

China Heavy Truck Industry Report, 2010-2011

Apr. 2011

This report

- ◆ Analyzes the output and sales , price tendency and competition of China's heavy truck industry .
- ◆ Focuses on the market segments of China's heavy truck ,such as complete vehicle , incomplete vehicle , semi-trailer towing vehicle .
- ◆ Highlights the operation and development of key enterprises in China's heavy truck industry .

Please visit our website to order this report and find more information about other titles at www.researchinchina.com

Related Products

China Electric Vehicle Charging Station Market Report, 2010

China Automotive Windshield Wiper Industry Report, 2010

China Car Navigation Industry Report, 2010

Global and China Automotive Air Conditioner Industry Report, 2009-2010

Global and China Automotive Safety System Industry Report, 2009-2010

Global and China Automotive Lighting Industry Report, 2009-2010

Abstract

In 2010, benefiting from large-scale infrastructure construction and rapid development of transportation and logistics, Chinese heavy truck industry presented a fast-growing trend. The output and sales volume of heavy trucks reached 1.0563 million and 1.0148 million in 2010, up 65.5% YoY and 59.5% YoY, respectively.

Output, Sales Volume and Production-sale Ratio of Chinese Heavy Trucks, 2009-2011 (Unit: vehicle in thou.)

Source: ResearchInChina

This report starts with an analysis of the overall market situation including production & sales and price tendency of heavy truck, and lays emphasis on the research of competition pattern of the market.

In terms of sales volume, the top 3 manufacturers of heavy truck in China are FAW Jiefang Automotive Co., Ltd. (22.7%), SINOTRUK (19.5%), and Dongfeng Automobile (19.0%). These three manufacturers enjoy large market shares on market segments including complete heavy truck, incomplete heavy truck and semi-trailer towing vehicle.

Current capacities of main heavy truck manufacturers in China cannot satisfy the market demand. Therefore, in order to seize more market shares, most of manufacturers plan to increase capacity. In the mean time, major new entrants gradually released their capacities in 2010; however, they cannot change the market structure in the short term due to the limitations of capacity, incomplete marketing network and low brand awareness.

2011 is the first year of the 12th Five-Year Plan. Driven by the continued construction of high-speed railway, the launch of large-scale welfare housing construction and the rapid development of logistics industry, the demand for heavy trucks will definitely increase.

Meanwhile, major Chinese manufacturers of heavy truck expand overseas business actively, establishing overseas marketing networks and developing vehicles fit for local needs. With the global economic recovery, the exportation of Chinese heavy truck will increase substantially.

1. Overview of Heavy Truck Industry in China

- 1.1 Definition and Classification
- 1.2 Development History
- 1.3 Technology Development Tendency

2. Heavy Truck Market in China

- 2.1 Output and Sales
 - 2.1.1 Ownership
 - 2.1.2 Output
 - 2.1.3 Sales Volume
- 2.2 Price Tendency
- 2.3 Competition
 - 2.3.1 Capacity Planning of Key Manufacturers
 - 2.3.2 Market Share

3. Market Segments

- 3.1 Complete Vehicle
 - 3.1.1 Output and Sales
 - 3.1.2 Market Share
 - 3.1.3 Import & Export
- 3.2 Incomplete Vehicle
 - 3.2.1 Output and Sales
 - 3.2.2 Market Share
 - 3.2.3 Import & Export
- 3.3 Semi-trailer Towing Vehicle
 - 3.3.1 Output and Sales
 - 3.3.2 Market Share
 - 3.3.3 Import & Export

4. Heavy Truck Industry Environment

- 4.1 Policies
 - 4.1.1 Charge by Weight
 - 4.1.2 Revocation of Charge on Secondary Road
 - 4.1.3 Price Adjustment Mechanism of Petroleum Products
- 4.2 Related Industries
 - 4.2.1 Steel Market
 - 4.2.2 Road Freight Market
 - 4.2.3 Rubber Market

5. Key Enterprises

- 5.1 FAW
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Marketing Service
- 5.2 SINOTRUK
 - 5.2.1 Profile
 - 5.2.2 Operation
 - 5.2.3 Marketing Channel
 - 5.2.4 Technical R&D
 - 5.2.5 Investment Strategy
 - 5.2.6 Corporate Objective
- 5.3 Dongfeng Automobile Co., Ltd.
 - 5.3.1 Profile
 - 5.3.2 Operation
 - 5.3.3 Marketing Channel
 - 5.3.4 Investment Strategy

- 5.4 Shaanxi Automobile Group Co., Ltd.
 - 5.4.1 Profile
 - 5.4.2 Operation
 - 5.4.3 Marketing Channel
 - 5.4.4 Investment Strategy
- 5.5 FOTON
 - 5.5.1 Profile
 - 5.5.2 Operation
 - 5.5.3 Strategic Investment
- 5.6 SAIC-IVECO Hongyan Commercial Vehicle Co., Ltd.
 - 5.6.1 Profile
 - 5.6.2 Operation
 - 5.6.3 Marketing Service
- 5.7 Anhui Hualing Automobile Co., Ltd.
 - 5.7.1 Profile
 - 5.7.2 Operation
 - 5.7.3 Strategic Investment
- 5.8 Jianghuai Automobile Co., Ltd.
 - 5.8.1 Profile
 - 5.8.2 Operation
 - 5.8.3 Marketing Service
- 5.9 Baotou Bei Ben Heavy-Duty Truck Co., Ltd.
- 5.10 Hubei Tri-ring Special Vehicle Co., Ltd.
- 5.11 Ziyang Nanjun Automobile Co., Ltd.
- 5.12 Jinggong Zhenjiang Automobile Manufacture Co., Ltd.
- 5.13 Nanjing Xugong Automobile Co., Ltd.
- 5.14 Qingling Motors Co., Ltd.
- 5.15 Hebei Changzheng Motor Vehicle Co., Ltd.
- 5.16 Shanxi Dayun Automobile Manufacture Company

-
- Cooperation between key Chinese Heavy Truck Manufacturers and Overseas Counterparts
 - Tonnage Structure of Chinese Complete Heavy Truck
 - Tonnage Structure of Chinese Semi-trailer Towing Vehicle
 - Vehicle Emission Standards in China
 - Planned and Actual Implementation Time of Chinese Vehicle Emission Standards
 - Ownership of Heavy Truck in China, 2002-2010
 - Output of Heavy Truck in China, 2009-2011
 - Sales Volume of Heavy Truck in China, 2009-2011
 - Price Index of Heavy Truck in China
 - Capacity Planning of Key Manufacturers of Heavy Truck, 2010
 - Capacity Utilization of Key Manufacturers of Heavy Truck in China, 2010
 - Capacity Planning of New Entrants of Heavy Truck Industry
 - Market Share of Chinese Heavy Truck Industry, 2010
 - Monthly Sales Volume of Heavy Truck Manufacturers in the First Echelon, 2010
 - Monthly Sales Volume of Heavy Truck Manufacturers in the Second Echelon, 2010
 - Monthly Sales Volume of Heavy Truck Manufacturers in the Third Echelon, 2010
 - Monthly Output of Complete Heavy Truck in China, 2009-2011
 - Monthly Sales Volume of Complete Heavy Truck in China, 2009-2011
 - Monthly Sales-Output Ratio of Complete Heavy Truck in China, 2010
 - Market Share of Complete Heavy Truck in China, 2010
 - Market Share (by Tonnage) of Complete Heavy Truck in China, 2010
 - Import & Export of Complete Heavy Truck in China, 2007-2010
 - Percentage of Overseas and Domestic Sales Volume of Heavy Truck in China
 - Import & Export of Off-highway Dump Truck in China, 2007-2010

- Orders of Main Products of Rongxin Power Electronic Co., Ltd., 2010
- Market Shares of Top 4 Enterprises in China's High-end DC Power Supply Market, 2009
- Income and Profit of Charging Station (Pile) of Shenzhen Auto Electric Power Plant Co., Ltd., 2010-2013E
- Monthly Output of Incomplete Heavy Truck in China, 2009-2011
- Monthly Sales Volume of Incomplete Heavy Truck in China, 2009-2011
- Monthly Sales-Output Ratio of Incomplete Heavy Truck in China, 2010
- Market Share of Incomplete Heavy Truck in China, 2010
- Market Share (by Tonnage) of Incomplete Heavy Truck in China, 2010
- Import & Export of Heavy Truck Chassis in China, 2007-2010
- Monthly Output of Semi-trailer Towing Vehicle, 2009-2011
- Monthly Sales Volume of Semi-trailer Towing Vehicle, 2009-2011
- Monthly Sales-Output Ratio of Semi-trailer Towing Vehicle, 2009-2011
- Market Share of Semi-trailer Towing Vehicle, 2010
- Exportation of Towing Vehicle for Semi-trailer Only
- Monthly Output of Hot-rolled Sheet in China, 2009-2011
- Monthly Output of Cold-rolled Sheet in China, 2009-2011
- Consolidated Price Index of Steels in China, 2009-2011
- Highway Freight Volume in China, 2010-2011
- Index of Highway Freight Rates in China, 2009-2010
- Price Index of Natural Rubber in China, 2010-2011
- Closing Price of Natural Rubber Futures in China, 2010-2011
- Production of Main Products of FAW, 2010-2011
- Sales of Main Products of FAW, 2010-2011
- Main Heavy Truck Products of SINOTRUK

- Operating Income and Profit of SINOTRUK, 2007-2010
- Production of SINOTRUK, 2010-2011
- Sales of SINOTRUK, 2010-2011
- Main Heavy Truck Products of Dongfeng Automobile
- Operating Income and Profit of Dongfeng Automobile, 2008-2010
- Production of Main Products of Dongfeng Automobile, 2010-2011
- Sales of Main Products of Dongfeng Automobile, 2010-2011
- Sales Network of Dongfeng Automobile
- Main Heavy Truck Products of Shaanxi Automobile
- Production of Main Products of Shaanxi Automobile, 2010-2011
- Sales of Main Products of Shaanxi Automobile, 2010-2011
- Main Heavy Truck Products of FOTON
- Operating Income and Profit of FOTON, 2008-2010
- Production of Main Products of FOTON, 2010-2011
- Sales of Main Products of FOTON, 2010-2011
- Production of Main Products of SAIC-IVECO Hongyan Commercial Vehicle Co., Ltd., 2010-2011
- Sales of Main Products of SAIC-IVECO Hongyan Commercial Vehicle Co., Ltd., 2010-2011
- Production of Main Products of Anhui Hualing Automobile Co., Ltd., 2010-2011
- Sales of Main Products of Anhui Hualing Automobile Co., Ltd., 2010-2011
- Operating Income and Profit of Jianghuai Automobile Co., Ltd., 2008-2010
- Production of Complete Heavy Truck of Jianghuai Automobile Co., Ltd., 2010-2011
- Sales of Complete Heavy Truck of Jianghuai Automobile Co., Ltd., 2010-2011
- Production of Main Products of Baotou Bei Ben Heavy-Duty Truck Co., Ltd., 2010-2011

-
- Sales of Main Products of Baotou Bei Ben Heavy-Duty Truck Co., Ltd., 2010-2011
 - Production of Main Products of Hubei Tri-ring Special Vehicle Co., Ltd., 2010-2011
 - Sales of Main Products of Hubei Tri-ring Special Vehicle Co., Ltd., 2010-2011
 - Production of Complete Heavy Truck of Ziyang Nanjun Automobile Co., Ltd., 2010-2011
 - Sales of Complete Heavy Truck of Ziyang Nanjun Automobile Co., Ltd., 2010-2011
 - Production of Complete Heavy Truck of Jinggong Zhenjiang Automobile Manufacture Co., Ltd., 2010-2011
 - Sales of Complete Heavy Truck of Jinggong Zhenjiang Automobile Manufacture Co., Ltd., 2010-2011
 - Production of Main Products of Nanjing Xugong Automobile Co., Ltd., 2010-2011
 - Sales of Main Products of Nanjing Xugong Automobile Co., Ltd., 2010-2011
 - Production of Main Heavy Truck Products of Qingling Motors Co., Ltd., 2010-2011
 - Sales of Main Heavy Truck Products of Qingling Motors Co., Ltd., 2010-2011
 - Output of Heavy Truck of Hebei Changzheng Motor Vehicle Co., Ltd., 2010-2011
 - Sales of Heavy Truck of Hebei Changzheng Motor Vehicle Co., Ltd., 2010-2011

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/ 82600893

Party A:			
Name:			
Address:			
Contact Person:		Tel	
E-mail:		Fax	

Party B:			
Name:	Beijing Waterwood Technologies Co., Ltd (ResearchInChina)		
Address:	Room 1008, A2, Tower A, 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

- Hard copy 1900 USD
- PDF (Single user license) 1800 USD
- PDF (Enterprisewide license)..... 2700 USD

※ Reports will be dispatched immediately once full payment has been received.
Payment may be made by wire transfer or credit card via Paypal.