

Global and China Laptop and Tablet PC Industry Report, 2009-2010

The price slump of notebook PC stimulated the market even during global economic downturn in 2009, and the debut of netbook facilitated the sale. In emerging countries, there is a small laptop population but with large development room. Although the annual growth rate of laptop shipment worldwide declines, the shipment still remains steady growth, indicating that the laptop market is still developing healthily.

Global Laptop Shipment and Annual Growth Rate, 2003-2011

Source: ResearchInChina

Netbook sector is a branch and an important part of traditional laptop industry. Acer was the largest netbook manufacturer from 2008 to 2009, followed by ASUS, HP, Samsung and Dell in sequence.

In early 2010, Apple launched a Tablet PC "iPad", then main hardware vendors keep up with the trend to launch their own Tablet PCs in H2 2010. The market size of Tablet PC will reach 12 million sets or more in 2010 and more than 55 million sets in 2014. The emergence of Tablet PCs grabs the market shares of netbooks, so that the growth of netbook market will slow down strikingly.

In the world, the majority of laptops and Tablet PCs are made by Taiwanese OEMs of which Quanta, Compal, Inventec and Wistron are the leaders each with the shipment of over 20 million sets.

Shipment of Main Laptop OEMs Worldwide, 2009-2010

Source: ResearchInChina

In Q3 2010, the demand for laptops dropped abruptly, which resulted in the declining of earnings of Taiwanese OEMs.

However, major brand manufacturers are optimistic about the market in Q4 2010, and have planned to roll out new products in 2011. Also, they have confidence in the laptop and Tablet PC market in 2011.

Table of Contents

- **1 Global Laptop & Tablet PC Market**
 - 1.1 Global Laptop Market Scale
 - 1.2 Major Laptop Manufacturers
 - 1.3 Global Netbook Market
 - 1.3.1 Concept of Netbook
 - 1.3.2 Global Netbook Market
 - 1.4 Global Tablet PC Market
 - 1.4.1 Concept of Tablet PC
 - 1.4.2 Market Analysis
- **2 Chinese Laptop & Tablet PC Market**
 - 2.1 Laptop Market Pattern
 - 2.2 Netbook Market
 - 2.3 Tablet PC Market
- **3 Overview of Laptop Industry**
 - 3.1 Design & Manufacturing Process
 - 3.2 Industry Chain
 - 3.3 Cost Analysis
- **4 CPU & Chipset Vendors**
 - 4.1 Intel
 - 4.1.1 Evolution of Mobile CPU
 - 4.1.2 Evolution of Centrino Technology
 - 4.1.3 Financial Data
 - 4.2 AMD
 - 4.3 Qualcomm
 - 4.4 NVIDIA
 - 4.5 Rockchip
- **5 Laptop & Tablet PC OEMs**
 - 5.1 Overview of Laptop OEM Industry
 - 5.2 Quanta
 - 5.3 Compal
 - 5.4 Wistron
 - 5.5 Inventec
 - 5.6 Pegatron
 - 5.7 Elitegroup
 - 5.8 Hon Hai

- 5.9 CLEVO
- **6 Laptop & Tablet PC Brands**
- 6.1 HP
- 6.2 Dell
- 6.3 Apple
- 6.4 Lenovo
- 6.5 Acer
- 6.6 ASUS
- 6.7 HASEE
- 6.8 Haier
- 6.9 Founder
- 6.10 TCL

Selected Charts

- Global Laptop Shipment and Annual Growth Rate, 2003-2011
- Average Selling Prices and Market Prices of Laptops in the World, 2003-2011
- Market Shares of Major Laptop Manufacturers in the World, 3Q 2009
- Shipment and Market Shares of Major Laptop Manufacturers in the World, 1Q 2010
- Market Shares of Major Laptop Manufacturers in the World, 1Q 2010
- Shipment of Netbooks, 2007-2010
- Market Shares of Tablet PC Operating Systems in the World, 2010
- Parameters of New Tablet PCs, 2010
- Proportion of Tablet PC Market in PC Market in USA, 2008-2015
- Shipment of Laptops in China, 2003-2011
- Market Shares of Major Laptop Manufacturers in China, 2009
- Netbook Terminal Customization of Chinese Mobile Operators, 2009-2014
- Market Shares of Major Tablet PC Manufacturers in China, 1Q2009-3Q2009
- Development Flowchart of Laptops
- Development Flowchart of Laptops y Region
- Laptop Industry Chain
- Distribution of Manufacturers in Laptop Industry Chain
- Intel's Typical Laptop CPU Prices, 2010
- Cost Structure of High-grade Laptop, 2009
- Cost Structure of Medium and Low-end Laptop, 2009
- Intel's CPU Technology Roadmap
- Intel's Mobile Processor Roadmap, 2Q 2010-3Q 2011
- Intel's Chipset Framework
- Intel's Operating Data, 2004-2009

- Intel's Revenue by Region, 2006-2009
- Intel's Financial Data in China, 2007-2008
- Intel's Financial Data, 1Q 2010
- AMD's Operating Data, 2004-2009
- AMD's Financial Data, 1Q 2010
- AMD's Product Roadmap, 2008-2011
- AMD's Chipset Framework
- Net Income of AMD and Intel, 1Q 2008-1Q 2010
- Revenue of AMD and Intel, 1Q 2008-1Q 2010
- Shipment of Global CPU Market, 2Q2009-2Q2010
- Qualcomm's Business Models
- Qualcomm's Operating Income, Net Income and Cash Amount, 2008-2009
- Qualcomm's Operating Income and Net Income, 2Q 2008-2Q 2010
- Applicable Scope of Qualcomm's Snapdragon Solutions
- Manufacturers That Employ Qualcomm's Snapdragon Platform
- NVIDIA's Financial Data, FY2009Q3- FY2010Q3
- NVIDIA's Financial Data, FY2009-FY2010
- NVIDIA's Tegra Roadmap, 2009-2011
- Rockchip's Product Roadmap
- Introduction to Rockchip's RK2808
- Shipment of Main Laptop OEMs Worldwide, 2009-2010
- Ranking by Revenue of Major Laptop OEM Manufacturers in the World, 2009-2010
- Ranking by Gross Margin of Major Laptop OEM Manufacturers in the World, 2009-2010
- Supply Relationship between Quanta's Upstream and Downstream
- Quanta's Laptop Shipment (by Brand), 2007 vs 2010
- Quanta's Revenue and Gross Margin, 2001-2010

- Quanta's Laptop Shipment, 2004-2010
- Revenue, Cost and Profit of Tech-Front (Shanghai) Computer Co., Ltd , 2007-2008
- Supply Relationship between Compal's Upstream and Downstream
- Compal's Revenue and Gross Margin, 1999-2010
- Compal's Laptop Shipment (by Brand), 2010
- Revenue, Cost and Profit of Compal's 6 Subsidiaries in China, 2007-2008
- Supply Relationship between Wistron's Upstream and Downstream
- Wistron's Revenue and Gross Margin, 2003-2010
- Wistron's Laptop Output, 2004-2010
- Revenue, Cost and Profit of Wistron InfoComm (Kunshan), 2007-2008
- Supply Relationship between Inventec's Upstream and Downstream
- Inventec's Revenue and Gross Margin, 2001-2010
- Inventec's Operating Income, June 2010
- Proportion of Inventec's Laptop Revenue in Total Revenue by Quarter, 2007-2009
- Inventec's Revenue, Cost and Profit, 2007-2008
- Pegatron's Products
- Pegatron's Organizational Structure and Subsidiaries
- Supply Relationship between Pegatron's Upstream and Downstream
- Pegatron's Financial Data, 2008-3Q 2009
- Pegatron's Financial Data, 1Q 2010
- Supply Relationship between Elitegroup's Upstream and Downstream
- Elitegroup's Financial Data, 3Q 2009
- Elitegroup's Financial Data, 1Q 2010
- Hon Hai's Revenue and Gross Margin, 2004-2010
- Hon Hai's Revenue by Product, 1Q 2009-4Q 2010
- FIH's Financial Data in China, 2007-2008

- CLEVO's Operating Data, 2004-2009
- Capacity, Output, Sales Volume and Output Value of CLEVO's Laptop, 2007-2008
- CLEVO (Kunshan)'s Financial Data, 2007-2008
- HP's Financial Data , 2Q FY2009 vs 2Q FY2010
- Dell's Financial Data, FY2010 vs FY2011
- Apple's Shipment and Market Shares in USA, 2Q 2010
- Apple's Operating Income, 1Q 2008-3Q 2010
- Lenovo's Profit, 2007-2009
- Lenovo's Financial Data, 2007-2011E
- Lenovo's Financial Ratios, Mar. 2005-Mar. 2009
- Supply Relationship between Acer's Upstream and Downstream
- Acer's Consolidated Financial Data, 2004-Apr. 2009
- Quarterly Operating Income of ASUS, 1Q2009-4Q2010
- Profit of ASUS, H1 2009
- Laptop Shipment of ASUS, 2009-2011
- Upstream Supply Relationship of HASEE
- HASEE's Operating Income, Operating Cost and Profit, 2004-2008
- HASEE's Export Delivery Value, 2004-2008
- Upstream Supply Relationship of Haier Computer
- Operation of Haier Computer, 2008
- Products and Prices of Haier Computer
- Upstream Supply Relationship of Founder
- Founder's Major Accounting Data, 2007-2009
- Upstream Supply Relationship of TCL Computer
- Operating Data of TCL Computer, 2008
- Classified Statistics on Products of TCL Computer

How to Buy

Product details			How to Order
Single user	USD 1,600	File PDF	By email: report@researchinchina.com
Enterprisewide	2,400	PDF	By fax: 86-10-82601570
Publication date: Sep. 2010			By online: www.researchinchina.com
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			