

Global and China Photovoltaic Inverter Industry Report, 2013

Oct. 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

Impacted by the decline in the installed capacity of PV systems in Germany, Italy and other European countries, the global PV inverter market growth slowed down in 2012, the growth rate of shipment was only 7%, and the market scale was flat with 2011. In view of the dropping PV demand and product prices, the growth space for global PV inverter market will be limited in 2013.

Globally, German inverter manufacturer SMA continues to occupy a leading position in the industry, but its market share is declining, to less than 30% in 2012. On the one hand, the industry competition is fierce; on the other hand, the global PV market is shifting from European countries to the United States, Japan and China. With the shrinking of the European market, the market share of European enterprises like SMA and Kaco will fall gradually, while the market share of enterprises like the U.S. AE and Chinese Sungrow will climb up.

In China, the world's second largest PV market, the PV inverter industry

developed fast in 2012, and the shipment increased by 86% year on year. In 2013, the Chinese government introduced incentive measures, for distributed PV system, as a result, Chinese PV inverter industry may usher in rapid development in the next few years.

In the Chinese market, Sungrow firmly occupies the leading position with the product types, sales channels, technical level and production capacity that are difficult for other companies to surpass in a short term. However, the company's profitability is dropping due to the intensifying industry competition and falling product prices. The Chinese PV inverter market competition is fierce. On the one hand, foreign enterprises such as SMA are fighting for the Chinese market through acquiring local enterprises; on the other hand, enterprises like Samil Power, Growatt and Guangdong East Power are preparing for listing, trying to enhance their competitiveness by virtue of the capital market.

China's PV Inverter Market Scale, 2010-2015 (Unit: RMB mln)

Source: ResearchInChina Global and China Photovoltaic Inverter Industry Report, 2013

Global and China Photovoltaic Inverter Industry Report, 2013 of ResearchInChina mainly includes the followings:

- ✘ Global PV inverter market development, including market scale, shipment, product prices, market demand forecasting, etc.;
- ✘ Global PV inverter market competition, including ranking of major companies over the years and the changes in ranking;
- ✘ China PV inverter market development, including market scale, shipment, market demand, policy environment, market prices, market characteristics, etc.;
- ✘ China PV inverter market competition, including ranking of major domestic companies and development of foreign-funded companies;
- ✘ Product lines, production capacity, operation and development trends of major global and Chinese PV inverter manufacturers.

1. Overview of Photovoltaic Inverter

- 1.1 Introduction to PV Inverter
- 1.2 Classification of PV Inverter
- 1.3 Technological Development of PV Inverter
 - 1.3.1 History of Technology Development
 - 1.3.2 Technique Feature
 - 1.3.3 Development Trend
- 1.4 Raw Materials and Cost Structure of PV Inverter
 - 1.4.1 Major Raw Materials
 - 1.4.2 Cost Structure
- 1.5 Business Model
- 1.6 Industry Barrier

2. Global Photovoltaic Inverter Market

- 2.1 Status Quo
 - 2.1.1 Sales
 - 2.1.2 Shipment
 - 2.1.3 Price
- 2.2 Supply & Demand
 - 2.2.1 Supply
 - 2.2.2 Demand
- 2.3 Market Pattern
 - 2.3.1 Manufacturer Pattern
 - 2.3.2 Regional Distribution
 - 2.3.3 Development Characteristics

3. China Photovoltaic Inverter Market

- 3.1 Marketing Environment

- 3.1.1 International Environment
- 3.1.2 Domestic environment
- 3.2 Market Status
 - 3.2.1 Market Size
 - 3.2.2 Market Demand
 - 3.2.3 Market Price
 - 3.2.4 Developmental Feature
- 3.3 Enterprise Development Situation
 - 3.3.1 China Local Enterprise
 - 3.3.2 Foreign-funded Enterprise
 - 3.3.3 Profitability
- 3.4 Influence Factors
 - 3.4.1 Favorable Factors
 - 3.4.2 Negative Factor

4. Key Foreign Enterprises

- 4.1 SMA
 - 4.1.1 Profile
 - 4.1.2 Operation
 - 4.1.3 Business in China
- 4.2 Power-One
- 4.3 KACO
- 4.4 AE
- 4.5 Fronius
- 4.6 Enphase
- 4.7 Danfoss
- 4.8 Omron
- 4.9 Schneider

- 4.10 Sputnik

5. Key Domestic Enterprises

- 5.1 Sungrow Power Supply Co., Ltd.
 - 5.1.1 Profile
 - 5.1.2 Operation
 - 5.1.3 Photovoltaic Inverter Product
 - 5.1.4 Photovoltaic Inverter Business
 - 5.1.5 Research and Development
- 5.2 Tebian Electric Apparatus Stock Co., Ltd.
- 5.3 Shenzhen Kstar Science and Technology Co., Ltd.
- 5.4 Xiamen Kehua Hengsheng Co., Ltd.
- 5.5 Shenzhen Clou Electronics Co., Ltd.
- 5.6 Rongxin Power Electronic Co., Ltd.
 - 5.6.1 Profile
 - 5.6.2 Operation
 - 5.6.3 Photovoltaic Inverter Business
- 5.7 Non-listed Enterprise
 - 5.7.1 Jiangsu Zerversolar New Energy Co., Ltd.
 - 5.7.2 Samil Power Co., Ltd.
 - 5.7.3 Growatt New Energy Technology Co., Ltd
 - 5.7.4 Shanghai Chint Power Systems
 - 5.7.5 Guanya Power Equipment Co., Ltd
 - 5.7.6 Anhui EHE New Energy Tech. Co., Ltd
 - 5.7.7 Beijing Corona Science & Technology
 - 5.7.8 Guangdong East Power Co., Ltd.

-
- Functions of Inverter
 - Principle of Photovoltaic Off-grid System
 - Principle of Photovoltaic Grid-connected System
 - Technological Development of Inverter
 - Technological Development of PV Inverter
 - Impact of Shield on Generating Electricity
 - Main Raw Materials of Inverter
 - Cost Structure of String Inverter
 - Global PV Inverter Sales, 2008-2013
 - Global Solar Inverter Shipment, 2008-2013
 - Global PV Inverter Prices, 2012-2013
 - Capacity of Global Major PV Inverter Enterprises, 2013
 - Global Cumulative PV Installed Capacity, 2000-2012
 - Global New PV Installed Capacity, 2000-2012
 - Global PV Inverter Demand, 2014-2017
 - Ranking of Global Inverter Enterprises, 2009-2012
 - Global PV Inverter Consumer Countries, 2012
 - U.S.' Final Decision on Chinese Crystalline Silicon Solar Cell Anti-dumping and Anti-subsidy
 - EU's Anti-dumping and Anti-subsidy Investigation on Chinese PV Products
 - China's PV Inverter Shipment, 2010-2012
 - China's PV Inverter Market Scale, 2010-2012
 - China's PV Inverter Market Scale, 2013-2015E
 - China's PV Market Distribution, 2012
 - Development of Major Chinese Local PV Inverter Enterprises
 - Ranking of China's PV Inverter Brands, 2012

-
- Development of Major Global Inverter Enterprises in China
 - PV Inverter Gross Margin of SMA, Sungrow and KSTAR, 2011-2013
 - Business Structure of SMA
 - Sales, Sales Volume and Profit of SMA, 2011-2013
 - Global Market Share of SMA by Sales, 2006-2013
 - Revenue of Power-One, FY2008-FY2010
 - Sales of AE by Region, 2010-2012
 - Revenue Structure of AE, 2012
 - Sales of AE in China, 2008-2012
 - Revenue and Gross Margin of Enphase, 2013
 - Revenue Structure of Enphase, 2013
 - Sales and Net Income of Danfoss, 2012-2013
 - Sales and Net Income of Omron, FY2008-FY2012
 - Revenue of Omron, FY2012
 - Employment of Omron, FY2012
 - Revenue and Net Income of Sungrow, 2008-2013
 - Gross Margin of Sungrow, 2008-2013
 - PV Inverter Product Categories of Sungrow
 - PV Inverter Output and Sales Volume of Sungrow, 2008-2012
 - PV Inverter Business Revenue of Sungrow, 2008-2013
 - Gross Margin of PV Inverter Products of Sungrow, 2008-2013
 - R&D Costs of Sungrow, 2008-2012
 - Revenue and Net Income of TBEA, 2008-2013
 - Revenue Structure of TBEA, 2012-2013
 - Revenue and Gross Margin of PV Products and Ancillary Works of TBEA, 2008-2013

-
- Revenue and Net Income of KSTAR, 2008-2013
 - Revenue Structure of KSTAR, 2012-2013
 - Power, Operating Mode and Applied Range of Key Photovoltaic Inverter Products of KSTAR
 - Subsidiaries Engaged in Inverter Business of KSTAR
 - Revenue and Net Income of PV Inverter Subsidiaries of KSTAR, 2012-2013
 - PV Inverter Output and Sales Volume of KSTAR, 2011-2013
 - PV Inverter Revenue and Gross Margin of KSTAR, 2011-2013
 - Revenue and Net Income of Kehua Hengsheng, 2008-2013
 - Revenue and Gross Margin of Kehua Hengsheng by Product, 2012-2013
 - Revenue and Net Income of Clou Electronics, 2008-2013
 - Revenue and Gross Margin of Clou Electronics by Product, 2012-2013
 - Inverter Operation of Clou, 2008-2013
 - Revenue and Net Income of RXPE, 2008-2013
 - Revenue and Gross Margin of RXPE by Product, 2012-2013
 - Main Operational Indicators of Liaoning Rongxin PV Technology, 2011-2013
 - Main PV Inverter Products of ZeverSolar
 - Main PV Inverter Products of Samil Power
 - Main PV Inverter Products of Growatt
 - Main PV Inverter Products of Chint Power
 - Main Inverter Products of Guanya Power
 - Main Inverter Products of Anhui EHE New Energy Tech
 - Main PV Inverter Products of Beijing Corona
 - Main PV Inverter Products of Guangdong East Power
 - PV Inverter Revenue of Guangdong East Power, 2009-2011

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
Total		

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.

About ResearchInChina

ResearchInChina (www.researchinchina.com) is a leading independent provider of China business intelligence. Our research is designed to meet the diverse planning and information needs of businesses, institutions, and professional investors worldwide. Our services are used in a variety of ways, including strategic planning, product and sales forecasting, risk and sensitivity management, and as investment research.

Our Major Activities

- ❑ *Multi-users market reports*
- ❑ *Database-RICDB*
- ❑ *Custom Research*
- ❑ *Company Search*

RICDB (<http://www.researchinchina.com/data/database.html>), is a visible financial data base presented by map and graph covering global and China macroeconomic data, industry data, and company data. It has included nearly 500,000 indices (based on time series), and is continuing to update and increase. The most significant feature of this base is that the vast majority of indices (about 400,000) can be displayed in map.

After purchase of our report, you will be automatically granted to enjoy 2 weeks trial service of RICDB for free.

After trial, you can decide to become our formal member or not. We will try our best to meet your demand. For more information, please find at www.researchinchina.com

For any problems, please contact our service team at: