

Solar Energy Industry Global Analysis by Region, Vendors, Market Challenge and Technology Forecasts 2022

New Report on Global Solar Energy Market 2016 Edition

PUNE, INDIA, August 3, 2016 /EINPresswire.com/ -- Global Solar Energy Industry

The importance of solar energy is increasing with depleting natural resources. 39.9 percent of energy is generated with the help of coal, which contributes to environmental pollution. Solar energy is a viable alternative to fossil fuels that are also contributing to environmental pollution. Per capita investment in solar energy plant is restraining the market to adopt solar power plants. Further, low operating and maintenance cost is another important factor driving the adoption of solar power in developing countries. Solar energy is collected and utilized through various technologies such as solar PV, Solar Thermal and Concentrated PV.

These technologies are promoted by the governments and power companies by giving subsidies. Research and development is being conducted on various other technologies and they are in pipeline at present. Therefore, there is an increasing demand for energy sources that are non-depleting and environmentally friendly.

This is a major driving force escalating the global [solar energy market](#). Growing energy consumption and energy crisis in developing economies has brought the importance of solar energy in developing economies such as China, India, Brazil, Canada and Germany. This report provides information about the current market trends and adoption level of solar energy technologies as well as discusses potential opportunities in this market.

Request a sample of this report @ <https://www.wiseguyreports.com/sample-request/512214-world-solar-energy-market-opportunities-and-forecasts-2014-2022>

The key players profiled in the reports are BHEL, Tata Power solar system Limited, Abengoa Solar SA, Areva , Canadian Solar Inc., Motech industries Inc., Renesola Limited, Solarworld AG, Sunways AG etc.

KEY BENEFITS

The key objective of the report is to offer market analysis, current market situation and expected future trend and market intelligence to enable informed decision-making process

Impact analysis of drivers and restrains of solar energy market

Porters Five force model that helps understand the new energy barrier and alternative for solar energy plant

Report implicates the top winning strategy considering current market trends

Estimation according to current market trends for the period of 2013-2020

To identify key investment pockets for various applications based on strategic developments of key players, revenue estimations and assessments of market growth

To identify key players and their strategic moves

KEY MARKET SEGMENTS

GLOBAL MARKET, BY COMPONENTS

Polysilicon wafer2
Cells
Modules
Invertors

Enquire before buying this report visit @ <https://www.wiseguyreports.com/enquiry/512214-world-solar-energy-market-opportunities-and-forecasts-2014-2022>

GLOBAL MARKET, BY TECHNOLOGY, CONCENTRATED SOLAR POWER (CSP)

Photovoltaic
Concentrating Photovoltaic
Advance technology

SOLAR ENERGY MARKET BY APPLICATION

Industrial application
Consumer application

SOLAR ENERGY MARKET BY GEOGRAPHY

North America
Europe
Asia Pacific
RoW
KEY AUDIENCES

Request for TOC @ <https://www.wiseguyreports.com/request-toc/512214-world-solar-energy-market-opportunities-and-forecasts-2014-2022>

For more information or any query mail at sales@wiseguyreports.com

About Us

Wise Guy Reports is part of the Wise Guy Consultants Pvt. Ltd. and offers premium progressive statistical surveying, market research reports, analysis & forecast data for industries and governments around the globe. Wise Guy Reports understand how essential statistical surveying information is for your organization or association. Therefore, we have associated with the top publishers and research firms all specialized in specific domains, ensuring you will receive the most reliable and up to date research data available.

Contact Us:

Norah Trent

+1 646 845 9349 / +44 208 133 9349

Follow us on Twitter: <https://twitter.com/WiseGuyReports>

Follow Us on LinkedIn: <https://www.linkedin.com/company/wise-guy-research-consultants-pvt-ltd-?trk=biz-companies-cym>

Like us on Facebook: <https://www.facebook.com/wiseguyreports/>

Norah Trent

wiseguyreports
+1 646 845 9349 / +44 208 133 9349
[email us here](#)

This press release can be viewed online at: <http://www.einpresswire.com>

Disclaimer: If you have any questions regarding information in this press release please contact the company listed in the press release. Please do not contact EIN Presswire. We will be unable to assist you with your inquiry. EIN Presswire disclaims any content contained in these releases. © 1995-2019 IPD Group, Inc. All Right Reserved.