

Global Industrial Valves Market - By Valve Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Technology (Manual Valve, Solenoid Valve, Control valve), By Size (Up to 1", 1.1"-6", 6.1"-25", 25.1"-50", Above 50"), By End User Industry, By Region, By Country: Opportunities and Forecast (2018-2023)

- By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others),
- By Region - North America, Europe, Asia Pacific, ROW-Latin America, Middle East, Africa, CIS
- By Country - U.S, Canada, Mexico, Germany, U.K, France, China, India, Japan

Scope of the Report – Industrial Valves Market

		2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	
Global	Market (By Value) Million USD												
	By Valve Type, By Value	Ball											
		Butterfly											
		Gate											
		Globe											
		Check											
		Plug											
		Safety											
		Diaphragm											
	Others												
	By Technology Type, By Value	Manual											
		Solenoid											
		Control											
	By Size, By Value	Up to 1"											
		1.1"- 6"											
		6.1"-25"											
		25.1"- 50"											
	By End User Industry	Oil & Gas											
		Water & Waste water											
		Power											
		Chemical & Fertilizer											
		Pharmaceuticals											
		Building Construction											
		Others											

Scope of the Report – Industrial Valves Market

		Historical					Forecast					
		2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Regional	Market (By Value in Million USD)											
	North America											
	Europe											
	Asia Pacific											
	Rest of World											
Country	Market (By Value in Million USD)											
	United States of America											
	Canada											
	Mexico											
	Germany											
	France											
	United Kingdom											
	Rest of Europe											
	China											
	Japan											
	India											
	Rest of Asia											
	Company Analysis	Flowserve Corporation, Schlumberger, Baker Hughes, Emerson Electric corp., Crane Corporation, IMI Plc., METSO, VELAN, Spirax Sarco, Forbes Marshal										
Regional Analysis	North America, Europe, APAC, ROW (Latin America, Middle East, Africa, CIS)											
Country Analysis	U.S, Canada, Mexico, Germany, France, U.K, China, India, Japan											

Table of Content

S.No	Particulars	Page No.
1.	Research Methodology	25
2.	Executive Summary	26
3.	Strategic Recommendation	26
3.1	Exploring new markets.	27
3.2	Focus towards increasing market share, maintaining healthy product mix and adoption of new technology.	28
4.	Industrial Valves Outlook	29
5.	Global Industrial Valves Market : Growth and Forecast	41
5.1	Global Industrial Valves Market : By Value (2013-2017)	42
5.2	Global Industrial Valves Market : By Value (2018-2023)	43
6.	Global Industrial Valves Market - Segmental Breakdown	52
6.1	Global Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	53
6.2	Global Industrial Valves Market -By Technology (Manual, Solenoid, Control), By Value (2013-2023)	57
6.3	Global Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	60
6.4	Global Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	63
6.5	Global Industrial Valves Market -By Regional Analysis (2013-2023)	69

Table of Content

S. No	Particulars	Page No.
7.	North America Industrial Valves Market:	72
7.1.	North America Industrial Valves Market : By Value (2013-2017)	73
7.2	North America Industrial Valves Market : By Value (2018-2023)	74
7.3	North America Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	75
7.4	North America Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	77
7.5	North America Industrial Valves Market -By Size (Up to 1”, 1.1”- 6”, 6.1”- 25”, 25.1”- 50”, Above 50”), By Value (2013-2023)	78
7.6	North America Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	79
7.7	North America Economic and Industrial statistics.	81
8.	North America Country Analysis:	82
8.1	United States Industrial Valves Market Size- By Value (2013-2023)	84
8.2	United States Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	85
8.3	United States Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	87
8.4	United States Industrial Valves Market -By Size (Up to 1”, 1.1”- 6”, 6.1”- 25”, 25.1”- 50”, Above 50”), By Value (2013-2023)	88
8.5	United States Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	89
8.6	United States Economic and Industrial Statistics	91
8.7	Canada Industrial Valves Market Size- By Value (2013-2023)	94
8.8	Canada Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	95
8.9	Canada Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	97

Table of Content

S. No	Particulars	Page No.
8.10	Canada Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	98
8.11	Canada Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	99
8.12	Canada Economic and Industrial Statistics	101
8.13	Mexico Industrial Valves Market Size- By Value (2013-2023)	104
8.14	Mexico Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	105
8.15	Mexico Industrial Valves Market -By Technology (Manual, Solenoid, Control), By Value (2013-2023)	107
8.16	Mexico Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	108
8.17	Mexico Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	109
8.18	Mexico Economic and Industrial Statistics	111
9.	Europe Industrial Valves Market:	112
9.1	Europe Industrial Valves Market : By Value (2013-2017)	113
9.2	Europe Industrial Valves Market : By Value (2018-2023)	114
9.3	Europe Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	115
9.4	Europe Industrial Valves Market -By Technology (Manual, Solenoid, Control), By Value (2013-2023)	117
9.5	Europe Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	118
9.6	Europe Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	119
9.7	Europe Economic and Industrial Statistics	121

Table of Content

S. No	Particulars	Page No.
10	Europe Country Analysis:	122
10.1	Germany Industrial Valves Market Size- By Value (2013-2023)	124
10.2	Germany Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	125
10.3	Germany Industrial Valves Market -By Technology (Manual, Solenoid, Control), By Value (2013-2023)	127
10.4	Germany Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	128
10.5	Germany Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	129
10.6	Germany Economic and Industrial Statistics	131
10.7	France Industrial Valves Market Size- By Value (2013-2023)	133
10.8	France Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	134
10.9	France Industrial Valves Market -By Technology (Manual, Solenoid, Control), By Value (2013-2023)	136
10.10	France Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	137
10.11	France Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	138
10.12	France Economic and Industrial Statistics	140

Table of Content

S. No	Particulars	Page No.
10.13	United Kingdom Industrial Valves Market Size- By Value (2013-2023)	142
10.14	United Kingdom Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	143
10.15	United Kingdom Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	145
10.16	United Kingdom Industrial Valves Market -By Size (Up to 1”, 1.1”- 6”, 6.1”- 25”, 25.1”- 50”, Above 50”), By Value (2013-2023)	146
10.17	United Kingdom Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	147
10.18	United Kingdom Economic and Industrial Statistics	149
10.19	Rest of Europe Industrial Valves Market Size- By Value (2013-2023)	151
10.20	Rest of Europe Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	152
10.21	Rest of Europe Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	154
10.22	Rest of Europe Industrial Valves Market -By Size (Up to 1”, 1.1”- 6”, 6.1”- 25”, 25.1”- 50”, Above 50”), By Value (2013-2023)	155
10.23	Rest of Europe Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	156

Table of Content

S. No	Particulars	Page No.
11.	Asia Pacific Industrial Valves Market:	158
11.1	Asia Pacific Industrial Valves Market : By Value (2013-2017)	159
11.2	Asia Pacific Industrial Valves Market : By Value (2018-2023)	160
11.3	Asia Pacific Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	161
11.4	Asia Pacific Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	163
11.5	Asia Pacific Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	164
11.6	Asia Pacific Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	165
11.7	Asia Pacific Economic and Industrial Statistics	167
12.	Asia Pacific Country Analysis:	
12.1	China Industrial Valves Market Size- By Value (2013-2023)	169
12.2	China Kingdom Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	170
12.3	China Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	172
12.4	China Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	173
12.5	China Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	174
12.6	China Economic and Industrial Statistics	176

Table of Content

S. No	Particulars	Page No.
12.7	Japan Industrial Valves Market Size- By Value (2013-2023)	178
12.8	Japan Kingdom Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	179
12.9	Japan Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	181
12.10	Japan Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	182
12.11	Japan Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	183
12.12	Japan Economic and Industrial Statistics	185
12.13	India Industrial Valves Market Size- By Value (2013-2023)	187
12.14	India Kingdom Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	188
12.15	India Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	190
12.16	India Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	191
12.17	India Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	192
12.18	India Economic and Industrial Statistics	194

Table of Content

S. No	Particulars	Page No.
12.19	Rest of APAC Industrial Valves Market Size- By Value (2013-2023)	196
12.20	Rest of APAC Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	197
12.21	Rest of APAC Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	199
12.22	Rest of APAC Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	200
12.23	Rest of APAC Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	201
13	Rest of World Industrial Valves Market:	
13.1	Rest of World Industrial Valves Market Size- By Value (2013-2023)	204
13.2	Rest of World Industrial Valves Market -By Valves Type (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others), By Value (2013-2023)	205
13.3	Rest of World Industrial Valves Market –By Technology (Manual, Solenoid, Control), By Value (2013-2023)	207
13.4	Rest of World Industrial Valves Market -By Size (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50"), By Value (2013-2023)	208
13.5	Rest of World Industrial Valves Market -By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others), By Value (2013-2023)	209
13.6	Rest of World Industrial Valves Market -By Region (Latin America, Middle East, Africa, C.I.S), By Value (2013-2023)	211
14	Market Dynamics	212
14.1	Global Industrial Valves Market Growth Drivers	213
14.2	Global Industrial Valves Market Challenges	218
14.3	Global Industrial Valves Market Trends	221

Table of Content

S. No	Particulars	Page No.
15	Competitive Landscape	224
15.1	Porter's Five Force Model	225
15.2	SWOT Analysis	227
16.	Company Profiling	229
16.1	Flowserve corporation	230
16.2	Schlumberger	235
16.3	Baker Hughes	238
16.4	Emerson Electric Corp.	241
16.5	Crane Corporation	245
16.6	IMI Plc.	249
16.7	METSO	253
16.8	VELAN	257
16.9	Spirax Sarco	260
16.10	Forbes Marshall	263
17	About Us.	264

List of Figures

Figure No.	Figure Title	Page No.
Figure 1:	Global Industrial Valves Market Size, By Value, 2013-2017 (USD Million)	42
Figure 2:	Global Industrial Valves Market Size, By Value, 2018-2023 (USD Million)	43
Figure 3:	Global Industrial Valves Market , Growth Rate (Year on Year), 2013-2023F (Percentage)	44
Figure 4:	Global GDP growth rate(%), 2013-2017	45
Figure 5:	Global Paper & Paperboard Production(Million Tons), 2012-2016	47
Figure 6:	Global Chemical Sales (Euro Billion)	47
Figure 7:	Aluminium and Copper Production(Thousand Tons), 2012-2016	47
Figure 8:	Crude Steel Production (Million Tons), 2013-2017	47
Figure 9:	Global consumption of primary fuel (Oil, Natural Gas & Coal) (In Million Tons of Oil equivalent), 2013-2016	50
Figure 10:	Global Power Generation (In Trillion KWH), 2013-2016	51
Figure 11:	Global Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	53
Figure 12:	Global Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	54
Figure 13:	Segmental Share according to Valve Type, 2017 (%)	56
Figure 14:	Segmental Share according to Valve Type, 2023E (%)	56
Figure 15:	Global Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	58
Figure 16:	Segmental Share according to Technology Type, 2017 (%)	59
Figure 17:	Segmental Share according to Technology Type, 2023E (%)	59
Figure 18:	Global Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	61
Figure 19:	Segmental Share according to Size Type, 2017 (%)	62

List of Figures

Figure No.	Figure Title	Page No.
Figure 20:	Segmental Share according to Size Type, 2023E (%)	62
Figure 21:	Global Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	64
Figure 22:	Global Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	65
Figure 23:	Segmental Share according to End User Industry, 2017 (%)	68
Figure 24:	Segmental Share according to End User Industry, 2023E (%)	68
Figure 25:	Global Industrial Valves Market Size, By Region, 2017 (%)	70
Figure 26:	Global Industrial Valves Market Size, By Region, 2023 (%)	71
Figure 27:	North America Industrial Valves Market Size, By Value, 2013-2017 (USD Million)	73
Figure 28:	North America Industrial Valves Market Size, By Value, 2018-2023 (USD Million)	74
Figure 29:	North America Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	75
Figure 30:	North America Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	76
Figure 31:	North America Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	77
Figure 32:	North America Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	78
Figure 33:	North America Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	79
Figure 34:	North America Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	80
Figure 35:	North America Gross Domestic Product Growth Rate (%), 2013-2017	81
Figure 36:	North America Fossil Fuel Consumption (Million Ton Oil Equivalent), 2013-2016	81
Figure 37:	North America Electricity generation (Terawatt Hours), 2013-2016	81
Figure 38:	United States Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	84
Figure 39:	United States Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	85

List of Figures

Figure No.	Figure Title	Page No.
Figure 40:	United States Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	86
Figure 41:	United States Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	87
Figure 42:	United States Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	88
Figure 43:	United States Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	89
Figure 44:	United States Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	90
Figure 45:	United States Average Industrial Index, 2013-2017	91
Figure 46:	United States Gross Domestic Product Growth Rate (%)	91
Figure 47:	United Chemical Industry Sales (USD Billions), 2013-2016	91
Figure 48:	United States Power Generation (Billion KWH), 2013-2017	92
Figure 49:	United States Rig counts, 2012-2017	92
Figure 50:	Canada Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	94
Figure 51:	Canada Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	95
Figure 52:	Canada Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	96
Figure 53:	Canada Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	97
Figure 54:	Canada Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	98
Figure 55:	Canada Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	99
Figure 56:	Canada Fossil Fuel Consumption (Million Tons oil equivalent), 2013-2016	100
Figure 57:	Canada Fossil Fuel Consumption (Million Tons oil equivalent), 2013-2016	101
Figure 58:	Canada's Gross Domestic Product Growth Rate (%)	101
Figure 59:	Canada's Gross Domestic Product Growth Rate (%)	101
Figure 60:	Canada Food & Beverage Industry Shipment (Billion Dollars), 2013-2016	101

List of Figures

Figure No.	Figure Title	Page No.
Figure 61:	Canada Rig counts, 2012-2017	102
Figure 62:	Canada's Electricity Generation (Billion KWH)	102
Figure 63:	Mexico Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	104
Figure 64:	Mexico Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	105
Figure 65:	Mexico industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	106
Figure 66:	Mexico Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	107
Figure 67:	Mexico Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	108
Figure 68:	Mexico Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	109
Figure 69:	Mexico Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	110
Figure 70:	Mexico Crude Steel Production (Million Tons), 2013-2016	111
Figure 71:	Mexico Gross Domestic Product Growth Rate (%)	111
Figure 72:	Mexico Fossil Fuel Consumption (Million Ton Oil Equivalent), 2013-2016	111
Figure 73:	Europe Industrial Valves Market Size, By Value, 2013-2017 (USD Million)	113
Figure 74:	Europe Industrial Valves Market Size, By Value, 2018-2023 (USD Million)	114
Figure 75:	Europe Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	115
Figure 76:	Europe Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	116
Figure 77:	Europe Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	117
Figure 78:	Europe Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	118
Figure 79:	Europe Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	119
Figure 80:	Europe Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	120

List of Figures

Figure No.	Figure Title	Page No.
Figure 81:	Europe Gross Domestic Product Growth Rate (%), 2013-2017	121
Figure 82:	Europe Fossil Fuel Consumption (Million Ton Oil Equivalent), 2013-2016	121
Figure 83:	Europe Electricity generation (Terawatt Hours), 2013-2016	121
Figure 84:	Germany Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	124
Figure 85:	Germany Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	125
Figure 86:	Germany Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	126
Figure 87:	Germany Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	127
Figure 88:	Germany Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	128
Figure 89:	Germany Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	129
Figure 90:	Germany Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	130
Figure 91:	Germany Electricity Generation (Billion KWH), 2013-2017	131
Figure 92:	Germany's Gross Domestic Product Growth Rate (%)	131
Figure 93:	Germany Industrial Production & Retail Sales growth data (In Percentage), 2013-2016	131
Figure 94:	France Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	133
Figure 95:	France Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	134
Figure 96:	France Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	135
Figure 97:	France Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	136
Figure 98:	France Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	137
Figure 99:	France Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	138
Figure 100:	France Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	139

List of Figures

Figure No.	Figure Title	Page No.
Figure 101:	France Fossil Fuel Consumption (Million Tons oil equivalent), 2013-2016	140
Figure 102:	France Gross Domestic Product Growth Rate (%)	140
Figure 103:	France Industrial Production & Retail Sales growth data (In Percentage), 2013-2016	140
Figure 104:	United Kingdom Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	142
Figure 105:	United Kingdom Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	143
Figure 106:	United Kingdom Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	144
Figure 107:	United Kingdom Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	145
Figure 108:	United Kingdom Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	146
Figure 109:	United Kingdom Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	147
Figure 110:	United Kingdom Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	148
Figure 111:	United Kingdom Fossil Fuel Consumption (Million Tons oil equivalent), 2013-2016	149
Figure 112:	United Kingdom Gross Domestic Product Growth Rate (%)	149
Figure 113:	United Kingdom Electricity generation (Billion KWH), 2013-2016	149
Figure 114:	United Kingdom Industrial Production & Retail Sales growth data (In Percentage), 2013-2016	149
Figure 115:	Rest of Europe Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	151
Figure 116:	Rest of Europe Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	152
Figure 117:	Rest of Europe Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	153
Figure 118:	Rest of Europe Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	154
Figure 119:	Rest of Europe Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	155
Figure 120:	Rest of Europe Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	156

List of Figures

Figure No.	Figure Title	Page No.
Figure 121:	Rest of Europe Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	157
Figure 122:	APAC Industrial Valves Market Size, By Value, 2018-2023 (USD Million)	159
Figure 123:	APAC Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	160
Figure 124:	APAC Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	161
Figure 125:	APAC Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	162
Figure 126:	APAC Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	163
Figure 127:	APAC Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	164
Figure 128:	APAC Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	165
Figure 129:	APAC Gross Domestic Product Growth Rate (%), 2013-2017	166
Figure 130:	APAC Fossil Fuel Consumption (Million Ton Oil Equivalent), 2013-2016	167
Figure 131:	APAC Electricity Generation (Terawatt Hours), 2013-2016	167
Figure 132:	China Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	167
Figure 133:	China Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	169
Figure 134:	China Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	170
Figure 135:	China Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	171
Figure 136:	China Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	172
Figure 137:	China Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	173
Figure 138:	China Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	174
Figure 139:	China Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	175
Figure 140:	China Electricity Generation (Billion KWH), 2013-2016	176

List of Figures

Figure No.	Figure Title	Page No.
Figure 141:	China's Gross Domestic Product Growth Rate (%)	176
Figure 142:	China Industrial Production & Retail Sales growth data (In Percentage), 2013-2016	176
Figure 143:	Japan Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	178
Figure 144:	Japan Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	179
Figure 145:	Japan Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	180
Figure 146:	Japan Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	181
Figure 147:	Japan Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	182
Figure 148:	Japan Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	183
Figure 149:	Japan Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	184
Figure 150:	Japan Electricity Generation (Billion KWH), 2013-2016	185
Figure 151:	Japan's Gross Domestic Product Growth Rate (%)	185
Figure 152:	Japan Industrial Production & Retail Sales growth data (In Percentage), 2013-2016	185
Figure 153:	India Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	187
Figure 154:	India Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	188
Figure 155:	India Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	189
Figure 156:	India Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	190
Figure 157:	India Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	191
Figure 158:	India Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	192
Figure 159:	India Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	193
Figure 160:	India Electricity Generation (Billion KWH), 2013-2016	194

List of Figures

Figure No.	Figure Title	Page No.
Figure 161:	India's Gross Domestic Product Growth Rate (%)	194
Figure 162:	India Industrial Production & Retail Sales growth data (In Percentage), 2013-2016	194
Figure 163:	Rest of APAC Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	196
Figure 164:	Rest of APAC Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	197
Figure 165:	Rest of APAC Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	198
Figure 166:	Rest of APAC Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	199
Figure 167:	Rest of APAC Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	200
Figure 168:	Rest of APAC Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	201
Figure 169:	Rest of APAC Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	202
Figure 170:	Rest of World Industrial Valves Market Size, By Value, 2013-2023 (USD Million)	204
Figure 171:	Rest of World Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	205
Figure 172:	Rest of World Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)	206
Figure 173:	Rest of World Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)	207
Figure 174:	Rest of World Industrial Valves Market: By Sizes, By Value, 2013-2023 (USD Million)	208
Figure 175:	Rest of World Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	209
Figure 176:	Rest of World Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)	210
Figure 177:	Rest of World Industrial Valves Market: By Region, By Value, 2013-2023 (USD Million)	211
Figure 178:	Annual Sales Revenue,2013-2017 (USD Million)	232
Figure 179:	Annual Net Income/Loss,2013-2017 (USD Million)	232
Figure 180:	Sales Revenue, By Business Segment (%), FY2013	233

List of Figures

Figure No.	Figure Title	Page No.
Figure 181:	Sales Revenue, By Business Segment (%), FY2017	233
Figure 182:	Sales Revenue, By Geographic Segment (%), FY2013	234
Figure 183:	Sales Revenue, By Geographic Segment (%), FY2017	234
Figure 184:	Annual Sales Revenue,2010-2016 (USD Million)	236
Figure 185:	Annual Net Income/Loss,2010-2016 (USD Million)	236
Figure 186:	Sales Revenue (Million USD), of Separate companies, FY2013	237
Figure 187:	Sales Revenue, By Business Segment (%), FY2017	237
Figure 188:	Annual Sales Revenue,2014-2017 (USD Million)	239
Figure 189:	Annual Net Income/Loss,2014-2017 (USD Million)	239
Figure 190:	Sales Revenue, By Product Segment(%), FY2015	240
Figure 191:	Sales Revenue, By Product Segment, FY2017 (%)	240
Figure 192:	Annual Sales Revenue,2013-2017 (USD Million)	242
Figure 193:	Annual Net Income/Loss,2013-2017 (USD Million)	242
Figure 194:	Sales Revenue, By Business Segment (%), FY2013	243
Figure 195:	Sales Revenue, By Business Segment (%), FY2017	243
Figure 196:	Sales Revenue, By Geographic Segment (%), FY2013	244
Figure 197:	Sales Revenue, By Geographic Segment (%), FY2017	244
Figure 198:	Annual Sales Revenue,2013-2017 (USD Million)	246
Figure 199:	Annual Net Income/Loss,2013-2017 (USD Million)	246
Figure 200:	Sales Revenue, By Business Segment (%), FY2013	247

List of Figures

Figure No.	Figure Title	Page No.
Figure 201:	Sales Revenue, By Business Segment (%), FY2017	247
Figure 202:	Sales Revenue, By Geographic Segment (%), FY2013	248
Figure 203:	Sales Revenue, By Geographic Segment (%), FY2013	248
Figure 204:	Annual Sales Revenue,2013-2017 (USD Million)	250
Figure 205:	Annual Net Income/Loss,2013-2017 (USD Million)	250
Figure 206:	Sales Revenue, By Business Segment (%), FY2013	251
Figure 207:	Sales Revenue, By Business Segment (%), FY2017	251
Figure 208:	Sales Revenue, By Geographic Segment (%), FY2013	252
Figure 209:	Sales Revenue, By Geographic Segment (%), FY2017	252
Figure 210:	Annual Sales Revenue,2013-2017 (USD Million)	254
Figure 211:	Sales Revenue, By Business Segment (%), FY2013	255
Figure 212:	Sales Revenue, By Business Segment (%), FY2017	255
Figure 213:	Sales Revenue, By Geographic Segment (%), FY2013	256
Figure 214:	Sales Revenue, By Geographic Segment (%), FY2017	256
Figure 215:	Annual Sales Revenue,2013-2017 (USD Million)	258
Figure 216:	Annual Net Income/Loss,2013-2017 (USD Million)	258
Figure 217:	Sales Revenue, By Geographic Segment (%), FY2013	259
Figure 218:	Sales Revenue, By Geographic Segment (%), FY2017	259
Figure 219:	Annual Sales Revenue,2013-2017 (USD Million)	261
Figure 220:	Sales Revenue, By End User Segment (%), FY2017	262
Figure 221	Sales Revenue, By Business Segment (%), FY2017	262

Research Methodology

For our study on Global Industrial Valves Market, we have conducted comprehensive secondary research followed by an extensive primary research. In the process of secondary research, we have scrutinized industry documents, accessed from open sources, premium paid databases and our internal knowledge base. In the process of primary research, we have interviewed various industry experts across the value chain of the Industrial Valves industry.

Market size of the actual period (2013-2017) has been evaluated on the basis of growth trends of the industry in the last five years, and confirming the findings through primary research. Annual reports of the companies are scanned to further validate the market size and to estimate the size of various other applications. Market sizing and growth in the forecast period (2018-2023) is estimated through revenue mapping, growth of new advance equipment and technology and historical growth pattern of the industry. All the relevant data points/ statistics in the forecast period are validated through relevant and reliable primary sources.

Report Focus: Global Industrial Valves Market.

- By Technology : (Manual Valves, Solenoid Valves, Control Valves)
- By Valve Type : (Ball, Butterfly, Gate, Globe, Check, Plug, Safety, Diaphragm, Others)
- By Size : (Up to 1", 1.1"- 6", 6.1"- 25", 25.1"- 50", Above 50")
- By End User Industry (Oil & Gas, Water & waste water, Power, Chemical & Fertilizers, Pharmaceuticals, Food & Beverages, Building & Construction and Others)
- By Region (North America, Europe, Asia Pacific, Rest of World-Latin America, Middle East, Africa, CIS)
- By Country (U.S, Canada, Mexico, Germany, U.K, France, China, India, Japan)

Companies Contacted: Flowserve corporation, Emerson electric, Forbes Marshall

Global Industrial Valves Market: Growth & Forecast

Global industrial Valves market is advanced by the rapid industrialization in emerging economies, development of large manufacturing projects and rising energy demand.

Figure 1: Global Industrial Valves Market Size, By Value, 2013-2017 (USD Million)

Source: Azoth Analytics Estimates

- A Global industrial Valve.....
- A Industrial valves plays a crucial role.....
- A Due to the growth in manufacturing
- A Replacement of old damaged valves.....

Global Industrial Valves Market, By Technology

Figure 16: Segmental Share according to Technology Type, 2017 (%)

Figure 17: Segmental Share according to Technology Type, 2023E (%)

- A Market share of control.....
- A Industries in developing regions.....
- A Safety is also a major concern.....
- A IOT technology and automation.....

Global Industrial Valves Market, By Size

Figure 19: Segmental Share according to Size Type, 2017 (%)

Figure 20: Segmental Share according to Size Type, 2023E (%)

- Up to 1"
- 1.1"- 6"
- 6.1"-25"
- 25.1"- 50"
- Above 50"

Global Industrial Valves Market, By End User Industry

Figure 21: Global Industrial Valves Market: By End User Industry, By Value, 2013-2023 (USD Million)

	2013	2014	2015	2016	2017		2018	2019	2020	2021	2022	2023
Oil & Gas	xx	Xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	Xx	Xx
Water & Waste Water	xx	Xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	Xx	Xx
Power	xx	Xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	Xx	Xx
Chemicals & Fertilizers	xx	xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	xx	Xx

Source: Azoth Analytics Estimates

Global Industrial Valves Market, By End User Industry

Figure 23: Segmental Share according to End User Industry, 2017 (%)

Figure 24: Segmental Share according to End User Industry, 2023E (%)

- Oil & Gas
- Water & Waste Water
- Power
- Chemical and Fertilizers
- Pharmaceuticals
- Food & Beverages
- Building & Construction
- Others

Global Industrial Valves Market - By Region

Table 25: Global Industrial Valves Market Size, By Region, 2017 (%)

Key Drivers

Source: Azoth Analytics Estimates

France Industrial Valves Market, By Value

Government reforms towards improvement in industrial growth will foster the demand of industrial Valves in forecasted period.

Figure 94: France Industrial Valves Market Size, By Value, 2013-2023 (USD Million)

Source: Azoth Analytics Estimates

- A France industrial Valves market
- A Economy of France is growing
- A The xx billion euro investment.....
- A Xx
- A Xx
- A Xx
- A xx

France Industrial Valves Market, By Valve Type

Figure 95: France Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)

CAGR 2013-2017

Ball Valve : xx%
 Butterfly Valves : xx%
 Gate Valve : xx%
 Globe Valve :xx%
 Check Valve : xx%

CAGR 2018-2023

Ball Valve : xx%
 Butterfly Valves : xx%
 Gate Valve : xx%
 Globe Valve : xx%
 Check Valve : xx%

	2013	2014	2015	2016	2017		2018	2019	2020	2021	2022	2023
Ball Valve	xx	Xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	Xx	Xx
Butterfly Valve	xx	Xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	Xx	Xx
Gate Valve	xx	Xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	Xx	Xx
Globe Valve	xx	xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	xx	Xx
Check Valve	xx	xx	Xx	Xx	Xx		Xx	Xx	Xx	Xx	xx	Xx

Source: Azoth Analytics Estimates

France Industrial Valves Market, By Valve Type

Figure 96: France Industrial Valves Market: By Valves, By Value, 2013-2023 (USD Million)

CAGR 2013-2017

Plug Valve : xx%
 Safety Valves : xx%
 Diaphragm Valve : xx%
 Other Valves : xx%

CAGR 2018-2023

Plug Valve : xx%
 Safety Valves : xx%
 Diaphragm Valve : xx%
 Other Valves : xx%

	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Plug Valve	xx	xx	Xx	Xx	Xx	Xx	Xx	Xx	Xx	xx	Xx
Safety Valve	xx	xx	Xx	Xx	Xx	Xx	Xx	Xx	Xx	xx	Xx
Diaphragm Valve	xx	xx	Xx	Xx	Xx	Xx	Xx	Xx	Xx	xx	Xx
Other Valves	xx	xx	Xx	Xx	Xx	Xx	Xx	Xx	Xx	xx	Xx

Source: Azoth Analytics Estimates

France Industrial Valves Market, By Technology

Figure 97: France Industrial Valves Market: By Technology, By Value, 2013-2023 (USD Million)

CAGR 2013-2017
 Manual Valve : xx%
 Solenoid Valve : xx%
 Control Valve : xx%

CAGR 2018-2023
 Manual Valve : xx%
 Solenoid Valve : xx%
 Control Valve : xx%

	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Manual Valve	xx	xx	Xx	Xx	Xx	Xx	Xx	Xx	Xx	xx	Xx
Solenoid Valve	xx	xx	Xx	Xx	Xx	Xx	Xx	Xx	Xx	xx	Xx
Control Valve	xx	xx	Xx	Xx	Xx	Xx	Xx	Xx	Xx	xx	Xx

Source: Azoth Analytics Estimates

About Azoth Analytics Pvt Ltd.

Azoth Analytics is a business research and analytics firm that creates in-depth research reports and provides customized research solutions and consultancy services. Verticals in which Azoth Analytics specializes include healthcare and pharmaceutical, oil and gas, retail, chemicals, automotive, FMCG, food & beverages and technology. Azoth creates comprehensive and in-depth research reports by recording, interpreting and analyzing information. Strategic market sizing and data dredging techniques include secondary research, and primary research (interviews with management personnel and industry experts).

Disclaimer: Azoth Analytics report information is based mainly on interviews and therefore, is subject to fluctuation. Azoth Analytics therefore, takes no responsibility for any incorrect information supplied to us by industry experts, manufacturers or users. Azoth does not warranty the completeness of the information and data. Also, analysis provided in the report are meant for customers' internal use only and not for general publication or disclosure to third parties.