

Vehicle Tracking Systems Market (2018-2024)

Full Report: <http://bit.ly/2VY39pY>

About Global Vehicle Tracking Systems Market

The Global Vehicle Tracking Systems Market Size is expected to reach \$13.4 billion by 2024, rising at a market growth of 18.9% CAGR during the forecast period.

The global market for vehicle tracking systems is driven primarily by the expansion of goods and passenger transportation services. Vehicle fleet operators are willing to track their vehicles to obtain accurate vehicle data, location, performance, and driver behavior.

Accelerated road freight transportation services are fueling global demand for vehicle tracking systems.

The expansion of the global passenger transportation industry, attributed to the growing presence of ride-hailing companies, vehicle rental companies, and the increasing adoption of app-based transportation services are fueling global demand for vehicle tracking systems.

Full Report: <http://bit.ly/2VY39pY>

Regional Outlook of the Global Vehicle Tracking Systems Market

Full Report: <http://bit.ly/2VY39pY>

The Global Vehicle Tracking Systems Market Size is expected to reach \$13.4 billion by 2024, rising at a market growth of 18.9% CAGR during the forecast period.

Full Report: <http://bit.ly/2VY39pY>

Global Vehicle Tracking Systems Market – Scope & Coverage

Full Report: <http://bit.ly/2VY39pY>

Global Vehicle Tracking Systems Market – Leading Market Players Around The Globe

Full Report: <http://bit.ly/2VY39pY>

Our Research Methodology

The difference that makes the difference

INSIGHTS ABOUT KBV RESEARCH

A STEP TOWARDS INNOVATION

OVERVIEW

Knowledge Based Value Research is a global brand and consulting firm serving all kinds of business verticals, government and non-governmental organizations, and not-for-profit organizations. Our motto is to extend our services that will have a lasting impact on our clients who trust us with their business goals.

PANACEA FOR RESEARCH – WHAT WE DO

Our aim is to transform and customize our services to address the fast changing business needs of our clients. With innovative methods, we seek to empower our research tools with new capabilities that would eventually bring about customer delight, as we understand that businesses evolve.

DEFINED BY PEOPLE POWERED BY KNOWLEDGE – WHY US

The market situation paved way to analytics as a tool, promising handshake between market research offering and demanding businesses. Abundant availability of data today makes its interpretation a mammoth task, and to pinpoint hidden insights is even more challenging a task. Knowledge based value (KBV) research is a brain child that bloomed as a promise to the business world.

GLIMPSE INTO THE FUTURE OF MARKET RESEARCH – ANALYTICS TOOL

The tool is a one stop solution to the subscribers to extract detailed information pertaining to the market segments, key influencing factors, market sizes, and growth rates with yearly performance mapping & forecasting and other various finer aspects.

WEAVING BUSINESS STRATEGIES – CUSTOM RESEARCH

We understand business needs; therefore, we have customizable research offerings to our clients. The scope of customization is defined by the client, agreed on by the analysts and the client to understand the feasibility of the demand.

North America

244 Fifth Avenue, Suite 1407
New York, N.Y. 10001
United States
Tel: +1 (646) 661-6066

Asia Pacific - Corporate Office

4F - CS - 27, Ansal Plaza, Sector - 1, Vaishali –
201010, Delhi NCR, Ghaziabad, India
Tel: 0120-4968631
