

Motor vehicle production in Ukraine (units)

№	MANUFACTURER	2017	2017	% Chg
		August	September	
1	JSC "ZAZ" (Zaporizhia Automobile Building Plant)	110	236	+114,5
	<i>Cars</i>	76	174	+128,9
	<i>CV</i>	32	59	+84,4
	<i>Buses</i>	2	3	+50,0
2	PJSC «AUTOKRAZ» (Kremenchug Automobile Plant)	0	0	-
	<i>Cars</i>			-
	<i>CV</i>			-
	<i>Buses</i>			-
3	BOGDAN Corporation	16	10	-37,5
	<i>Cars</i>	0	0	-
	<i>CV</i>	0	0	-
	<i>Buses</i>	16	10	-37,5
4	Etalon Corporation: PJSC "Boryspil Autoplant"	0	0	-
	<i>Cars</i>			-
	<i>CV</i>			-
	<i>Buses</i>			-
5	Etalon Corporation: PJSC "Chernihiv autoplant"	5	16	+220,0
	<i>Cars</i>			-
	<i>CV</i>	0	0	-
	<i>Buses</i>	5	16	+220,0
6	PrJSC "EUROCAR"	566	515	-9,0
	<i>Cars</i>	566	515	-9,0
	<i>CV</i>			-
	<i>Buses</i>			-
7	PJSC "Chasiv Yar Buses Plant"	10	9	-10,0
	<i>Cars</i>			-
	<i>CV</i>			-
	<i>Buses</i>	10	9	-10,0
8	JSC "Cherkassy Bus"	35	36	+2,9
	<i>Cars</i>			-
	<i>CV</i>	0	1	+
	<i>Buses</i>	35	35	+0,0
	Cars	642	689	+7,3
	CV	32	60	+87,5
	Buses	68	73	+7,4
	TOTAL	742	822	+10,8

© "Ukrautoprom"

*PJSC «AUTOKRAZ» data are unavailable since August 2016

Motor vehicle production in Ukraine (units)

№	MANUFACTURER	2016	2017	% Chg 17/16
		September	September	
1	JSC "ZAZ" (Zaporozhye Automobile Building Plant)	0	236	+
	<i>Cars</i>	0	174	+
	<i>CV</i>	0	59	+
	<i>Buses</i>	0	3	+
2	PJSC «AUTOKRAZ» (Kremenchug Automobile Plant)	0	0	-
	<i>Cars</i>			-
	<i>CV</i>	0	0	-
	<i>Buses</i>			-
3	BOGDAN Corporation	4	10	+150,0
	<i>Cars</i>	0	0	-
	<i>CV</i>	0	0	-
	<i>Buses</i>	4	10	+150,0
4	Etalon Corporation: PJSC "Boryspil Autoplant"	0	0	-
	<i>Cars</i>			-
	<i>CV</i>	0	0	-
	<i>Buses</i>	0	0	-
5	Etalon Corporation: PJSC "Chernihiv autoplant"	2	16	+700,0
	<i>Cars</i>			-
	<i>CV</i>	0	0	-
	<i>Buses</i>	2	16	+700,0
6	PrJSC "EUROCAR"	375	515	+37,3
	<i>Cars</i>	375	515	+37,3
	<i>CV</i>			-
	<i>Buses</i>			-
7	PJSC "Chasiv Yar Buses Plant"	7	9	+28,6
	<i>Cars</i>			-
	<i>CV</i>			-
	<i>Buses</i>	7	9	+28,6
8	JSC "Cherkassy Bus"	23	36	+56,5
	<i>Cars</i>			-
	<i>CV</i>	1	1	+0,0
	<i>Buses</i>	22	35	+59,1
	Cars	375	689	+83,7
	CV	1	60	+5900,0
	Buses	35	73	+108,6
	TOTAL	411	822	+100,0

© "Ukrautoprom"

*PJSC «AUTOKRAZ» data are unavailable since August 2016

Motor vehicle production in Ukraine (units)

№	MANUFACTURER	2016	2017	% Chg 17/16
		Jan.-Sep.	Jan.-Sep.	
1	JSC "ZAZ" (Zaporozhye Automobile Building Plant)	4	1012	+25200,0
	<i>Cars</i>	4	649	+16125,0
	<i>CV</i>	0	344	+
	<i>Buses</i>	0	19	+
2	PJSC «AUTOKRAZ» (Kremenchug Automobile Plant)	480	0	-100,0
	<i>Cars</i>	0	0	-
	<i>CV</i>	480	0	-100,0
	<i>Buses</i>	0	0	-
3	BOGDAN Corporation	15	82	+446,7
	<i>Cars</i>	0	0	-
	<i>CV</i>	0	0	-
	<i>Buses</i>	15	82	+446,7
4	Etalon Corporation: PJSC "Boryspil Autoplant"	0	0	-
	<i>Cars</i>	0	0	-
	<i>CV</i>	0	0	-
	<i>Buses</i>	0	0	-
5	Etalon Corporation: PJSC "Chernihiv autoplant"	3	112	+3633,3
	<i>Cars</i>	0	0	-
	<i>CV</i>	0	0	-
	<i>Buses</i>	3	112	+3633,3
6	PrJSC "EUROCAR"	2583	4165	+61,2
	<i>Cars</i>	2583	4165	+61,2
	<i>CV</i>	0	0	-
	<i>Buses</i>	0	0	-
7	PJSC "Chasiv Yar Buses Plant"	11	68	+518,2
	<i>Cars</i>	0	0	-
	<i>CV</i>	0	0	-
	<i>Buses</i>	11	68	+518,2
8	JSC "Cherkassy Bus"	117	257	+119,7
	<i>Cars</i>	0	0	-
	<i>CV</i>	4	2	-50,0
	<i>Buses</i>	113	255	+125,7
	Cars	2587	4814	+86,1
	CV	484	346	-28,5
	Buses	142	536	+277,5
	TOTAL	3213	5696	+77,3

© "Ukrautoprom"

*PJSC «AUTOKRAZ» data are unavailable since August 2016