, please find at www.researchinchina.com

For any problems, please contact our service team at: