

Global Automobile Market TechSci Research

About TechSci Research

Analytical Contacts

Karan Chechi Research Director, TechSci Research

Jaspreet Singh Research Consultant, TechSci Research

About TechSci Research

TechSci Research is a global market research and consulting company focused on providing research and consulting services to its customers worldwide. The company provides comprehensive syndicated research reports, custom research services and data analytics for diverse industry verticals including Automotive, IT & Telecom, Semiconductor & Electronics, Oil & Gas, Industrial Automation & Equipment, Water, Chemicals, Consumer Products and Retail, Power, Infrastructure, Food & Agriculture Commodities.

TechSci Research employs Industry Analysts and Consultants with vast industry experience to meticulously assist and advise customers in meeting their research and consulting requirements. www.techsciresearch.com

<u>Client List</u>

Table of Contents

S. No.	Contents	Page No.
1.	Global Automobile Market, By Automobile Production	4
2.	Global Automobile Market, By Automobile Sales	5
3.	Global Automobile Market, By Automobile Fleet	6
4.	Global Automobile Market, By Passenger Car Production	7
5.	2017 - An Year To Look Out For	8
6.	TechSci Research Services	9
7.	Regional Coverage	10
8.	Why TechSci Research?	11
9.	Company Addresses	12

Global Automobile Market, By Automobile Production

Global Automobile Production, By Vehicle Type, 2015

PC - 68.54 **Million Units**

Three-Wheeler -1.70**Million Units**

Global **Vehicle Production** (2015)

163.73 **Million Units**

M&HCV -3.75 **Million Units**

> OTR - 4.35 **Million Units**

Two-Wheeler - 66.90 **Million Units**

LCV - 18.49 **Million Units**

Global Automobile Production, - By Top 5 Country, 2015

China - 62.57 **Million Units**

India - 24.87 **Million Units**

USA - 12.99 Million Units

Japan - 10.03 **Million Units**

Germany - 6.21 Million Units

Global Passenger Car Production share,-By Top 5 Countries, 2015

> Germany Japan 11.43% 8.33%

USA 6.07%

South Korea 6.03%

China 30.76%

ROW 37.38%

4

Source: TechSci Research

Europe &

CIS,

24.77%

North America, 13.84%

Global Automobile Market, By Automobile Sales

Asia Pacific,

54.43%

MEA,

1.70%

Toyota Camry

Global Automobile Sales, By Vehicle Type, 2015

Global Passenger Car Sales Share - By Region, 2015

Three-Wheeler - 1.56 **Million Units**

Global **Vehicle** Sales (2015) 159.42 **Million Units**

Two-Wheeler - 64 **Million Units**

Global Passenger Car Sale, - By Top 5 Best Selling Passenger Car Models, 2015 **Toyota** Corolla Volkswagen **Golf** Ford F-Series **Ford Focus**

South America, 5.26%

OTR - 4.18 **Million Units**

Source: TechSci Research

Global Automobile Market, By Automobile Fleet

Global Automobile Fleet, By Vehicle Type, 2015E

Global Vehicle Fleet (2015) 1310.8 Million Units

Source: TechSci Research

OTR - 39.85 Million Units

*Automobile Fleet Include only PC, CV & OTR

Global Automobile Fleet, - By Top 5
Country, 2015

USA - 261.94 Million Units

China – 170.90 Million Units

Japan - 82.54 Million Units

Germany – 49.04 Million Units

Russia – 46.55

Million Units

*Automobile Fleet Include only PC, CV & OTR

Source: TechSci Research

Global Top Commercial Vehicle Producing Companies, 2015

Daimler, Isuzu, Volvo and Mitsubishi Fuso

Other Top Players

Global Automobile Market, By Passenger Car Production

some of the popular brands of General

Motors.

7

2017 - An Year To Look Out For

New Passenger Car Models to be Launched in 2017

Industry Experts Opine

US automobile sales to ease after a good 2016 automobile year

SIAM forecast positive numbers for Indian Automobile industry

Automobile manufacturing to boom in Africa

Europe year on year sales expected to reduce due to Brexit

Major Automobile Industry Activities in 2017

Mercedes to manufacture GLC in Finland

Ford to move EcoSport production from India to Romania

Hyundai Planning Hybrid Vehicles for India

Fiat Chrysler to Stop Making Small Cars in US

Suzuki Gujarat (India) manufacturing facility to begin operation

AeroMobil plans to start selling its flying car AeroMobil 3.0

GM to expand Production at Halol (India) plant

Toyota, Ford and Holden to close their Australian factories

Honda to re-enter EV segment

Suzuki's first wholly owned plant in India set for production

TechSci Research's Services in Automotive

Market Exploration

- Market Landscaping
- ➤ Need Gap/Pain Point Analysis

Positioning & Communication

- Pre & Post Communication /Advertising Effectiveness
- Event/ Promotion Effectiveness

Market Potential

- Market Size Estimation
- Market Forecasting

Market Response

- Customer Satisfaction/ Tracking
- ➤ Usage & Attitude
- Brand Perception/ Tracking
- Consumer Behavior studies

AUTOMOTIVE TIRES

Total Market

Product Development

- New Product **Testing**
- Price Sensitivity
- Market Segmentation

Market Exploration

- Competitive Intelligence
- Competitors Profiling
- Competitive Benchmarking

AUTOMOTIVE OEM

Helicopter Electric Vehicle Passenger Car

Construction Two-wheeler Three-wheele **Machinery**

M&HCV

Tractor

LCV

Earth Moving Equipment

Engine Oil

AUTOMOTIVE COMPONENTS

Automotive Body

Spark Plug

Brake Pads

Regional Coverage

Why TechSci Research....?

White Box Approach

Market Entry Strategy Partners
Identification

Multi-Domain Expertise Relationship With Key Stakeholders

Disclaimer:

The contents of this report are based on information generally available to the public from sources believed to be reliable. No representation is made that it is timely, accurate or complete. TechSci Research has taken due care and caution in compilation of data as this has been obtained from various sources including which it considers reliable and first hand. However, TechSci Research does not guarantee the accuracy, adequacy or completeness of any information and it is not responsible for any errors or omissions or for the results obtained from the use of such information and especially states that it has no financial liability whatsoever to the subscribers / users of this report. The information herein, together with all estimates and forecasts, can change without notice

Tech§ci Research

- Highly Qualified Research Personnel
- Excellent Project
 Execution & Fast
 Turnaround Time
- Market Sizing & Forecast
- Competitive Profiling Studies
- > Go-No-Go Market Strategies
- > PESTLE Analysis

2015 2016E 2017F 2018F 2019F 2020F 2021F

NORTH AMERICA

TechSci Research LLC

708 3RD Avenue, 6th Floor, New York, NY, United State, 10017

+1 646 360 1656

TechSci Research

2950, Boundary Road, Burnaby, British Columbia, Canada – VM5 3Z9

ASIA PACIFIC

TechSci Research Pvt Ltd.

B –44, Sector 57, Noida, National Capital Region India - 201301

+91 - 120 - 452 3900

Europe

TechSci Research

54 – Oldbrook, Bretton, Peterborough, United Kingdom – PE3 8SJ

www.techsciresearch.com

Sales@techsciresearch.com Info@techsciresearch.com

