

China Electrical Machinery Industry Report, 2007-2008

China's electrical machinery industry has expanded rapidly in recent years. In 2007, the total output value of China's electrical machinery industry reached CNY235.94 billion, up 37% year on year. The accumulated assets of the whole industry in the first eleven months of 2007 was CNY178.57 billion, and those in the full year of 2007 exceeded CNY180 billion, up 25% year on year. By the end of 2006, China's number of electrical machinery producers had reached 1,786, and by the end of 2007, the figure has stood at 2,141. The rapid expansion of production scale was mainly stimulated by rise in market demand. However, the enlarged production scale has made the market competition in the industry more serious, leading to a rise in the number of loss-making companies.

Total Assets of China Electrical Machinery Industry and Its Growth Rate 2000-2007

Source: National Bureau of Statistics of China; ResearchInChina

Meanwhile, regional output of electrical machinery has a tendency towards concentration in the provinces of Jiangsu, Shandong and Zhejiang. In 2007, the AC machine output in East China occupied 59.03% of China's total output, representing 4.22 percentage points higher than the previous year. In addition, the export value of China electrical machinery industry has rapidly grown, of which, the export of medium- and small-sized electrical machinery has increased sharply for years consecutively, making medium- and small-sized electrical machinery become one of the five major export products in the electrical machinery industry.

This report makes in-depth research on the status quo of China electrical machinery industry, forecasts the future development trends of the industry, and discusses investment opportunities and risks in the industry.

Table of Contents

- **1. China Electrical Machinery Industry Development and Its Trend**
 - 1.1 External Environment
 - 1.1.1 Influence of Electrical Machinery Development in Key Asian Countries on China
 - 1.1.2 Influence of Electrical Machinery Development in Europe and America on China
 - 1.1.3 Emerging Regions
 - 1.2 International Competitiveness
 - 1.2.1 Production Factors
 - 1.2.2 Demand Conditions
 - 1.2.3 Relevant Industries
 - 1.3 Development in Recent Years
 - 1.3.1 SCP (Structure, Conduct and Performance)
 - 1.3.2 Competitiveness Layout
 - 1.4 Product and Technology Development Trend
 - 1.4.1 Product Classification of Electrical Machinery
 - 1.4.2 Development Direction of Electrical Machinery
 - 1.4.2.1 Development Overview of High-efficient Motor and Permanent-magnet Synchronous Motor
 - 1.4.2.2 Development Direction of Medium and Small Motor and NM Motor
- **2. Operating Fundamentals of China's Electrical Machinery Industry**
 - 2.1 Industry Scale
 - 2.1.1 Total Industrial Output Value and Assets
 - 2.2 Operation
 - 2.2.1 Sales and Profit
 - 2.2.2 Operation of Enterprises with Different Scale
 - 2.2.3 Operation of Enterprises with Different Economic Type
 - 2.3 Financial Status
 - 2.3.1 Profitability
 - 2.3.2 Debt-paying Ability
 - 2.3.3 Operating Efficiency
 - 2.3.4 Growth Ability
- **3. China Electrical Machinery Market Operation, 2006-2007**
 - 3.1 Macro Environment
 - 3.2 Industry Chain Environment
 - 3.2.1 Electric Power
 - 3.2.2 Shipbuilding
 - 3.2.3 Automobile and Other Machinery Industry
 - 3.2.4 Electric Tools
 - 3.2.5 Industry Automatization
 - 3.2.6 Electronic Information Industry

- **3.3 Industry Supply & Demand and Production and Sales Data**
 - 3.4 Import and Export
 - 3.4.1 Import and Export of the Electrical Machinery Industry
 - 3.4.2 Import and Export Data of Electrical Machinery Products and Analysis
 - 3.4.3 Sustained Growth in Export of Medium & Small Size Electrical Machinery
 - 3.4.4 Import of Electrical Machineries
 - 3.4.5 Electrical Machinery Export Faces Profit Cut, Firms Need Adjustments
- **4. Key Region Development and Competition Status**
 - 4.1 Shanghai
 - 4.1.1 Status of Product Supply and Sale
 - 4.1.2 Corporate Distribution and Operating Fundamentals
 - 4.1.3 Analysis on Competitive Advantages
 - 4.2 Jiangsu
 - 4.2.1 Status of Product Supply and Sale
 - 4.2.2 Corporate Distribution and Operating Fundamentals
 - 4.3 Guangdong
 - 4.3.1 Status of Product Supply and Sale
 - 4.3.2 Corporate Distribution and Operating Fundamentals
 - 4.3.3 Analysis on Competitive Advantages
 - 4.4 Shandong
 - 4.4.1 Product Supply and Sales
 - 4.4.2 Corporate Distribution and Operating Fundamentals
- **5. Forecast of Electrical Machinery Industry Development, 2008-2010**
 - 5.1 Development Environments of Electrical Machinery Industry, 2008-2010
 - 5.2 Prospect of Supply & Demand in Electrical Machinery Industry, 2008-2010
 - 5.3 Competitive Pattern and Economic Benefit Outlook, 2008-2010
- **6. Forecast of China Electrical Machinery Market, 2008-2010**
 - 6.1 Forecast of Demand for Generator and Generating Units
 - 6.1.1 Main Factors Affecting Consumer Demand
 - 6.1.2 Forecast of Output and Sale of Generator (Generating Units), 2008-2010
 - 6.1.3 Analysis and Prediction of Marketing Equilibrium
 - 6.2 Prediction of Demand for Electromotor
 - 6.2.1 Forecast of Output and Sale of Electromotor, 2008-2010
 - 6.2.1.1 Using the Pertinence with Power Generating Equipment to Predict the Output and Sale
 - 6.2.1.2 Using the Pertinence with Transformer to Predict of the Output and Sale
 - 6.2.2 Prediction of Marketing Equilibrium and Price Trend
 - 6.3 Micro-motor
 - 6.3.1 Demand Structure and Capacity Forecast of Global Micro-motor Markets
 - 6.3.2 Market Relationships Forecast by Macroeconomic Operation and Effects
 - 6.3.3 Household Appliances, Electronics and Audio/Video Processing Equipment Demand Forecast

- 6.3.4 Automobile Demand Forecast
- 6.3.5 Industrial, Military Micro-motor and Others

- **7. Operations and Competition of Key Players**

- 7.1 Shanghai Electrical Machinery Co., Ltd of Shanghai Electric Group
 - 7.1.1 Operation and Financial Status
 - 7.1.2 Competitive Advantages
- 7.2 Harbin Power Plant Equipment Group Corporation
 - 7.2.1 Operation and Financial Status
 - 7.2.2 Competitive Advantages
- 7.3 Dongfang Electrical Machinery Co., Ltd
 - 7.3.1 Business Status and Financial Status
 - 7.3.2 Strength
- 7.4 Xiangtan Electric Manufacturing Co., Ltd
 - 7.4.1 Business Status and Financial Status
 - 7.4.2 Strength
- 7.5 Wolong Electric Group Co., Ltd
 - 7.5.1 Business Status and Financial Status
 - 7.5.2 Strength
 - 7.5.3 Outlook
- 7.6 Operation Status and Competition Status of Other Key Companies
 - 7.6.1 CNR, Yongji Electric Machine Factory
 - 7.6.2 Nanyang Explosion Protection Group Co.,Ltd
 - 7.6.3 Nanjing Turbine Wheel Motor Group Co., Ltd
 - 7.6.4 Mindong Electric Group Co., Ltd

- **8. Suggestions on Investment in Electrical Machinery Industry**

- 8.1 Analysis and Forecast of Industrial Economic Efficiency
 - 8.1.1 Profitability and Its Trend of Electrical Machinery Industry
 - 8.1.2 Influential Factors and Forecast of Economic Efficiency
- 8.2 Investment Opportunity
 - 8.2.1 Big Rise in Production Sales and Economic Efficiency of Small & Medium Size Electrical Machinery
 - 8.2.2 Industrial Vitality Brought by Company Reorganizing and Restructuring
 - 8.2.3 Business Opportunity Brought by Beneficial Policies
- 8.3 Investment Risks
 - 8.3.1 Overall Production Size Is Small and Big Projects Rely on Imports
 - 8.3.2 Technology of Micro Motor Industry To Be improved
 - 8.3.3 Increasingly Severe Market Competition
 - 8.3.4 Weakening in Advantage of Domestic Companies
 - 8.3.5 Foreign Companies Entering China to Grab Domestic Market

Selected Charts

Sales Revenue and Assets of Machinery Industry, 2000-2007

Analysis and Evaluation of SCP of China's Electrical Machinery Industry

Changes in Concentration of China's Electrical Machinery Industry

Growth in Total Output Value Driven by Capacity Expansion, 2001-2007

Classification of Electrical Machinery

Total Assets and Growth of Electrical Machinery Industry, 2000-2007

Comparison of Company Size between Different Economic Types, Jan.-Nov. 2007

Growth in Sales Revenue and Profit of Electrical Machinery Industry, 1999-2007

Total Sales of Companies with Different Size, 2001-2007

Sales Revenue of Companies with Main Economic Type, 2003-2007

Expense Composition in Electrical Machinery Industry, 2001-2007

Profitability Contrast between Firms with Different Economic Type & Various Size

Changes in Liability/Asset Ratio of Electrical Machinery Industry, 1999-2007

Liability/Asset Ratio Comparison between Firms with Different Economic Types

Liability/asset Ratio Comparison between Firms with Different Sizes

Changes in Growth Targets of Electrical Machinery Industry, 2000-2007

Cost Constitution of Power Generator Raw Material

Power Installed Capacity Forecast in 2006-2010

Quarterly Shipbuilding Quantity in China, 2001-2007

New Orders of Major Shipbuilding Companies in 2006-2007

AC Motor Output and Growth, 2001-2007

AC Motor Output & Contribution Rate in Key Regions in China, 2007 (million kW)

Comparison of AC Motor Output between Regions, 2005-2007

Export Value of China Electrical Machinery Industry by Product, 2007

Import & Export of Motors and Power Generators (Excluding Power Generating Units)
, 2001-2007

Proportion of Import Value of Electrical Machinery Products, 2006

Import Value of Two Major Import Products, 2001-2006

Supply of Electrical Machinery Products in Shanghai, 2001-2006

Monthly Comparison of Electrical Machinery Products in Shanghai, 2005-2006

Sales and Profit of Electrical Machinery Industry in Shanghai, 2001-2006

Operation Indicators of Electrical Machinery Industry in Shanghai, 2003-2006

Comparison of Export Value by Product in Shanghai, 2002-2006

Supply of Electrical Machinery Products in Jiangsu Province, 2001-2006

Monthly Comparison of Electrical Machinery Products in Jiangsu, 2005-2006

Sales and Profit of Electrical Machinery Industry in Jiangsu Province, 2001-2006

Operation Indicators of Electrical Machinery Industry in Jiangsu, 2001-2006

Supply of Electrical Machinery Products in Guangdong Province, 2001-2006

Sales and Profit of Electrical Machinery Industry in Guangdong, 2001-2006
Operation Indicators of Electrical Machinery Industry in Guangdong, 2001-2006
Supply of Electrical Machinery Products in Shandong Province, 2001-2006
Comparison of Monthly Electrical Machinery Output in Shandong, 2005-2006
Sales Revenue and Profit of Electrical Machinery in Shandong, 2001-2006
Operating Indicators of Electrical Machinery Industry in Shandong, 2001-2006
Relativity between Steam-turbine Generator and Power Output
Relativity between Hydraulic Generator and Power Output
Forecast of AC Motor Output by Using the Relativity with Generating Equipment
Forecast of AC Motor Output by Using the Relativity with Transformer
Application Field Distribution of Domestic Micro-motor
Relativity Between Micro-motor Output and Domestic GDP
Profit of Dongfang Electrical Machinery Co., Ltd, 2002-2007
Main Business Revenue & Profit of Xiangtan Electric Manufacturing Co., 1999-2007
Net Profit Growth and ROE of Xiangtan Electric Manufacturing Co., Ltd, 2000-2007
Profit of Wolong Electric Group Co., Ltd, 1999-2007
Main Business Revenue Structure of Wolong Electric Group Co., Ltd by Areas
Wolong Electric Main Business Revenue & Contribution Rate, 1999-2007
Net Profit of Mindong Electric Group Co., Ltd, 1999-2007
Main Financial Indices of Electrical Machinery and Electromechanical Industry
Impact of Five Forces on Profit of Electrical machinery Industry
Statistics of Electrical Machinery Industry, 2001-2007
Statistics of Companies with Different Economic Types, 2006-2007
Changes in Sizes of Foreign, Hong Kong, Macao and Taiwan Invested Companies and private & State-owned Companies, 2003-2007

More.....

How to Buy

Product details			How to Order
Single user	USD	File	By email: report@researchinchina.com
	1,800	PDF	By fax: 86-10-82600829
	2,700	PDF	By online: www.researchinchina.com
Publication date: July 2008			
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			