
3D opportunity in
the automotive industry
Additive manufacturing
hits the road

A Deloitte series on additive manufacturing

Craig A. Giffi

Craig A. Giffi is vice chairman and a principal with Deloitte LLP and the US Automotive and
Industrial Products industry leader.

Bharath Gangula

Bharath Gangula is a manager with Deloitte Services LP and a subject matter specialist with the
Manufacturing Competitiveness Initiative.

Pandarinath Illinda

Pandarinath Illinda is a senior analyst with Deloitte Support Services India Pvt Ltd.

About the authors

A Deloitte series on additive manufacturing

1

Contents
Introduction | 3

The role of AM in driving competitiveness | 4

Understanding the four AM adoption paths and value drivers | 5

Path I: Current AM path in the automotive industry | 7

Paths III and IV: Future paths of AM in driving performance and
growth | 9

Now and beyond: Where is AM headed? | 13

Drivers and challenges in AM’s adoption in the automotive
industry | 15

The road ahead | 18

Endnotes | 21

3D opportunity in the automotive industry: Additive manufacturing hits the road

2

SIGNIFICANT advances in additive manu-
facturing (AM) technologies, commonly

known as 3D printing, over the past decade
have transformed the potential ways in which
products are designed, developed, manufac-
tured, and dis-
tributed.1 For the
automotive indus-
try, these advances
have opened doors
for newer designs;
cleaner, lighter,
and safer products;
shorter lead times;
and lower costs.
While automotive
original equipment
manufacturers
(OEMs) and suppliers primarily use AM for
rapid prototyping, the technical trajectory of
AM makes a strong case for its use in product
innovation and high-volume direct manufac-
turing in the future. New developments in AM
processes, along with related innovations in
fields such as advanced materials, will benefit
production within the automotive industry

Introduction

For the automotive industry, these advances
have opened doors for newer designs;
cleaner, lighter, and safer products; shorter
lead times; and lower costs.

as well as alter traditional manufacturing and
supply chain pathways.

In this report, we not only look at how
AM can improve the competitive position of
automakers but also explore the four paths

OEMs and suppliers can take to more broadly
apply AM. We also explore the drivers sup-
porting the use of AM and the potential chal-
lenges impeding its large-scale adoption in the
automotive industry. For a detailed view on the
different groups of technologies under the AM
umbrella, refer to The 3D opportunity primer:
The basics of additive manufacturing.2

A Deloitte series on additive manufacturing

3

The role of AM in driving
competitiveness

GLOBAL automotive manufacturing has
high barriers to entry, especially at the top

where the four largest OEMs accounted for a
third of the global industry revenue of over $2
trillion in 2013.3 On the other hand, the $1.5
trillion parts and accessories manufacturing
sector is characterized by high competition
among a large number of smaller players.4 To
survive and succeed in such an environment,
companies should focus on specific capabilities
that can lead to greater competitiveness.5 As
authors, we believe there are two areas where
AM will have the greatest influence on compe-
tition between automakers and potentially be a
game changer:

1. As a source of product innovation: AM
can produce components with fewer
design restrictions that often constrain
more traditional manufacturing processes.
This flexibility is extremely useful while
manufacturing products with custom fea-
tures, making it possible to add improved
functionalities such as integrated electri-
cal wiring (through hollow structures),
lower weight (through lattice structures),
and complex geometries that are not
possible through traditional processes.6
Furthermore, new AM technologies are
increasingly able to produce multimaterial
printed parts with individual properties
such as variable strength and electrical
conductivity. These AM processes play
an important role in creating faster, safer,
lighter, and more efficient vehicles of
the future.

2. As a driver of supply chain transforma-
tion: By eliminating the need for new
tooling and directly producing final parts,
AM cuts down on overall lead time, thus
improving market responsiveness. In
addition, since AM generally uses only
the material that is necessary to produce a
component, using it can drastically reduce
scrap and drive down material usage.
Furthermore, AM-manufactured light-
weight components can lower handling
costs, while on-demand and on-location
production can lower inventory costs.
Finally, AM can support decentralized
production at low to medium volumes. All
these AM capabilities combined allow com-
panies to drive significant change within
the supply chain—including cost reductions
and the improved ability to manufacture
products closer to customers, reduce supply
chain complexity, and better serve con-
sumer segments and markets without the
need for extensive capital deployment.

Together, product innovation and supply
chain transformation have the potential to alter
the business models of automotive companies.
The extent to which the potential offered by
AM is harnessed depends on the path chosen
by individual companies. Four possible paths
and their impact are described in the following
framework (figure 1).

3D opportunity in the automotive industry: Additive manufacturing hits the road

4

THE value from AM is in its ability to break
two fundamental performance trade-offs:

Capital versus scale and capital versus scope.7
On one hand, by reducing the capital required
to achieve manufacturing economies of scale,
AM lowers the minimum efficient scale
required for production. On the other hand,
AM facilitates an increase in flexibility and
increases the scope, or variety of products that
a given capital can produce.

Achieving scale with less capital has the
potential to impact how supply chains are

configured, while achieving greater product
scope with less capital has the potential to
impact product designs.

Our view of the strategic impact of AM
relies on understanding the ways in which the
technology breaks trade-offs between capital
and economies of scale and scope. Based on
this understanding, we have developed an AM
framework that identifies the tactical paths
companies can follow as they seek business
value using AM. This framework is summa-
rized in figure 1.

Understanding the four AM
adoption paths and value drivers

AM is an important technology innovation whose roots go back nearly three decades. Its importance is
derived from its ability to break existing performance trade-offs in two fundamental ways. First, AM reduces
the capital required to achieve economies of scale. Second, it increases flexibility and reduces the capital
required to achieve scope.

Capital versus scale: Considerations of minimum efficient scale shape the supply chain. AM has the
potential to reduce the capital required to reach minimum efficient scale for production, thus lowering the
barriers to entry to manufacturing for a given location.

Capital versus scope: Economies of scope influence how and what products can be made. The flexibility
of AM facilitates an increase in the variety of products a unit of capital can produce, reducing the costs
associated with production changeovers and customization and/or the overall amount of capital required.

Changing the capital versus scale relationship has the potential to impact how supply chains are configured,
while changing the capital versus scope relationship has the potential to impact product designs. These
impacts present companies with choices on how to deploy AM across their businesses.

The four tactical paths that companies can take are outlined in the framework below:

Path I: Companies do not seek radical alterations in either supply chains or products, but may explore AM
technologies to improve value delivery for current products within existing supply chains.

Path II: Companies take advantage of scale economics offered by AM as a potential enabler of supply chain
transformation for the products they offer.

Path III: Companies take advantage of the scope economics offered by AM technologies to achieve new
levels of performance or innovation in the products they offer.

Path IV: Companies alter both supply chains and products in the pursuit of new business models.

A Deloitte series on additive manufacturing

5

Graphic: Deloitte University Press | DUPress.com

Figure 1. Framework for understanding AM paths and value

Source: Mark Cotteleer and Jim Joyce, “3D opportunity: Additive manufacturing paths to performance, innovation, and growth,” Deloitte
Review 14, January 2014.

Path III: Product evolution
• Strategic imperative: Balance of

growth, innovation, and
performance

• Value driver: Balance of profit, risk,
and time

• Key enabling AM capabilities:
– Customization to customer

requirements
– Increased product functionality
– Market responsiveness
– Zero cost of increased complexity

Path IV: Business model
evolution
• Strategic imperative: Growth and

innovation
• Value driver: Profit with revenue

focus, and risk
• Key enabling AM capabilities:

– Mass customization
– Manufacturing at point of use
– Supply chain disintermediation
– Customer empowerment

Path I: Stasis
• Strategic imperative: Performance
• Value driver: Profit with a cost

focus
• Key enabling AM capabilities:

– Design and rapid prototyping
– Production and custom tooling
– Supplementary or “insurance”

capability
– Low rate production/no

changeover

Path II: Supply chain
evolution
• Strategic imperative: Performance
• Value driver: Profit with a cost

focus, and time
• Key enabling AM capabilities:

– Manufacturing closer to point
of use

– Responsiveness and flexibility
– Management of demand

uncertainty
– Reduction in required inventory

High product change

N
o

su
pp

ly
 c

ha
in

 c
ha

ng
e

H
igh supply chain change

No product change

3D opportunity in the automotive industry: Additive manufacturing hits the road

6

WITHIN the automotive industry, AM has
largely been utilized to break the capital

versus scope trade-off to enhance performance.
High-volume automotive OEMs and suppli-
ers have long applied AM to enhance overall
manufacturing capabilities and reduce costs—
which categorizes them as following path I of
our framework.

Most OEMs and suppliers are
currently on path I (stasis)

AM has the ability to produce prototypes
without creating tools, thus accelerating design

cycles and lowering costs. Today both OEMs
and suppliers use AM to enhance existing
operations: to support decision-making at the
product design stage, to establish quality at the
preproduction stage, to develop custom tools,
and to reduce the overall time to market.

Path I: Current AM path in
the automotive industry

ON PATH I, COMPANIES
DO NOT SEEK RADICAL
ALTERATIONS IN
EITHER SUPPLY CHAINS
OR PRODUCTS, BUT
THEY MAY EXPLORE
AM TECHNOLOGIES
TO IMPROVE VALUE
DELIVERY FOR CURRENT
PRODUCTS WITHIN
EXISTING SUPPLY CHAINS.

Accelerating the product design phase
of new product development: In the product
design stage, companies go through several
iterations before deciding on the final design.
One of AM’s greatest advantages is that it can
produce multiple variations of a product with
little additional cost, helping auto companies
improve their product designs with the support
of physical models. For example, a well-known
tire company uses AM to rapidly create proto-
types during the design process and chooses
the best design after checking the touch and
feel of various alternatives. Interestingly, the
prototypes benefit the company by not only
customizing options based on OEM needs but
also enabling brand differentiation: The physi-
cal models give the company an advantage
over competitors who may be limited to design
specifications and plans alone when sharing
new products with their OEM customers.7

Enhancing quality via rapid prototyping:
By using AM to create prototypes well before
the final production, automakers are able to
test for quality ahead of actual production
schedules. Given the design flexibility of AM,
companies can build and test a large variety
of prototypes. GM, for example, uses the AM
technologies of selective laser sintering (SLS)
and stereolithography (SLA) extensively in its
preproduction and design processes across its
functional areas—design, engineering, and
manufacturing—with its rapid prototyping
department producing test models of more
than 20,000 components.8

Another example is Dana, a supplier of
driveline, sealing, and thermal management
technologies for OEMs. It uses a combination
of rapid prototyping and simulation to create
prototypes that can be tested for form and fit.9

A Deloitte series on additive manufacturing

7

Customized fabrication of tooling:10 For
automakers, tooling plays a prominent role
on the assembly line by producing consistent,
high-quality products. AM allows for the fabri-
cation of customized tools to enhance produc-
tivity on the shop floor. BMW, for example,
has used AM in direct manufacturing to make
the hand tools used in testing and assembly.11
These custom-designed hand tools have better
ergonomic design and are 72 percent lighter
than traditional hand tools.12 According to
BMW, the customized tools helped save 58
percent in overall costs and reduce project time
by 92 percent.13

Reducing tooling costs in product design:
For some automotive components, tooling and
investment castings are prepared for specific
designs prior to production runs. This means
that with every design change, tooling has
to be appropriately adjusted or remade—a

time-consuming and expensive process. OEMs
have reduced their dependence on tooling and
casting in the design phase by using AM.14
According to Ford, the company saved mil-
lions of dollars in product development costs
by choosing to create prototypes using AM and
skipping the need for tooling. By additively
manufacturing prototypes of components such
as cylinder heads, intake manifolds, and air
vents, the company also cut down drastically
on the time that would usually be required to
create investment castings. For a single com-
ponent such as an engine manifold, develop-
ing and creating the prototype usually costs
about $500,000 and takes about four months.
Using AM, Ford developed multiple iterations
of the component in just four days at a cost of
$3,000.15

3D opportunity in the automotive industry: Additive manufacturing hits the road

8

longer term, AM-enabled part simplification
and associated reductions in the complexity of
assembly could fundamentally change design-
development-assembly processes.

More complex designs that drive weight
reduction: Automakers are constantly seek-
ing ways to improve the fuel efficiency of
vehicles—not only because of increasing
demand for compliance with fuel standards
such as Corporate Average Fuel Economy but
also as a way to grow revenue by delivering
greater value to consumers. One of the routes
that automakers are taking to improve mileage
is through weight reduction in automobiles.
Over the years, OEMs have sought to incor-
porate lighter materials such as carbon fiber
and aluminum into the vehicle body. The 2015
Ford F-150 is a good example. Unveiled in
January 2014, the F-150’s body is made almost
entirely of aluminum—cutting vehicle weight
by as much as 700 pounds (around 317 kg).17
Another way to reduce weight is through
alterations at a structural level. The ability of

ON PATH III, COMPANIES
TAKE ADVANTAGE OF
THE SCOPE ECONOMICS
OFFERED BY AM
TECHNOLOGIES TO
ACHIEVE NEW LEVELS
OF PERFORMANCE OR
INNOVATION IN THE
PRODUCTS THEY OFFER.

Paths III and IV: Future paths
of AM in driving performance
and growth

MOST automakers today operate on
path I—which offers them ample scope

to improve their AM strategies. The analysis
presented here suggests AM’s major role in
the auto industry over the long term is along
path IV—business model evolution. However,
this route also includes product innovation
typically associated with path III. The automo-
tive business model of the future will likely be
characterized by OEMs working closely with
a smaller, more tightly knit supplier base and
supporting faster refresh rates for automobiles
with innovative characteristics. OEMs can
achieve this business model by continuing to
rationalize their supplier base and enhanc-
ing their partnerships with what are called
“tier 0.5” suppliers.16 Currently it takes years
from initial design to final production before
a vehicle hits the market. With AM, automak-
ers can significantly shorten the development
phase of the product life cycle and expand the
growth and maturity phases.

Path III: OEMs’ intermediate-
term advantage will emerge
from product innovation

Our framework characterizes the use of AM
for product innovation and enhancement as
path III. AM capabilities along this path break
the traditional capital versus scope trade-off,
driving down the capital intensity required for
innovation. A critical advantage in the near
term of using AM is the potential production
of components with lower weight, leading to
vehicles with improved fuel efficiency. Over the

A Deloitte series on additive manufacturing

9

AM to create complicated configurations plays
an important role in reducing the weight of
parts using lattice structures without compro-
mising structural strength.18 In this regard, the
automotive industry can take cues from the
aerospace and defense (A&D) industry, where
a third of the revenues are spent on fuel, and
reducing component and overall weight is
critical. Driven by this need, major A&D com-
panies such as Airbus and GE have incorpo-
rated AM in production to produce lightweight
versions of components such as nacelle hinge
brackets and complex parts used in unmanned
aerial vehicles.19

Reducing assembly and production cost
through part simplification: Conventional
manufacturing techniques impose design
limitations that can proliferate the number of
parts required to produce a component. As the
number of parts increases, the length and com-
plexity of the assembly process also increase.20

AM can produce parts with complex designs
that can overcome the need for multiple parts.
Fewer parts translate into a shorter assembly
process, and consequently there is less chance
that a quality problem will arise. Some auto
companies are already making use of these
attributes of AM, albeit in a limited fashion.

Delphi, a tier 1 automotive supplier, cur-
rently uses selective laser melting (SLM)
instead of traditional machining of aluminum
die castings to make aluminum diesel pumps.21

Through the use of SLM, Delphi not only was
able to make the pump as a single piece—dras-
tically reducing the part count and simplifying
the assembly processes—it also reduced overall
production costs. Producing pumps as a single
piece also helped Delphi avoid several postpro-
cessing steps, resulting in a final product that is
less prone to leakage.22

Greater application of AM freeform capa-
bility in the future can simultaneously reduce
assembly time and cut down on assembly costs,
with the integration of individual parts such as
flow control valves, mounts, and pumps into a
single-part design. This way, even complicated
systems such as complete engine blocks can be
built as a single part, with integrated electrical

and cooling channels. The optimized engine
design can improve fuel efficiency and lower
weight.23 AM makes it possible to produce
designs that have “conformal cooling,” which
directly integrate fluid-handling channels into
the component, avoiding the need for separate
cooling channels.24 In the future, automakers
can benefit from the potential integration of
mechanical and electrical functions through
multimaterial printing.25

Path IV: OEMs’ long-term
advantage will emerge through
business model innovation

The eventual path for automotive OEMs
is business model evolution through a com-
bination of product innovation, rapid turn-
around, and market responsiveness, leading
to AM-supported supply chain disintermedia-
tion. Business model innovation will incor-
porate the current-use (path I) advantages of
AM—improved design and reduced time to
market—along with the intermediate prod-

uct innovation (path III) advantages—part
simplification, reduced need for assembly, and
weight reduction of components—that we have
previously discussed; it can then combine these
with a more geographically distributed supply
chain to alter business models in important
ways related to market responsiveness and sup-
ply chain disintermediation.

Customization and improved market
responsiveness: Advances in AM technology
and adoption are leading to product innova-
tions that will transition AM from a product-
design support tool to a conduit for the direct

ON PATH IV, COMPANIES
ALTER BOTH SUPPLY
CHAINS AND PRODUCTS
IN PURSUIT OF NEW
BUSINESS MODELS.

3D opportunity in the automotive industry: Additive manufacturing hits the road

10

production of high-performance parts with
fast turnaround. While automotive compa-
nies have conventionally used modularity
and postponement to support customization,
AM provides greater flexibility. An interesting
segment of the auto industry that has already
adopted AM is the ultraluxury segment. In this
segment, where production runs are small, AM
is being used to customize and manufacture
parts for use in final assembly. Some ultra-
luxury car makers already use AM to deliver
designs specialized to customer requirements.
Bentley, for example, used its in-house AM
capabilities to customize the dashboard in a
case where manual modification would have
been time consuming.26

Using AM for the rapid turnaround of
application-specific parts is presently promi-
nent in the proving ground of new auto
technologies—motor sports. With lead time
becoming a precious commodity, lessons
learned in motor sports can be applied to mass
production to reduce turnaround times—a
competitive capability that will likely become
increasingly critical for all automakers. One
of the best motor sports examples comes from
Joe Gibbs Racing, which used AM to produce
a duct outlet and reduced the design and
machining time from 33 to just 3 days.27

The question is how to transfer the advan-
tages of AM from the small scale of motor
sports and ultraluxury segments to mass-
market vehicles. In this regard, the experi-
ence of the medical technology (medtech)
industry offers important lessons. Products
in this industry, such as custom insoles and
dental crowns, are built for unique settings and
customized to each individual’s requirements.
Yet they can be produced on a large scale using
AM.28 The challenge of scale can be addressed,
if not immediately then in the not-too-distant
future, by combining strategies from the
medtech industry with scalable AM technolo-
gies that are currently under development.

Smaller supply chains and greater value
contribution from OEMs: As OEMs adopt
the product evolution route, the eventual
outcome will be twofold: smaller supply chains
and OEMs’ greater value contribution. An
important effect of AM may be shortening and
simplifying the enormous automotive supply
chains that currently operate. OEMs work with
thousands of suppliers to source the different
components in cars. Owing to the fact that
supply chain management is a massive plan-
ning and logistics exercise, consuming time,
effort, and cost, OEMs are constantly seeking
ways to trim their supply chains. Ford, for
example, was working with over 1,250 sup-
pliers in 2012. In October 2013 it announced
intentions to cut this number by as much as
40 percent.29 As OEMs build their innovative
parts rapidly with less supplier involvement,
the time and money they spend on part sourc-
ing can be brought down.

Conventionally, OEMs outsource the
manufacturing for most components. OEMs
accounted for about 35 percent of total value
created, while suppliers accounted for the rest
in 2002. Without an external impetus, OEMs’
share is expected to fall to around 23 percent
by 2015.30 With AM, OEMs may be able to
buck this trend by relying on internal capabili-
ties and stronger partnerships with system
integrators (tier 0.5 suppliers) to retain, or even
increase, their value creation share in R&D and
production without needing to manage a bulky
supply chain. A greater role for OEMs could
represent a major shift in the industry, caus-
ing a ripple effect on lower-tier suppliers, who
might see a smaller role and greater consolida-
tion in the future.

An important but highly fragmented part of
the automotive supply chain is the aftermarket
parts and accessories industry, which is likely
to follow a different path from the OEMs (see
sidebar).

A Deloitte series on additive manufacturing

11

Aftermarket parts sales to compete by following path II (supply chain evolution)

While OEMs will seek to drive product innovation, aftermarket parts suppliers, who deal with
standardized product designs, are expected to be impacted more by AM’s altered economies of
scale. Using AM, automotive suppliers can produce components on demand and at locations
closer to the point of use. This affords them the added benefit of balancing demand and supply
and drastically lowers the cost of inventory. In addition, maintenance and repairs of automobile
parts can be done in entirely new ways using newer AM technologies, which can potentially
reduce long lead times to get cars back on the road.

Reducing service, spare, and aftermarket part inventory: Delivery time and parts availability
is an important basis of competition in the aftermarket segment of the automotive industry.
Owing to high costs of carrying inventory, most automotive part distributors and retailers hold
only commonly sold parts, maintaining stockpiles of low-demand or expensive components
only at more remote, consolidated locations. AM can help match supply with this demand
for “long-tail” components—parts that are in demand but only in small volumes—through
on-demand production.

Closely related is the performance parts segment of the market. This segment, accounting for
approximately 20 percent retail auto part sales, is considered a discretionary expense by most
consumers, and therefore its demand pattern is not uniform.31 We imagine a day when (as AM
system and material costs fall) auto part providers can maintain performance parts availability
while holding less inventory. Distributors may also be able to reduce costs and turnaround times by
using AM, thus reducing operational expenditure.

Finally, when combined with 3D scanners, AM might also prove ideal for producing components
for out-of-production models where the computer-aided designs (CAD) of the parts may not be
available.32 3D scanners can create the CAD file for the base design of the component, and AM
can then produce the component from the CAD file. One of the most well-known examples is the
use of Rapidform to reproduce parts of vintage cars from the garage of popular talk show host,
Jay Leno.33 Eventually, we might see the creation and growth of a market for CAD files, which act
as a central repository, for all parts. Consumers could then purchase the digital design for a part
and print it on their personal AM device or make use of a local AM device or a service bureau.

On-site fabrication to accelerate maintenance and repair: Certain automotive parts, such as
drivetrain or engine components, may be expensive to replace when they wear out. In such cases,
they could be repaired using AM at service locations. Laser metal deposition (LMD) is a technology
that has high net-shape accuracy and can be used to repair small- to medium-complexity parts on
site. Developed for aerospace applications, LMD is known to extend the overall life of products,
avoiding the expense of replacement. The technique is beneficial in cases where costlier, high-
performance alloys are used. Although the technology is already substantially advanced in A&D,
cost remains a prohibitive factor for the automotive industry.34 As the volume of applications rises,
we expect the overall costs to decrease and the technology to become commercially viable in the
long term.

ON PATH II, COMPANIES TAKE ADVANTAGE OF SCALE ECONOMICS
OFFERED BY AM AS A POTENTIAL ENABLER OF SUPPLY CHAIN
TRANSFORMATION FOR THE PRODUCTS THEY OFFER.

3D opportunity in the automotive industry: Additive manufacturing hits the road

12

TODAY production dashboards and cooling
vents in some vehicles are already made

using AM. With new improvements in process
and materials technology and a wider adop-
tion of AM, it is possible that we could see
AM-based production of a greater number of

components in the future. A nonexhaustive
summary of which components are presently
manufactured using AM and which parts will
be potentially manufactured in the future is
shown in figure 2.

Now and beyond: Where is
AM headed?

Graphic: Deloitte University Press | DUPress.com

Figure 2. Illustrative applications of AM in an automobile35

Source: Deloitte analysis.

Electronics
Applications: Embedded components such as sensors,

single-part control panels
AM technology: Selective laser sintering
Materials: Polymers

Powertrain, drivetrain
Applications: Engine components
AM technology: Selective laser

melting, electron beam melting
Materials: Aluminum, titanium alloys

Frame, body, doors
Applications: Body panels
AM technology: Selective laser melting
Materials: Aluminum alloys

Wheels, tires, & suspension
Applications: Hubcaps, tires, suspension springs
AM technology: Selective laser sintering, inkjet,

selective laser melting
Materials: Polymers, aluminum alloys

OEM components
Applications: Body-in-white
AM technology: Selective laser melting, electron beam melting
Materials: Aluminum, steel alloys

Interior & seating
Applications: Dashboards, seat frames
AM technology: Selective laser sintering,

stereo-lithography
Materials: Polymers

Exhaust/emissions
Applications: Cooling vents
AM technology: Selective laser melting
Materials: Aluminum alloys

Exterior/exterior trim
Applications: Bumpers, wind

breakers
AM technology: Selective laser

sintering
Materials: Polymers

Fluid handling
Applications: Pumps, valves
AM technology: Selective laser

melting, electron beam melting
Materials: Aluminum alloys

Manufacturing process
Applications: Prototyping, customized

tooling, investment casting
AM technology: Fused deposition

modeling, inkjet, selective laser sintering,
selective laser melting

Materials: Polymers, wax, hot work steels

CURRENT

FUTURE

A Deloitte series on additive manufacturing

13

As the number of additively manufactured
parts increases, one company’s goal is to use
AM as the primary production technique for
building vehicles. Urbee 2, an electric car with
as many as 50 AM-produced parts, is under
development and expected to debut in 2015
(figure 3).36

Graphic: Deloitte University Press | DUPress.com

Figure 3. Urbee, the first AM-produced car

Source: Images used with permission from Kor Ecologic.

• Built external frame comprised of 20
separate panels built through rapid
prototyping using fused deposition
modeling (FDM)

• Partnered with a major rapid
prototyping service bureau in
production of the frame

• Used design and simulation software

URBEE URBEE2

2011 2015
Proposed

• CAD modeling begun in 2013

• 3D print interiors in addition to the external body

• More parts—40–50 major body and interior parts
will be 3D printed

• Greater complexity of parts which cannot be
produced through traditional manufacturing
methods

3D opportunity in the automotive industry: Additive manufacturing hits the road

14

Drivers and challenges
in AM’s adoption in the
automotive industry

THE success of AM’s future applications
in the automotive industry will depend

largely on how AM technology evolves over
the coming years. We have identified two driv-
ers and four challenges that have the potential
to shape the future of AM adoption.

Driver 1: More materials
amenable to AM

A wide variety of materials allows a greater
number of properties to be embedded into
final products.
Traditionally, AM
applications have
been restricted due
to the limitations
on the materials
that can be used.
While conventional
manufacturing cur-
rently uses a wide
variety of materi-
als such as metals,
alloys, and com-
posites, AM has
not been around
long enough to see
similar developments.37 With limited applica-
tion of novel materials in AM so far, these
materials remain costly.38

However, research has been steadily
progressing to expand the portfolio of avail-
able materials. For example, researchers at
the University of Warwick have developed
a low-cost composite material that can be

used specifically for additively manufactur-
ing electronic components.39 In addition, the
European FP7 Factories of the Future project
is researching methods to reduce produc-
tion costs of graphene-based thermoplastics
for use in the production of high-strength
plastic components.40

There is also ongoing research on the appli-
cation of advanced materials that are already
available. New processes capable of combin-
ing AM with nanomaterials are under devel-
opment, with the goal of increasing tensile

strength, electri-
cal conductivity,
hardness, and
impact strength.41
Increases in
strength without
a corresponding
increase in weight
could potentially
lead to AM even
being used to make
the body in white
for automobiles in
the future. Another
advanced material
of note is carbon

fiber. Carbon fiber is used to make lightweight
auto components such as fenders, car roofs,
and windshield frames through conventional
techniques. AM, too, is beginning to take
advantage of this material with the launch of
the first commercial AM device that can use
carbon fiber.42

The success of AM’s
future applications in the
automotive industry will
depend largely on how
AM technology evolves
over the coming years.

A Deloitte series on additive manufacturing

15

Apart from new materials, new tech-
nologies that produce existing materials in a
cost-effective fashion also have an impact on
the adoption of AM. Titanium, with its low
density, high strength, and corrosion resis-
tance, has strong appeal in the automotive
industry for its ability to make lightweight,
high-performance parts, yet widespread use
is limited because the metal powder produced
through current methods is expensive, cost-
ing about $200–400 per kilogram.43 UK-based
Metalysis has developed a one-step method to
produce titanium powder, with the potential
of reducing the cost by as much as 75 percent.
Jaguar Land Rover is looking to partner with
Metalysis to use the low-cost titanium powder
in AM.44

Driver 2: Improved AM-
manufactured product quality
and reduced postprocessing

Parts produced through most AM technol-
ogies occasionally show variability due to ther-
mal stress or the presence of voids. This results
in lower repeatability, which is a challenge for
high-volume industries such as automotive
where quality and reliability are extremely
important. One way to tackle this challenge is
through machine qualification, where compa-
nies follow industry standards as well as those
of the AM technology providers.45

Another concern in using AM is that the
dimensional accuracy of final parts produced
through AM is not always on par with those
made through conventional manufactur-
ing processes. For example, in some cases
researchers have found that sand molds
produced using AM could lead to reduced
dimensional accuracy in metal casting tools.46
AM processes give a surface finish of the order
of 10–100 microns, which is generally not
considered to be in the high-precision range.47

Though high precision is not critical for most
automotive applications, finish quality might
become a factor for high-performance com-
ponents. However, AM techniques such as
electron beam melting promise to significantly
enhance surface finish.48

Most components manufactured through
AM require some form of postprocessing,
which involves removing unused material,
improving surface finish, and removing sup-
port material.49 For simple parts, the amount
of postprocessing is not significant. However,
as the size and complexity of the components
increase, it may become necessary to improve
postprocessing quality and reliability for AM
to be used on a larger scale. We see this as par-
ticularly important for companies seeking to
use AM in the production of final versions of
critical components such as engine manifolds.

Hybrid manufacturing promises a solution
for addressing current variability and finish
quality concerns. Hybrid manufacturing refers
to the combination of AM with traditional

3D opportunity in the automotive industry: Additive manufacturing hits the road

16

techniques such as milling and forging. This
transforms the perspective of a product from
a “single entity to a series of features” that
can be produced through some combination
of the techniques.50 One example of a hybrid
manufacturing technique is ultrasonic additive
manufacturing, an advanced technology based
on AM, using sound, that combines additive
(ultrasonic welding) with subtractive (CNC
milling) techniques to create metal parts.51
The use of AM allows these parts to have
special features such as embedded compo-
nents, latticed or hollow structures, complex
geometries, and multimaterial combinations,
and the use of CNC milling ensures uniform
finish quality.52

Challenge 1: Economics
of AM limited to low-
volume production

Profitability in the automotive industry is
driven by volume. In 2013, 86 million auto-
mobiles were produced globally.53 Given the
enormous volumes, the low production speed
of AM is a significant impediment to its wider
adoption for direct part manufacturing. This
has made high-speed AM an important area
of research. Improving build rates through the
AM technology of SLM has been an important
focus in recent years, yet major breakthroughs
have so far been elusive.54

Challenge 2: Manufacturing
large parts

One of the limitations of AM’s utility in
the automotive industry is the limited build
envelopes of current technologies. Given this
restriction, larger components such as body
panels that are produced through AM still have
to be attached together through processes such
as welding or mechanical joining. To over-
come this, low-cost AM technologies that can
support larger build sizes for metal parts have
to be developed. There is already significant
research in progress. “Big area additive manu-
facturing,” under development by Oak Ridge

National Laboratory and Lockheed Martin, has
the potential to manufacture products without
any restrictions on size.55 Another example
is the mammoth stereolithography process
developed by Materialise, which has a build
envelope of 2,100 mm x 680 mm x 800 mm—
big enough to manufacture most of the large
components of an automobile. It was used to
build the outer shell of the race car “Areion,”
developed by Formula Group T, in just three
weeks.56 However, since it can be used only
for building panels made of plastics, broader
adoption has been slow.

Challenge 3: Talent shortage
The use of any new technology requires

people trained in skills specific to its opera-
tion; AM is no exception. AM-specific skills
are necessary in the areas of CAD design; AM
machine making, operation, and maintenance;
raw material preparation and management;
analysis of finishing; and supply chain and
project management.57 Currently a signifi-
cant portion of the necessary training is on
the job.58 With the expansion of AM applica-
tions, there will be a greater need for formal
and extensive training and skill development
programs in the application and manage-
ment of AM. These programs require con-
certed action from academic institutions, AM
service providers, and end-user industries to
standardize training and create a stable and
capable workforce.

Challenge 4: Intellectual
property concerns

AM products can’t be copyrighted but have
to be patented on the basis of obvious differen-
tiation. With a lack of clarity on what qualifies
for patent protection and what does not, there
is a possibility that counterfeit components will
proliferate. According to the market research
firm Gartner, the global automotive aftermar-
ket parts subindustry, along with the toy, IT,
and consumer product industries, could report
as much as $15 billion in intellectual property
theft due to AM in 2016.59

A Deloitte series on additive manufacturing

17

The road ahead

DESPITE the challenges, the fact remains
that AM is a versatile set of technologies

that can support auto industry companies
in their pursuit of the strategic impera-
tives of performance, growth, and innova-
tion. Considering the breadth of capabilities
unlocked by AM, leaders of automotive com-
panies should consider taking advantage of
AM technologies to stay ahead of competition.

At present, automotive companies are using
AM in the most traditional capacity, along path
I, for rapid prototyping. We do not currently
see significant product evolution or supply
chain applications (with the possible exception
of the luxury segment of the market). However,
automotive companies should consider explor-
ing the other paths to derive greater value.

As applications evolve, we see AM as a
potential game changer for future operations of
automotive businesses. With rapidly shrinking

life cycles for new vehicles, mass-market auto-
makers should follow the example set by motor
sports and ultraluxury segments and continue
on to path III. The freeform capabilities of
AM and drastic reduction in design-to-final-
production time will allow OEMs to produce
complex, high-performance parts for end use.

Tier 1 and tier 2 suppliers should look at
exploiting AM capabilities along path II to
serve consumers at locations closer to end
use. Considering how auto consumers are
becoming less willing to spend on replacement
parts, players in the aftermarket segment can
make maintenance and service cheaper by
incorporating AM.

Leaders in the auto industry should also
closely examine the medtech and A&D
industries that are setting the benchmark on
how AM can be applied in support of over-
all strategies. Driven by an industry need for

3D opportunity in the automotive industry: Additive manufacturing hits the road

18

Considering the breadth of capabilities unlocked by
AM, leaders of automotive companies should consider
taking advantage of AM technologies to stay ahead
of competition.

individualized products, medtech began with
mass customization. By making use of the
reduced minimum efficient scale, it is now
leading in the application of AM in mass cus-
tomization. Automakers can benefit from the
medtech model of operation.

A&D, on the other hand, is not just work-
ing on how to apply existing AM technologies
but is actively participating in solving chal-
lenges that AM is facing. A&D companies are
pioneering the development of new process
technologies and partnering with research
organizations to develop new materials that are

suited to AM. Like the A&D industry, the auto
industry too has needs specific to its model of
operation. Instead of waiting for materials and
AM process technologies to develop elsewhere
and adapt them later, auto companies should
ask themselves if they can play an active role in
the development of AM as well. This will help
them position AM as a differentiator before the
competition catches up.

The automotive industry is a low-margin,
capital-intensive industry. To sustain profit-
ability and market leadership, OEMs need
to relook at their business model. Parts

simplification and reduced assembly require-
ments could have a direct impact on the supply
base by reducing the size and complexity of
auto supply chains. As product innovations
supported by AM increase, OEMs will find
that they have the opportunity to enhance
their business model by operating a leaner and
tighter supply chain.

While it is important to look at the advan-
tages of AM, it is just as necessary to keep track
of how the legal environment around the use of
AM is evolving. Laws around how intellectual
property can be protected and used are yet to

be clarified. Simultaneously, auto companies
should partner with service bureaus and uni-
versities to provide training and build a skilled
talent pool that can work with AM.

While traditional manufacturing tech-
niques are deeply entrenched and will continue
to hold a dominant position in the automotive
industry, additive manufacturing is making
inroads. While AM will not become the only
manufacturing technique in the future, it will
nonetheless play an important role in shaping
the global automotive landscape.

A Deloitte series on additive manufacturing

19

Deloitte Consulting LLP’s supply chain and manufacturing operations practice helps companies
understand and address opportunities to apply advanced manufacturing technologies to impact
their businesses’ performance, innovation, and growth. Our insights into additive manufacturing
allow us to help organizations reassess their people, process, technology, and innovation
strategies in light of this emerging set of technologies. Contact the author for more information
or read more about our alliance with 3D Systems and our 3D Printing Discovery Center on www.
deloitte.com.

3D opportunity in the automotive industry: Additive manufacturing hits the road

20

Endnotes
1. Mark Cotteleer, Jonathan Holdowsky, and

Monica Mahto, The 3D opportunity primer:
The basics of additive manufacturing, Deloitte
University Press, 2014.

2. Ibid.

3. Bloomberg, accessed March 21, 2014.

4. Industry report: Global auto parts and accessories
manufacturing, IBISWorld, October 2013.

5. Craig A. Giffi et al., “Cracking the genetic code
of high-performance manufacturers,” Deloitte
Review 14, January 2014.

6. Hollow structures contain empty spaces within
the walls of the part, in contrast to fully dense
parts. Lattice structures involve “geometric
patterns, such as hexagonal (or honey-comb)
structures, crossing structures, or triangular
structures, that provide support only in areas
that the product is under stress.” See Garrett
White and Daniel Lynskey, Economic analysis
of additive manufacturing for final products: An
industrial approach, Swanson School of Engi-
neering, University of Pittsburgh, April 13, 2013.

7. Mark Cotteleer and Jim Joyce, “3D opportunity:
Additive manufacturing paths to performance,
innovation, and growth,” Deloitte Review 14,
January 2014.

8. For an overview of SLS and SLA technolo-
gies, as well as a general primer on additive
manufacturing technologies and processes,
see Cotteleer, Holdowsky, and Mahto, The 3D
opportunity primer. For more detail on GM’s use
of these technologies, see 3D Systems, “3D rapid
prototyping fast tracks GM fuel efficiency gains,”
http://www.3dsystems.com/learning-center/
case-studies/3d-rapid-prototyping-fast-tracks-
gm-fuel-efficiency-gains, accessed January 15,
2014.

9. Stratasys, “FDM helps automotive-products sup-
plier streamline design,” http://www.stratasys.
com/resources/case-studies/automotive/dana-
corp, accessed January 15, 2014.

10. For more information on the impact of additive
manufacturing on tooling applications, see Mark
Cotteleer, Mark Neier, and Jeff Crane, 3D oppor-
tunity in tooling: Additive manufacturing shapes
the future, Deloitte University Press, April 2014,
http://dupress.com/articles/additive-manufac-
turing-3d-opportunity-in-tooling/?icid=hp:ft:01.

11. Stratasys, “Direct digital manufacturing at
BMW,” http://www.stratasys.com/resources/
case-studies/automotive/bmw, accessed January
15, 2014.

12. Ibid.

13. Troy Jensen, 3D printing: A model of the future,
PiperJaffray, March 2013.

14. Sunil Jauhar, K. M. Asthankar, and A. M. Kuthe,
“Cost benefit analysis of rapid manufacturing in
automotive industries,” Advances in Mechanical
Engineering and its Applications 181, vol. 2, no.
3 (2012).

15. Ford Media Center, “Ford’s 3D-printed auto
parts save millions, boost quality,” December
13, 2013, https://media.ford.com/content/ford-
media/fna/us/en/news/2013/12/12/ford_s-3d-
printed-auto-parts-save-millions--boost-quality.
html, accessed January 20, 2014.

16. Automotive OEMs have been rationalizing their
supplier bases since the mid-1990s. See Cuihong
Li, “Supply base design for supplier competi-
tion and investment of effort under cost and
demand uncertainties,” 21st Annual Conference
of the Production and Operations Management
Society, May 2010; James O’Kane and Robert
Trimble, “Migration issues in modularity for 1st
tier automotive suppliers,” International Journal
of Business and Management 3, no. 5 (2008).

17. Bill Griffith, “Ford F-150 flaunts aluminum’s
allure; Honda pitches a fit,” Boston.com,
February 3, 2104, http://www.boston.com/cars/
news-and-reviews/2014/02/03/ford-flaunts-
aluminum-allure-honda-pitches-fit/OUDpZ-
kpGuBFDhO9F6ne0pL/story.html, accessed
February 6, 2014.

18. Justin Scott et al., Additive manufacturing: Status
and opportunities, Science and Technology
Policy Institute, Institute for Defense Analyses,
March 2012.

19. For information on how A&D companies are
implementing AM, see John Coykendall, Mark
J. Cotteleer, Jonathan Holdowsky, and Monika
Mahto, 3D opportunity for aerospace and defense:
Additive manufacturing takes flight, Deloitte
University Press, 2014 (forthcoming).

20. Razvan Udroiu, Dan-Andrei Serban, and
George Belgiu, “Optimization of rapid prototyp-
ing for electrical vehicle manufacturing,” Annals
of DAAAM for 2010 & Proceedings of the 21st

A Deloitte series on additive manufacturing

21

International DAAAM Symposium 21, no. 1
(2010); Cotteleer and Joyce, “3D opportunity,”
January 2014.

21. SLM is an additive manufacturing technique
that fuses fine metallic powder using high-
power laser to create products. For Delphi’s
use of SLM, see FESPA, “3D printing, additive
manufacturing and drivers for adoption,”
October 23, 2012, http://www.fespa.com/
news/industry-news/3d-printing-additive-
manufacturing-and-drivers-for-adoption-fespa.
html, accessed January 17, 2014.

22. Ibid.

23. Ing Jürgen Gausemeier et al., Thinking ahead
the future of manufacturing: Future applications,
Heinz Nixdorf Institute, Direct Manufacturing
Research Center, 2012.

24. K. P. Karunakaran et al., “Rapid manufacturing
of metallic objects,” Rapid Prototyping Journal
18, no. 4 (2012): pp. 264–280. Conformal
cooling channels can also be used in tooling
applications along path I.

25. Ian Gibson, David W. Rosen, and Brent Stucker,
“The use of multiple materials in additive manu-
facturing,” Additive Manufacturing Technologies,
2010, pp. 423–436.

26. Phil Reeves, “Putting 3D printing into your
value stream: Opportunities for new business
models,” Econolyst presentation, Printshow
London 2012, October 19, 2012.

27. 3D Systems, “Joe Gibbs Racing uses 3D printed
duct outlet,” http://www.stratasys.com/indus-
tries/automotive, accessed on January 30, 2014.

28. For more information on how the medtech
industry is applying AM, see Glenn Synder,
Mark Cotteleer, and Ben Kotek, 3D opportunity
for medical technology: Additive manufacturing
comes to life, Deloitte University Press, 2014.

29. Efraim Levy, “Industry surveys: Autos and auto
parts,” S&P Capital IQ, December 2013.

30. Michelle Collins et al., Managing growth: Key
challenges in North America facing Japanese
automotive suppliers, Deloitte, 2008.

31. Industry report: Auto parts stores in the US,
IBISWorld, October 2013.

32. Justin Scott, et. al, Additive manufacturing: Sta-
tus and opportunities, Science and Technology
Policy Institute, Institute for Defense Analyses,
March 2012.

33. Rapidform (now known as 3D Systems Geo-
magic), Jay Leno’s garage brings classics back to
life using Rapidform, http://www.rapidform.
com/success-stories/automotive/jay-lenos-
garage/, accessed February 6, 2014.

34. C. Selcuk, “Laser metal deposition for powder
metallurgy parts,” Powder Metallurgy 54, no. 2
(2011), Institute of Materials.

35. For a summary of additive manufacturing pro-
cesses and technology cited here, see Cotteleer,
Holdowsky, and Mahto, 3D opportunity primer.

36. Jim Kor, “On digitally manufacturing URBEE
2,” Kor Ecologic, April 2013; Jim Kor, “URBEE:
Designing with digital manufacturing in mind,”
Kor Ecologic, April 2012.

37. Elaheh Ghassemieh, “Materials in automotive
application, state of the art and prospects,”
New Trends and Developments in Automo-
tive Industry, Prof. Marcello Chiaberge (Ed.)
(InTech: 2011).

38. Tess Hellgren, Maryse Penny, and Matt Bassford,
Future technology landscapes: Insights, analysis
and implications for defence, RAND Europe,
2013.

39. J. Simon Leigh et al., “A simple, low-cost con-
ductive composite material for 3D printing of
electronic sensors,” PLOS ONE 7, no. 11 (2012).

40. NetComposites, “European project NanoMaster
develops expanded graphite for direct graphene
production,” December 18, 2012, http://www.
netcomposites.com/news/european-project-
nanomaster-develops-expanded-graphite-for-
direct-graphene-production/7932, accessed
January 16, 2014.

41. Olga S. Ivanova, Christopher B. Williams, and
Thomas A. Campbell, “Additive manufactur-
ing (AM) and nanotechnology: Promises and
challenges,” Rapid Prototyping Journal 19, no. 5
(2013): pp. 353–364.

42. Adrianne Jeffries, “New 3D printer can print in
carbon fiber,” Verge, January 29, 2014, http://
www.theverge.com/2014/1/29/5357186/new-3d-
printer-can-print-in-carbon-fiber, accessed
January 30, 2014.

43. F. H. Froes, H. Friedrich, J. Kiese, and D.
Bergoint, “Titanium in the family automobile:
The cost challenge,” JOM 56, no. 2 (2004): pp.
40–44.

44. Tanya Powley, “Metalysis holds talks on titanium
process,” Financial Times, December 3, 2013,
http://www.ft.com/intl/cms/s/0/7f9f7076-5c27-
11e3-931e-00144feabdc0.html#axzz2qSRv1n6T,
accessed January 15, 2014.

45. Scott et al., Additive manufacturing, March 2012.

46. K. Nyembwe et al., “Assessment of surface finish
and dimensional accuracy of tools manufac-
tured by metal casting in rapid prototyping sand
moulds,” South African Journal of Industrial
Engineering 23, no. 2 (2012): pp. 130–143.

3D opportunity in the automotive industry: Additive manufacturing hits the road

22

47. Bonnie Meyer, “Accuracy in additive manufac-
turing,” Machine Design 84, no. 10 (2012): pp.
56–62.

48. Lawrence E. Murr et al., “Characterization of
titanium aluminide alloy components fabricated
by additive manufacturing using electron
beam melting,” Acta Materialia 58 (2010): pp.
1887–1894.

49. Neal de Beer, Additive manufacturing: Turning
mind into matter, Sierra College Center for Ap-
plied Competitive Technologies, May 31, 2013;
Ian Campbell, Dave Bourell, and Ian Gibson,
“Additive manufacturing: Rapid prototyping
comes of age,” Rapid Prototyping Journal 18, no.
4(2012): pp. 255–258.

50. K. Boivie et al., “The concept of hybrid manu-
facturing for high performance parts,” South
African Journal of Industrial Engineering 23, no.
2 (2012): pp. 106–115.

51. R. J. Friel and R. A. Harris, “Ultrasonic additive
manufacturing: A hybrid production process for
novel functional products,” Proceedings of the
Seventeenth CIRP Conference on Electro Physical
and Chemical Machining (ISEM) 6 (2013): pp.
35–40.

52. Fabrisonic, “Ultrasonic additive manufacturing
overview,” http://www.fabrisonic.com/ultra-
sonic_additive_overview.html, accessed January
16, 2014.

53. IBISWorld, Industry report: Global car and
automobile manufacturing, May 2013.

54. H. Schleifenbaum et al., “Direct photonic
production: Towards high speed additive manu-
facturing of individualized goods,” Production
Engineering 5, no. 4 (2011): pp. 359–371.

55. “Out of bounds additive manufacturing,”
Materials for Aerospace, Advanced Materials
and Processes, March 2013, vol. 171, no. 3: p. 15.

56. Materialise, “The Areion by Formula Group
T: The world’s first 3D printed race car,” http://
www.materialise.com/cases/the-areion-by-
formula-group-t-the-world-s-first-3d-printed-
race-car, accessed January 16, 2014.

57. Mick Feloy et al., Technology and skills in the
aerospace and automotive industries, UK Com-
mission for Employment and Skills, October
2013.

58. Ibid.

59. Pete Basiliere et al., “Predicts 2014: 3D Printing
at the inflection point,” Gartner, December 2,
2013.

A Deloitte series on additive manufacturing

23

We would like to give special thanks to Mark Cotteleer of Deloitte Services LP, who worked closely
with the authors on every step of the research and helped them to bring the article into its current
shape. We would also like to thank Anupam Narula and Junko Kaji of Deloitte Services LP for
their valuable feedback to make the article richer in terms of content.

Acknowledgements

3D opportunity in the automotive industry: Additive manufacturing hits the road

24

About Deloitte University Press
Deloitte University Press publishes original articles, reports and periodicals that provide insights for businesses, the public sector and
NGOs. Our goal is to draw upon research and experience from throughout our professional services organization, and that of coauthors in
academia and business, to advance the conversation on a broad spectrum of topics of interest to executives and government leaders.

Deloitte University Press is an imprint of Deloitte Development LLC.

About this publication
This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related
entities (collectively the “Deloitte Network”) is, by means of this publication, rendering professional advice or services. Before making any
decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity
in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

About Deloitte
Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee (“DTTL”), its network of
member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also
referred to as “Deloitte Global”) does not provide services to clients. Please see www.deloitte.com/about for a more detailed description
of DTTL and its member firms.

Deloitte provides audit, tax, consulting, and financial advisory services to public and private clients spanning multiple industries. With
a globally connected network of member firms in more than 150 countries and territories, Deloitte brings world-class capabilities and
high-quality service to clients, delivering the insights they need to address their most complex business challenges. Deloitte’s more than
200,000 professionals are committed to becoming the standard of excellence.

© 2014. For information, contact Deloitte Touche Tohmatsu Limited.

 Follow @DU_Press

Sign up for Deloitte University Press updates at DUPress.com.

