[image: ]

SMMT forecasts: UK new car and LCV registrations for 2015 and 2016 

Background
Forecasts are revised on a quarterly basis in January, April, July and October.
The latest survey of SMMT’s members own views was conducted during July 2015.
SMMT’s forecast is an average of data received from members’ own market analysts (panel).
Each forecast received is given equal weight.

2014 data
New car registrations: 2.476m units, up by 9.3% on 2013’s 2.265m.
Diesel penetration: 50.1%, it was 49.8% in 2012.
New light commercial vehicle (LCV, to 3.5 tonne) registrations: 321,681 units, up 18.7% on 2013’s 271,073 total.

	SMMT forecasts for 2015 and 2016 – as at July 2015
2015
· New car registrations: 2.604mn units, up 5.1% on 2014’s volume; diesel share: 48.7%.
· New LCV registrations: 372,000 units, up 15.6% on the 2014 volume.

2016
· New cars registrations: 2.571mn units; diesel share at 49.0%.
· New LCV registrations: 377,000 units. 
note: car forecasts rounded to nearest 10,000 and LCV to 1,000 units


	
Note: there were 20 returns from a current Panel of 20 – the survey is voluntary


Next revision
The forecasts are next scheduled to be revised in October 2015; results will be posted in the w/e 30th October.
Contact
The project work is managed by SMMT’s Economics Team, PPVL Department – e-mail econoweb@smmt.co.uk
refreshed page at 31 07 2015 for w/e 31st July 2015
car forecasts returned - frequency by registration volume - banded
2015	<	=2.525	2.526 - 2.550	2.551 - 2.575	2.576 - 2.600	2.601 - 2.625	2.626 - 2.65	2.651+	0	2	1	8	2	4	1	2016	<	=2.525	2.526 - 2.550	2.551 - 2.575	2.576 - 2.600	2.601 - 2.625	2.626 - 2.65	2.651+	5	2	2	3	1	2	2	registration volumes in millions - banded

number of forecasts in each band


image1.jpeg
SMMT
DRIVING THE 5
MOTOR INDUSTRY 8


