

**Global and China Machine Tool Report,
2016-2020**

Apr. 2016

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

Affected by factors such as economic downturn at home and abroad, weak market demand and the amounting pressure of industrial transformation and upgrading, the machine tool industry of China was on a downward path in 2015 when the operating revenue fell 9.2% from a year earlier and total profit plunged 43.5% year on year; specifically, the metal cutting machine tool has come down for four consecutive years, and the metal forming machine tool dropped sharply for the first time. It is expected that in 2016 China's machine tool industry would continue to decline but the drop range is anticipated to be narrowed.

Although it remains sluggish, the machine tool industry of China showed some new characteristics in 2015 as the industrial restructuring paces up. First, the structure of demand accelerates to be upgraded, with common machine tools seeing a significant decline but high-end products like machining center rising; then, the export market showed negative growth as a whole, but special processing machine tool and others still kept growth; next, the support capability of functional components and so on was improved, and breakthroughs were made in the CNC system.

Facing harsh reality of the industry, Chinese enterprises are seeking strategic breakthroughs by means like innovation of products, extension of industrial chain as well as cooperation between enterprises.

Dalian Machine Tools Group (DMTG): As the vanguard in Chinese machine tool industry, DMTG's output of metal cutting machine tools reached 38,000 units and gained the revenue of more than RMB160 million in 2015, both ranking first within the industry. In April 2016, the East China Base project of DMTG was settled in the Economic Development Zone, Zhangjiagang city, with the project investment up to RMB4.5 billion; of all, the first-stage investment is about RMB1.5 billion mainly for constructing a machine tool manufacturing base, a remanufacturing base and an incubation base.

Shenyang Machine Tool Co., Ltd. (SMTCL): As a pioneer in Chinese machine tool industry, SMTCL launched the world's first model of intelligent motion control technology i5 in 2014 on basis of which the i5 series intelligent machine tools were manufactured. The orders for i5 series hit 4,800 sets or more in 2015. Then in April 2016, SMTCL raised funds of at most RMB3 billion for the intelligent machine tool industrialization and upgrading project as well as the R&D and layout of the marketing network upgrading project.

Qinchuan Machine Tool & Tool (Group) Corp (QCMT&T): Being listed in 2014, QCMT&T is now deploying "three one-thirds" business segments including host machine, functional parts, and modern manufacturing services.

Copyright 2012ResearchInChina

Wuhan Huazhong Numerical Control Co., Ltd. (HNC): As the representative company in CNC system in China, HNC has actively carried out “one core, two segments” strategy, i.e., to build the core of numerical control system technologies, and two segments – machine tool CNC system and industrial robot. In May 2015, HNC joined hands with Foshan Municipal Nanhai District Lianhua Asset Operation & Management Co., Ltd to set up a joint venture named Foshan Huashu Robot Co., Ltd (temporary). In December 2015, the Dongguan-based Startup Incubation Base built by HNC with DMTG was put into operation officially.

Metal-cutting Machine Tool Output Value and CNC Rate of Major Machine Tool Manufacturers in China, 2015

Global and China Machine Tool Industry Report, 2016-2020 highlights the followings:

- Production and sale, import & export of machine tool and competitive pattern of enterprises worldwide;
- Policies on and operation, import & export and competition of Chinese machine tool industry;
- Production and sale, import & export and key manufacturers of metal cutting machine tool, metal forming machine tool and CNC machine tool in China;
- Operation and business in China of eight world renown companies;
- Operation, revenue structure, development strategies and so forth of 18 Chinese players.

Copyright 2012ResearchInChina

1 Overview of Machine Tool Industry

- 1.1 Definition and Classification
- 1.2 Status in National Economy
- 1.3 Industry Chain

2 Status Quo of Global Machine Tool Industry

- 2.1 Production and Consumption
 - 2.1.1 Production
 - 2.1.2 Consumption
- 2.2 Import and Export
 - 2.2.1 Import
 - 2.2.2 Export
 - 2.2.3 Trade Balance Analysis
- 2.3 Competitive Landscape
 - 2.3.1 Germany
 - 2.3.2 Japan
 - 2.3.3 USA

3 Development Environment of Machine Tool Industry in China

- 3.1 Macro-environment
 - 3.1.1 GDP
 - 3.1.2 Fixed-asset Investment
- 3.2 Policy Environment

4 Development of Machine Tool Industry in China

- 4.1 International Status
- 4.2 Industry Operation
- 4.3 Import and Export
 - 4.3.1 Export
 - 4.3.2 Import
- 4.4 Competition Pattern
 - 4.4.1 Enterprise Pattern
 - 4.4.2 Regional Pattern

5 Status Quo of Major Machine Tool Market in China

- 5.1 Metal Cutting Machine Tools
 - 5.1.1 Production and Marketing
 - 5.1.2 Import and Export
 - 5.1.3 Major Product Market
 - 5.1.4 Key Enterprises
- 5.2 Metal Forming Machine Tools
 - 5.2.1 Production
 - 5.2.2 Import and Export
 - 5.2.3 Key Enterprises
- 5.3 CNC Machine Tools
 - 5.3.1 Overview
 - 5.3.2 Production
 - 5.3.3 Import and Export
 - 5.3.4 Key Enterprises

6 Major Global Machine Tool Manufacturers

- 6.1 Yamazaki Mazak
 - 6.1.1 Profile
 - 6.1.2 Operation
 - 6.1.3 Development in China
- 6.2 Trumpf
 - 6.2.1 Profile
 - 6.2.2 Operation
 - 6.2.3 Development in China
- 6.3 Amada
 - 6.3.1 Profile
 - 6.3.2 Operation
 - 6.3.3 Development in China
- 6.4 Komatsu
 - 6.4.1 Profile
 - 6.4.2 Operation
 - 6.4.3 Development in China
- 6.5 DMG MORI AKTIENGESELLSCHAFT
 - 6.5.1 Profile
 - 6.5.2 Operation
 - 6.5.3 Development in China
- 6.6 DMG MORI CO., LTD
 - 6.6.1 Profile
 - 6.6.2 Operation
 - 6.6.3 Development in China
- 6.7 Jtekt
 - 6.7.1 Profile

6.7.2 Operation	7.3.5 Development Strategy	7.8.1 Profile
6.7.3 Development in China	7.4 Jiangsu Yawei Machine Tool Co., Ltd.	7.8.2 Operation
6.8 Okuma	7.4.1 Profile	7.8.3 Revenue Structure
6.8.1 Profile	7.4.2 Operation	7.8.4 Development Strategy
6.8.2 Operation	7.4.3 Revenue Structure	7.9 Zhejiang Rifa Precision Machinery Co., Ltd.
6.8.3 Development in China	7.4.4 Gross Margin	7.9.1 Profile
	7.4.5 Development Strategy	7.9.2 Operation
7 Major Chinese Machine Tool Manufacturers	7.5 Wuhan Huazhong Numerical Control Co., Ltd. (HNC)	7.9.3 Revenue Structure
7.1 Shenyang Machine Tool Co., Ltd. (SMTCL)	7.5.1 Profile	7.9.4 Gross Margin
7.1.1 Profile	7.5.2 Operation	7.9.5 Development Strategy
7.1.2 Operation	7.5.3 Revenue Structure	7.10 Unlisted Companies
7.1.3 Revenue Structure	7.5.4 Gross Margin	7.10.1 Dalian Machine Tool Group Corporation (D MTG)
7.1.4 Gross Margin	7.5.5 R&D	7.10.2 Qiqihar Heavy CNC Equipment Co., Ltd.
7.1.5 Development Strategy	7.5.6 Development Strategy	7.10.3 Beijing Beiyi Machine Tool Co., Ltd (BYJC)
7.2 Shenji Group Kunming Machine Tool Co., Ltd.	7.6 Qinghai Huading Industrial Co., Ltd.	7.10.4 Qier Machine Tool Group Co., Ltd.
7.2.1 Profile	7.6.1 Profile	7.10.5 JIER Machine-Tool Group Co., Ltd.
7.2.2 Operation	7.6.2 Operation	7.10.6 Chongqing Machine Tool Co., Ltd.(CHMTI)
7.2.3 Revenue Structure	7.6.3 Revenue Structure	7.10.7 Spark Machine Tool Co., Ltd.
7.2.4 Gross Margin	7.6.4 Major Customers	7.10.8 Yunnan CY Group Co., Ltd.
7.2.5 Development Strategy	7.6.5 Development Strategy	7.10.9 Shanghai Machine Tool Works Ltd.
7.3 Qinchuan Machine Tool & Tool (Group) Corp.(Q CMT&T).	7.7 WeihaiHuadong Automation Co., Ltd. (HDCNC)	
7.3.1 Profile	7.7.1 Profile	8 Summary and Forecast
7.3.2 Operation	7.7.2 Operation	8.1 Market
7.3.3 Revenue Structure	7.7.3 Revenue Structure	8.1.1 Global
7.3.4 Gross Margin	7.7.4 Gross Margin	8.2 Enterprise
	7.8 Tontec Technology Investment Group Co., Ltd.	

- Classification of Machine Tools
- Demand of Major Industries for Machine Tools
- Machine Tool Industry Chain
- Production and Consumption of Machine Tool (Metal Working Machine) Worldwide, 1981-2015
- Total Output Value of Machine Tools Worldwide, 2008-2020E
- Output Value of Machine Tools Worldwide (by Country/Region), 2014
- Output Value of Machine Tools (by Continent) and % of Total Worldwide, 2013
- Consumption of Machine Tools Worldwide, 2008-2020E
- Consumption of Machine Tools Worldwide (by Country/Region), 2013-2015
- Consumption of Machine Tools in Global Top5 Consumers, 1981-2015
- Per Capita Machine Tool Consumption in Major Countries/Regions, 2014
- Import Value and YoY Growth of Machine Tools Worldwide (by Country/Region), 2014
- Export Value and YoY Growth of Machine Tools Worldwide (by Country/Region), 2014
- Level of Machine Tool Manufacturing and Representative Companies in the World's Major Countries
- Orders for German Machine Tools, 2005-2015
- Production and Sale of Machine Tools in Germany, 2005-2015
- CNC Machine Tool Output Value in Germany, 2011-2015
- Orders for Japan-made Machine Tools, 2011-2016
- Orders for Japan-made Machine Tools (by Market), 2011-2016
- Output Value and Sales of Japan-made Machine Tools, 2011-2016
- Import and Export of Machine Tools in Japan, 2011-2015
- Orders for USA-Made Machine Tools (by Product), 2013-2015
- China's GDP and Growth Rate, 2011-2020
- Growth Rate of Fixed-asset Investment in China's Machinery Industry, 2009-2020
- Growth Rate of Fixed-asset Investment in China's Machine Tool Industry, 2009-2020

- Import of CNC Machine Tool-related Technologies and Products Encouraged by China
- China's Global Ranking in Machine Tool Industry, 2014
- Prosperity Index of Machine Tools (by Sub-industry) in China, 2014-2015
- Prosperity Index of Machine Tools (by Enterprise Nature) in China, 2014-2015
- Major Economic Indicators for Machine Tool Industry in China, 2012-2015
- Major Economic Indicators for Metal Cutting Machine Tool and Metal Forming Machine Tool Industries, 2010-2015
- Import and Export Value of Machine Tools in China, 2009-2015
- Export Volume and Value of Metal Working Machine Tools in China, 2008-2015
- Export Value and YoY Growth of Machine Tools in China (by Product), 2014-2015
- Export Destinations of China-made Metal Working Machine Tools, 2013
- Import Value of Metal Working Machine Tools in China, 2009-2015
- Import Value and YoY Growth of Machine Tools in China (by Product), 2014-2015
- Import Origins of Metal Working Machine Tools in China, 2013
- Top 30 Companies in China's Machine Tool Industry, 2015
- Output and YoY Growth of Metal Cutting Machine Tools in China, 2009-2016
- Output of Metal Cutting Machine Tools in China (by Province/Municipality), 2012-2015
- Import and Export Value of Metal Cutting Machine Tools in China, 2007-2015
- Import and Export Value of Metal Cutting Machine Tool Products in China, 2011-2015
- Output and Output Value of Major Metal Cutting Machine Tool Products in China, 2013
- TOP10 Metal Cutting Machine Tool Enterprises in China by Output Value, 2015
- Output and YoY Growth of Metal Forming Machine Tools in China, 2009-2016
- Output of Metal Forming Machine Tools (by Province/Municipality), 2012-2015
- Import and Export Value of Metal Forming Machine Tools in China, 2007-2015
- TOP3 Metal Forming Machine Tool Enterprises in China by Output Value, 2015
- Output of CNC Machine Tools in China, 2008-2015

- CNC Proportion of CNC Metal Cutting Machine Tools in China, 2006-2015
- CNC Metal-cutting Machine Tool Output in China by Province, 2013-2015
- CNC Metal Forming Machine Tool Output in China by Province, 2013-2015
- Import and Export Value of CNC Machine Tools (Metal Working Machine) in China, 2010-2015
- Import and Export Value of CNC Metal Cutting Machine Tools in China (by Product), 2010-2015
- Structure of CNC System
- CNC System Output Value in China by Product, 2013
- Product Line of Major CNC System Manufacturers
- Output and Output Value of CNC Metal Cutting Machine Tools of Major Machine Tool Enterprises in China, 2015
- Yamazaki Mazak's Production Base Distribution Worldwide, 2015
- Yamazaki Mazak's Support Base Distribution Worldwide, 2015
- Milestones of Yamazaki Mazak, 2011-2015
- Yamazaki Mazak's Enterprise Distribution in China, 2015
- Distribution of Trumpf's Major Subsidiaries Worldwide
- Trumpf's Sales and Orders, FY2011-FY2015
- Trumpf's Sales and Share (by Business), FY2015
- Trumpf's Machine Tool Business Distribution Worldwide
- Trumpf's Enterprise Distribution in China, 2015
- Amada's Revenue and Net Income, FY2011-FY2015
- Amada's Order Amount (by Product), FY2013-FY2015
- Amada's Sales (by Product), FY2010-FY2015
- Amada's Revenue (by Region), FY2011-FY2015
- Amada's Enterprise Distribution in China, 2015
- Major Economic Indicators of Komatsu, FY2010-FY2015
- Komatsu's major products and Application

- Komatsu's Revenue (by Segment), FY2010-FY2015
- Revenue Structure of Komatsu (by Region), FY2014
- Business Structure of Dmg Mori Aktiengesellschaft
- Main Business Indicators of Dmg Mori Aktiengesellschaft, 2009-2015
- Revenue and Order Intake of Dmg Mori Aktiengesellschaft (by Segment), 2009-2015
- Machine Tool Revenue and Order Intake of Dmg Mori Aktiengesellschaft (by Region), 2014-2015
- Major Machine Tool Companies of Dmg Mori Aktiengesellschaft, 2015
- Development History of DMG MORI
- Revenue and Net Income of DMG MORI, FY2008-FY2015
- Revenue of DMG MORI (by Region), FY2013-FY2014
- Revenue of DMG MORI (by Segment), 2014-2015
- Machine Tool Order Amount and Structure of DMG MORI, FY2009-FY2013
- DMG MORI Plant in Tianjin
- Jtekt's Revenue and Net Income, FY2011-FY2014
- Jtekt's Revenue (by Segment), FY2014
- Jtekt's Revenue (by Region), FY2011-FY2014
- Jtekt's Enterprise Distribution in China
- Okuma's Order Amount, FY2010-FY2015
- Okuma's Revenue and Net Income, FY2011-FY2015
- Okuma's Revenue and New Orders (by Region), FY2010-FY2015
- Okuma's Revenue and New Orders (by Product), FY2013-FY2015
- Okuma's Sales Outlet Distribution in China
- SMTCL's Revenue and Net Income, 2009-2015
- SMTCL's Operating Revenue (by Product), 2010-2015
- SMTCL's Operating Revenue (by Region), 2010-2015

- SMTCL's Gross Margin, 2009-2015
- SMTCL's Gross Margin (by Product), 2010-2015
- Revenue and Net Income of Kunming Machine Tool, 2009-2015
- Kunming Machine Tool's Order Amount and CNC Proportion, 2009-2015
- Operating Revenue of Kunming Machine Tool (by Product), 2011-2015
- Kunming Machine Tool's Gross Margin, 2009-2015
- Kunming Machine Tool's Gross Margin (by Product), 2013-2015
- Revenue and Net Income of Qinchuan Machine Tool Group, 2009-2015
- Operation of Main Subsidiaries of QCMT&T, 2015
- Operating Revenue of QCMT&T (by Segment), 2014-2015
- Operating Revenue of QCMT&T (by Region), 2014-2015
- Gross Margin of QCMT&T (by Segment), 2012-2015
- Revenue and Net Income of Jiangsu Yawei Machine Tool, 2009-2015
- Operating Revenue of Jiangsu Yawei Machine Tool (by Region), 2009-2015
- Gross Margin of Jiangsu Yawei Machine Tool, 2009-2015
- HNC's Revenue and Net Income, 2009-2015
- HNC's Operating Revenue (by Product), 2010-2015
- HNC's Operating Revenue (by Region), 2010-2015
- HNC's Gross Margin, 2009-2015
- HNC's Gross Margin (by Product), 2009-2015
- HNC's R&D Costs and % of Total Revenue, 2011-2015
- Application of HNC's Tapping/Drilling Center System in the 3C Industry
- Revenue and Net Income of Qinghai Huading, 2009-2015
- Operating Revenue of Qinghai Huading (by Segment), 2012-2015
- Revenue of Qinghai Huading's Major Machine Tool Subsidiaries, 2011-2015

- Operating Revenue of Qinghai Huading (by Region), 2011-2015
- Qinghai Huading's Revenue from Top 5 Clients and % of Total Revenue, 2014
- Revenue and Net Income of WeihaiHuadong Automation, 2009-2015
- Performance of WeihaiHuadong Automation's Major Subsidiaries, 2015
- Operating Revenue of WeihaiHuadong Automation (by Product), 2011-2015
- Operating Revenue of WeihaiHuadong Automation (by Region), 2011-2015
- Gross Margin of WeihaiHuadong Automation, 2009-2015
- Gross Margin of WeihaiHuadong Automation (by Product), 2011-2015
- Revenue and Net Income of TONTEC, 2009-2015
- Operating Revenue and Gross Margin of TONTEC (by Product), 2015
- Operating Revenue and Gross Margin of TONTEC (by Region), 2015
- Revenue and Net Income of RIFA Digital Precision Machinery, 2009-2015
- Operating Revenue of RIFA Digital Precision Machinery (by Product), 2011-2015
- Operating Revenue of RIFA Digital Precision Machinery (by Region), 2011-2015
- Gross Margin of RIFA Digital Precision Machinery, 2010-2015
- Gross Margin of RIFA Digital Precision Machinery (by Product), 2011-2015
- DMTG's Major Product Production Modes and Production Subsidiaries
- Distribution of DMTG's Production Bases
- DMTG's Output and Capacity of Major Products, 2012-2015
- Main Operating Indicators of DMTG, 2010-2015
- Market Shares of DMTG's Major Products, 2014
- DMTG's Operating Revenue and Gross Margin (by Product), 2013-2015
- Proposed Projects of DMTG, 2016
- Main Economic Indicators of Qiqihar Heavy CNC Equipment, 2011-2015
- BYJC's Main Subsidiaries

Selected Charts

- JIER Machine-Tool's Major Clients
- Consumption Structure of Machine Tools (by Region) Worldwide, 2014-2015
- Production Structure of Machine Tools (by Region) Worldwide, 2014-2015
- Output and YoY Growth of Metal Cutting Machine Tool in China, 2011-2020E
- CNC Machine Tool Output Structure in China by Level, 2007-2020E
- Revenue and Market Share of Major Metal Cutting Machine Tool Manufacturers in China, 2015

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)2,350 USD
- Hard copy 2,600 USD
- PDF (Enterprisewide license)..... 3,800 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***

For any problems, please contact our service team at: