

Casos de estudio – Transformadores eléctricos

Quito, mayo 2015

Industrias de Transformación Intermedias y Finales -
Productos 8, 12 y 14"

Segmento de los transformadores

Equipamiento Eléctrico

Segmentos

Equipamiento Eléctrico

Motores

Generadores

Transformadores

Paneles Eléctricos

Cables

Iluminación

Otros equip. elect.

Dos segmentos diferentes, TD y TP, caracterizan el mercado de transformadores

CONCEPTUAL

Transformadores / Segmentos

Transformadores de Distribución (TD) / Transformadores de Potencia (TP) / Transmisión / Generación

La Solicitud

- La conexión de la red de media tensión con la red local
- Suministro de zonas residenciales ("última milla")
- La conexión de la red de transmisión y de la red de media tensión y subestaciones
- Fuente de alimentación para las industrias de alto consumo energético
- La conexión de las plantas de energía con la red de transmisión de alto voltaje
- Las grandes subestaciones cerca de las plantas de energía

Tipo de negocio

- Negocios cada vez más en *commodities*
- Negociado regionalmente
- Negocios de proyectos
- Negociado regionalmente
- Negocio de proyectos con alto esfuerzo de ingeniería
- Negociado globalmente

Tiempo de producción

- Días
- 2-6 semanas
- 6-8* semanas

Clientes

- Operadores de la red de distribución
- Parque eólicos
- Operadores de la red de transmisión y distribución
- Las grandes industria
- Operadores de generación de energía

Relación con los clientes

- Limitado a la entrega
- Que van desde los negocios proyecto para órdenes más estandarizados limitado a la entrega
- Desarrollo específico de los clientes con alta participación

*No tener en cuenta el tiempo de ingeniería que puede tomar varios meses

Los precios varían desde ~10U\$K hasta ~4U\$M para una grande gama de aplicaciones

CONCEPTUAL

Transformadores / Segmentos

Complejidad de Fabricación

Typical price	~2 - 60U\$K	~1 - 2U\$M	~2 - 4 U\$M
Avg. price per MVA	~24 - 29U\$K	~16U\$K	~12,5U\$K
Voltage range	0.4KV - 36KV	36KV - 220KV	+220KV
Power range	50 - 15,000KVA	10-170MVA	+170MVA
Weight	up to 30 tons	~30-200 tons	~200 tons
Product characteristics	Dry or oil filled Cast resin (esp. wind energy)	Oil filled	Oil filled

El mercado mundial es de ~ 40U\$000M. Europa, China y Norteamérica concentran ~70%, América del Sur sólo ~5%

Mercado mundial

Consumo mundial de transformadores
(U\$000M - 2013)

Fuente: Entrevista de expertos; Goulden; ABS; Informes de los analistas; Análisis Bain

Mitad de la producción de TP y TD se consumen afuera del país productor; TD viaja más entre regiones

Mundial

IMPORTACIONES REPRESENTAN ~50% DEL CONSUMO MUNDIAL. PT VIAJA MÁS

Consumo mundial de transformadores (U\$000M - 2013)

EUROPA Y CHINA SON LOS MAYORES EXPORTADORES EN AMBOS SEGMENTOS

Exportaciones mundiales de transformadores (U\$000M - 2013)

Legenda

- Consumo interno
- ▨ Exportación a la misma region
- ▩ Exportación a otra región
- North America
- Asia
- Europe
- South America
- Africa
- Central America
- Oceanía

Fuente: NN.UU. Comtrade; Analysis Bain

Actores globales dominan los mercados, y tienen una presencia global

Mundial

MERCADO DE DT ES LIGERAMENTE MÁS FRAGMENTADO QUE PT, ABB ES LÍDER

Mercado mundial de DT & PT (U\$B - 2008)

LOS PRINCIPALES ACTORES TIENEN PRESENCIA EN TODAS LAS REGIONES

Mercado mundial de PT (U\$B - 2008)

Total = 15

*Incluyendo Rusia

Fuente: Reports de las compañías; Analyst Reports; Litsearch; Experts interviews; Goulden; UN Comtrade; Bain analysis

Jugadores top mundiales concentran su fábricas en Latam en México, Colombia, Brasil y Argentina

Mundial

UBICACIONES DE LAS FÁBRICAS PRODUCTORAS DE TRANSFORMADORES (TD & TP)

Fuente: Company websites; Lit search; Bain analysis

Usuarios finales de TP son principalmente empresas energía, TD es utilizado principalmente por los clientes industriales

Mundial

55% DEL TD ES VENDIDO A CLIENTES INDUSTRIALES

Mercado mundial de TD por usuarios finales (100%)

- Se utiliza para conectar las plantas industriales a la red eléctrica
- Red local de distribución

80% DEL TP ES CONSUMIDO POR LAS EMPRESAS DE TRANSMISIÓN Y DISTRIBUCIÓN DE ENERGÍA

Mercado mundial de TP por usuarios finales (100%)

- GENERACION**
 - 13 compañías en Ecuador
 - 5 del Gobierno
- TRANSMISION**
 - Solo 1 compañía
 - 100% del Gobierno
- DISTRIBUICION**
 - 10 compañías en Ecuador
 - Todo del Gobierno

- Se usa en las industrias intensivas en energía eléctrica, como O&G y minería
- Conexión de las plantas de generación con la red de transmisión
- Subestaciones eléctricas

Importaciones del SA son <5% de las imp. mundiales. China, Brasil, Colombia y EE.UU. son las orígenes principales

Sudamérica

SA ES UN PEQUEÑO MERCADO DE LAS IMP. EN COMPARACIÓN CON OTRAS REGIONES

Importaciones mundiales por categoría y destino final (2013)

CHINA, BRASIL, COLOMBIA Y EE.UU. PROPORCIONAN ~ 60% DE LAS IMPORTACIONES DE SA

Importaciones de Sudamérica por categoría (U\$M - 2013)

Total = ~610

% China, Brasil, Colombia y EE.UU. 58%

68%

Ecuador consume ~100U\$M, produce ~70% del TD, importa ~30U\$M del TP

Ecuador

Producción

Mercado de transformadores en Ecuador

(U\$M - 2013)

% CONSUMO

	Producción	Importaciones	Exportaciones	Consumo
Ecuador	48%	52%	1%	-
India	90%	10%	10%	-
Brasil	85%	30%	18%	-
Colombia	60%	40%	33%	-
Peru	16%	91%	7%	-

Fuente: Datos SRI; SENAE; UN Comtrade; Crisil Resersh; Euromonitor, Análisis Bain

La producción ecuatoriana doblo en 4 años llegando a ~U\$50M, 75% producido por Ecuatran y Inatra

Ecuador

Producción

EVOLUCIÓN DE LA PRODUCCIÓN ECUATORIANA

Producción de transformadores en Ecuador
(U\$M)

*Consideran periodo 12-2013

Fuente: Superintendencia de Compañías; SRI; Análises Bain

Las compañías locales son pequeñas y medias, enfocadas en la producción de TD. El sector emplea directamente 550 personas

Ecuador / **Producción**

HAY CAPACIDAD PRODUCTIVA NO UTILIZADA

Producción de transformadores
(Unidades/mes - 2013)

Capacity utilization: Ecuatran 35%, Inatra 100%, Moretran 75%, RVR 75%

EL SECTOR GENERA ~550 EMPLEOS DIRECTOS

Total de empleados
(2013)

Segment: Ecuatran DT until 5MVA, Inatra DT until 5MVA, Moretran DT until 2MVA, RVR DT until 1,2MVA

*Suponiendo 100% de capacidad utilizada
Fuente: Superintendencia de Compañías y Valores; SRI; Clipping noticias; Entrevistas con compañías

Las economías de escala son inhibidas por el gran número de tensiones, la competitividad para exportación es perjudicada

Ecuador		Importación
COMPAÑÍAS DE DISTRIBUCIÓN	NIVEL DE VOLTAJE EN LA REDE (KV)	

 EEASA	Ambato	13.8

 EMPRESA ELECTRICA AZOGUES C.A.	Azogues	22.0

 CENTROSUR	Centro Sur	6.3, 13.8 y 22.0

 CNEL	CNEL	13.2, 13.8 y 34.5

 elepcosa	Cotopaxi	13.8

 ELÉCTRICA DE GUAYAQUIL	E. Guayaquil	13.8

 ELEGALAPAGOS S.A.	Galápagos	13.2 y 13.8

 EmelNorte	Norte	6.3 y 13.8

 EMPRESA ELECTRICA QUITO S.A.	Quito	6.3, 13.8 y 22.8

 EMPRESA ELECTRICA RIOBAMBA S.A.	Riobamba	4.16 y 13.8

 EMPRESA ELECTRICA REGIONAL DEL SUR S.A.	Sur	13.2 y 22.0

+

- Most countries have standardized voltages, which led local producers to be specialized and less flexible
- Unstandardized model in Ecuador constitute a barrier to imported products

There are 7 different voltages in Ecuador distribution grid

-

- Economies of scale are not captured without standardization
- Reduced cost competitiveness may affect export potential

Fuente: CONELEC

Ecuadorian market may reach ~ U\$270M by 2025. State owned companies purchases will lever PT segment

PT AND DT MARKET HAVE BEEN GROWING CONSISTENTLY

Consumo de transformadores en Ecuador
(Evolución - U\$M)

ENERGY DEMAND EXPECTED TO CONTINUE TO PUSH TRANSFORMER DEMAND

Mercado estimado¹ en Ecuador
(Evolución - U\$M)

Note1: Projection based on correlation between energy consumption and DT and PT market evolution from 2010 until 2013
Fuente: UN Comtrade; Plan Maestro de Electrificación ("Electrification master plan") (2013-2022); analysis Bain

Las importaciones se duplicaron desde 2010, impulsadas por un CAGR de 45% en lo rubro del TP

Ecuador

Importación

Importación de transformadores en Ecuador por segmento
(U\$M)

Fuente: UN Comtrade; analysis Bain

Existe un potencial para sustituir importaciones en Ecuador, y hasta añadir ~U\$25M la producción local

Ecuador

Importación

% del consumo interno en U\$
(% - 2013)

Brecha Ecuador (p.p.)	-	-	-	12%	22%	25%
Potencial en Ecuador (U\$M)	-	-	-	12	22	25

Fuentes: UN Comtrade; Euromonitor, Análisis Bain

China y Colombia son el origen de más del 40% de las importaciones ecuatorianas

Ecuador / **Importación**

Importación de transformadores en Ecuador por segmento y origen
(U\$M - 2013)

PUNTOS IMPORTANTES

- Consumo de PT se basa en las importaciones (sin producción local)
- Siemens y ABB hacen transformadores DT y PT en Colombia
- China es competitiva en términos de costo frente a la producción local de DT a pesar de los costes de transporte

Fuente: UN Comtrade; analysis Bain

SA exporta ~U\$370M, ~60% dentro de SA. Brasil, Colombia y Argentina representan ~90% del total

Sudamérica

Exportaciones de Sudamérica por categoría y destino final
(U\$M - 2013)

Total = 373

Fuente: UN Comtrade; Análisis Bain

Ecuador has room to increase local production through matching the gap of import/export against Brazil and Colombia

Ecuador

Importación

TRANSFORMERS MARKET IN ECUADOR IN 2020 EXPECTED TO REACH U\$270M

Consumo en Ecuador (U\$M - 2013)

BY REACHING BENCHMARK PERFORMANCE ECUADOR CAN SUBSTITUTE U\$22M OF IMPORTS AND EXPORT U\$32M

Benchmark como % del consumo interno (U\$M - 2013)

Fuente: UN Comtrade, market reports, experts interviews, analysis Bain

Ecuador puede duplicar la producción actual y alcanzar ~U\$100M. En 2025 la producción local podría ser ~U\$275M

Transformadores

Ecuador

Potencial

Potencial de producción de transformadores en Ecuador

(U\$M - 2013)

Para llegar a ~U\$275M de producción en 2025 Ecuador necesitaría producir ~70% de su consumo y exportar el 5% de las importaciones totales de Sudamérica

Las materias primas representan +60% del costo de producción y son más afectados por las economías de escala

LAS MATERIAS PRIMAS SON EL COSTO MÁS RELEVANTE PARA FABRICACIÓN DE TD Y TP

Estructura de costo promedio de la industria (Estimado - %)

LAS GRANDES INSTALACIONES PUEDEN GASTAR HASTA ~10% MENOS

Reducción de costo en función de escala productiva (Estimado TD - %)

Fuente: US Department of Energy, Experts interviews, analysis Bain

Un análisis inicial demuestra que Ecuador podría ser competitivo en el mercado local y de exportación

ILUSTRATIVO

Competitividad

Costo de producción TD
(Indexado en Ecuador - 2014)

Nota: Beneficios ZEDE considerados 1) 0% de IVA en compras de insumos y 2) energía eléctrica a U\$0,03/kwh
Fuente: Expertos; Análisis Bain

U\$277M reduciría el impacto en la balanza para -U\$20M, generando 250 empleos y inversión de ~U\$30M

EN 2025 IMPACTO DE -U\$27M EN LA BALANZA

Salida de Divisas (U\$M - 2025)

~250 EMPLEOS SERÍAN GENERADOS

Potencial de empleo (número empleados)

Num. Fábricas ~2

LA INVERSIÓN REQUERIDA SERÍA DE U\$30M

Inversión (U\$M)

Num. Fábricas ~2

BAIN & COMPANY
