

Copper Alliance

IMSIA.CN

Market Development Strategies for Solar Cooling Products/Systems

Joseph Huang

March, 27th, 2015; Chinese Solar Cooling Conference'2015

Brief intro. Of IMSIA

IMSIA's market development strategies for solar cooling products/systems

Brief intro. Of IMSIA

Cu

Who is IMSIA

- Industrial alliance.
- Represents 60% production of flat plate, heat pipe and U pipe solar collectors in China till now.

Brief intro. Of IMSIA

IMSIA's core members

- **8** solar water heater manufacturers joined IMSIA as core members.
- **122** design institutes attended training seminars on solar buildings national wide.
- **6** leading real estate developers agreed to initiate a trial program with ICA China who would provide technical support to some selected buildings for the design and renovation of solar water heating system.

Brief intro. Of IMSIA

IMSIA's achievements

- Policies & regulations: 12th -5-Year Plan
- Codes & standards: **22** product manufacturing or system design standards
- Consumers: Trained **3000** engineers, **1500** architectural students,

\$8,000,000 investment for market development and promotion for metal solar water heating system during the past 6 years.

Brief intro. Of IMSIA

IMSIA's market development strategies for solar cooling products/systems

Major barriers for the marketization of solar cooling products/systems

Cu

No.1 ROI, payback time

No.2 Lack of incentive policy

No.3 Maturity of technologies

IMSIA's market development strategies for solar cooling products/systems

Cu

IMSIA's strategies for market development

- Customer choice: large public buildings, library, museum, etc.

United World College in Singapore, 3900 m² solar collectors on the roof, delivering 2200 MWh per year and providing a cooling power of 1.5 MW. Heat is converted into cooling by an absorption chiller.

IMSIA's market development strategies for solar cooling products/systems

IMSIA's strategies for market development

- Economical issue: Considering electricity prices and gas prices

Field of solar collectors with a gross surface area of 1.330 m² on the roof of Festo AG & Co. KG in Esslingen.

IMSIA's market development strategies for solar cooling products/systems

Cu

Choice of technology for heat absorption

- U-pipe solar collector

A library in Hainan University, 1492m² collector. Payback time 10 years. Haikou.

IMSIA's market development strategies for solar cooling products/systems

Cu

Choice of technology for heat absorption

- Heat pipe solar collector

360kW solar cooling system with heat pipe solar collectors, Sanpu company Office building, Beijing

IMSIA's market development strategies for solar cooling products/systems

Cu

Choice of technology for heat absorption

- U-pipe with CPC reflector solar collector

The U-pipe with CPC solar collector from Linuo Company

IMSIA's market development strategies for solar cooling products/systems

Lobby the government to implement more favorable policies for solar cooling.

IMSIA's market development strategies for solar cooling products/systems

Cu

Improve the codes and standards, develop guidelines for designing, construction and operation for solar cooling systems.

IMSIA's market development strategies for solar cooling products/systems

Cu

Integrate the supply chains of solar cooling products/systems

IMSIA's market development strategies for solar cooling products/systems

Cu

Influence local government official, designers and owners by conference and seminars

Kunming

Kunming

Zhengzhou

Zhengzhou

Hefei

Hefei

Ningbo

Ningbo

IMSIA's market development strategies for solar cooling products/systems

Provide solar water heating system design software to designers freely

IMSIA's market development strategies for solar cooling products/systems

Cu

Develop oversea market

Bangkok, 2011

Kuala Lumpur, 2010

Bangkok, 2012

Berlin, 2012

Zurich, 2013

IMSIA's market development strategies for solar cooling products/systems

Welcome to join us!

IMSIA Solar Cooling working Group

A professional market promotion organization for solar cooling.

Contact us

Joseph Huang

Phone : +86 (10) 68042450

E-mail : Joseph.Huang@copperalliance.asia

**Add: Rm. 2605-2608, 26/F, Tower A Building 1,
Tianzuo International Center, No.12
Zhongguancun South Avenue, Haidian District,
Beijing, 100081,China**

Postcode: 100081

Fax:+86-10-68020990

Thank you

For more information please contact
Joseph.Huang@copperalliance.asia