

China Bus Industry Report, 2014-2017

Oct. 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

In 2013, large, medium-sized and light buses sold in China totaled 477,000 units, up 12.1% from 2012. In terms of sales volume, Brilliance Jinbei Automobile sold 104,000 buses in 2013, holding 21.8% of the national total and ranking the first, followed by Kinglong Motor Group, JMC, Yutong Bus and Nanjing Automobile. In Q1 2014, the sales volume of buses in China amounted to 112,978 units, rising 13.6% compared with the same period of 2013.

In point of products, the large buses sold in China totaled 79,067 units in 2013, a year-on-year increase of 5.2%. However, the steady demand from long-distance passenger transportation market and rapid growth in demand from new energy bus market contributed largely to the continued growth of large bus market in 2013. In Q1 2014, the demand from long-distance passenger transportation market shrank, with the sales volume of large buses dropping 5.0% year-on-year.

In 2013, the sales volume of medium-sized buses reached 68,713 units, down 2.1% from 2012. And the downsizing of school buses and the reduced demand from passenger transportation market in rural and urban areas mainly led to the decline in sales volume of medium-sized buses.

In 2013, light bus market outperformed most other bus markets and the sales volume maintained a fairly rapid growth rate, with the sales volume for 2013 hitting 329,315 units, up 17.5% from 2012. Between 2008 and 2013, the sales volume of light buses showed a CAGR of 17.7%, better than overall bus market performance over the same period. In terms of competition pattern of light bus market, Brilliance Jinbei Automobile ranked first in sales volume, with 2013's sales volume reaching 103,800 units, up 11.9% from a year ago and accounting for 31.5% of the national total sales of light buses, 38,500 units more than that of JMC as the second, which brought an obvious market advantage.

China Bus Industry Report, 2014-2017 involves 6 chapters and 129 charts, including the overview of China's overall automobile industry, bus industry policies, the market size, competition pattern and future development trend of bus market and market segments. Additionally, the report has introduced the profile, production and sales, main products and supporting manufacturers of 15 major domestic vehicle manufacturers such as Yutong Bus, Kinglong Motor Group, Zhongtong Bus and Jinbei Automotive Company.

1. Industry's Macro-Environment Analysis

- 1.1 Slowdown in Domestic Economic Growth
- 1.2 Fall in Growth of Fixed Assets Investment
- 1.3 Substantial Slowdown in Growth of Imports & Exports
- 1.4 Steady Growth of Social Consumption

2. Relevant Policies and Development Planning

3. Development of Bus Market in China

- 3.1 Large Bus Market
- 3.2 Medium-sized Bus Market
- 3.3 Light Bus Market
- 3.4 New Energy Bus Market
 - 3.4.1 Subsidy Policies
 - 3.4.2 Development Planning
 - 3.4.3 Current Development
- 3.5 Production and Sales Forecast for Bus Market

4. Imports & Exports

- 4.1 Bus Exports
- 4.2 Bus Imports

5. Competition Pattern of Bus Market in China

- 5.1 Competition Pattern of Large Bus Market
- 5.2 Competition Pattern of Medium-sized Bus Market
- 5.3 Competition Pattern of Light Bus Market

6. Major Enterprises

- 6.1 Yutong Bus
 - 6.1.1 Profile
 - 6.1.2 Financial Performance
 - 6.1.3 Operating Revenue Structure
 - 6.1.4 Production and Sales
 - 6.1.5 Major Clients
 - 6.1.6 R&D Strength
 - 6.1.7 Cost Structure
 - 6.1.8 Development Trend
 - 6.1.9 Business Prospects
- 6.2 Kinglong Motor Group
 - 6.2.1 Profile
 - 6.2.2 Financial Performance
 - 6.2.3 Operating Revenue Structure
 - 6.2.4 Production and Sales
 - 6.2.5 Major Clients
 - 6.2.6 R&D Strength
 - 6.2.7 Cost Structure
 - 6.2.8 Operation of Major Subsidiaries
 - 6.2.9 Development Trend
 - 6.2.10 Business Prospects
- 6.3 Zhongtong Bus
 - 6.3.1 Profile
 - 6.3.2 Financial Performance
 - 6.3.3 Operating Revenue Structure
 - 6.3.4 Production and Sales
 - 6.3.5 R&D Strength
 - 6.3.6 Cost Structure
 - 6.3.7 Development Trend
 - 6.3.8 Business Prospects
- 6.4 Foton
 - 6.4.1 Profile
 - 6.4.2 Financial Performance
 - 6.4.3 Operating Revenue Structure
 - 6.4.4 Production and Sales
 - 6.4.5 R&D Strength
 - 6.4.6 Cost Structure
 - 6.4.7 Business Prospects
- 6.5 Anhui Ankai Automobile
 - 6.5.1 Profile
 - 6.5.2 Financial Performance
 - 6.5.3 Operating Revenue Structure
 - 6.5.4 Production and Sales
 - 6.5.5 R&D Strength
 - 6.5.6 Cost Structure
 - 6.5.7 Major Clients
 - 6.5.8 Business Prospects
- 6.6 SG Automotive Group
 - 6.6.1 Profile
 - 6.6.2 Financial Performance
 - 6.6.3 Operating Revenue Structure
 - 6.6.4 Production and Sales
 - 6.6.5 Cost Structure

6.7 Asiastar	6.10.6 Cost Structure	6.14 Jinhua Youngman Automobile-Manufacturing Co., Ltd.
6.7.1 Profile	6.10.7 Major Subsidiaries	6.14.1 Profile
6.7.2 Financial Performance	6.10.8 Business Prospects	6.14.2 Production and Sales
6.7.3 Operating Revenue Structure	6.11 JMC	6.15 Shanghai Sunwin Bus Corporation
6.7.4 Production and Sales	6.11.1 Profile	6.15.1 Profile
6.7.5 R&D Strength	6.11.2 Financial Performance	6.15.2 Production and Sales
6.7.6 Cost Structure	6.11.3 Operating Revenue Structure	
6.7.7 Business Prospects	6.11.4 Production and Sales	
6.8 BYD	6.11.5 R&D Strength	
6.8.1 Profile	6.11.6 Cost Structure	
6.8.2 Financial Performance	6.11.7 Major Subsidiaries	
6.8.3 Operating Revenue Structure	6.11.8 Business Prospects	
6.8.4 Production and Sales	6.12 Dongfeng Motor Corporation	
6.8.5 Development Trend	6.12.1 Profile	
6.8.6 Business Prospects	6.12.2 Financial Performance	
6.9 Sinotruk	6.12.3 Operating Revenue Structure	
6.9.1 Profile	6.12.4 Production and Sales	
6.9.2 Financial Performance	6.12.5 R&D Strength	
6.9.3 Operating Revenue Structure	6.12.6 Cost Structure	
6.9.4 Production and Sales	6.12.7 Business Prospects	
6.9.5 Business Prospects	6.13 JAC	
6.10 Brilliance Jinbei Automobile	6.13.1 Profile	
6.10.1 Profile	6.13.2 Financial Performance	
6.10.2 Financial Performance	6.13.3 Operating Revenue Structure	
6.10.3 Operating Revenue Structure	6.13.4 Production and Sales	
6.10.4 Production and Sales	6.13.5 R&D Strength	
6.10.5 R&D Strength	6.13.6 Cost Structure	
	6.13.7 Business Prospects	

- China's GDP and YoY Growth Rate, 2001-2013
- Proportion of Added Value in Three Major Industries in China, 2001-2013
- Added Value of Transportation, Warehousing and Mail Business and % of GDP in China, 2001-2013
- Completed Amount and Growth Rate of Fixed-Asset Investment in China, 2001-2013
- Total Export-Import Volume and YoY Growth Rate in China, 2001-2013
- Total Retail Sales of Consumer Goods and Growth Rate in China, 2001-2013
- Policies on Bus Industry in China, 2012-2014
- Total Production of Buses in China, 2009-2014
- Total Sales Volume of Buses in China, 2009-2014
- Production of Large Buses, 2009-2014
- Sales Volume of Large Buses, 2009-2014
- Production of Large Diesel Buses, 2009-2014
- Sales Volume of Large Diesel Buses, 2009-2014
- Production of Large Gasoline Buses, 2009-2014
- Sales Volume of Large Gasoline Buses, 2009-2014
- Production of Medium-sized Buses, 2009-2014
- Sales Volume of Medium-sized Buses, 2009-2014
- Production of Medium-sized Diesel Buses, 2009-2014
- Sales Volume of Medium-sized Diesel Buses, 2009-2014
- Production of Medium-sized Gasoline Buses, 2009-2014
- Sales Volume of Medium-sized Gasoline Buses, 2009-2014
- Production of Light Buses, 2009-2014
- Sales Volume of Light Buses, 2009-2014
- Production of Light Diesel Buses, 2009-2014
- Sales Volume of Light Diesel Buses, 2009-2014

- Production of Light Gasoline Buses, 2009-2014
- Sales Volume of Light Gasoline Buses, 2009-2014
- Production of Large New Energy Buses, 2009-2014
- Sales Volume of Large New Energy Buses, 2009-2014
- Production of Medium-sized New Energy Buses, 2009-2014
- Sales Volume of Medium-sized New Energy Buses, 2009-2014 (Unit: units)
- Production of Light New Energy Buses, 2009-2014
- Sales Volume of Light New Energy Buses, 2009-2014
- Production of Buses in China, 2009-2017E
- Sales Volume of Buses in China, 2009-2017E
- Export Volume and Value of Buses in China, 2008-2014
- Export Volume and Value of Large Buses in China, 2009-2014
- Export Volume and Value of Medium-sized Buses in China, 2009-2014
- Export Volume and Value of Light Buses in China, 2009-2014
- Import Volume and Value of Buses in China, 2008-2014
- Top 10 Bus Enterprises in China by Production and Sales, 2013
- Sales Volume of Large Buses from Major Bus Manufacturers in China, 2009-2014
- Sales Volume of Medium-sized Buses from Major Bus Manufacturers in China, 2009-2014
- Sales Volume of Light Buses from Major Bus Manufacturers in China, 2009-2014
- Main Financial Indexes of Yutong Bus, 2009-2014
- Revenue and Gross Margin of Yutong Bus by Product, 2009-2013
- Revenue and Gross Margin of Yutong Bus by Region, 2009-2013
- Production of Yutong Bus by Model, 2009-2014
- Sales Volume of Yutong Bus by Model, 2009-2014
- Revenue from Top 5 Clients of Yutong Bus and % of Total Revenue, 2013

- R&D Expenditure of Yutong Bus, 2012-2013
- Product Cost Structure of Yutong Bus, 2012-2013
- Revenue and Net Income of Yutong Bus, 2013-2017E
- Main Financial Indexes of Kinglong Motor Group, 2009-2014
- Revenue and Gross Margin of Kinglong Motor Group by Product, 2009-2013
- Revenue of Kinglong Motor Group by Region, 2009-2013
- Production of Kinglong Motor Group by Model, 2009-2014
- Sales Volume of Kinglong Motor Group by Model, 2009-2014
- Revenue from Top 5 Clients of Kinglong Motor Group and % of Total Revenue, 2013
- R&D Expenditure of Kinglong Motor Group, 2012-2013
- Product Cost Structure of Kinglong Motor Group, 2012-2013
- Revenue and Net Income of Kinglong Motor Group, 2013-2017E
- Main Financial Indexes of Zhongtong Bus, 2009-2014
- Revenue and Net Income of Zhongtong Bus by Product, 2009-2013
- Revenue and Net Income of Zhongtong Bus by Region, 2009-2013
- Production of Zhongtong Bus by Model, 2009-2014
- Sales Volume of Zhongtong Bus by Model, 2009-2014
- R&D Expenditure of Zhongtong Bus, 2012-2013
- Product Cost Structure of Zhongtong Bus, 2012-2013
- Revenue and Net Income of Zhongtong Bus, 2013-2017E
- Main Financial Indexes of Foton, 2009-2014
- Revenue and Gross Margin of Foton by Product, 2009-2013
- Revenue and Gross Margin of Foton by Region, 2009-2013
- Production of Foton by Model, 2009-2014
- Sales Volume of Foton by Model, 2009-2014

- R&D Expenditure of Foton, 2012-2013
- Product Cost Structure of Foton, 2012-2013
- Main Financial Indexes of Anhui Ankai Automobile, 2009-2014
- Revenue and Gross Margin of Anhui Ankai Automobile by Product, 2009-2013
- Revenue and Gross Margin of Anhui Ankai Automobile by Region, 2009-2013
- Production of Anhui Ankai Automobile by Model, 2009-2014
- Sales Volume of Anhui Ankai Automobile by Model, 2009-2014
- R&D Expenditure of Anhui Ankai Automobile, 2012-2013
- Product Cost Structure of Anhui Ankai Automobile, 2012-2013
- Revenue from Top 5 Clients of Anhui Ankai Automobile and % of Total Revenue, 2013
- Main Financial Indexes of SG Automotive Group, 2009-2014
- Revenue and Gross Margin of SG Automotive Group by Product, 2009-2013
- Revenue and Gross Margin of SG Automotive Group by Region, 2009-2013
- Production of Dandong Huanghai Motors by Model, 2009-2014
- Sales Volume of Dandong Huanghai Motors by Model, 2009-2014
- Product Cost Structure of SG Automotive Group, 2012-2013
- Main Financial Indexes of Asiastar, 2009-2014
- Revenue and Gross Margin of Asiastar by Product, 2009-2013
- Revenue and Gross Margin of Asiastar by Region, 2009-2013
- Production of Asiastar by Model, 2009-2014
- Sales Volume of Asiastar by Model, 2009-2014
- R&D Expenditure of Asiastar, 2012-2013
- Product Cost Structure of Asiastar, 2012-2013
- Revenue and Net Income of Asiastar, 2013-2017E
- Main Financial Indexes of BYD, 2009-2014

- Revenue and Gross Margin of BYD by Product, 2009-2013
- Revenue and Gross Margin of BYD by Region, 2009-2013
- Production of BYD by Model, 2009-2014
- Sales Volume of BYD by Model, 2009-2014
- Revenue and Net Income of BYD, 2013-2017E
- Main Financial Indexes of Sinotruk, 2009-2014
- Revenue and Gross Margin of Sinotruk by Product, 2009-2013
- Revenue and Gross Margin of Sinotruk by Region, 2009-2013
- Production of Sinotruk by Model, 2009-2014
- Sales Volume of Sinotruk by Model, 2009-2014
- Revenue and Net Income of Sinotruk, 2013-2017E
- Main Financial Indexes of Brilliance Jinbei Automobile, 2009-2014
- Revenue and Gross Margin of Brilliance Jinbei Automobile by Product, 2009-2013
- Revenue and Gross Margin of Brilliance Jinbei Automobile by Region, 2009-2013
- Production of Brilliance Jinbei Automobile by Model, 2009-2014
- Sales Volume of Brilliance Jinbei Automobile by Model, 2009-2014
- R&D Expenditure of Brilliance Jinbei Automobile, 2012-2013
- Product Cost Structure of Brilliance Jinbei Automobile, 2012-2013
- Major Holding Subsidiaries of Brilliance Jinbei Automobile
- Revenue and Net Income of Brilliance Jinbei Automobile, 2013-2017E
- Main Financial Indexes of JMC, 2009-2014
- Revenue and Gross Margin of JMC by Product, 2009-2013
- Revenue and Gross Margin of JMC by Region, 2009-2013
- Production of JMC by Model, 2009-2014
- Sales Volume of JMC by Model, 2009-2014

- R&D Expenditure of JMC, 2012-2013
- Product Cost Structure of JMC, 2012-2013
- Major Holding Subsidiaries of JMC
- Revenue and Net Income of JMC, 2013-2017E
- Main Financial Indexes of Dongfeng Motor Corporation, 2009-2014
- Revenue and Gross Margin of Dongfeng Motor Corporation by Product, 2009-2013
- Revenue of Dongfeng Motor Corporation by Region, 2009-2013
- Production of Dongfeng Motor Corporation by Model, 2009-2014
- Sales Volume of Dongfeng Motor Corporation by Model, 2009-2014
- R&D Expenditure of Dongfeng Motor Corporation, 2012-2013
- Product Cost Structure of Dongfeng Motor Corporation, 2012-2013
- Revenue and Net Income of Dongfeng Motor Corporation, 2013-2017E
- Main Financial Indexes of JAC, 2009-2014
- Revenue and Gross Margin of JAC by Product, 2009-2013
- Revenue and Gross Margin of JAC by Region, 2009-2013
- Production of JAC by Model, 2009-2014
- Sales Volume of JAC by Model, 2009-2014
- R&D Expenditure of JAC, 2012-2013
- Product Cost Structure of JAC, 2012-2013
- Revenue and Net Income of JAC, 2013-2017E
- Production of Youngman Automobile by Model, 2009-2014
- Sales Volume of Youngman Automobile by Model, 2009-2014
- Production of Shanghai Sunwin Bus Corporation by Model, 2009-2014
- Sales Volume of Shanghai Sunwin Bus Corporation by Model, 2009-2014

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)2,150 USD
- Hard copy 2,300 USD
- PDF (Enterprisewide license)..... 3,300 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: