

**China Financial Leasing Industry
Report, 2014**

May 2014

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

Since 2013, China's financial leasing industry has continued to maintain rapid growth, with total turnover reaching approximately RMB2.35 trillion as of the end of March 2014, an increase of RMB250 billion from RMB2.1 trillion at the end of December 2013. The number of enterprises totaled 1,137, an increase of 111 ones compared with 1,026 at the end of 2013. Among them, the number of foreign leasing companies grew faster, with the total number amounting to 990, an increase of around 110.

In terms of leasing business penetration of key application areas, financial lease presented the highest penetration rate in construction machinery industry, at nearly 16%, which was mainly because that machinery manufacturers were leasing companies and a larger portion of professional leasing companies were involved and therefore had remarkable financial advantages. In 2013, financial leasing turnover from engineering machinery exceeded RMB100 billion.

In terms of leasing business penetration of key application areas, financial lease presented the highest penetration rate in construction machinery industry, at nearly 16%, which was mainly because that machinery manufacturers were leasing companies and a larger portion of professional leasing companies were involved and therefore had remarkable financial advantages. In 2013, financial leasing turnover from engineering machinery exceeded RMB100 billion.

Key Operating Data of China Financial Leasing Industry (as of Mar. 2014)

Financial Leasing Enterprises Domestic-funded Leasing Enterprises Foreign-funded Leasing Enterprises

Number of Enterprises

Total number of enterprises reaches **1,137** including **990** foreign-funded leasing companies.

Business Volume

The business volume of financial leasing companies represented by banking leasing enterprises holds the largest share, reaching RMB**950** billion, up **10.5%** from that at the end of last year.

Registered Capital

Enterprises' registered capital hit RMB**334.9** billion of which nearly **60%** was held by foreign-funded leasing companies.

Source: China Financial Leasing Industry Report, 2014

What comes next is the financial leasing of aviation industry, whose leasing business penetration stood at roughly 10%. With capital advantages, banking leasing companies had a good performance in this field. Take ICBC Leasing for example. As of the end of 2013, the company's aircraft leasing assets exceeded RMB40 billion, with the airplanes delivered 151, surpassing CDB Leasing as the company with largest aircraft leasing asset value.

Since 2013, medical device and automotive financial leasing industries with lower leasing business penetration have grown at the fastest pace, which is mainly because of the vigorous development of this industry and the involvement of professional leasing companies. Since its layout in medical industry in 2001, Far East Horizon had operated a total of nearly 3,500 financial leasing projects in medical industry by the end of June 2013.

And what about automotive financial leasing industry? Not only professional financial leasing companies, but also financial leasing companies—mainly including banks, car makers and dealers were involved in this field. As of the end of 2013, CDB Leasing, one of banking financial leasing companies, had cooperated with some car makers that cover first and second-class commercial vehicles, with the leasing business transaction volume from commercial vehicles reaching RMB10.3 billion and business volume from leasing approximately RMB4.4 billion. Furthermore, the number of vehicles involved exceeded 30,000 units, and the number of leaseholders was close to 9,000.

China Financial Leasing Industry Report, 2014 by ResearchInChina focuses on the followings:

- ✘ Business environment of financial leasing industry in China, including policy environment, economic environment, social environment as well as the development of global financial leasing industry;
- ✘ Operation of China's financial leasing industry, including the enterprises' type and number, business transactions, registered capital, earnings, regional distribution, as well as the problems in the industry development;
- ✘ The key application areas of China's financial leasing industry, including aviation, shipping, engineering machinery, medical devices, printing equipment, rail transportation equipment, telecommunications and IT industry, security and protection industry, radio and television industry, and automobile industry;
- ✘ 11 financial leasing companies, 7 domestic-funded leasing companies and 6 foreign-funded leasing companies in China, including operation, financial leasing and financing channels of the enterprises, etc.

1. Overview of Financial Leasing Industry

- 1.1 Definition and Characteristics
- 1.2 Business Forms and Applications

2. Operating Environment of China Financial Leasing Industry

- 2.1 Policy Environment
- 2.2 Economic Environment
 - 2.2.1 Economy Growth Slows down
 - 2.2.2 Fixed Asset Investment Growth Retreats
- 2.3 Social Environment
- 2.4 Global Financial Leasing Industry Development
 - 2.4.1 Overview
 - 2.4.2 USA
 - 2.4.3 Japan

3. Operation of China Financial Leasing Industry

- 3.1 Number of Enterprises
 - 3.1.1 Type
 - 3.1.2 Quantity
- 3.2 Business Volume
- 3.3 Registered Capital
 - 3.3.1 Financial Leasing Enterprises
 - 3.3.2 Domestic-funded Financial Leasing Enterprises
 - 3.3.3 Foreign-funded Financial Leasing Enterprises
- 3.4 Enterprises' Profitability
 - 3.4.1 Profit Model

- 3.4.2 Profitability
- 3.5 Regional Development

4. Key Fields of China Financial Leasing Industry

- 4.1 Financial Leasing of Aviation Industry
 - 4.1.1 Development of Air Transport Industry
 - 4.1.2 Leasing Type
 - 4.1.3 Market Development
 - 4.1.4 Market Competition
 - 4.1.5 Major Aircraft Leasing Enterprises
- 4.2 Financial Leasing of Shipping Industry
 - 4.2.1 Development of Shipping Industry
 - 4.2.2 Leasing Type
 - 4.2.3 Market Development
 - 4.2.4 Market Competition
- 4.3 Financial Leasing of Construction Machinery
 - 4.3.1 Development of Construction Machinery Industry
 - 4.3.2 Market Development
 - 4.3.3 Market Competition
- 4.4 Financial Leasing of Medical Equipment
 - 4.4.1 Development of Medical Equipment Industry
 - 4.4.2 Market Development
 - 4.4.3 Market Competition
 - 4.4.4 Problems
- 4.5 Financial Leasing of Printing Equipment
 - 4.5.1 Development of Printing Equipment Industry
 - 4.5.2 Market Development

- 4.6 Financial Leasing of Railway Transportation Equipment
 - 4.6.1 Development of Railway Transportation Industry
 - 4.6.2 Market Development
- 4.7 Financial Leasing of Telecom & IT Industries
 - 4.7.1 Development of Telecom & IT Industry
 - 4.7.2 Market Development
- 4.8 Financial Leasing in Security Industry
 - 4.8.1 Development of Security Industry
 - 4.8.2 Market Development
- 4.9 Financial Leasing in Radio & TV Industry
 - 4.9.1 Development of Radio & TV Industry
 - 4.9.2 Market Development
 - 4.9.3 Key Enterprises
- 4.10 Financial Leasing in Automotive Industry
 - 4.10.1 Development of Automobile Industry
 - 4.10.2 Market Development
 - 4.10.3 Market Competition

5. Key Financial Leasing Enterprises in China

- 5.1 ICBC Financial Leasing Co. Ltd.
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Financial Leasing Business
 - 5.1.4 Aviation Leasing Business
 - 5.1.5 Capital Increase
 - 5.1.6 Set Foot in Offshore Equipment Leasing Business
- 5.2 CDB Financial Leasing Co. Ltd.

5.2.1 Profile	5.8 CMB Financial Leasing Co., Ltd.	6.5 ALL Trust Leasing Co., Ltd.
5.2.2 Operation	5.8.1 Profile	6.6 AVIC Leasing Co., Ltd.
5.2.3 Financial Leasing Business	5.8.2 Operation	6.7 JIC Leasing Limited Liability Company
5.2.4 Aviation Leasing Business	5.8.3 Financial Leasing Business	
5.2.5 Commercial Vehicle Leasing	5.8.4 Financial Channel	7. Key Foreign-funded Financial Leasing Enterprises in China
5.2.6 Financial Channels	5.9 China Huarong Financial Leasing Co., Ltd.	7.1 International Far Eastern Leasing Co., Ltd.
5.3 Bank of Communications Finance Leasing Co., Ltd.	5.9.1 Profile	7.2 Ping An International Financial Lease Co., Ltd.
5.3.1 Profile	5.9.2 Operation	7.2.1 Profile
5.3.2 Operation	5.9.3 Financial Leasing Business	7.2.2 Operation Profile
5.3.3 Financial Leasing Business	5.10 Wanjiang Financial Leasing Co., Ltd.	7.3 Lei Shing Hong Financial Lease (China) Co., Ltd.
5.3.4 Financial Channel	5.10.1 Profile	7.4 Golden Tripod International Financial Lease Co., Ltd.
5.4 Kunlun Financial Leasing Co., Ltd.	5.10.2 Operation	7.5 ZOOMLION Financial Leasing (China) Co., Ltd.
5.4.1 Profile	5.10.3 Financial Leasing Business	7.5.1 Profile
5.4.2 Financial Leasing Business	5.11 Huaxia Financial Leasing Co., Ltd.	7.5.2 Operation
5.5 Minsheng Financial Leasing Co., Ltd.	6. Key Domestic-funded Financial Leasing Enterprises in China	7.6 Yingda International Leasing Co., Ltd.
5.5.1 Profile	6.1 Tianjin Bohai Leasing Company	
5.5.2 Operation	6.1.1 Profile	8. Market Overview and Development Outlook
5.5.3 Financial Leasing Business	6.1.2 Operation	8.1 Market Overview
5.5.4 Financial Channel	6.1.3 Financial Leasing Business	8.1.1 Operating Indicators
5.5.5 Strategy	6.2 Changjiang Leasing Co., Ltd.	8.1.2 Key Fields
5.6 Industrial Bank Financial Leasing Co., Ltd.	6.2.1 Profile	8.2 Development Outlook
5.6.1 Profile	6.2.2 Financial Leasing Business	8.2.1 Drivers
5.6.2 Operation	6.3 Puhang Lease Co., Ltd.	8.2.2 Business Volume Forecast
5.6.3 Financial Leasing Business	6.4 Guotai Leasing Limited Company	8.2.3 Market Competition Forecast
5.7 CCB financial leasing Co. Ltd.	6.4.1 Profile	
5.7.1 Profile	6.4.2 Operation	
5.7.2 Operation		

-
- Major Characteristics of Financial Leasing
 - Clients' Reasons for Choosing Financial Leasing
 - Principals Forms of Financial Leasing Business
 - Served Industries of Equipment Financial Leasing
 - Served Devices of Equipment Financial Leasing
 - Relevant Policies on China Financial Leasing Industry, 2010-2014
 - Relevant Policies on Financial Leasing Industry in Shanghai and Tianjin
 - Total Leasing Business Volume in USA, 1991-2010
 - American Leasing Enterprises Structure
 - Financial Channel Structure of Bank Leasing Enterprises in America
 - Leasing Business Structure in Japan (by Application Fields)
 - Leasing Motives of Japanese Enterprises
 - Number of Financial Leasing Companies in China, 2007-2014
 - Number of Financial Leasing Companies (by Type) in China, 2007-2014
 - Total Business Volume of Financial Leasing Industry in China, 2006-2014
 - Total Business Volume of Financial Leasing Industry in China (by Enterprise Type), 2006-2014
 - Market Penetration Rate in China Financial Leasing Industry, 2006-2013
 - Registered Capital of Financial Leasing Enterprises in China, 2012-2014
 - TOP 20 Financial Leasing Enterprises in China, 2013
 - TOP 16 Financial Leasing Enterprises Approved by CBRC in China, 2013 (by Registered Capital)
 - TOP 10 Domestic-funded Financial Leasing Enterprises in China, 2013 (by Registered Capital)
 - TOP 10 Foreign-funded Financial Leasing Enterprises in China, 2013 (by Registered Capital)
 - Submitted List of Foreign-funded Financial Leasing Enterprises in China (as of Mar., 2014)
 - Profit Model of Financial Leasing Industry
 - TOP 8 Financial Leasing Enterprises Approved by CBRC in China, 2013 (by Total Asset)

- TOP 6 Financial Leasing Enterprises Approved by CBRC in China, 2013 (by Net Income)
- TOP 50 Financial Leasing Enterprises in China, 2013 (by Registered Capital)
- Total Business Volume of Financial Leasing in Tianjin, 2008-2013
- Total Business Volume Structure of Financial Leasing in Tianjin, 2012-2013
- Key Operating Indicators for China Air Transport Industry, 2008-2014
- Number of Civil Aircrafts in China, 2004-2013
- Aircraft Leasing Market Share in China
- Operating Indicators of Aircraft Leasing Business of Banking System Enterprise-oriented Aviation Leasing Enterprises in China, 2013
- Three Main Indicators for Shipbuilding in China, 2008-2014
- Advantages vs. Disadvantages of Ship Financing Methods in China
- Shipping Financial Leasing Market Share in China
- Operating Revenue and Total Profit of Construction Machinery Industry in China, 2007-2013
- Revenue and Net Income of Major Listed Construction Machinery Enterprises in China, H1 2013
- Business Volume of Chinese Construction Machinery Financing Leasing and Market Penetration, 2006-2015E
- TOP 6 Financial Leasing Enterprises Approved by CBRC in China, 2013 (by Net Income)
- TOP 50 Financial Leasing Enterprises in China, 2013 (by Registered Capital)
- Total Business Volume of Financial Leasing in Tianjin, 2008-2013
- Total Business Volume Structure of Financial Leasing in Tianjin, 2012-2013
- Key Operating Indicators for China Air Transport Industry, 2008-2014
- Number of Civil Aircrafts in China, 2004-2013
- Aircraft Leasing Market Share in China
- Operating Indicators of Aircraft Leasing Business of Banking System Enterprise-oriented Aviation Leasing Enterprises in China, 2013
- Three Main Indicators for Shipbuilding in China, 2008-2014
- Advantages vs. Disadvantages of Ship Financing Methods in China

- Shipping Financial Leasing Market Share in China
- Operating Revenue and Total Profit of Construction Machinery Industry in China, 2007-2013
- Revenue and Net Income of Major Listed Construction Machinery Enterprises in China, H1 2013
- Business Volume of Chinese Construction Machinery Financing Leasing and Market Penetration, 2006-2015E
- Revenue Structure of Far East Horizon (by Business Segments), 2012-2013
- Operating Revenue and Total Profit of Printing Equipment Industry in China, 2007-2014
- Operating Revenue and Total Profit of Railway Transportation Equipment Industry in China, 2009-2014
- Fixed Asset Investment in China Computer, Communication and Other Electronic Equipment Manufacturing Industries, 2006-2014
- Fixed-asset Investment in China Telecom Industry, 2006-2014
- Financial Leasing Model of Telecom Network Construction Projects
- Three Major Businesses of IBM Global Financing
- Financial Leasing Solutions of IBM Global Financing
- Market Scale of China Security Industry, 2008-2014E
- Market Scale of China Security Industry (by Segment Markets), 2007-2011
- Revenue of Radio & TV Industry in China, 2006-2013
- Output of Automobile in China, 2005-2013
- Sales Volume of Automobile in China, 2005-2013
- Classification of Chinese Automobile Financial Leasing Enterprises
- Contrast Between Financial Loan and Financial Leasing in Automobile Industry
- Revenue Structure of Far East Horizon (by Business Segments), 2012-2013
- Operating Revenue and Total Profit of Printing Equipment Industry in China, 2007-2014
- Operating Revenue and Total Profit of Railway Transportation Equipment Industry in China, 2009-2014
- Fixed Asset Investment in China Computer, Communication and Other Electronic Equipment Manufacturing Industries, 2006-2014
- Fixed-asset Investment in China Telecom Industry, 2006-2014
- Financial Leasing Model of Telecom Network Construction Projects Industry

- Three Major Businesses of IBM Global Financing
- Financial Leasing Solutions of IBM Global Financing
- Market Scale of China Security Industry, 2008-2014E
- Market Scale of China Security Industry (by Segment Markets), 2007-2011
- Revenue of Radio & TV Industry in China, 2006-2013
- Output of Automobile in China, 2005-2013
- Sales Volume of Automobile in China, 2005-2013
- Classification of Chinese Automobile Financial Leasing Enterprises
- Contrast Between Financial Loan and Financial Leasing in Automobile
- Registered Capital of ICBC Financial Leasing Co. Ltd., 2010-2013
- Basic Information of CDB Financial Leasing Co. Ltd.
- Total Assets and Net Income of CDB Financial Leasing Co. Ltd., 2007-2012
- New Leasing Business Volume and Growth of CDB Financial Leasing Co. Ltd., 2007-2012
- Financial Leasing Business of CDB Financial Leasing Co. Ltd.
- Leasing Business Asset Structure of CDB Financial Leasing Co. Ltd., 2012
- Operating Indicators of Aviation Leasing Business of CDB Financial Leasing Co. Ltd., 2012-2013
- Commercial Vehicle Leasing Business of Aviation Leasing
- Basic Information of Bank of Communications Finance Leasing Co., Ltd.
- Major Operating Indicators of Bank of Communications Finance Leasing Co., Ltd., 2011-2013
- Financial Leasing Business of Bank of Communications Finance Leasing Co., Ltd.
- Basic Information of Kunlun Financial Leasing Co., Ltd.
- Main Business Fields of Kunlun Financial Leasing
- Basic Information of Minsheng Financial Leasing Co., Ltd.
- Major Operating Indicators of Minsheng Financial Leasing Co., Ltd., 2010-2013
- Ownership of Aircrafts and Ships of Minsheng Financial Leasing Co., Ltd., 2010-2013

- Financial Leasing Business of Minsheng Financial Leasing Co., Ltd.
- Basic Information of Industrial Bank Financial Leasing Co., Ltd.
- Major Operating Indicators of Industrial Bank Financial Leasing Co., Ltd., 2011-2013
- Financial Leasing Business of Industrial Bank Financial Leasing Co., Ltd.
- Financial Leasing Business Sample of Industrial Bank Financial Leasing Co., Ltd.
- Major Partners of Industrial Bank Financial Leasing Co., Ltd.
- Basic Information of CCB Financial Leasing Co. Ltd.
- Major Operating Indicators of CCB Financial Leasing Co. Ltd., 2009-2013
- Basic Information of CMB Financial Leasing Co., Ltd.
- Major Operating Indicators of CMB Financial Leasing Co., Ltd., 2010-2013
- Introduction to Business Range of CMB Financial Leasing
- Basic Information of China Huarong Financial Leasing Co., Ltd.
- Financial Leasing Business of China Huarong Financial Leasing Co., Ltd. (as of 2012)
- Basic Information of Wanjiang Financial Leasing Co., Ltd.
- Major Operating Indicators of Wanjiang Financial Leasing Co., Ltd., 2011-2013
- Main Business Fields of Wanjiang Financial Leasing
- Basic Information of Huaxia Financial Leasing Co., Ltd.
- Basic Information of Tianjin Bohai Leasing Company
- Holding Relation of Bohai Leasing
- Major Operating Indicators of Tianjin Bohai Leasing Company, 2011-2013
- Financial Leasing Business of Tianjin Bohai Leasing Company
- Basic Information of Guotai Leasing Limited Company
- Major Operating Indicators of Guotai Leasing Limited Company, 2012
- Basic Information of ALL Trust Leasing Co., Ltd.
- Development Course of ALL Trust Leasing Co., Ltd.

- Basic Information of AVIC Leasing Co., Ltd.
- Major Operating Indicators of AVIC Leasing Co., Ltd., 2012-2013
- Financial Leasing Business of AVIC Leasing Co., Ltd.
- Revenue Structure of AVIC Leasing Co., Ltd., 2013E-2015E
- Basic Information of JIC Leasing
- Basic Information of International Far Eastern Leasing Co., Ltd.
- Basic Information of Ping An International Financial Lease Co., Ltd.
- Basic Information of Lei Shing Hong Financial Lease (China) Co., Ltd.
- Basic Information of Golden Tripod International Financial Lease Co., Ltd.
- Basic Information of ZOOMLION Financial Leasing (China) Co., Ltd.
- Major Operating Indicators of ZOOMLION Financial Leasing (China) Co., Ltd., 2012-2013
- Basic Information of Yingda International Leasing Co., Ltd.
- Major Operating Indicators of China Financial Leasing Industry (as of Mar., 2014)
- Introduction of Key Fields of Financial Leasing Industry in China
- Features in Industry Development Phases
- Financial Leasing Model of Factoring Business
- Total Business Volume of Financial Leasing Industry in China, 2014E-2017E
- Market Pattern Forecast of China Financial Leasing Industry

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)2,500 USD
- Hard copy 2,700 USD
- PDF (Enterprisewide license)..... 3,950 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: