
While sharing cars likely means slower growth of vehicle
sales, it also suggests strong new opportunities for
automakers, suppliers, and many more mobility players.

The increasing popularity of shared mobility will slow global vehicle sales but not reverse
them. Although there likely will be fewer new vehicles on the road because of sharing, car
sales in developing countries will outpace shared mobility’s impact over the next 15 years.
Still, through 2030, roughly a third of the expected increase in vehicle sales from urbanization
and macroeconomic growth likely will not happen because of shared mobility (Exhibit 1).
Nonetheless, the shared-mobility story isn’t all bad for the industry, especially if automakers,
suppliers, and the other mobility players take steps now to position themselves for it.

Vehicle sales will outpace the impact of shared mobility primarily because of strong expected
growth in Asia and the high replacement frequency of shared vehicles due to their high
utilization. Research also suggests that shared mobility will only partially replace car ownership.
A 2017 McKinsey survey reveals that 67 percent of all US respondents prefer driving their own
cars over using ride-hailing apps, and 63 percent aren’t interested in trading their vehicles for
shared-mobility rides—even if they’re free.

While the shared-mobility industry remains embryonic, its new players are already over-
taking some much larger automakers with respect to market valuations, suggesting strong
investor support.

Sizing the shared-mobility market
In three core regions—China, Europe, and the United States—the shared-mobility market was
nearly $54 billion in 2016, and it should continue to experience impressive annual growth rates
in the future. Under the most positive scenario, which involves strong customer demand for
self-driving taxis or shuttles (so-called robo-taxis or shuttles), in low-density locations and in
cities that take steps to enable them, the market could see 28 percent annual growth from 2015
to 2030. Even the least aggressive scenario points to steady growth based on convenience
and economics; it projects 15 percent annual expansion, even if customers do not readily
adopt robo-taxis and cities do not support them.

How shared mobility will change
the automotive industry

Anne Grosse-Ophoff,
Saskia Hausler,
Kersten Heineke,
and Timo Möller

Automotive & Assembly April 2017

2

Currently, China and the United States are the two largest markets for shared mobility, at
$24 billion and $23 billion, respectively. Both markets are dominated by e-hailing players,
which hold market shares that exceed 80 percent in each country. Europe’s market, on the
other hand, is much smaller, at just under $6 billion, and leans toward car sharing with a
more fragmented landscape (cities regulate sharing individually, and the business is more
asset intensive).

One insight that’s already apparent from the industry is the lack of a one-size-fits-all mobility
model. That means participants need to conduct market segmentations at the city level.
Berlin, for example, runs on convenient car sharing, with multiple players and limited e-hailing
opportunities because of taxi-related regulation. Meanwhile, Beijing, a mid-income, densely
populated city, has a shared-mobility market of more than $700 million. Focused mainly on a
strong e-hailing platform, Beijing is a winner-takes-most market where one company controls
nearly the entire market.

McKinsey’s 2017 consumer survey indicates shared mobility should see further growth
(Exhibit 2). Of those currently using nontaxi ride-hailing services, 63 percent expect to increase
their usage “a lot” in the next two years, and even more (67 percent) say they will do the same
concerning car sharing.

While those who use shared mobility clearly expect to use it much more in the future, it still only
accounts for a small fraction of total vehicle miles traveled. In fact, today, shared mobility makes
up about one percentage point of the 30 percent of annual vehicle miles traveled that it could
currently address. Limitations include the lack of availability of these solutions in rural settings,
and sharing tends not to favor frequent commuting due to its cost and the availability of less

2

Global vehicle-sales growth will be dampened by shared
mobility but not reversed.

Web 2017
How shared mobility will change automotive
Exhibit 1 of 3

Annual global vehicle sales in high-disruption scenario, millions of units

2015
private vehicles

3.6 2010–15 2015–30

87

41 23
10

2030
private vehicles

105New
shared

vehicles

Fewer
private

vehiclesUrbanization
and macro-
economic

growth

Compound
annual
growth
rate, %

115

1.9–2.4

Exhibit 1

3

expensive options such as carpooling. It’s also less attractive for running errands or multistop
shopping trips. Shared-mobility solutions do, however, make sense for traveling to social
events in urban areas.

Changing the mobility game
Further growth in shared mobility will depend on how effectively the industry eliminates existing
customer pain points. For example, some uses such as shared-mobility vehicle pooling can
create uncomfortable dynamics among passengers who are basically strangers, while a solo
ride-share commute may be too expensive for most people to use daily.

Purpose-built vehicles offer one solution to current issues, especially those concerning cost
(Exhibit 3). For instance, in the United States, a typical vehicle might cost nearly $24,000
because it represents a compromise developed to appeal to the broadest spectrum of
consumers in target segments. A purpose-built vehicle, on the other hand, could feature lower
levels of complexity; less powerful engines; simpler, easier-to-clean interiors; less complicated
assembly processes; and lower distribution costs. Such a car could cost almost 25 percent
less than a typical vehicle.

However, the real game changer is likely to be autonomous vehicles. Take the current limits
on shared mobility imposed by population size and density. Today, car sharing is rarely
economically viable in cities with fewer than half a million inhabitants. Self-driving cars would
enable mobility players to reposition vehicles optimally, allowing smaller fleets to provide
adequate coverage and reducing the fixed cost base. Autonomy would also let companies
target different user segments via smaller differentiated fleets of vehicles. Vehicle self-parking
capabilities could reduce inner-city congestion (for instance, by self-parking in less densely
populated areas). These inherent benefits could make car sharing more acceptable to local
governments and would likely also increase customer use of the service.

3

Consumer surveys indicate continued growth potential for
shared mobility.

Web 2017
How shared mobility will change automotive
Exhibit 2 of 3

If you use ride-hailing services,
how will your usage evolve in
the next 2 years?

If you use car-sharing
services, how will your usage
evolve in the next 2 years?

Increase or
increase

a lot

Decrease or
decrease

a lot

Stay
the

same

Increase or
increase

a lot

Decrease or
decrease

a lot

5 4

Stay
the

same

32 29

63 67

Using ride-hailing services,
% of respondents

Using car-sharing services,
% of respondents

Exhibit 2

4

Eliminating the cost for the driver is the unique benefit offered by autonomous vehicles.
Roughly 45 percent of the costs of operating an e-hailing vehicle relate to the driver; taking him
or her out the equation offers early adopters a huge competitive advantage.

Evolving or transforming completely: What’s ahead for shared mobility?
We see two different paths for the future of shared mobility: the industry could grow steadily
in its current state through 2030, or it may become an entirely different market. In our view,
three drivers will decide which scenario becomes reality: customer preferences, regulation,
and technology.

Purpose-built vehicles are central to removing these
pain points and are already commercially viable due to
optimized costs.

Web 2017
How shared mobility will change automotive
Exhibit 3 of 3

Source: Bank of America Merrill Lynch, Global Automotive Supplier Review, “Who makes
the car—2015,” April 2015; OEMs’ �nancial reports, �lings, and annual reports, 2015;
McKinsey analysis

Average internal-
combustion-engine
vehicle price

Average purpose-
built vehicle price

Distribution

Assembly

Components

Overhead $1,000

$23,900

R&D

Corporate $2,400

Other $4,200

$4,900

$3,500

Body and
exterior

$2,400

Interior $2,900

Powertrain $2,600 –25%

~25%

–15%

–15%

–80%

Exhibit 3

5

The status quo path would likely involve steady growth based on convenience and economics,
as industry players offer cost-efficient alternatives to taxis and public transportation. The
transformative path could see rapid acceleration with the introduction of autonomous vehicles
and supportive city initiatives, enabling companies to offer new options for user experience and
monetization based on purpose-built vehicles.

While today’s market valuations might suggest otherwise, it remains unclear that the industry’s
two leaders will ultimately dominate in a winner-takes-all market. The transformative path could
disrupt the current shared-mobility business model if cities regulate self-driving taxis as they do
public transportation, if automakers and others operate autonomous vehicle fleets, and if small
fleets of self-driving cars prevail.

Automakers attempting to position themselves for the future must determine how to benefit
from a market that could take these two alternate paths. The following strategic options might
be relevant to either pathway, or to both:

�� 	Prepare for purpose-built vehicles (transformative path). Strive to be the first to develop
purpose-built vehicles, and cooperate with providers of shared-mobility platforms to scale
up quickly and gain market share.

�� 	Use shared mobility as an indirect channel (either path). Use shared mobility to ensure fleet
emission compliance (via electric vehicles), test new technologies or designs, and gain
access to customer data, where legally permissible.

�� 	Become a platform player (status quo path). Find ways to access the platform business,
and develop strategies to attract a customer base.

�� 	Become a fleet operator (transformative path). Develop relationships with key cities and
invest in capability building.

Automotive-component suppliers can also take steps to prepare for shared mobility
opportunities. Suggestions include the following:

�� 	Take advantage of product testing and data opportunities (both paths). Provide components
for fleet vehicles and employ shared mobility to test technologies and components and gain
access to customer data, where legally permissible.

�� 	Become an expert (transformative path). Be the first to develop components for purpose-
built vehicles, or build capabilities and become a thought leader in component design for
shared-mobility vehicles.

�� 	Become a fleet operator (transformative path). Build or strengthen relationships with leading
original-equipment manufacturers (OEMs) to cooperate on (or initiate dialogues regarding)
purpose-built vehicles.

5

6

Global OEMs and suppliers should prepare themselves for both paths, since the shared-
mobility market is likely to grow at different speeds and take different forms in various regions.
This is also true for many other mobility players beyond the traditional automotive industry.

As shared mobility continues to gain momentum, automakers and their suppliers need to
understand what’s driving its popularity, which will vary from country to country and city to city.
While shared mobility will probably inhibit new vehicle sales to an extent, automotive players
can nonetheless position themselves to benefit from its ultimate success.

Anne Grosse-Ophoff is a consultant in McKinsey’s Munich office, where Saskia Hausler is
an analyst; Kersten Heineke is a partner in the Frankfurt office; and Timo Möller is head of
the McKinsey Center for Future Mobility.

The authors wish to thank Troy Baltic, Alexander Brotschi, Ulf Heim, Russell Hensley, Daniel
Holland-Letz, Matthias Kässer, Luca Pizzuto, Rahul Raina, and Walter Thorn for their
contributions to this article.

6

Copyright © 2017 McKinsey & Company. All rights reserved.

