

Industrial Water Services & Chemicals

Executive summary	iii
Chemicals, consumables and related services	iii
Outsourcing and mobile water	iv
Industrial water utilities	v
China	v
India	v
Middle East	vi
Europe	vi
Water services for the oil & gas industry	vi
1. Industrial water services: an introduction	1
1.1 Spending on industrial water operations	1
Figure 1.1 Global industrial water operations spending and outsourcing market, 2015	1
Figure 1.2 Global industrial operations spending by industry, 2015 and 2025	2
Figure 1.3 Global industrial operations spending by region, 2015 and 2025	2
1.2 The menu of services	3
1.3 Market drivers	4
1.4 Market participants	4
Figure 1.4 Major players in the water services sector	5
Figure 1.5 Icon key: Industries	6
Figure 1.6 Icon key: Chemicals	6
Figure 1.7 Icon key: Applications	7
1.5 Market forecast	7
Figure 1.8 Global industrial water operations and outsourcing market breakdown, 2015	8
Figure 1.9 Global industrial water outsourcing market by contract type, 2013–2020	9
Figure 1.10 Market forecast data, 2013–2025	10
1.5.1 Forecast methodology	11
1.5.1.1 Chemicals and related services	11
1.5.1.2 Parts, consumables and related services	11
1.5.1.3 BOT, BOO and operations contracts	11
1.5.1.4 Mobile water services	12
1.5.1.5 Industrial utilities	12
1.5.1.6 Oil & gas water management	12
2. Chemicals and consumable services	13
2.1 Industrial water treatment chemicals: Market overview	13
2.2 Types of water treatment chemicals	13
Figure 2.1 Global spending on industrial water treatment chemicals by type, 2015	14
Figure 2.2 Chemicals by industry and application	15
2.2.1 Commodity chemicals	16
Figure 2.3 Outline of main commodity chemicals used in industrial water treatment	16
2.2.1.1 Coagulants/flocculants	16
2.2.1.2 pH adjusters	16
2.2.1.3 Oxidising biocides	17
2.2.1.4 Chelating agents	17
2.2.1.5 Market forecast	17
Figure 2.4 Global spending on commodity chemicals by chemical type, 2013–2020	17
2.2.2 Specialty chemicals	17
Figure 2.5 Outline of main specialty chemical types	18
2.2.2.1 Coagulants/flocculants	18
2.2.2.2 Scale inhibitors	19
2.2.2.3 Corrosion inhibitors	19
2.2.2.4 Antifoams/defoamers	19
2.2.2.5 Non-oxidising biocides	19
2.2.2.6 Dust suppression	19
2.2.2.7 Market forecast	20

Figure 2.6 Global spending on specialty chemicals by chemical type, 2013–2020	20
Figure 2.7 Global spending on commodity and specialty chemicals, 2013–2020	21
2.3 Industrial water applications	22
Figure 2.8 Global spending on industrial water treatment chemicals market by application, 2015	22
2.3.1 Process water	23
2.3.1.1 Outline of chemical requirements	23
2.3.1.2 Trends in process water chemical requirements	23
2.3.1.3 Market forecast	24
Figure 2.9 Global spending on process water chemicals by chemical type, 2013–2020	24
Figure 2.10 Global spending on process water chemicals by industry, 2013–2020	25
Figure 2.11 Global spending on process water chemicals by region, 2013–2020	25
2.3.2 Boiler water	26
2.3.2.1 Chemical requirements	26
Figure 2.12 Chemical water treatment of a boiler steam cycle	26
Phosphate-based treatment programme	26
All-volatile treatment (AVT) programme	26
2.3.2.2 Trends in boiler water chemical requirements	27
2.3.2.3 Market forecast	28
Figure 2.13 Global spending on boiler system chemicals by chemical type, 2013–2020	28
Figure 2.14 Global spending on boiler system chemicals by industry, 2013–2020	29
Figure 2.15 Global spending on boiler system chemicals by region, 2013–2020	29
2.3.3 Cooling water	30
2.3.3.1 Chemical requirements	30
Figure 2.16 Chemical treatment of an open-recirculating cooling system	30
2.3.3.2 Trends in cooling water chemical requirements	31
2.3.3.3 Market forecast	32
Figure 2.17 Global spending on cooling system chemicals by chemical type, 2013–2020	32
Figure 2.18 Global spending on cooling system chemicals by industry, 2013–2020	33
Figure 2.19 Global spending on cooling system chemicals by region, 2013–2020	33
2.3.4 Process wastewater	34
2.3.4.1 Chemical requirements	34
2.3.4.2 Trends in process wastewater chemical requirements	34
2.3.4.3 Market forecast	34
Figure 2.20 Global spending on process wastewater chemicals by chemical type, 2013–2020	35
Figure 2.21 Global spending on process wastewater chemicals by industry, 2013–2020	35
Figure 2.22 Global spending on process wastewater chemicals by region, 2013–2020	36
2.4 Main industrial sectors	36
Figure 2.23 Global spending on industrial water treatment chemicals by industry	36
2.4.1 Power	37
2.4.1.1 Main chemicals	37
2.4.1.2 Specific industry trends	37
2.4.1.3 Market forecast	38
Figure 2.24 Global spending on water treatment chemicals in the power generation industry, 2013–2020	39
2.4.2 Refining & petrochemicals	41
2.4.2.1 Main chemicals	41
2.4.2.2 Specific industry trends	41
2.4.2.3 Market forecast	41
Figure 2.25 Global spending on water treatment chemicals in the refining & petrochemicals industry, 2013–2020	42
2.4.3 Food & beverage	43
2.4.3.1 Main chemicals	43
2.4.3.2 Industry-specific trends	44
2.4.3.3 Market forecast	44
Figure 2.26 Global spending on water treatment chemicals in the food & beverage industry, 2013–2020	45
2.4.4 Mining	46
2.4.4.1 Main chemicals	46
2.4.4.2 Industry-specific trends	46
2.4.4.3 Market forecast	47
Figure 2.27 Global spending on water treatment chemicals in the mining industry, 2013–2020	48
2.4.5 Pulp & paper	49

2.4.5.1 Main chemicals	49
2.4.5.2 Industry-specific trends	49
2.4.5.3 Market forecast	49
Figure 2.28 Global spending on water treatment chemicals in the pulp & paper industry, 2013–2020	50
2.4.6 Commercial & institutional	51
2.4.6.1 Main chemicals	51
2.4.6.2 Industry-specific trends	52
2.4.6.3 Market forecast	52
Figure 2.29 Global spending on water treatment chemicals in the commercial & institutional industry, 2013–2020	53
2.4.7 Upstream oil & gas	54
2.4.7.1 Main chemicals	54
2.4.7.2 Key trends	54
2.4.7.3 Market forecast	55
Figure 2.30 Global spending on water treatment chemicals in the upstream oil & gas industry, 2013–2020	56
2.5 Procurement of industrial water treatment chemicals	57
2.5.1 Supply chain	57
Figure 2.31 Supply chain for water treatment chemicals in industry	57
2.5.2 Service companies	58
2.5.2.1 Key service companies in industry	58
2.5.3 Chemical suppliers	60
2.5.3.1 Key chemical suppliers in industry	60
2.5.4 Commercial & institutional sector: supply of water treatment chemical solutions	61
Figure 2.32 Supply chain for water treatment chemicals and services in the commercial & institutional sector	61
2.5.5 Trends in the supply of chemicals for the industrial market	62
2.6 Consumable services	63
2.6.1 Membrane cleaning services	63
2.6.1.1 Overview	63
2.6.1.2 Services	63
Cleaning chemicals	63
Figure 2.33 Membrane cleaning chemistries	63
On-site services and analytical tools	64
Autopsies and other off-site services	64
2.6.1.3 Procurement and contracts	64
2.6.1.4 Market dynamics	65
Figure 2.34 Selected company chemical products	65
2.6.1.5 Industrial needs	65
2.6.1.6 Market trends	66
2.6.1.7 Market opportunities	66
2.6.2 Ion exchange	67
2.6.2.1 Overview	67
2.6.2.2 Services	67
2.6.2.3 Market dynamics	68
2.6.3 Activated carbon	68
2.6.3.1 Market dynamics	68
2.6.4 Filters	69
2.6.4.1 Cartridge filtration	69
2.6.4.2 Media filtration	69
2.6.5 Market forecast	69
Figure 2.35 Forecast of spending on services related to parts and consumables, 2013–2025	70
3. Outsourced operations and mobile treatment	71
3.1 Outsourcing contracts	71
Figure 3.1 Global market for outsourcing services by contract type, 2015	71
3.1.1 Asset ownership contracts	71
Figure 3.2 Classic large-scale BOT contract structure	72
Figure 3.3 Small-scale BOT project structure	73
3.1.1.1 Contract trends: from BOT to BoT	73
3.1.2 Operations contracts	74
3.1.2.1 Structure and length of operating contracts	74

3.1.3 Outsourcing drivers and restraints	74
3.1.3.1 Market drivers for operating contracts	74
3.1.3.2 Market drivers for asset ownership models	75
Figure 3.4 Risk sharing by contract structure	76
3.1.3.3 Finance and returns	77
Figure 3.5 Typical equity returns from industrial BOT in Europe and North America	78
3.1.3.4 The secondary market for industrial water assets	78
3.1.3.5 The addressable market for asset ownership and outsourced operations	79
Figure 3.6 Asset ownership and outsourced operations: addressable market penetration over time	79
3.1.3.6 Overview of industrial and regional markets	79
3.2 Mobile water services	80
3.2.1 Uses of mobile water treatment	80
3.2.2 Drivers	81
3.2.3 Applications for mobile water treatment units	82
Figure 3.7 Main process water treatment technologies	82
3.2.3.1 Technology trends for process water treatment applications	82
3.2.3.2 Technology trends for wastewater treatment applications	82
Figure 3.8 Main wastewater treatment technologies	82
3.2.4 Industrial use of mobile water solutions	83
Figure 3.9 Breakdown of the global mobile market by industrial user	83
3.2.5 Procurement process for mobile water services	84
3.2.6 Cost of the service	84
3.2.7 Market players	84
Figure 3.10 Overview of major players in the mobile water treatment market	85
Figure 3.11 Mobile water market players by technology provided in process water applications	85
Figure 3.12 Mobile water market players by technology provided in wastewater applications	85
3.2.8 Accessing the market	85
3.3 Outsourcing contracts based on mobile assets	86
3.3.1 Regional markets: Mobile water services and outsourcing contracts	86
3.3.1.1 United States	87
3.3.1.2 Europe	87
3.3.1.3 Asia Pacific	87
3.3.1.4 MENA	87
3.4 Mobile water economics	88
3.5 The addressable market for mobile water	88
Figure 3.13 Penetration of the addressable market for mobile water	88
3.6 Market forecast	89
Figure 3.14 Spending on industrial outsourced services, 2013–2025	89
Figure 3.15 Capital and operating expenditure under BOT/BOO contracts, 2013–2025	90
Figure 3.16 Spending on mobile water services by region, 2013–2025	90
Figure 3.17 Spending on mobile water services by industry, 2013–2025	91
Figure 3.18 Spending on mobile water services by contract duration, 2013–2025	91
3.7 Outsourcing by region	92
3.7.1 China	92
Figure 3.19 Examples of joint venture projects in the refining & petrochemical industry in China	92
Figure 3.20 Examples of outsourcing in the coal-to-chemicals industry in China	93
Figure 3.21 Selected major O&M contracts won by Beijing Water Business Doctor	93
3.7.2 Outsourcing for individual industrial users in India	94
Figure 3.22 Selected upcoming BOO/BOOT projects for individual industrials in India	95
Figure 3.23 Selected upcoming operations outsourcing projects for individual industrials in India	95
3.7.3 North America	96
3.7.3.1 Market overview	96
3.7.3.2 Market opportunities	96
3.7.3.3 Market players	98
3.7.4 Europe	99
3.7.4.1 Market overview	99
3.7.4.2 Market opportunities	99
3.7.4.3 Market players	101
3.7.5 Japan and South Korea	102
3.7.5.1 Japan	102

Market players	102
Procurement and accessing the market	103
Market outlook	103
3.7.5.2 South Korea	103
Market players	104
Figure 3.24 Industrial outsourcing contracts in South Korea	104
Procurement and accessing the market	104
3.7.6 Retail water services in Great Britain	105
3.7.6.1 Overview	105
3.7.6.2 Services	105
Figure 3.25 Roles of retailers and wholesalers in the British market	105
3.7.6.3 Market landscape	105
Figure 3.26 International operators in the Scottish retail water services market	106
3.7.6.4 DBO/O&M contracts	106
Figure 3.27 Selected outsourcing contracts in the United Kingdom	106
3.7.6.5 Future market directions	107
3.7.7 Middle East	107
3.7.7.1 Industrial BOTs/BOOs	107
3.7.8 Latin America	108
3.7.8.1 Market overview	108
3.7.8.2 Market opportunities	108
3.7.8.3 Market players	108
4. Industrial utilities	109
4.1 Market forecast	109
Figure 4.1 Forecast of spending on industrial utility services by region, 2013–2025	110
4.2 Industrial parks in China	110
4.2.1 General utility outsourcing	110
Figure 4.2 Selected examples of complete utility outsourcing in Chinese industrial parks	111
4.2.2 Outsourcing of wastewater treatment	111
Figure 4.3 Implementation date for newly published discharge standards	112
Figure 4.4 Comparison of old and new standards for the refining and petrochemical industry	112
Figure 4.5 Selected examples of wastewater treatment outsourcing in Chinese industrial parks	113
4.3 Industrial parks/clusters in India	115
4.3.1 Market overview	115
4.3.2 Management of CETPs	115
4.3.3 Drivers for outsourcing	116
Figure 4.6 Map of water stress in India outlining numbers of existing and planned CETPs per state	117
4.3.4 Outsourcing CETPs	117
Figure 4.7 Current and historic funding schemes for CETPs	118
Figure 4.8 Table of existing BOOs/BOTs	119
4.3.5 Outsourcing water supply facilities	119
Figure 4.9 Table of water supply projects	120
4.3.6 Integrated utility contracts	121
4.3.7 Opportunities in the industrial corridors	121
Figure 4.10 Status of industrial corridors	121
4.3.7.1 Delhi-Mumbai Industrial Corridor	121
Figure 4.11 Water and wastewater demand in selected DMIC projects	122
4.3.8 Upcoming projects	123
Figure 4.12 Upcoming tracker projects	123
4.4 Industrial parks in Europe	124
4.4.1 Overview	124
4.4.2 Water and wastewater infrastructure in industrial parks	124
4.4.3 Market opportunities	125
4.4.4 Market strategies	126
4.4.5 Market players	126
4.4.5.1 Market players in the industrial water utilities market in Europe	127
4.5 Middle East	129
4.5.1 Saudi Arabia	129
4.5.1.1 Modon	129

Figure 4.13 Water and wastewater tariffs in Modon's industrial cities (\$/m ³)	129
Figure 4.14 Water and wastewater treatment plant BOTs in Modon-controlled cities	129
4.5.1.2 Marafiq	130
4.5.2 Oman	130
4.5.2.1 Majis Industrial Services SAOC	130
Figure 4.15 Majis in figures, 2015	130
Figure 4.16 Majis contracts with the private sector at Sohar Industrial Port	131
4.5.2.2 Duqm SEZ	131
4.6 Other regions	131
5. Oil & gas water management services	132
5.1 Outline	132
5.1.1 Industry trends/challenges	132
5.1.2 Types of water management	133
Figure 5.1 Water management in the unconventional industry	133
5.1.3 Industry players	133
Figure 5.2 Supply chain for water management services in the US unconventional industry	134
5.1.4 Major US plays	134
Figure 5.3 Major shale plays in the US	134
Figure 5.4 Outline of key water management challenges in the major US shale plays	135
5.2 Chemicals for upstream oil & gas	135
5.2.1 Chemical types	135
5.2.1.1 Completion chemicals	136
Figure 5.5 Typical composition of hydraulic fracturing fluid for US shale plays	136
Figure 5.6 Types of chemical additives in fracturing fluid	137
5.2.1.2 Production chemicals	137
Figure 5.7 Selected chemicals used to enhance oil and gas production	137
5.2.1.3 Specialty chemicals	137
5.2.2 Procurement/key players	138
5.2.3 Trends/drivers	138
5.3 Water sourcing	139
Figure 5.8 Average water usage for fracturing an oil and gas well in the US	139
Figure 5.9 Water management economics	140
5.3.1 Procurement of water sourcing	140
5.3.2 Water rights/regulations	141
Figure 5.10 Water sourcing regulations	141
5.4 Water transport	141
5.4.1 Freshwater/brackish water	141
5.4.2 Flowback and produced water	142
5.4.2.1 Contract structure	142
5.5 Water storage	142
5.6 Water treatment	142
5.6.1 Produced water treatment	142
5.6.1.1 Drivers	143
5.6.1.2 Treatment trends	143
Figure 5.11 Centralised produced water treatment facility operating contracts in the US	143
5.6.2 Water treatment for hydraulic fracturing	144
5.7 Water disposal	144
5.8 Market dynamics	145
5.8.1 Water service providers	145
5.8.2 Water treatment services	146
5.9 Market forecast	147
Figure 5.12 Forecast of crude oil production in North America by resource, 2000–2030	147
Figure 5.13 Forecast of natural gas production in North America by resource, 2000–2030	147
Figure 5.14 Forecast of produced water volumes in North America, 2000–2030	148
Figure 5.15 Forecast of spending on water management services in North America, 2013–2020	148
Interviewees	149
References	152