

China Trust Industry Report, 2007-2008 (Updated Version)

The good performance of the trust industry in 2007 was mainly attributed to the sustained prosperity of the financial market, especially the stock market. In 2007, 628 trust products has been issued with a total capital scale of CNY105.4 billion, up 11.35% and 73.93% respectively year on year, of which, 455 products were for financial industry, occupying 72% of the total.

Industry Distribution of Trust Products, 2006-2007

Source: ResearchInChina

The average capital scale of trust products was CNY168 million in 2007, up 56.2% compared to 2006. The average term was 2.23 years, up 11.5% year on year. The average annual yield of 2007 increased by 2.16% than 2006, of which, the one-year average annual yield was 7.34, increased by 3.07 points than 2006.

Influenced by currency deflation policy, the banks will be more difficult to provide loans in 2008. The capital demand, especially the demand of Real estate development would be inclined to trust products. Trust Company has become the only financial institution which can comprehensive utilize monetary market, capital market and industry market, it also becomes the target of foreign investors.

Trust Products Statistics, June 2008

Industry	Capital Scale (CNY10,000)	Quantity	Average Scale (CNY10,000)	Average trust term (year)	Average expected annual yield rate (%)
Finance	101760	16	6360	2.97	7.23
Real estate	194700	14	13907	2.00	10.48
Infrastructure	28000	3	9333	1.75	8.67
Mineral industry	22000	2	11000	3.00	8.60
Commercial circulation	27000	3	9000	1.50	7.60
Transport	33000	5	6600	1.60	7.49
Energy resources	18000	2	9000	1.42	9.75
Agriculture	3000	1	3000	1.00	10.00
Total	427460	46	9258	2.17	8.94

Source: ResearchInChina

This report analyses the status quo and development trend of China trust industry, and also studies the issue, yields, and investment direction of trust products. Moreover, this report gives detailed information of 28 trust companies with financial license and 20 trust companies without financial license.

Table of Contents

- **1. Profile of China Trust Industry**
 - 1.1 Explanation of Trust
 - 1.1.1 Origin
 - 1.1.2 Definition
 - 1.1.3 Functions
 - 1.1.4 Features
 - 1.1.5 Differences between Trust and Fund
 - 1.1.6 Differences between Trust and Proxy
 - 1.2 Profile of China trust industry
 - 1.3 Political Environment
- **2. Operations of China Trust Industry, 1H2008**
 - 2.1 Issue Status
 - 2.1.1 Securities Products
 - 2.1.2 Loan Products
 - 2.1.3 Equity Products
 - 2.1.4 Real Estate Products
 - 2.2 Yield performance
 - 2.3 Operation Modes
 - 2.4 Industry Distributions
 - 2.5 Market Prospect
- **3. Operations of China Trust Industry, 2007**
 - 3.1 Industry Distribution of Trust Capital
 - 3.1.1 Financial Market
 - 3.1.2 Real Estate
 - 3.1.3 Infrastructure
 - 3.1.4 Mining
 - 3.2 Operation Mode
 - 3.2.1 Loan
 - 3.2.2 Securities
 - 3.2.3 Equity
- **4. Competitiveness of Trust companies without financial license**
 - 4.1 Union Trust & Investment Co., Ltd
 - 4.1.1 Company Profile
 - 4.1.2 Operation
 - 4.1.3 Financial Results
 - 4.2 Northern International Trust & Investment Co., Ltd
 - 4.2.1 Company Profile
 - 4.2.2 Operation
 - 4.2.3 Financial Results

- 4.3 Beijing International Trust & Investment Co., Ltd
 - 4.3.1 Company Profile
 - 4.3.2 Operation
 - 4.3.3 Financial Results
- 4.4 Gansu Trust & Investment Co., Ltd
 - 4.4.1 Company Profile
 - 4.4.2 Operation
- 4.5 Jilin Province Trust & Investment Co., Ltd
 - 4.5.1 Company Profile
 - 4.5.2 Operation
 - 4.5.3 Financial Results
- 4.6 Jiangxi Trust & Investment Co., Ltd.
 - 4.6.1 Company Profile
 - 4.6.2 Operation
- 4.7 Ningbo Jingang Trust & Investment Co., Ltd.
 - 4.7.1 Company Profile
 - 4.7.2 Operation
 - 4.7.3 Financial Results
- 4.8 Shenzhen International Trust & Investment Co., Ltd.
 - 4.8.1 Company Profile
 - 4.8.2 Operation
 - 4.8.3 Financial Results
- 4.9 Tianjin Trust & Investment Co., Ltd.
 - 4.9.1 Company Profile
 - 4.9.2 Operation
 - 4.9.3 Financial Results
- 4.10 Xi'an International Trust & Investment Co., Ltd.
 - 4.10.1 Company Profile
 - 4.10.2 Operation
 - 4.10.3 Financial Results, 2007
- 4.11 Western Trust & Investment Co., Ltd.
 - 4.11.1 Company Profile
 - 4.11.2 Operation
 - 4.11.3 Financial Results
- 4.12 The Trust & Investment Corporation of Tibet Autonomous Region
 - 4.12.1 Company Profile
 - 4.12.2 Operation
 - 4.12.3 Financial Results
- 4.13 Xinjiang International Trust & Investment Co., Ltd (Currently Named as China Huarong Trust & Investment Corporation)
- 4.14 Zhongtai Trust & Investment Co., Ltd
 - 4.14.1 Company Profile
 - 4.14.2 Operation
 - 4.14.3 Financial Results
- 4.15 New Times Trust & Investment Co., Ltd
 - 4.15.1 Company Profile

- 4.15.2 Operation
- 4.15.3 Financial Results

- **5 Competitiveness of Trust Companies with Financial License**
- 5.1 Danlian Huaxin Trust & Investment Co., Ltd
 - 5.1.1 Company Profile
 - 5.1.2 Operation
 - 5.1.3 Financial Results
 - 5.1.4 Events
- 5.2 Guolian Trust & Investment Co., Ltd (GLTIC)
 - 5.2.1 Company Profile
 - 5.2.2 Operation
 - 5.2.3 Financial Results
- 5.3 Dongguan Trust & Investment Co., Ltd
 - 5.3.1 Company Profile
 - 5.3.2 Operation
 - 5.3.3 Financial Results
- 5.4 Guangdong Finance Trust & Investment Co., Ltd
 - 5.4.1 Company Profile
 - 5.4.2 Operation
 - 5.4.3 Financial Results
- 5.5 The National Trust Co., Ltd
 - 5.5.1 Company Profile
 - 5.5.2 Operation
 - 5.5.3 Financial Results
- 5.6 SDIC Trust Co., Ltd
 - 5.6.1 Company Profile
 - 5.6.2 Operation
 - 5.6.3 Financial Results
- 5.7 Hangzhou Industrial & Commercial Trust & Investment Co., Ltd
 - 5.7.1 Company Profile
 - 5.7.2 Operation
 - 5.7.3 Financial Results
- 5.8 Hefei Xingtai Trust & Investment Co., Ltd
 - 5.8.1 Company Profile
 - 5.8.2 Operation
 - 5.8.3 Financial Results
- 5.9 Equity Trust Co., Ltd
 - 5.9.1 Company Profile
 - 5.9.2 Operation
- 5.10 Inner Mongolia Trust & Investment Limited Co., Ltd
 - 5.10.1 Company Profile
 - 5.10.2 Operation
 - 5.10.3 Financial Results

- 5.11 Jiangsu International Trust & Investment Co., Ltd
 - 5.11.1 Company Profile
 - 5.11.2 Operation
 - 5.11.3 Financial Results
- 5.12 Shandong International Trust & Investment Co
 - 5.12.1 Company Profile
 - 5.12.2 Operation
 - 5.12.3 Financial Results
- 5.13 Shanghai International Trust Co., Ltd
 - 5.13.1 Company Profile
 - 5.13.2 Operation
 - 5.13.3 Financial Results
- 5.14 Shanxi Trust & Investment Corporation Ltd
 - 5.14.1 Company Profile
 - 5.14.2 Operation
 - 5.14.3 Financial Results
- 5.15 Suzhou Trust & Investment Co., Ltd
 - 5.15.1 Company Profile
 - 5.15.2 Competition
 - 5.15.3 Financial Results
- 5.16 Xiamen International Trust & Investment Co., Ltd
 - 5.16.1 Company Profile
 - 5.16.2 Operation
 - 5.16.3 Financial Results
- 5.17 New China Trust & Investment Co., Ltd
 - 5.17.1 Company Profile
 - 5.17.2 Operation
 - 5.17.3 Financial Results
- 5.18 Jinan Yingda International Trust & Investment Co., Ltd
 - 5.18.1 Company Profile
 - 5.18.2 Operation
 - 5.18.3 Financial Results
- 5.19 Yunnan International Trust & Investment Co., Ltd
 - 5.19.1 Company Profile
 - 5.19.2 Operation
 - 5.19.3 Financial Results
- 5.20 China Credit Trust Co., Ltd
 - 5.20.1 Company Profile
 - 5.20.2 Operation
 - 5.20.3 Financial Results
- 5.21 China PingAn Trust & Investment Co., Ltd
 - 5.21.1 Company Profile
 - 5.21.2 Operation
 - 5.21.3 Financial Results

- 5.22 China Foreign Economy and Trade Trust & Investment Co., Ltd
 - 5.22.1 Company Profile
 - 5.22.2 Operation
 - 5.22.3 Financial Results
- 5.23 Zhonghai Trust Co., Ltd
 - 5.23.1 Company Profile
 - 5.23.2 Operation
 - 5.23.4 Financial Results
- 5.24 Zhongrong International Trust & Investment Co., Ltd
 - 5.24.1 Company Profile
 - 5.24.2 Operation
 - 5.24.3 Financial Results
- 5.25 CITIC Trust Co., Ltd
 - 5.25.1 Company Profile
 - 5.25.2 Operation
 - 5.25.3 Financial Results
- 5.26 Anxin Trust & Investment Co., Ltd
 - 5.26.1 Company Profile
 - 5.26.2 Operation
 - 5.26.3 Financial Results
- 5.27 Shaanxi International Trust & Investment Co., Ltd.
 - 5.27.1 Company Profile
 - 5.27.2 Operation
 - 5.27.3 Financial Results
- 5.28 Fortune Trust Co., Ltd
 - 5.28.1 Company Profile
 - 5.28.2 Operation
 - 5.28.3 Financial Results
- 5.29 Bridge Trust & Investment Co., Ltd
 - 5.29.1 Company Profile
 - 5.29.2 Operation
 - 5.29.3 Financial Results
- 5.30 Zhongyuan Trust & Investment Co., Ltd
- 5.31 Hunan Trust & Investment Co., Ltd
- 5.32 Anhui Guoyuan Trust & Investment Co., Ltd
- 5.33 Chongqing International Trust & Investment Co., Ltd
- **6 Summary**
 - 6.1 Risks
 - 6.1.1 Macro Economy
 - 6.1.2 Political Environment
 - 6.1.3 Competition Analysis
 - 6.1.4 Investment Benefits
 - 6.2 Opportunities
 - 6.3 Investment Strategy

Selected Charts

- Transition Period management of Trust Industry
- The Issue of Trust products, 2007-1H2008
- The Issue of Trust Products by the Operation Mode of Securities, 2007-1H2008
- The Issue of Trust Products by the Operation Mode of loan, 2007-1H2008
- The Issue of Trust Products by the Operation Mode of Equity, 2007-1H2008
- Capital Scale of Trust Products by the Operation Mode of Equity, 2007-1H2008
- Capital Scale of Trust Products by the Operation Mode of Loan, 2007-1H2008
- Capital Scale of Trust Products by the Operation Mode of Securities, 2007-1H2008
- The Issue of Trust Products for Real Estate Industry, 2007-1H2008
- Capital Scale of Trust Products for Real Estate Industry, 2007-1H2008
- Yield of Trust Products, Jan-Jun 2008
- Operation Modes Application of Trust Capital According to the number of Product
- Operation Modes Application of Trust Capital According to the Capital Scale
- Industry Distribution of Trust Capital According to the number of Product
- Industry Distribution of Trust Capital According to the Capital Scale
- Issue Number of Trust Products for Financial Market, Jan-Dec 2007
- Capital Scale of Trust Products for Financial Market, Jan-Dec 2007
- Average Term & Average Expected Annual Return Rate of Trust Products for Financial Market, Jan-Dec 2007
- Issue Number of Trust Products for Real Estate Industry, Jan-Dec 2007
- Capital Scale of Trust Products for Real Estate Industry, Jan-Dec 2007

- Issue Number of Trust Products for Infrastructure Industry, Jan-Dec 2007
- Capital Scale of Trust Products for Infrastructure Industry, Jan-Dec 2007
- Average Term & Average Expected Annual Return Rate of Trust Products for Infrastructure Industry, Jan-Dec 2007
- Issue Number of Trust Products for Mining Industry, Jan-Dec 2007
- Capital Scale of Trust Products for Mining Industry, Jan-Dec 2007
- Average Term & Average Expected Annual Return Rate of Trust Products for Mining Industry, Jan-Dec 2007
- Issue Number of Trust Products by the operation Mode of Loan, Jan-Dec 2007
- Capital Scale of Trust Products by the operation Mode of Loan, Jan-Dec 2007
- Average Term & Average Expected Annual Return Rate of Trust Products by the operation Mode of Loan, Jan-Dec 2007
- Issue Number of Trust Products by the operation Mode of Securities, Jan-Dec 2007
- Capital Scale of Trust Products by the operation Mode of Securities, Jan-Dec 2007
- Average Term & Average Expected Annual Return Rate of Trust Products by the operation Mode of Securities, Jan-Dec 2007
- Issue Number of Trust Products by the operation Mode of Equity, Jan-Dec 2007
- Capital Scale of Trust Products by the operation Mode of Equity, Jan-Dec 2007
- Average Term & Average Expected Annual Return Rate of Trust Products by the operation Mode of Equity, Jan-Dec 2007
- The List of Trust Companies Gained Financial License in 2008
- China Trust Industry Regulations, 1982-2008
- List of Top 50 Trust Companies, 2007
- Shareholders Structure of Union Trust & Investment Co., 2007
- Self-running Assets and Profits of Union Trust & Investment Co., 2004-2007

- Trust Assets and Profits of Union Trust & Investment Co., 2004-2007
- Assets Risks Classification of Union Trust & Investment Co., 2006-2007
- Main Financial Indices of Union Trust & Investment Co
- Shareholders' Profile of Northern International Trust & Investment Co., 2007
- Main Business Revenue and Net Profits of Northern International Trust & Investment Co., 2007
- Main Financial Indices of Northern International Trust & Investment Co., 2007
- Shareholders' Profile of Beijing International Trust & Investment
- Self-running Assets and Profits of Beijing International Trust & Investment Co., 2004-2007
- Trust Assets and Profits of Beijing International Trust & Investment Co., 2004-2007
- Main Financial Indices of Beijing International Trust & Investment Co., 2007
- Shareholders' profile of Gansu Trust & Investment Co
- Self-running Assets and Profits of Gansu Trust & Investment Co., 2004-2007
- Trust Assets and Profits of Gansu Trust & Investment Co., 2004-2007
- Main Financial Indices of Beijing International Trust & Investment Co., 2007
- Shareholders' Profile of Jilin Province Trust & Investment Co
- Self-running Assets and Profits of Jilin Province Trust & Investment Co., 2006
- Trust Assets and Profits of Jilin Province Trust & Investment Co., 2004-2007
- Shareholders' Profile of Jilin Province Trust & Investment Co., 2007
- Assets Risks Classification of Jilin Province Trust & Investment Co., 2007
- Main Financial Indices of Jilin Province Trust & Investment Co., 2006-2007
- Shareholders' Profile of Jiangxi Trust & Investment Co., 2007
- Self-running Assets and Profits of Jiangxi Trust & Investment Co., 2004-2007

- Self-running Assets and Profits of Jiangxi Trust & Investment Co., 2004-2007
- Trust Assets and Profits of Jiangxi Trust & Investment Co., 2004-2007
- Shareholders' Profile of Ningbo Jingang Trust & Investment Co
- Self-running Assets and Profits of Ningbo Jingang Trust & Investment Co., 2007
- Trust Assets and Profits of Ningbo Jingang Trust & Investment Co., 2007
- Assets Risks Classification of Ningbo Jingang Trust & Investment Co., 2007
- Main Financial Indices of Ningbo Jingang Trust & Investment Co., 2007
- Shareholders' Profile of Shenzhen International Trust & Investment Co., 2007
- Self-running Assets and Profits of Shenzhen International Trust & Investment Co., 2007
- Trust Assets and Profits of Shenzhen International Trust & Investment Co., 2007
- Assets Risks Classification of Shenzhen International Trust & Investment Co., 2007
- Main Financial Indices of Shenzhen International Trust & Investment Co., 2007
- Shareholders' Profile of Tianjin Trust & Investment Co., 2007
- Self-running Assets and Profits of Tianjin Trust & Investment Co., 2007
- Trust Assets and Profits of Tianjin Trust & Investment Co., 2007

How to Buy

Product details			How to Order
Single user	USD	File	By email: report@researchinchina.com
	2,500	PDF	By fax: 86-10-82600829
Enterprisewide	3,750	PDF	By online: www.researchinchina.com
Publication date: Sep. 2008			
For more information, call our office in Beijing, China: Tel: 86-10-82600828 Website: www.researchinchina.com			