

Harman In-Vehicle Infotainment System Business Research Report, 2014

Dec. 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

Harman is the largest vehicle audio manufacturer in the world. There are over 25 million units of vehicles equipped with Harman audio and infotainment systems worldwide. The company has more than 1,200 employees in China.

Harman In-Vehicle Infotainment Business Research Report, 2014 covers the following:

1. Overview
2. Subsidiaries in China
3. Development course and trend
4. Products, technologies and solutions
5. Customer and support
6. Investment, capacity and production bases layout
7. Operating data
8. Main orders
9. Businesses in China

1. Overview
2. Subsidiaries in China
3. Development Course and Trend
4. Products, Technologies and Solutions
5. Customer and Support
6. Investment, Capacity and Production
Bases Layout
7. Operating Data
8. Main Orders
9. Businesses in China

-
- Basic Situation of Subsidiaries of Harman in China
 - Revenue Structure of Harman by Customer, FY2008-FY2014
 - Supportings of Harman In-Vehicle Infotainment System, 2013-2015E
 - Global Production Bases of Becker
 - Glance of Production Bases of Harman
 - Financial Data of Harman by Segment, 2014Q3 (FY2015Q1)
 - Sales and Operating Margin of Harman, 2007-2014
 - Revenue and EBITDA Margin of Harman, 2012Q3-2014Q3 (FY2013Q1-FY2015Q1)
 - Sales of Harman by Segment, FY2010-FY2014
 - Gross Margin of Harman by Segment, FY2010-FY2014
 - Main Orders of In-Vehicle Infotainment System Segment of Harman
 - Revenue of Harman in China, FY2009-FY2014

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)299 USD
- Hard copy 349 USD
- PDF (Enterprisewide license)..... 599 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: