

China Automotive Shock Absorber Industry Report, 2014-2015

Mar. 2015

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

The rapid growth of China's automobile production helped propelled the fast-growing expansion in market size of spare parts including shock absorber. In 2014, the demand for automotive shock absorbers in China reached 173 million units, up 10.2% from a year earlier.

China's domestic shock absorber demand comes mainly from two sources: OEM market and after-sales maintenance market. And the demand for supporting shock absorbers varies according to auto production. In 2014, China's auto production rose 7.3% year on year to 23.7229 million units. Accordingly, the number of supporting shock absorbers changed, with 2014's demand for the supporting shock absorbers reaching 95.96 million units. The aftermarket is closely related to the vehicle ownership. In late 2014, the vehicle ownership in China amounted to 154 million units, up 12.4% from a year earlier. If it is calculated that two pairs of shock absorbers are replaced every eight years, the after-market demand in 2014 would reach 77 million units. Hence, the domestic demand approximated 173 million units in 2014.

Automotive shock absorber industry enjoys high marketization, with sufficient competition but low concentration. Automotive shock absorber manufacturers in China can fall into three types: The first are the sole proprietorship or joint ventures in China of the world-renowned auto/parts enterprises, mainly including Tenneco, ZF, KYB, Hitachi, Showa, and Mando, etc. They primarily provide the supporting offerings to the well-known foreign branded automakers, and supply OEM spare parts to the aftermarket. The second are some joint ventures and bigger domestic enterprises. They offer supporting products or services to domestic automakers and export these offerings to the developed countries like Europe and the United States. Their products are positioned as mid and high-end ones. Some enterprises with comparative advantages supply products via OEM/ODM to the world's famous shock absorber manufacturers, mainly including Nanyang Xijian, ADD Industry (Zhejiang) Corporation, Jiuding, etc. The third are the small and medium-sized privately owned enterprises that conduct scattered small-scale production. Their products, mainly targeted at aftermarket, are exported to emerging countries or regions, etc.

China Automotive Shock Absorber Industry Report, 2014-2015 mainly covers the following:

- Overview of China's automotive shock absorber industry, including definition and classification, policies and regulations, technology trends, etc.;
- China's automotive shock absorber market, including OEM and aftermarket demand, competitive landscape, import and export, etc.;
- Profile, financial condition, output and sales volume, major customers, key products, R&D, production base distribution, technical characteristics, etc. of 10 foreign vacuum pump manufacturers—including Tenneco, ZF, KYB, Hitachi, Showa, and Mando, and 17 Chinese vacuum pump manufacturers, such as Kenflo, Shandong Huacheng Group, Sanlian Pump, Hanbell Precise Machinery, SKY Technology Development Co., Tongfang Hi-Tech, Bozhong Vacuum Equipment, Nantong Weishi Vacuum, Boshan Vacuum, as well as Feiyue Group.

Source : China Automotive Absorber Industry Report, 2014-2015 2015/03 ResearchInChina

Copyright 2012ResearchInChina

1 Overview of Automotive Shock Absorber Industry

- 1.1 Definition and Classification
 - 1.1.1 Definition
 - 1.1.2 Classification
- 1.2 Trends in Automotive Shock Absorber Technology
- 1.3 Industry Policy

2 Overview of Global and China Automobile Market

- 2.1 Global Automobile Industry
- 2.2 China's Automobile Industry
 - 2.2.1 Automobile Market
 - 2.2.2 Passenger Car Market and Market Segments
 - 2.2.3 Commercial Vehicle Market and Market Segments

3 Overview of China Automotive Shock Absorber Market

- 3.1 Total Market
- 3.2 OEM Market
- 3.3 Aftermarket
- 3.4 Import and Export
- 3.5 Competitive Landscape

4 Main Production Enterprises Abroad

- 4.1 TENNECO
 - 4.1.1 Profile
 - 4.1.2 Operation
 - 4.1.3 Main Business
 - 4.1.4 Supported Models
 - 4.1.5 Tenneco (Beijing) Ride Control Systems Co., Ltd.
 - 4.1.6 Tenneco (Suzhou) Ride Control Systems Co., Ltd.
- 4.2 ZF
 - 4.2.1 Profile
 - 4.2.2 Operation
 - 4.2.3 Main Business
 - 4.2.4 R&D
 - 4.2.5 Supported Models
 - 4.2.6 Shanghai Sachs Huizhong Shock Absorber Co. Ltd.
 - 4.2.7 ZF Dongfeng Shock Absorber Shiyuan Co. Ltd.
- 4.3 KYB
 - 4.3.1 Profile
 - 4.3.2 Operation
 - 4.3.3 Main Business
 - 4.3.4 Shock Absorber Business
 - 4.3.5 Production and Sales
 - 4.3.6 Wuxi KYB Top Absorber Co., Ltd.

- 4.3.7 KYB Industrial Machinery (Zhenjiang) Ltd.
- 4.4 Mando
 - 4.4.1 Profile
 - 4.4.2 Operation
 - 4.4.3 Development Plan for 2015
 - 4.4.4 Supported Models
- 4.5 Gabriel
 - 4.5.1 Profile
 - 4.5.2 Main Products
- 4.6 ACDelco
 - 4.6.1 Profile
 - 4.6.2 Products and Applications
- 4.7 Hitachi
 - 4.7.1 Profile
 - 4.7.2 Operation
 - 4.7.3 Development in China
 - 4.7.4 Tokico Automotive (Suzhou) Co., Ltd.
- 4.8 ThyssenKrupp (BILSTEIN)
 - 4.8.1 Profile
 - 4.8.2 Operating Review
 - 4.8.3 Main Business
 - 4.8.4 Gross Margin
 - 4.8.5 Main Products
 - 4.8.6 ThyssenKrupp Presta Shanghai Co., Ltd.
- 4.9 SHOWA Corporation
 - 4.9.1 Profile
 - 4.9.2 Operation

- 4.9.3 Development in China
- 4.9.4 Supported Models
- 4.9.5 Guangzhou Showa Auto Parts Co., Ltd.
- 4.9.6 Shanghai Showa Auto Parts Co., Ltd.
- 4.9.7 Chengdu Ningjiang Showa Auto Parts Co. Ltd.

5 Main Automotive Shock Absorber Enterprises in China

- 5.1 China Vehicle Components Technology Holdings Limited
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Main Business
 - 5.1.4 Sales Volume
 - 5.1.5 Gross Margin
 - 5.1.6 R&D
 - 5.1.7 Production Base
- 5.2 Chengdu Jiuding Science & Tech.(Group) Co., Ltd.
 - 5.2.1 Profile
 - 5.2.2 Main Products and Capacity
 - 5.2.3 Production Base
- 5.3 ADD Industry (Zhejiang) Corporation Limited
 - 5.3.1 Profile
 - 5.3.2 Operation
 - 5.3.3 Main Business

- 5.3.4 Gross Margin
- 5.3.5 Capacity and Output
- 5.3.6 R&D
- 5.3.7 Customers and Suppliers
- 5.3.8 Supported Models
- 5.4 Chongqing Endurance Zhongyi Shock Absorber Liability Co., Ltd.
 - 5.4.1 Profile
 - 5.4.2 Main Products
- 5.5 Shanghai Powered Auto Parts Co., Ltd.
 - 5.5.1 Profile
 - 5.5.2 Main Products
 - 5.5.3 Production Base
- 5.6 Jinzhou Lide Shock Absorber Co., Ltd.
 - 5.6.1 Profile
 - 5.6.2 Main Products
 - 5.6.3 Market Structure
- 5.7 Tianjin Tiande Suspension Systems Co., Ltd.
 - 5.7.1 Profile
 - 5.7.2 Main Products
- 5.8 Fawer Automotive Parts Limited Company
 - 5.8.1 Profile
 - 5.8.2 Operation
 - 5.8.3 Main Business
 - 5.8.4 Gross Margin
 - 5.8.5 R&D
 - 5.8.6 Customers and Suppliers

- 5.8.7 FAW-Tokico Shock Absorber Co., Ltd.
- 5.8.8 Supported Models
- 5.9 Guangxi Huali Group Co., Ltd.
 - 5.9.1 Profile
 - 5.9.2 Main Products
 - 5.9.3 Liuzhou Keleila Automobile Absorber Co., Ltd.
- 5.10 BWI Group
 - 5.10.1 Profile
 - 5.10.2 Main Products and Technology
 - 5.10.3 Production Layout

- Structure of Typical Binoculars Shock Absorber
- Classification of Active Suspension System
- China's Policies on Auto Parts Industry, 2004-2014
- World's Output of Passenger Cars, YoY Growth and % in Automobile Output, 2007-2018E
- Top 20 Countries (based on 2012-year rankings) by Cars Output, 2011-2014
- Number of Automobile Makers and YoY Growth in China, 2003-2014
- Revenue and YoY Growth of China's Automobile Manufacturing Industry, 2003-2014
- Total Profit and YoY Growth of China's Automobile Manufacturing Industry, 2003-2014
- Gross Margin of China's Automobile Manufacturing Industry, 2003-2014
- China's Automobile Output and Sales Volume (by Passenger Vehicle and Commercial Vehicle), 2009-2017E
- China's Passenger Vehicle Output, YoY Growth, 2005-2017E
- Market Share of Various Models by Sales Volume in China's Passenger Vehicle Market, 2008-2014
- China's Top10 Manufacturers by Passenger Vehicle Sales Volume, 2008-2014
- China's Bus Output (by Model), 2009-2017E
- China's Bus Sales Volume (by Model), 2009-2017E
- China's Top10 Manufacturers Based on Bus Output and Sales Volume (by Model), 2012-2013
- China's Top10 Manufacturers Based on Bus Output and Sales Volume (by Model), 2014
- China's Truck Output (by Model), 2009-2017E
- China's Truck Sales Volume (by Model), 2009-2017E
- China's Top10 Manufacturers Based on Truck Output and Sales Volume (by Model), 2012-2013
- China's Top10 Manufacturers Based on Truck Output and Sales Volume (by Model), 2014
- China's Automotive Shock Absorber Market Size, 2009-2017E
- China's Automotive Shock Absorber Aftermarket Size, 2009-2017E
- China's Automotive Shock Absorber Maintenance & Replacement Market Size, 2008-2017E
- China's Automotive Shock Absorber Import and Export Volume, 2010-2014

- China's Automotive Shock Absorber Import and Export Value, 2010-2014
- China's Automotive Shock Absorber Import/Export Volume and Value by Continent, 2014
- Supported Models and Output & Sales Volume of Automotive Shock Absorber Manufacturers in China, 2013
- Revenue Breakdown of Tenneco by Segment, 2013-2014
- Revenue Breakdown of Tenneco by Region, 2013-2014
- Revenue Structure of ZF by Segment, 2012-2013
- Revenue Structure of ZF by Region, 2009-2013
- R&D Expenditure of ZF, 2009-2013
- Revenue and Net Income of KYB, FY2009-2014
- Revenue Structure of KYB by Business, FY2012-2014
- Revenue Structure of KYB by Region, FY2012-2013
- Automotive Shock Absorber Product of KYB
- Aftermarket Units Sold and Its Ratio to Total of KYB, FY2010-2020
- Unit production by aftermarket area of KYB, FY2013-FY2014
- Major Capacity Increasing Projects of KYB, 2014-2015
- Organizational Structure of Mando
- Sales Revenue of Mando, 2013-2014
- Order Intake of Mando, 2010-2014
- Customer Distribution of Mando
- Capex Trend of Mando, 2010-2015
- Capex Distribution of Mando by Region, 2015
- Main Shock Absorbers of Gabriel
- Main Compressor Product of AC Delco
- Customer Architecture of Hitachi Automotive Systems, FY2013
- Sales of Hitachi Automotive Systems in China, FY2010/2013/2015

- Revenue and Net Income of ThyssenKrupp, FY2010-2014
- Order Intake Structure of ThyssenKrupp by Product, FY2013-2014
- Revenue Structure of ThyssenKrupp by Product, FY2013-2014
- Revenue Structure of ThyssenKrupp by Region, FY2013-2014
- Revenue Structure of ThyssenKrupp by Market, FY2014
- Gross Margin of ThyssenKrupp, FY2010-2014
- Main Product of ThyssenKrupp Bilstein
- Auto Parts of Showa
- Global Distribution of Showa
- Operating Performance of Showa, FY2011-2014
- Sales and Operating Income of Showa by Department, FY2014
- Showa's Branches in China
- Automotive Steering Gear Production Equipments of Guangzhou SHOWA Absorber
- Revenue and Net Income of CVCT, 2009-2014
- Revenue Structure of CVCT by Segment, 2012-2014
- Sale Volume of CVCT by Segment, 2012-2014
- Average Selling Price of CVCT by Segment, 2012-2014
- Gross Margin of CVCT by Segment, 2012-2014
- Gross Margin of CVCT by Segment, 2012-2014
- Capacity Change for the Upgraded Shock Absorber of Jiuding Science & Tech, 2014
- Revenue and Net Income of Add Industry, 2012-2014
- Revenue Structure of Add Industry by Product, 2012-2014
- Revenue Structure of Add Industry by Region, 2012-2014
- Gross Margin of Add Industry by Product, 2012-2014
- Shock Absorber Capacity and Output of ADD Industry (Zhejiang) Corporation, 2012-2014

- Selling Prices for Main Shock Absorber Products of ADD Industry (Zhejiang) Corporation, 2012-2014
- R&D Costs and % of the Total Revenue of ADD Industry (Zhejiang) Corporation, 2012-2014
- Revenue from Top 5 Customers and % of Total Revenue of ADD Industry (Zhejiang) Corporation, 2012-2014
- Procurement from Top 5 Customers and % of Total Procurement of ADD Industry (Zhejiang) Corporation, 2012-2014
- Shock Absorber-supported Brands of ADD Industry (Zhejiang) Corporation
- Main Products and Customers of Shanghai Powered
- Major Shock Absorber-supported Models of Jinzhou Lide
- Market Structure of Jinzhou Lide
- Major Supported Models of Tianjin Tiande
- Revenue and Net Income of Fawer, 2011-2014
- Revenue Structure of Fawer by Product, 2012-2014
- Revenue Structure of Fawer by Region, 2012-2014
- Gross Margin of Fawer by Product, 2012-2014
- Fawer's R&D Costs and % of Total Revenue, 2013-2014
- Fawer's Revenue from Top 5 Customers and % of Total Revenue, 2013
- Fawer's Procurement from Top 5 Customers and % of Total Procurement, 2013
- Shock Absorber-supported Models and Brands of FAW-Tokico
- Main Supported Models of Guangxi Huali
- Suspension System Products of BWI Group
- Major Production Base Distribution of BWI Group

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)2,300 USD
- Hard copy 2,500 USD
- PDF (Enterprisewide license)..... 3,500 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: