

Global OSAT Market with Focus on IC Packaging: Size, Trends & Forecasts (2018-2022)

August 2018


Global OSAT Market: Coverage

Executive Summary and Scope

Introduction/Market Overview

Global Market Analysis

China Market Analysis

Dynamics

Competitive Landscape

Company Profiling

Global OSAT Market: Coverage

Scope of the Report

Attributes	Details
Title	Global OSAT Market with Focus on IC Packaging: Size, Trends & Forecasts (2018-2022)
Coverage	Global and Regional
Regional Coverage	China
Market Influencing Variables	Growth Drivers, Challenges, Market Trends
Forecast Period of Market	2018-2022
Competition in the Market	Dominated
Key Players	Advanced Semiconductor Engineering, (ASE) Inc., Amkor Technology, Inc., ChipMOS Technologies Inc. (ChipMOS), Mubadala Investment Company (GlobalFoundries Inc.)

Global OSAT Market

Executive Summary

An Integrated Circuit (IC) is defined as the circuit that is comprised of inseparable and electrically interconnected elements. An IC is basically a semiconductor wafer in which millions of components, like, tiny resistors, capacitors, and transistors, are fabricated.


ICs have distinct characteristics like, they are very small in size, have less weight, require low power, and are highly reliable, etc.

The OSATs offer Integrated Circuit packaging services on the open market to the integrated semiconductor manufacturers (ISMs), and fabless companies, and to IDMs and foundries as well. Outsourced Semiconductor Assembly and Test (OSAT) provide third-party Integrated Circuit (IC) packaging and test services.

The OSAT market can be segmented on the basis of technology used in IC packaging. OSAT is based on three major IC packaging technologies, named as Wirebond Packaging, Flip Chip Packaging and Wafer level Packaging.

The global OSAT market with focus on IC packaging has increased at a significant CAGR over the years and projections are made that the market would rise in the next four years i.e. 2018-2022 tremendously. The OSAT market is expected to increase due to rising automotive production, rising Internet of Things (IoT), growing personal electronics, increasing smartphone users, rising urban population etc. Yet the market faces some challenges such as volatile demand from cryptocurrency, etc.

OSAT Market: Global Analysis


CAGRs	
2013-2018	xx%

Global OSAT Market by Region; 2017


Region	Share
China	xx%
Rest of World	xx%

IC Packaging Market: Global Analysis


CAGRs	
2014-2017	xx%
2018-2022	xx%

The global IC Packaging market, valued at US\$... billion in 2017, increased as compared to US\$... billion in 2016 at a CAGR of% from 2014 to 2017. The global IC Packaging market is anticipated to reach up to US\$... billion by 2022 from US\$... billion in 2018.

IC Packaging Market: Global Analysis

Global IC Packaging Market by Volume


CAGR _s	
2014-2017	xx%
2018-2022	xx%

The global IC Packaging market volume was million units in 2017, increased as compared to ... million units in 2016 at a CAGR of% from 2014 to 2017. The global IC Packaging market is anticipated to reach up to ... million units by 2022 from ... million units in 2018.

IC Packaging Market: Global Analysis

Global IC Packaging Market by Segment; 2017


Global IC Packaging Market Volume by Segment; 2017


Segments	Share	Volume Share	CAGRs
Wirebond Packaging	xx%	xx%	xx%
Flip Chip Packaging	xx%	xx%	xx%
Wafer Level Packaging	xx%	xx%	xx%

IC Packaging Market: Segment Analysis


Global Wirebond (WB) Packaging Market by Value


Global Flip Chip (FC) Packaging Market by Value


Global Wafer Level Packaging (WLP) Market by Value


Segments	CAGR	
	2014-2017	2018-2022
Wirebond Packaging	xx%	xx%
Flip Chip Packaging	xx%	xx%
Wafer Level Packaging	xx%	xx%

IC Packaging Market: Segment Analysis


Global Wirebond (WB) Packaging Market by Volume


Global Flip Chip (FC) Packaging Market by Volume


Global Wafer Level Packaging (WLP) Market by Volume


Segments	CAGR	
	2014-2017	2018-2022
Wirebond Packaging	xx%	xx%
Flip Chip Packaging	xx%	xx%
Wafer Level Packaging	xx%	xx%

OSAT Market: China Analysis

China OSAT Market by Value


CAGRs	
2013-2018	xx%

OSAT Market: Dynamics


OSAT Market: Competitive Landscape

Players Profiled

- Advanced Semiconductor Engineering, (ASE) Inc. 
- Amkor Technology, Inc. 
- ChipMOS Technologies Inc. 
- Mubadala Investment Company (GlobalFoundries Inc.) 

Global OSAT Market Players by Share


Title : Global OSAT Market with Focus on IC Packaging: Size, Trends & Forecasts (2018-2022)

Published : August 2018

Pages : 75

Price : US\$ 800 (Single-User License)

: US\$ 1600 (Corporate License)

For more details please contact Mr. Rajeev Kumar:

Tel: +91-120-4553017 (9.30 am - 6.30 pm) IST

Mobile: +91-9811715635 (24 X7)

Enquiries: info@daedal-research.com

Daedal Research

Daedal Research is a research and consulting firm specialized in providing research reports and customized business research and analysis. The research firm offers a blend of the best strategic consulting and market research solutions, which promise data rich, cost effective, and highly insightful analysis to help its clients with perfect answers to their important business queries.

