


China Water Supply Market Report, 2008


- China has inadequate water resource; its water occupancy per capita is 22 million m³ only, which is 1/4 of the world's average level, however, the water consumption in china keeps increasing, the total water supply in china increased to 54.05 billion m³ in 2006 from 47.53 billion m³ in 2003 , up by 13.74%. But the figure has dropped in 2007, yet as the urbanization degree in China is comparable low, there's still a considerable development potential for the water supply market. Besides, as water resource is becoming scarce, and the water consumption is constantly increasing, water supply companies will have favorable conditions for further developments.

Total Urban Water Supply in China, 2001-2007 (Unit: billion m3)


Source: ResearchInChina

- During Jan to Aug, 2008, the sales revenue from water supply in china was CNY 50.23 billion; up by 10.74% year on year, moreover, the number of water supply companies reached as many as 1760, up by 63.
- This report makes an in-depth analysis on the status quo of China water supply market and forecasts its further developments based on the authoritative data released by Ministry of Water Resource and National Bureau of Statistics.

Table of Contents

- 1. Overview of China Water Supply Market
 - 1.1 Brief Introduction
 - 1.2 Market Characteristics
 - 1.2.1 Commonweal
 - 1.2.2 Investment Payback Period
 - 1.2.3 Operational Risks
 - 1.2.4 Monopolization
 - 1.3 Status Quo of the Market
- 2. China Water Supply Market Environments
 - 2.1 Economical Environment
 - 2.1.1 Interest Reduction Cycle
 - 2.1.2 Investment Income
 - 2.2 Influence of Government's Eleventh Five Years Plan
 - 2.2.2 Water Price Tends to be Higher
 - 2.2.3 Strict Demand on Water Quality
- 3. Supply and Demand Analysis
 - 3.1 Demand Analysis
 - 3.1.1 Total Demand
 - 3.1.2 Demand Structure
 - 3.2 Supply Analysis
 - 3.2.1 Total Supply
 - 3.2.2 Supply Structure
- 4. China Water Supply Market Operations
 - 4.1 Overview
 - 4.1.1 Market Scale
 - 4.1.2 Market Concentration Degree
 - 4.1.3 Profitability
 - 4.1.4 Production and Sales
 - 4.1.5 Prosperity Indexes of Water Supply Companies
 - 4.2 Market Development Trend
 - 4.2.1 Water Price Goes High
 - 4.2.2 M & A Actives
 - 4.2.3 Marketization Progress

- 5. Analysis of Key Companies
 - 5.1 Beijing Capital Co., Ltd
 - 5.1.1 Company Profile
 - 5.1.2 Development Strategy
 - 5.1.3 Operations
 - 5.1.4 Financial Results
 - 5.2 Shanghai Chengtou Holding Co., Ltd
 - 5.2.1 Company Profile
 - 5.2.2 Development Strategy
 - 5.2.3 Operations
 - 5.2.4 Financial Results
 - 5.3 Nanhai Development Co., Ltd
 - 5.3.1 Company Profile
 - 5.3.2 Development Strategy
 - 5.3.3 Operations
 - 5.3.4 Financial Results
 - 5.4 Wuhan Sanzhen Industry Holding Co., Ltd
 - 5.4.1 Company Profile
 - 5.4.2 Development Strategy
 - 5.4.3 Operations
 - 5.4.4 Financial Results
 - 5.5 Qianjiang Water Resources Development Co., Ltd
 - 5.5.1 Company Profile
 - 5.5.2 Development Strategy
 - 5.5.3 Operations
 - 5.5.4 Financial Results
 - 5.6 Eguard Resources Development Co., Ltd
 - 5.6.1 Company Profile
 - 5.6.2 Development Strategy
 - 5.6.3 Operations
 - 5.6.4 Financial Results
 - 5.6.5 Sewage Water Treatment
 - 5.7 Jiangxi Hongcheng Waterworks Co., Ltd
 - 5.7.1 Company Profile
 - 5.7.2 Development Strategy
 - 5.7.3 Operations
 - 5.7.4 Financial Results
 - 5.8 Tianjin Capital Environmental Protection Group Co. Ltd
 - 5.8.1 Company Profile
 - 5.8.2 Development Strategy
 - 5.8.3 Operation Status
 - 5.8.4 Financial Results
 - 5.8.5 Sewage Water Treatment
- 6. Investment Opportunities and Risks

Selected Charts

Period Expense of Water Supply Companies

Adjustment of Interest Rate in China, 2006-2008

Year on Year Growth of Investment Income in Water Supply Industry

Proportion of Investment Income to Total Profit in Water Supply Industry

Annual Urban Water Supply in China, 2001-2007

Annual Urban Water Consumption per Capita in China, 1993-2006

Annual Water Consumption by Manufacturing in China, 1990-2006

Concentration Degree of Water Supply Companies in China, Jan-Aug, 2008

Production and Sales of China Water Supply Industry, Jan-Aug, 2008

Factory Price of Water Supply Plants in China, Jan-Sep, 2008

Profitability of China's Water Supply Industry, Jan-Aug, 2008

Production of Water Supply Companies in China, Q3, 2008

Water Occupancy Per Capita in Major Countries of the World, 2005

Regional Water Supply Leakage in China, 2004

Tap Water Prices in Major Countries of the World

Proportion of Water Expense to Disposable Income in Some Cities of China

Sales Revenue of Beijing Capital Co., Ltd, 2008

Regional Distribution of Beijing Capital Co., Ltd, 2008

Water Price in Big Cities of China, Jul, 2008

Sales Revenue of Shanghai Chengtou Holding Co., Ltd, 2008

Market Performance of Nanhai Development Co., Ltd' Business

Water Supply Structure of Nanhai Development Co., Ltd, 2007

Cost Structure of Nanhai Development Co., Ltd, 2007

Sales Revenue of Nanhai Development Co., Ltd, 2008

Sales Revenue of Wuhan Sanzhen Industry Holding Co.,Ltd, 2008

Sales Revenue of Qianjiang Water Resources Development Co., Ltd, 2008

Sales Revenue of Eguard Resources Development Co., Ltd, 2008

Regional Distribution of Eguard Resources Development Co., Ltd, 2008

Sales Revenue of Jiangxi Hongcheng Waterworks Co., Ltd, 2008

Regional Sales Revenue of Jiangxi Hongcheng Waterworks Co., Ltd, 2008

Per Capita Income of Urban Residents in China, 2002-2007H1

Forecast of Tap Water Price in China, 2009-2010

Foreign Investment on Water Projects in China

Sensitivity of Different Industry to China National Economy

Operations of Beijing Capital Co., Ltd, 2004-2008

Debt Paying Ability of Beijing Capital Co., Ltd, 2004-2008

Growing Ability of Beijing Capital Co., Ltd, 2004-2008

Debt Paying Ability of Shanghai Chengtou Holding Co., Ltd, 2004-2008

Growing Ability of Shanghai Chengtou Holding Co., Ltd, 2004-2008

Operations of Shanghai Chengtou Holding Co., Ltd, 2004-2008

Debt Paying Ability of Shanghai Chengtou Holding Co., Ltd, 2004-2008

Growing Ability of Shanghai Chengtou Holding Co., Ltd, 2004-2008

Operations of Wuhan Sanzhen Industry Holding Co., Ltd, 2004-2008

Debt Paying Ability of Wuhan Sanzhen Industry Holding Co., Ltd, 2004-2008

Growing Ability of Wuhan Sanzhen Industry Holding Co., Ltd, 2004-2008

Operations of Qianjiang Water Resources Development Co., Ltd, 2004-2008

Debt Paying Ability of Qianjiang Water Resources Development Co., Ltd, 2004-2008

Growing Ability of Qianjiang Water Resources Development Co., Ltd, 2004-2008

Comparison of Major Solid Waste Treatment Companies in China

Operations of Eguard Resources Development Co., Ltd

Debt Paying Ability of Eguard Resources Development Co., Ltd

Growing Ability of Eguard Resources Development Co., Ltd

Operations of Jiangxi Hongcheng Waterworks Co., Ltd, 2004-2008

Debt Paying Ability of Jiangxi Hongcheng Waterworks Co., Ltd, 2004-2008

Growing Ability of Jiangxi Hongcheng Waterworks Co., Ltd, 2004-2008

Operations of Tianjin Capital Environmental Protection Group Co. Ltd

Growing Ability of Tianjin Capital Environmental Protection Group Co. Ltd


How to Order

Product Details			How to Order
License	USD	File	By email:
Single User License	1,800	PDF	report@researchinchina.com
Enterprise Wide	2,700	PDF	By fax:
Publication Date: Dec. 2008			86-10-82600829
			By online:
			www.researchinchina.com
<p>For more information, please contact us at report@researchinchina.com, or at ++86-10-82600828</p>			