

Wind Energy Market in China 2012

<https://marketpublishers.com/r/W7005066519EN.html>

Date: April 2012

Pages: 70

Price: US\$ 1,950.00 (Single User License)

ID: W7005066519EN

Abstracts

The report is sent in 0-2 business days after order is placed.

The Wind Energy Market in China is part of Netscribes' Power Industry Series reports. Increasing demand for energy coupled with rapid rise in newly installed capacity is expected to provide an impetus to rapid growth of the wind energy market in China.

The report begins with the market overview section, providing a snapshot of the global wind energy market. This is followed by the wind energy market in China, providing details on the domestic market size in terms of installed capacity and global ranking in terms of cumulative installed capacity and newly installed capacity. China's wind installed capacity is estimated to grow at a CAGR of 80% annually up to 2020.

The report also incorporates a brief overview of the major wind power bases in China. This section includes a snapshot of each of the major "GW scale wind power bases" in China.

Factors driving the growth of wind energy market in China are also explained in detail. Growing energy demand provides an impetus to the growth of the wind energy market. Energy demand in China is expected to grow with a CAGR of 22% during 2008-20. Huge untapped potential of wind energy resources is expected to emerge as a major growth driver for the Chinese wind energy market. Large investments in the wind energy sector are expected to boost the growth prospects of the wind energy market in China. Government of China's mandate to reduce CO2 emissions also provides growth opportunity to the wind energy market in China.

The players operating in the market also face challenges which are impeding their development and growth. Decline in quality of wind turbines has emerged as a major challenge facing the market growth. Tariff constraints and weak grid connectivity are

also expected to have an unfavorable impact on the growth of the Chinese wind energy market.

Brief description of the key policies undertaken by the government of China with a view to develop the wind energy market in China is also highlighted in the report. Major government policies and regional wind power development plans have also been highlighted in this section.

Emerging trends in the wind energy market include off-shore wind power development, development of domestic manufacturers, wind turbine generator production and reliance on coal fired power plants.

This is followed by the mergers and acquisitions section, illustrating the recent mergers and acquisition activities that have taken place in the Chinese wind energy market. This section includes the announced date, closing date, target, buyer/investor, seller and deal size.

The competition section outlays the competitive landscape of the wind energy market in China briefing about the domestic and foreign players existing in the market. This section provides a three dimensional analysis of domestic key players' revenues, profits and market capitalization. The key domestic players are ranked according to the total income and net profit. The report also features brief profiles of major domestic and foreign players in the market and a snapshot of their corporation, financial performance along with the key financial ratios, business highlights and their product portfolio providing an insight into the existing competitive scenario.

Some of the key statistics or factors impacting the wind energy market in China covered in the report include global market size, wind power market growth in value terms, global market share, domestic market size, global ranking in cumulative installed capacity, global ranking in newly installed capacity, Wind power target for major wind power bases, energy demand in China, split of renewable energy capacity in China, investment in renewable energy, per capita CO₂ emission, rise in non fossil fuel usage, wind turbine equipment price, market share – new installed capacity, proportion of MW scale wind turbines.

Key takeaway section summarizes the entire market in terms of opportunities, trends and challenges persisting in the wind energy market in China.

Contents

Page 1: Executive Summary

MARKET OVERVIEW

Page 2: Wind Energy Market – Global Market Overview, Wind Power Installed Capacity and Growth– (2010-2015e), Wind Power Market Growth (Value terms) (2011, 2015e), Global Market Share (2009)

Page 3: Wind Energy Market – Domestic Market Overview, Installed Capacity (2009, 2010, 2015e, 2020e), Rank- Cumulative Installed Capacity (2010), Rank- New Installed Capacity (2010)

MAJOR WIND POWER BASES

Page 4-11: Major Wind Power Bases

DRIVERS & CHALLENGES

Page 12: Summary

Page 13: Growing Energy Demand

Page 14: Untapped Potential

Page 15: High Investment Potential

Page 16: Reduction in CO2 Emissions

Page 17: Decline in Quality

Page 18: Tariff Constraints

Page 19: Weak Grid Connectivity

GOVERNMENT INITIATIVES

Page 20: Wind Energy Development

Page 21: China National Renewable Energy Law

Page 22 - 23: National Initiatives

Page 24-27: Local Wind Power Development Policies

TRENDS

Page 28: Trends Summary

Page 29: Off-Shore Wind Power Development

Page 30: Development of Domestic Manufacturers

Page 31: Wind Turbine Generator Production

Page 32: Reliance on Coal-fired Power Plants

MERGERS & ACQUISITIONS

Page 33: Mergers & Acquisitions

COMPETITION

Page 34- 35: Domestic Public Companies – Summary

Page 36- 50: Key Domestic Players – Company Information, Products and Services, Locations in China, Key People, Financial Snapshot, Financial Summary, Key Ratios, Key Business Segments, Key Geographic Segments and Key Recent Developments

Datang International Power Generation Co., Ltd.

Dongfang Electric Corporation Limited

Sinovel Wind Group Co., Ltd.

Xinjiang GoldWind Science & Technology Co., Ltd.

Huaneng Power International Inc

Page 51-54: Key Domestic Players – Company Information, Products and Services, Locations in China, Key People and Key Recent Developments

Guodian United Power Technology Co., Ltd.

China Guangdong Nuclear Power Group

Page 55-69: Key Foreign Players – Company Information, Products and Services, Locations in China, Key People, Financial Snapshot, Financial Summary, Key Ratios, Key Business Segments, Key Geographic Segments and Key Recent Developments

Gamesa Corporacion Tecnologica, S.A.

Siemens AG

Suzlon Energy Limited

Vestas Wind Systems

Nordex SE

KEY TAKEAWAY

Page 70: Key Takeaways

I would like to order

Product name: Wind Energy Market in China 2012

Product link: <https://marketpublishers.com/r/W7005066519EN.html>

Price: US\$ 1,950.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/W7005066519EN.html>

To pay by Wire Transfer, please, fill in your contact details in the form below:

First name:
Last name:
Email:
Company:
Address:
City:
Zip code:
Country:
Tel:
Fax:
Your message:

****All fields are required**

Customer signature _____

Please, note that by ordering from marketpublishers.com you are agreeing to our Terms & Conditions at <https://marketpublishers.com/docs/terms.html>

To place an order via fax simply print this form, fill in the information below and fax the completed form to +44 20 7900 3970