

China Car Air Conditioner Market Report, 2007-2008


Compared to the fierce competition of household air conditioner market, Car air conditioner market in china is still in its infancy. Due to the fast economic growth of China and continual increasing of car retention rate in China, the car air conditioner market will witness a rapidly growth. However, its development will also unavoidably encounter some difficulties.

1) Continual Expansion of china car air conditioner Market

In china, 8.79 million cars were sold in 2007 and the figure is expected to reach 10 million ten million by 2010. Accordingly, the car air conditioner market will also achieve a certain growth (about an annual rate of 15%) during the period. The market value of China car air conditioner was CNY 3.5 billion in 2007.

According to China Refrigeration Air-Conditioner Industrial Association, 9.1 million air-conditioning compressor was produced in 2007 in china. The supply of car air conditioner is expected to reach as many as 13.8 million by 2010.

2) Air Conditioner Market Growth Rate tends to be decline

China Auto market has been fast growing since the year of 2005, however, considering the high cost and possible hard landing of national economic, the growth rate of China auto market will drop to around 10% in the coming years.


Correspondingly, car air conditioner manufacturers also face the challenges such as high cost, supply is not able to meet the demand from trucks and special vehicles and the technical challenge of energy saving and environmental protection.

3) China Car Air Conditioning Compressor Market

The output of car air-conditioning compressor surged to 6.93 million in 2007 from 1.29 million in 2001 with the annual average growth rate of 34.4%. The figure is expected to reach 7.3 million with a year-year growth of 25.1%.

Car Air-Conditioning Compressor Output in China, 2001-2007

Unit: 10,000


Source: Auto Yearbook

Table of Contents

- **1. Status Quo of China Car Air-Conditioner Industry**
 - 1.1 Market Scale Expansion caused fierce Competition
 - 1.2 Invasion of Foreign-invested Companies
 - 1.3 Drop-behind Technology of Domestic Manufacturers
 - 1.4 M & A Activities
- **2. Status Quo of China Car Air-Conditioner Market**
 - 2.1 The Development of Auto Industry drives the Growth of Car Air-Conditioner Market
 - 2.2 Import & Export
 - 2.3 Status Quo of Car Air-Conditioning Compressor Market
 - 2.4 Output and Sales of Car Air-Conditioning Condenser
 - 2.5 Output and Sales of Car Air-Conditioning Evaporator
 - 2.6 Output and Sales of Car Air-Conditioning Heater
- **3. Development Trend of China Car Air-Conditioner Market**
 - 3.1 Market Scale Development
 - 3.1.1 Overall Development
 - 3.1.2 Compressor Market Scale Development
 - 3.2 Competitive Pattern
 - 3.2.1 Overall Pattern
 - 3.2.2 Compressor Market
 - 3.3 Technical Development
 - 3.3.1 General Development
 - 3.3.2 Car Air-Conditioner Parts
 - 3.3.3 Car Air-Conditioning Refrigerant Technology Replacement
 - 3.3.4 Car Air-Conditioning Lubricant Technology Replacement
 - 3.4 Measures to Enhance Competitiveness
- **4. Key Manufacturers**
 - 4.1 Shanghai Sanden Behr Automotive Air Conditioning Co., Ltd.
 - 4.2 Yantai Shougang Denso Co., Ltd.
 - 4.3 Huada Zexel (Hunan) Automotive Air Conditioner Co. Ltd
 - 4.4 Yuxin Automotive Air Conditioner Co., Ltd.
 - 4.5 Shanghai Delphi Auto A/C Systems Co., Ltd.
 - 4.6 Guangzhou Denso Co., Ltd.
 - 4.7 Valeo Automotive Air Conditioner (Hubei) Co., Ltd.

- 4.8 Xiangfan Dongfeng Motor Electric Equipment Co., Ltd.
- 4.9 Senstar Changzhou Senstar Auto Conditioner Co., Ltd.
- 4.10 Jingyi Automobile Air Conditioner Co., Ltd.
- 4.11 Chongqing Jianshe Automobile A/C Co., Ltd.
- 4.12 Qingdao Toyo Auto Radiator Co., Ltd.
- 4.13 Chongqing Changjiang Electrical Appliances Industries Co., Ltd.
- 4.14 Guizhou Aviation Automobile Spare-parts Co., Yonghong Radiator Company
- 4.15 Jiangsu Chaoli Electric Ltd
- 4.16 Tianjin Automobile Heater Co., Ltd.

- **5. Investment Strategies and Risks**

- 5.1 Investment Strategies
 - 5.1.1 Development Mode
 - 5.1.2 Market Exploitation
 - 5.1.3 Market Consolidation
 - 5.1.4 Technology Development
- 5.2 Investment Risks
 - 5.2.1 Environmental Risk
 - 5.2.2 Political Risk
 - 5.2.3 Investment Value Risk

Selected Charts

- China Car Sales and Growth Rate, 1999-2007
- China Car Import & Export and Growth Rate, 1999-2007
- Output and Sales of China Car Air-Conditioning Compressor, 2002-2007
- Output and Sales of China Car Air-Conditioning Condenser, 2002-2007
- Output and Sales of China Car Air-Conditioning Evaporator, 2002-2007
- Output and Sales of China Car Air-Conditioning Heater, 2002-2007
- Average Price of Car Air-Conditioning Compressor in China, 2001-2007
- Main Compressor Products of Sanden Behr
- Compressor Technical Specifications of Sanden Behr

How to Buy

Product details			How to Order
Single user	USD	File	By email: report@researchinchina.com
	1,200	PDF	By fax: 86-10-82600829
	Enterprisewide 1,800	PDF	By online: www.researchinchina.com
Publication date: Nov. 2008			
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			