

China Low and Medium-voltage Inverter Industry Report, 2012-2015

Apr. 2013

STUDY GOAL AND OBJECTIVES

This report provides the industry executives with strategically significant competitor information, analysis, insight and projection on the competitive pattern and key companies in the industry, crucial to the development and implementation of effective business, marketing and R&D programs.

REPORT OBJECTIVES

- ◆ To establish a comprehensive, factual, annually updated and cost-effective information base on market size, competition patterns, market segments, goals and strategies of the leading players in the market, reviews and forecasts.
- ◆ To assist potential market entrants in evaluating prospective acquisition and joint venture candidates.
- ◆ To complement the organizations' internal competitor information gathering efforts with strategic analysis, data interpretation and insight.
- ◆ To suggest for concerned investors in line with the current development of this industry as well as the development tendency.
- ◆ To help company to succeed in a competitive market, and

METHODOLOGY

Both primary and secondary research methodologies were used in preparing this study. Initially, a comprehensive and exhaustive search of the literature on this industry was conducted. These sources included related books and journals, trade literature, marketing literature, other product/promotional literature, annual reports, security analyst reports, and other publications.

Subsequently, telephone interviews or email correspondence was conducted with marketing executives etc. Other sources included related magazines, academics, and consulting companies.

INFORMATION SOURCES

The primary information sources include Company Reports, and National Bureau of Statistics of China etc.

Abstract

An inverter is a device which makes motors operate at variable speed to save energy. Customarily, an inverter with a voltage of below 3 kV is known as a low and medium-voltage inverter. As the demand for energy saving and environmental protection increases and the equipment upgrading speeds up, China's low and medium-voltage inverter industry has presented steady growth, and the market size has risen by 8.79% year-on-year to RMB23.63 billion in 2012, of which low-voltage inverters accounted for over 86%.

In China, low and medium-voltage inverter manufacturers are mainly concentrated in Yangtze River Delta and Pearl River Delta. In 2011, more than 76% share of Chinese low and medium-voltage inverter market was occupied by foreign companies, especially Siemens, ABB and Yaskawa were still the market leaders. In the next five years, the situation will remain unchanged.

Compared with foreign brands, Chinese local low and medium-voltage inverter brands take lower market share. In 2011, two major Chinese players INVT and Inovance Technology held the total market share of about 4.5%.

As China attaches more importance to energy saving and environmental protection, major companies have increased their investment in the inverter industry, actively expanded capacity, and improved industrial chain.

INVT has long led the competition in Chinese low and medium-voltage inverter market. INVT began to get involved in high-voltage inverters in 2008, went public successfully in 2010, and expanded its annual capacity of low and medium-voltage inverters to 281,500 sets in 2012. INVT explored the business in elevators, explosion-proof inverters, rail traffic-use inverters and servo systems. In 2011, it acquired Shanghai Kinway Technologies to accelerate the development of the servo system business.

The report covers the followings:

Industrial, policy and technological environments of China low and medium-voltage inverter industry;
Scale, supply and demand, competition pattern and geographical distribution of Chinese low and medium-voltage inverter market;
Status quo of and companies in China low and medium-voltage inverter downstream industry;
Operation, business analysis and prospects of 16 low and medium-voltage inverter manufacturers in China.

Copyright 2012ResearchInChina

Low- and Medium-voltage Inverter Market Size in China, 2008-2015

Source: ResearchInChina *China Low and Medium-voltage Inverter Industry Report, 2012-2015*

1 Profile of Low- and Medium-voltage Inverters

- 1.1 Definition and Classification
- 1.2 Features
- 1.3 Upstream and Downstream Industry Chain

2 Development Environments for Low- and Medium-voltage Inverters

- 2.1 Industry
- 2.2 Policy
- 2.3 Technology

3 Chinese Low- and Medium-voltage Inverter Market

- 3.1 Market Size
- 3.2 Supply
 - 3.2.1 Supply of Raw Materials
 - 3.2.2 Supply of Enterprises
- 3.3 Market Demand

4 Competition Pattern of Chinese Low- and Medium-voltage Inverter Market

- 4.1 Brand Competition
 - 4.1.1 Competition between Domestic and Foreign Brands
 - 4.1.2 Competition between Domestic Brands
- 4.2 Channel Competition

5 Chinese Low- and Medium-voltage Inverter Application Industry

- 5.1 Industry Overview
- 5.2 Inverters for Hoisting Machinery
- 5.3 Inverters for Elevator
- 5.4 Inverters for Machine Tool
- 5.5 Inverters for Rail Traffic
- 5.6 Inverters for Home Appliances
 - 5.6.1 Inverter Air Conditioners
 - 5.6.2 Inverter Washing Machine
 - 5.6.3 Inverter Refrigerators

6 Major Low- and Medium-voltage Inverter Companies in China

- 6.1 INVT (002334)
 - 6.1.1 Profile
 - 6.1.2 Operation
 - 6.1.3 Revenue Structure
 - 6.1.4 Gross Margin
 - 6.1.5 Clients and Suppliers
 - 6.1.6 R&D and Investment
 - 6.1.7 Development Prospect
- 6.2 Inovance Technology (300124)
 - 6.2.1 Profile
 - 6.2.2 Operation
 - 6.2.3 Revenue Structure
 - 6.2.4 Gross Margin
 - 6.2.5 Clients and Suppliers

- 6.2.6 R&D and Investment
- 6.2.7 Low-voltage Inverter Business
- 6.2.8 Development Prospect
- 6.3 STEP (002527)
- 6.4 Hiconics (300048)
- 6.5 Eura Drives
- 6.6 Hope Senlan
- 6.7 Siemens China
 - 6.7.1 Profile
 - 6.7.2 Inverter Business
 - 6.7.3 Siemens Electrical Drives Ltd. (SEDL)
 - 6.7.4 Siemens Electrical Drives (Shanghai) Co., Ltd. (SEDS)
 - 6.7.5 Development Prospect
- 6.8 ABB China
- 6.9 Yaskawa Electric China
- 6.10 Fuji Electric China
- 6.11 Schneider China
- 6.12 Delta Electronics (2308.TW)
- 6.13 Mitsubishi Electric China
- 6.14 Emerson China
- 6.15 Danfoss China
- 6.16 Rockwell China

- Comparison between Three Motor Energy Saving Modes
- Installed Power Capacity, YoY Growth Rate and New Installed Capacity in China, 2005-2012
- Proportion of Inverter Motors in New Motors in China, 2006-2012
- Inverter Policies in China, 2004-2013
- Feature Comparison between Three Inverter Control Modes
- Chinese Inverter Market Size, 2007-2015E
- Chinese Low- and Medium-voltage Inverter Market Size, 2008-2015E
- Cost Structure of Low- and Medium-voltage Inverters in China
- Market Size of Low- and Medium-voltage Inverter IGBT in China, 2006-2013
- Comparison between Advantageous Fields of Low- and Medium-voltage Inverter Manufacturers in China
- Distribution of Low- and Medium-voltage Inverter Production Areas in China, 2011
- Demand for Low- and Medium-voltage Inverter (by Load) in China, 2012
- Market Share of Top 5 Low- and Medium-voltage Inverter Brands in China, 2011
- Market Size of Low- and Medium-voltage Inverter Brands (by Region) in China, 2012
- Classification of Chinese Low and Medium-voltage Inverter Companies
- Revenue of Major Chinese Low and Medium-voltage Inverter Companies, 2010-2012
- Sales Channels and Proportion of Low- and Medium-voltage Inverters in China, 2012
- Market Share of Low- and Medium-voltage Inverters (by Sector) in China, 2011
- Market Size of Hoisting Machinery Inverters In China, 2009-2015E
- Demand for and Market Size of Elevator Inverters in China, 2006-2015E
- Major Elevator Inverter Manufacturers in China
- Market Size of Machine Tool Converters in China, 2009-2015E
- Demand for and Market Size of Rail Traffic Inverters in China, 2009-2015E
- Market Share of Rail Traffic Inverters (by Enterprise) in China, 2011
- Proportion of Inverter Air Conditioner (by Retail Sales Volume) in Chinese Retail Market, 2008-2012

- Inverter Air Conditioner Shipment in China, 2008-2015E
- Air-conditioning Inverter Shipment in China, 2009-2015E
- Share of Three Major Air Conditioner Suppliers in Inverter Air Conditioner Market (by Sales Volume) in China, 2009-2011
- Three Supply Channels and Representative Enterprises of Air Conditioning Inverters
- Market Share of Inverter Washing Machine (by Retail Sales) in China, 2007-2012
- Sales Volume Proportion of Inverter Refrigerator Market in Chinese Cities, 2011-2012
- Revenue and Net Income of INVT's Inverter Production Subsidiaries, by Jun. 2012
- Inverter Capacity of INVT (by Product), 2006-2012
- Revenue and Net Income of INVT, 2006-2012
- Revenue Structure of INVT (by Product), 2006-2012
- Revenue Structure of INVT (by Region), 2007-2012
- Gross Margin of INVT (by Product), 2006-2012
- INVT's Procurement from Top 5 Suppliers and % of Total Procurement and Its Revenue from Top 5 Clients and % of Total Revenue, 2011-2012
- Namelist and Revenue Contribution of INVT's Top 5 Clients, 2011-2012
- R&D Costs and % of Total Revenue of INVT, 2008-2012
- Investment Projects of INVT, by the end of 2012
- Revenue, Net Income and YoY Growth Rate of INVT , 2010-2015
- Revenue and Net Income of Inovance Technology, 2007-2012
- Revenue of Inovance Technology (by Product), 2007-2012
- Revenue Structure of Inovance Technology (by Region), 2007-2012
- Gross Margin of Inovance Technology (by Product), 2007-2012
- Inovance Technology's Procurement from Top 5 Suppliers and Top 1 Supplier and % of Total Procurement, 2011-2012
- Inovance Technology's Revenue from Top 5 Clients and Top 1 Client and % of Total Revenue, 2011-2012
- R&D Costs and % of Total Revenue of Inovance Technology, 2008-2012

- Investment and Construction Projects of Inovance Technology, by the end of 2012
- Main Low-voltage Inverters and Planned Products of Inovance Technology, 2012
- Low-voltage Inverter Capacity of Inovance Technology, 2007-2012
- Revenue and YoY Growth Rate of Low-voltage Inverters of Inovance Technology, 2007-2012
- Gross Margin of Low-voltage Inverters of Inovance Technology, 2007-2012
- Revenue, Net Income and YoY Growth Rate of Inovance Technology , 2010-2015E
- Revenue and Net Income of STEP, 2007-2012
- Revenue of STEP (by Product), 2007-2012
- Revenue of STEP (by Region), 2007-2012
- Gross Margin of STEP (by Product), 2007-2012
- STEP's Procurement from Top 5 Suppliers and Top 1 Supplier and % of Total Procurement, 2010-2011
- STEP's Revenue from Top 5 Clients and Top 1 Client and % of Total Revenue, 2011-2012
- Investment and Construction Projects of STEP, by Jun 2012
- Capacity of STEP's Elevator Inverter Series, 2008-2012
- Revenue and YoY Growth Rate of STEP's Elevator Inverter Series, 2007-2012
- Revenue, Net Income and YoY Growth Rate of STEP, 2011-2015E
- Revenue and Net Income of Hiconics, 2006-2012
- Revenue Structure of Hiconics (by Product), 2006-2012
- Revenue Structure of Hiconics (by Region), 2006-2012
- Gross Margin (by Product) of Hiconics, 2006-2012
- Hiconics' Procurement from Top 5 Suppliers and % of Total Procurement, 2011-2012
- Hiconics's Revenue from Top 5 Clients and Top 1 Client and % of Total Revenue, 2011-2012
- R&D Costs and % of Total Revenue of Hiconics, 2008-2012
- Investment and Construction Projects of Hiconics, by the end of 2012
- Main Categories and Characteristics of Low and Medium-voltage Inverters of Hiconics, 2012

- Revenue, Net Income and YoY Growth Rate of Hiconics, 2010-2015E
- Revenue and YoY Growth Rate of Eura Drives, 2004-2012
- Profit and YoY Growth Rate of Eura Drives, 2004-2010
- Low and Medium-voltage Inverters and Applications of Hope Senlan, 2012
- Revenue and Total Profit of Hope Senlan, 2004-2009
- Low and Medium-voltage Inverter Series of Siemens, 2012
- Main Economic Indicators of SEDL, 2004-2008
- Main Economic Indicators of SEDS, 2004-2009
- Categories and Characteristics of ABB's Low and Medium-voltage Inverters
- Revenue and Total Profit of Beijing ABB Drive Systems Co., Ltd., 2004-2009
- Low and Medium-voltage Inverters of Yaskawa Electric
- Inverter Production and Sales Enterprises of Fuji Electric in China, 2012
- Low and Medium-voltage Inverter Series of Fuji Electric (China)
- Inverters and Applications of Schneider Electric
- Revenue and Total Profit of Schneider (Suzhou) Drives. Co., Ltd, 2004-2009
- Inverters and Applications of Delta Electronics
- Revenue of Delta Green Tech, 2004-2012
- Total Profit of Delta Green Tech, 2004-2012
- Categories and Power Range of Low and Medium-voltage Inverters of Mitsubishi Electric
- Inverter Companies of Mitsubishi Electric in China
- Revenue of Mitsubishi Electric Dalian, 2004-2010
- Low and Medium-voltage Inverter Series of Emerson
- Sales Revenue and YoY Growth Rate of Emerson Network Power (China) Co., Ltd., FY2007-FY2012
- Low and Medium-voltage Inverter Series of Holip
- Low and Medium-voltage Inverter Series of Rockwell

You can place your order in the following alternative ways:

1. Order online at www.researchinchina.com
2. Fax order sheet to us at fax number: +86 10 82601570
3. Email your order to: report@researchinchina.com
4. Phone us at +86 10 82600828/ 82601561

Party A:			
Name:			
Address:			
Contact Person:		Tel	
E-mail:		Fax	

Party B:			
Name:	Beijing Waterwood Technologies Co., Ltd (ResearchInChina)		
Address:	Room 502, Block 3, Tower C, Changyuan Tiandi Building, No. 18, Suzhou Street, Haidian District, Beijing, China 100080		
Contact Person:	Liao Yan	Phone:	86-10-82600828
E-mail:	report@researchinchina.com	Fax:	86-10-82601570
Bank details:	Beneficial Name: Beijing Waterwood Technologies Co., Ltd Bank Name: Bank of Communications, Beijing Branch Bank Address: NO.1 jinxiyuan shijicheng, Landianchang, Haidian District, Beijing Bank Account No #: 110060668012015061217 Routing No #: 332906 Bank SWIFT Code: COMMCNSHBJG		

Title	Format	Cost
<i>Total</i>		

Choose type of format

- PDF (Single user license)2,000 USD
- Hard copy 2,100 USD
- PDF (Enterprisewide license)..... 3,100 USD

※ Reports will be dispatched immediately once full payment has been received.
Payment may be made by wire transfer or credit card via PayPal.