

China Car Rearview Mirror Industry Report, 2014-2017

Nov. 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

Car rear-view mirror functions as a safety part that affects driving vision and a decorative part that beautifies car body. According to mounting position, car rear-view mirror can be divided into exterior rear-view mirror, downward rear-view mirror and interior rear-view mirror. Sedans and light commercial vehicles are generally installed with exterior and interior rear-view mirrors, while large commercial vehicles carry all types.

China's demand for OEM rear-view mirrors totaled 65.83 million in 2013, rising 14.88% on a year-on-year basis. Driven by the burgeoning domestic automobile market, car rear-view mirror market will continue to expand, and the Chinese car rear-view mirror OEM market demand is expected to reach 91.22 million by 2017, with exterior, interior and downward rear-view mirrors to represent 65.69%, 32.84% and 1.47%, respectively.

The electrical control function has been widely applied in car rear-view mirrors in China so far. In Jan.-Sept. of 2014, the configuration rate of exterior power rear-view mirrors in the Chinese passenger vehicle market reached as high as 84.35%, and other extras also found increasing utilization.

Supply Relationship between Major Rearview Companies and Automakers Worldwide

	MAGNA	Murakami	SMT	GENTEX CORPORATION	ICHIKOH	FICORA
BMW	●			●		
GM	●		●	●		
Audi			●	●		
Ford	●			●		●
HONDA	●			●		
LAND ROVER			●	●		
NISSAN			●		●	●
Mercedes	●			●		
TOYOTA	●	●	●	●	●	●
CHRYSLER				●		

Source: China Car Rearview Mirror Industry Report, 2014-2017; ResearchInChina

Meanwhile, the penetration rate of folding rear-view mirror and memory rear-view mirror in the Chinese passenger vehicle market improved by 1.87 percentage points and 0.3 percentage points year on year, to 24% and 4.95%, respectively, and that of exterior and interior auto-dimming rear-view mirrors attained 15.51% and 2.95%, up 1.06 percentage points and 0.21 percentage points respectively from a year earlier. Rear-view mirrors in China will see more diversified functions along with the general trend of automobile electrification. The Chinese rear-view mirror market is less concentrated, with foreign and local companies occupying a certain market share, of which the former ones are more competitive.

Among local companies, Shanghai Ganxiang Automobile Mirror (Group) (GAM Group), Jiangmen Shongli Rearview Mirror Industrial Co., Ltd., Ningbo Joyson Electronic Corp. (Joyson Electronics) and Beijing GoldRare Automobile Parts Co., Ltd. are relatively large, of which GAM (Group), which has started providing rear-view mirrors for Shanghai Volkswagen's Santana from 1988, has a vast product line covering multi-level industrial chains e.g. injection molding, spraying, die casting, mirror driver and rear-view mirror wiring harness. Joyson Electronics (600699.SH) has two rear-view mirror subsidiaries, both located in Shanghai, serving mainly Shanghai Volkswagen, Shanghai General Motors, etc.

Headquartered in Ontario, Canada, Magna International Inc is not only a major global supplier of auto parts but also one of the dominating rear-view mirror manufacturers in China. Regarding car rear-view mirror business, Magna has four production bases in China, separately located in Changchun (Jilin), Shanghai, Shunde (Guangdong) and Taicang (Jiangsu). Its main customers include FAW-Volkswagen, Shanghai Volkswagen, Shanghai GM, Dongfeng Peugeot Citroen Automobile Company LTD, Tianjin FAW Toyota Motor Co. and Chang'an Ford, taking a leading position in domestic rear-view mirror market.

China Car Rear-view Mirror Industry Report, 2014-2017 by ResearchInChina has 7 chapters and 82 charts, including the followings:

- Overview of car rear-view mirror industry (covering definition, classification and relevant policies);
- Car rear-view mirror market (including market size, competitive landscape and supporting);
- Car rear-view mirror market segments (such as power rear-view mirror and memory rear-view mirror);
- China's rear-view mirror import and export (containing volume, value and average prices);
- Operation of 13 Chinese and 6 foreign rear-view mirror manufacturers (including profile, financial indexes, rear-view mirror output and sales volume).

1. Overview of Car Rear-view Mirror Industry

1.1 Definition and Classification

- 1.1.1 Definition
- 1.1.2 Classification
- 1.2 Industry Policy

2. Car Rear-view Mirror Market

- 2.1 Global
 - 2.1.1 Market Size
 - 2.1.2 Supporting
- 2.2 China
 - 2.2.1 Market Size
 - 2.2.2 Competitive Landscape
 - 2.2.3 Supporting

3. Import and Export Market for Car Rear-view Mirror in China

- 3.1 Import
- 3.2 Export

4. Car Rear-view Mirror Market Segments in China

- 4.1 Exterior Rear-view Mirror
 - 4.1.1 Market Size
 - 4.1.2 Power Rear-view Mirror
 - 4.1.3 Exterior Auto-dimming Rear-view Mirror
 - 4.1.4 Heated Rear-view Mirror

- 4.1.5 Electrically Folding Rear-view Mirror
- 4.1.6 Memory Rear-view Mirror
- 4.2 Interior Rear-view Mirror
 - 4.2.1 Market Size
 - 4.2.2 Interior Auto-dimming Rear-view Mirror
- 4.3 Downward Rear-view Mirror

5. Key Global Companies

- 5.1 Magna
 - 5.1.1 Profile
 - 5.1.2 Main Products
 - 5.1.3 Operation
 - 5.1.4 Business in China
 - 5.1.5 Magna Donnelly (Shanghai) Automotive Systems Co., Ltd.
- 5.2 Murakami Kaimeido
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Production Base and Customers Supported
 - 5.2.4 Business in China
- 5.3 Motherson Sumi Systems (MSSL)
- 5.4 Gentex
- 5.5 Ichikoh
- 5.6 Ficosa

6. Key Chinese Companies

- 6.1 Changchun Faway Automobile Components Co., Ltd

- 6.1.1 Profile
- 6.1.2 Operation
- 6.1.3 Rear-view Mirror Business
- 6.1.4 Customers/Models Supported by Its Rear-view Mirrors
- 6.2 Ningbo Joyson Electronic Corp.
 - 6.2.1 Profile
 - 6.2.2 Operation
 - 6.2.3 Rear-view Mirror Business
- 6.3 Beijing GoldRare Automobile Parts Co., Ltd.
- 6.4 Guangdong Donnelly Zhenhua Automotive System Co., Ltd.
- 6.5 FLABEG Automotive Mirror (Shanghai) Co., Ltd.
- 6.6 Shanghai Ganxiang Automobile Mirror Industry Co., Ltd.
- 6.7 Jiangmen Shongli Rearview Mirror Industrial Co., Ltd.
- 6.8 Shanghai Mekra Lang Vehicle Mirror Co., Ltd.
- 6.9 Shanghai Yingtian Automobile Parts & Accessories Co., Ltd.
- 6.10 Jiangsu Tianhe Auto Parts Co., Ltd.
- 6.11 Shanghai Real Industrial Co., Ltd.
- 6.12 Wenzhou Meixinghua Car & Mirror Co. Ltd.
- 6.13 Danyang Feixiang Auto Parts Co., Ltd.

7. Summary and Forecast

- 7.1 Product Support
- 7.2 Development Trend
 - 7.2.1 Motorization

-
- View of Car Rear-view Mirror in Different Locations
 - Policies Concerning Car Rear-view Mirror Industry
 - Global Interior Car Rear-view Mirror OEM Demand, 2009-2017E
 - Global Exterior Car Rear-view Mirror OEM Demand, 2009-2017E
 - Rear-view Mirror Supporting of Major Car Makers in Europe and America
 - Rear-view Mirror Supporting of Major Car Makers in Japan
 - Car Rear-view Mirror OEM Demand in China, 2010-2017E
 - Sales Volume and Market Share of Major Rear-view Mirror Manufacturers in China, 2013
 - Rear-view Mirror Supporting of Major Car Makers in China
 - Import Volume of Car Rear-view Mirror in China, 2011-2014
 - Top10 Sources of Imported Car Rear-view Mirror into China by Import Volume, Jan.-Aug. 2014
 - Import Value of Car Rear-view Mirror in China, 2011-2014
 - Top10 Sources of Imported Car Rear-view Mirror into China by Import Value, Jan.-Aug. 2014
 - Average Import Price of Car Rear-view Mirror in China, 2011-2014
 - Export Volume of Car Rear-view Mirror from China, 2011-2014
 - Top10 Destinations of Exported Car Rear-view Mirror from China by Export Volume, Jan.-Aug. 2014
 - Export Value of Car Rear-view Mirror from China, 2011-2014
 - Top10 Destinations of Exported Car Rear-view Mirror from China by Export Value, Jan.-Aug. 2014
 - Average Export Price of Car Rear-view Mirror in China, 2011-2014 (USD/Kg)
 - Car Exterior Rear-view Mirror OEM Demand in China, 2010-2017E
 - Exterior Power Rear-view Mirror for Passenger Vehicle OEM Demand in China, 2011-2017E
 - Installation Rate of Exterior Power Rear-view Mirror in Chinese Passenger Vehicle Market (by Price), 2014
 - Penetration Rate of and OEM Demand for Exterior Auto-dimming Rear-view Mirror for Passenger Vehicle in China, 2012-2014
 - Installation Rate of Exterior Auto-dimming Rear-view Mirror in Chinese Passenger Vehicle Market (by Price), 2014
 - Penetration Rate of and OEM Demand for Heated Rear-view Mirror for Passenger Vehicle in China, 2012-2014

-
- Installation Rate of Heated Rear-view Mirror in Chinese Passenger Vehicle Market (by Price), 2014
 - Penetration Rate of and OEM Demand for Electrically Folding Rear-view Mirror for Passenger Vehicle in China, 2012-2014
 - Installation Rate of Electrically Folding Rear-view Mirror in Chinese Passenger Vehicle Market (by Price), 2014
 - Penetration Rate of and OEM Demand for Memory Rear-view Mirror for Passenger Vehicle in China, 2012-2014
 - Installation Rate of Exterior Memory Rear-view Mirror in Chinese Passenger Vehicle Market (by Price), 2014
 - Car Interior Rear-view Mirror OEM Demand in China, 2010-2015E
 - Penetration Rate of and OEM Demand for Interior Auto-dimming Rear-view Mirror for Passenger Vehicle in China, 2012-2014
 - Installation Rate of Interior Auto-dimming Rear-view Mirror in Chinese Passenger Vehicle Market (by Price), 2014
 - Car Downward Rear-view Mirror OEM Demand in China, 2010-2015E
 - Global Business Distribution of Magna
 - Main Auto Parts of Magna
 - Features of Magna's Car Interior and Exterior Rear-view Mirrors
 - Major Customers of Magna's Rear-view Mirrors
 - Revenue and Net Income of Magna, 2012-2013
 - Revenue Breakdown of Magna (by Region), 2011-2013
 - Revenue Structure of Magna (by Product), 2011-2013
 - Magna's Car Rear-view Mirror Production Bases in China
 - Main Car Rear-view Mirrors of Murakami Kaimeido
 - Main Financial Indexes of Murakami Kaimeido, FY2010-FY2014
 - Revenue Breakdown of Murakami Kaimeido (by Region), FY2012-FY2014
 - Main Car Rear-view Mirror Production Bases of Murakami Kaimeido
 - Customers/Models Supported by Murakami Kaimeido's Car Rear-view Mirrors
 - Global Car Rear-view Mirror Business Distribution of MSSL
 - Revenue and EBITDA of MSSL, 2011-2014
 - Revenue Structure of MSSL by Region, 2011-2014

-
- Customers/Models Supported by MSSL's Rear-view Mirrors
 - Samvardhana Motherson-invested Companies in China
 - Global Business Distribution of Gentex
 - Main Types of Rear-view Mirrors of Gentex
 - Revenue Breakdown of Gentex by Region, 2011-2013
 - Rear-view Mirror Shipments of Gentex, 2011-2013
 - Customers/Models Supported by Gentex's Main Rear-view Mirrors
 - Main Financial Indexes of Ichikon, FY2010-FY2014
 - Revenue and Operating Profit Breakdown of Ichikon by Product, FY2012-FY2014
 - Revenue and Growth Rate of Ficosa, 2008-2013
 - Customers/Models Supported by Ficosa's Main Rear-view Mirrors
 - Revenue and Net Income of Changchun FAWAY Automobile Components, 2010-2014
 - Main Financial Indexes of Changchun FAWAY Automobile Components, 2013-2014
 - Revenue and Growth Rate of Changchun FAWAY Automobile Components by Region, 2014H1
 - Operational Targets of Changchun Mekra Lang Faway Vehicle Mirror, 2009-2014
 - Customers/Models Supported by Changchun FAWAY Automobile Components' Rear-view Mirrors
 - Revenue and Net Income of Joyson Electronics, 2012-2014
 - Main Financial Indexes of Joyson Electronics, 2013-2014
 - Revenue, Operating Cost and Gross Margin of Joyson Electronics by Product, 2014H1
 - Subsidiaries of Joyson Electronics that Producing Rear-view Mirrors
 - Models Supported by Joyson Electronics' Rear-view Mirrors
 - Capacity of Beijing Goldrare Automobile Parts
 - Car Rear-view Mirror Output and Sales Volume of Beijing Goldrare Automobile Parts, 2011-2014E
 - Major Customers of Shanghai Ganxiang Automobile Mirror Industry
 - Car Rear-view Mirror Output and Sales Volume of Shanghai Ganxiang Automobile Mirror Industry, 2009-2017E

-
- Car Rear-view Mirror Output and Sales Volume of Jiangmen Shongli Rearview Mirror Industrial
 - Major Customers Supported by Shanghai Mekra Lang Vehicle Mirror and Relevant Products
 - Car Rear-view Mirror Output and Sales Volume of Shanghai Mekra Lang Vehicle Mirror, 2009-2017E
 - Customers/Models Supported by Jiangsu Tianhe Auto Parts' Rear-view Mirrors
 - Customers/Models Supported by Shanghai Real Industrial's Rear-view Mirrors
 - Supply Relationships of Major Global Rear-view Mirror Manufacturers
 - Supply Relationships of Major Chinese Rear-view Mirror Manufacturers

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
Total		

Choose type of format

PDF (Single user license)2,100 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: