

**China Outdoor Gear Industry Report,
2013-2016**

Jun. 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

With the rise of outdoor sports, the outdoor gear industry has gradually developed in China. Total retail sales of China outdoor gear industry registered a CAGR of 42.9% during 2005-2013, and reached RMB 18.05 billion in 2013, jumping by 24.3% year on year.

Sales channels of China outdoor gear industry consist mainly of professional outdoor store, market store and others including e-commerce. In 2007, the number of professional outdoor stores almost tied that of market stores. However, at the end of 2013, the number of market stores has expanded to 7,716, more than three times as many as professional outdoor stores, occupying 73.9% of total stores in outdoor gear market.

In the meantime, percentage of outdoor stores' retail sales shrank significantly, while that of other channels including e-commerce expanded rapidly, reaching 19.7% in 2013, up 16.2 percentage points against 2007.

At present, almost all global outdoor brands have entered China, with growth rate decelerating, whereas Chinese local brands are still increasing. As of the end of 2013, there were 891 outdoor brands in China, of which 458 were Chinese local ones (including Tread, Kolomb, Camel, Kroceus under Shanghai Challenge Sports Products

Co., Ltd., Jihua Outdoors under Jihua Group, Anemaqen under Sanfo Outdoors and Shehe).

However, foreign brands hold about 70% of China's outdoor gear market, assuming absolute superiority. In 2013, Columbia and The North Face were the top two players in China outdoor gear market with a share of 16.9% and 14.0%, respectively.

Tread is the largest local company which specializes in outdoor gear, ranking third in China outdoor gear market, with a share of 8.0% in 2013. As famous Chinese local outdoor brands, Kolomb and Camel ranked eighth and ninth with a market share of 3% each.

China Outdoor Gear Industry Report, 2013-2016 highlights the following:

- ✘ Development background and market capacity of foreign outdoor gear industry;
- ✘ Market size, sales channels and competitive landscape of China outdoor gear industry;
- ✘ Economic environment, policy environment and development trend of China outdoor gear industry;
- ✘ Operation, development in China and outlook of 5 global and 8 Chinese outdoor gear companies.

Copyright 2012ResearchInChina

Store Number Structure Of Outdoor Gear (by Channel) in China, 2007 Vs 2013

Retail Sales Structure of Outdoor Gear (by Channel) in China, 2007 Vs 2013

Source: China Outdoor Gear Industry Report,2013-2016,by ResearchInChina

1 Overview of Outdoor Gear

- 1.1 Definition
- 1.2 Classification

2 Development of Foreign Outdoor Gear Industry

- 2.1 Background
- 2.2 Market Capacity

3 Development of China Outdoor Gear Industry

- 3.1 Status Quo
 - 3.1.1 Market Size
 - 3.1.2 Brand
 - 3.1.3 Channel
 - 3.1.4 Sales
 - 3.1.5 Shipments
- 3.2 Competitive Landscape
- 3.3 Operating Environment
 - 3.3.1 Economic Environment
 - 3.3.2 Industrial Management System
 - 3.3.3 Laws, Regulations and Policies
- 3.4 Development Trends
 - 3.4.1 Sports Goods Companies Enter Outdoor Gear Industry
 - 3.4.2 Industry Norms Push the Development of the Industry
 - 3.4.3 Outdoor Gear Penetration Rate Improves
 - 3.4.4 Local Brands Gain More Market Share

4 Major Foreign Companies

- 4.1 Columbia Sportswear
 - 4.1.1 Profile
 - 4.1.2 Operation
 - 4.1.3 Revenue Structure
 - 4.1.4 Gross Margin
 - 4.1.5 Development in China
- 4.2 VF Corp
 - 4.2.1 Profile
 - 4.2.2 Operation

- 4.2.3 Revenue Structure
- 4.2.4 Gross Margin
- 4.2.5 Development in China
- 4.3 Jarden Corporation
 - 4.3.1 Profile
 - 4.3.2 Operation
 - 4.3.3 Revenue Structure
 - 4.3.4 Gross Margin
 - 4.3.5 Development in China
- 4.4 Lafuma
 - 4.4.1 Profile
 - 4.4.2 Operation
 - 4.4.3 Revenue Structure
 - 4.4.4 Gross Margin
 - 4.4.5 Development in China
- 4.5 Black Diamond
 - 4.5.1 Profile
 - 4.5.2 Operation
 - 4.5.3 Revenue Structure
 - 4.5.4 Gross Margin
 - 4.5.5 Development in China

5 Major Chinese Companies

- 5.1 Beijing Tread Outdoor Products Co., Ltd.
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Revenue Structure
 - 5.1.4 Gross Margin
 - 5.1.5 R&D and Investment
 - 5.1.6 Forecast and Outlook
- 5.2 Yotrio Group Co., Ltd.
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Revenue Structure
 - 5.2.4 Gross Margin
 - 5.2.5 R&D
 - 5.2.6 Outdoor Gear Business

- 5.2.7 Forecast and Outlook
- 5.3 Shanghai Challenge Textile Company Limited
 - 5.3.1 Profile
 - 5.3.2 Operation
 - 5.3.3 Revenue Structure
 - 5.3.4 Gross Margin
 - 5.3.5 R&D and Investment
 - 5.3.6 Outdoor Gear Business
 - 5.3.7 Forecast and Outlook
- 5.4 Jihua Group Corporation Limited
 - 5.4.1 Profile
 - 5.4.2 Operation
 - 5.4.3 Revenue Structure
 - 5.4.4 Gross Margin
 - 5.4.5 Outdoor Gear Business
 - 5.4.6 Investment and R&D
 - 5.4.7 Forecast and Outlook
- 5.5 Beijing Sanfo Outdoor Products Co., Ltd.
 - 5.5.1 Profile
 - 5.5.2 Operation
 - 5.5.3 Revenue Structure
 - 5.5.4 Gross Margin
 - 5.5.5 Investment
 - 5.5.6 Forecast and Outlook
- 5.6 Others
 - 5.6.1 Guangzhou Shehe Outdoor Co., Ltd.
 - 5.6.2 Kolumb Outdoor Equipment Co., Ltd.
 - 5.6.3 Guangzhou Camel Apparel Co., Ltd.

6 Summary and Forecast

- 6.1 Market Size Forecast of China Outdoor Gear Industry
- 6.2 Operation Comparison of Major Companies
 - 6.2.1 Revenue
 - 6.2.2 Net Income
 - 6.2.3 Gross Margin

- Classification of Outdoor Gear
- Number of Participants and Participation Rate in Outdoor Sports in the U.S., 2006-2013
- Total Number of Participation in Outdoor Activities in the U.S., 2006-2013
- Participation Rate in Outdoor Sports of Various Age Groups in the U.S., 2013
- Outdoor Gear Market Capacity in the World's Major Countries, 2012
- Total Retail Sales and Growth Rate of China Outdoor Gear Industry, 2005-2013
- Number of Outdoor Gear Brands and Growth Rate in China, 2012-2013
- Outdoor Brands Penetration in Chinese Cities, 2013
- Number of Stores in China Outdoor Gear Industry by Channel, 2007-2013
- Number of Market Stores in Typical Cities in China Outdoor Gear Industry, 2010-2013
- Number of Outdoor Stores in Typical Cities in China Outdoor Gear Industry, 2010-2013
- Retail Sales of China Outdoor Gear Industry by Channel, 2007-2013
- Sales Percentage of Outdoor Stores in China Outdoor Gear Industry by Product, 2013
- Sales Percentage of Market Stores in China Outdoor Gear Industry by Product, 2013
- Shipment of China Outdoor Gear Market by Brand, 2010-2013
- Number of Brands/Companies with Annual Revenue Above RMB 10 Million from Main Business Operation in China Outdoor Gear Market, 2010-2013
- Shipments of Brands with Annual Revenue Above RMB 10 Million from Main Business Operation in China Outdoor Gear Market, 2010-2013
- Shipments Breakdown of Brands with Annual Revenue Above RMB 10 Million from Main Business Operation in China Outdoor Gear Market, 2010-2013
- Market Share of Outdoor Gear Brands in China, 2013
- Income of and Income Ratio of China's Urban and Rural Households, 1980-2013
- Revenue from Domestic and International Tourism in China, 1995-2013
- Engel's Coefficient of Urban and Rural Households in China, 1980-2013
- Laws, Regulations and Policies Concerning Outdoor Gear Industry in China

- Net Sales and Net Income of Columbia, 2009-2013
- Net Sales of Columbia by Product, 2009-2013
- Net Sales of Columbia by Region, 2009-2013
- Net Sales Structure of Columbia by Product, 2009-2013
- Net Sales Structure of Columbia by Region, 2009-2013
- Gross Margin of Columbia, 2009-2013
- Total Revenue and Net Income of VF Corp, 2009-2013
- Total Revenue of VF Corp by Product, 2009-2013
- Total Revenue of VF Corp by Region, 2009-2013
- Total Revenue Structure of VF Corp by Product, 2009-2013
- Total Revenue Structure of VF Corp by Region, 2009-2013
- Gross Margin of VF Corp, 2009-2013
- Net Sales and Net Income of Jarden, 2009-2013
- Net Sales of Jarden by Product, 2011-2013
- Net Sales of Jarden by Region, 2011-2013
- Net Sales Structure of Jarden by Product, 2011-2013
- Net Sales Structure of Jarden by Region, 2011-2013
- Gross Margin of Jarden, 2009-2013
- Sales and Gross Profit of Lafuma, 2010-2013
- Sales of Lafuma by Product, 2011-2013
- Sales of Lafuma by Region, 2011-2013
- Sales Structure of Lafuma by Product, 2011-2013
- Sales Structure of Lafuma by Region, 2011-2013
- Gross Margin of Lafuma, 2010-2013
- Sales and Gross Profit of Black Diamond, 2010-2012

- Sales of Black Diamond by Region, 2010-2012
- Sales Structure of Black Diamond by Region, 2010-2012
- Gross Margin of Black Diamond, 2010-2012
- Revenue and Net Income of Toread, 2009-2013
- Revenue of Toread by Product, 2009-2013
- Revenue Structure of Toread by Product, 2009-2013
- Gross Margin of Toread, 2009-2013
- Gross Margin of Toread by Product, 2009-2013
- R&D Costs and % of Total Revenue of Toread, 2009-2013
- Revenue and Net Income of Toread, 2012-2016E
- Revenue and Net Income of Yotrio Group, 2009-2013
- Revenue of Yotrio Group by Product, 2009-2013
- Revenue of Yotrio Group by Region, 2009-2013
- Revenue Structure of Yotrio Group by Product, 2009-2013
- Revenue Structure of Yotrio Group by Region, 2009-2013
- Gross Margin of Yotrio Group, 2009-2013
- Gross Margin of Yotrio Group by Product, 2009-2013
- R&D Costs and % of Total Revenue of Yotrio Group, 2010-2013
- Revenue and Net Income of Yotrio Group, 2012-2016E
- Revenue and Net Income of Shanghai Challenge Textile, 2009-2013
- Revenue of Shanghai Challenge Textile by Region, 2009-2013
- Revenue Structure of Shanghai Challenge Textile by Region, 2009-2013
- Gross Margin of Shanghai Challenge Textile, 2009-2013
- R&D Costs and % of Total Revenue of Shanghai Challenge Textile, 2010-2013
- Revenue and Net Income of Shanghai Challenge Textile, 2012-2016E

- Revenue and Net Income of Jihua Group, 2009-2013
- Revenue of Jihua Group by Product, 2010-2013
- Revenue of Jihua Group by Region, 2011-2013
- Revenue Structure of Jihua Group by Product, 2010-2013
- Revenue Structure of Jihua Group by Region, 2011-2013
- Gross Margin of Jihua Group, 2009-2013
- Gross Margin of Jihua Group by Product, 2010-2013
- R&D Costs and % of Total Revenue of Jihua Group, 2011-2013
- Revenue and Net Income of Jihua Group, 2012-2016E
- Revenue and Net Income of Sanfo Outdoor Products, 2011-2013
- Revenue of Sanfo Outdoor Products by Product, 2011-2013
- Revenue of Sanfo Outdoor Products by Region, 2011-2013
- Revenue Structure of Sanfo Outdoor Products by Product, 2011-2013
- Revenue Structure of Sanfo Outdoor Products by Region, 2011-2013
- Gross Margin of Sanfo Outdoor Products, 2011-2013
- Gross Margin of Sanfo Outdoor Products by Product, 2011-2013
- Gross Margin of Sanfo Outdoor Products by Region, 2011-2013
- Revenue and Net Income of Sanfo Outdoor Products, 2012-2016E
- Total Retail Sales and Growth Rate of China Outdoor Gear Industry, 2010-2016E
- Revenue of Major Companies in China Outdoor Gear Industry, 2009-2013
- Revenue Growth Rate of Major Companies in China Outdoor Gear Industry, 2010-2013
- Net Income of Major Outdoor Gear Companies in China, 2009-2013
- Net Income Growth Rate of Major Outdoor Gear Companies in China, 2010-2013
- Net Profit Margin of Major Outdoor Gear Companies in China, 2009-2013
- Gross Margin of Major Outdoor Gear Companies in China, 2009-2013

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)1,900 USD
- Hard copy 2,000 USD
- PDF (Enterprisewide license)..... 3,000 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: