

China Gold Industry Report, 2009-2010

China had been the world's largest gold producer for three consecutive years from 2007 to 2009. In the first half of 2010, its gold output totaled 159.24 tons, increased by 12.74 tons, or 8.69%, over the same period of 2009; of which, the output from gold mines achieved 131.47 tons, up 9.76% year on year.

Gold Output in China, 2000-2010 (Unit: ton)

Source: China Gold Association; ResearchInChina

From the perspective of provinces, Shandong, Henan, Jiangxi, Fujian, and Yunnan are the major producers of gold in China. Of which, Shandong, Henan and Fujian mainly produce mineral gold, while Jiangxi and Yunnan highlight byproduct gold. In 2009, the gold output of the five provinces amounted to 186.8 tons, occupying 59.5% of the total.

China's Top 5 Gold Producing Provinces by Output, 2009

Source: China Gold Association; ResearchInChina

In regard to demand, the gold demand of Chinese market mainly comes from gold jewellery consumption and investment. In the aspect of gold jewellery consumption, despite the universally declined gold jewellery demand by 20% in 2009, the gold jewellery demand in Chinese market witnessed a YoY growth of 6% and the consumption accounted for 12.9% of the global total, indicating the enormous consumption potential of gold jewellery in Chinese market. As for the investment demand, China experienced a substantial increase by 22% of gold investment demand throughout 2009, which resulted in the fact that China had become the global largest non-western gold investment market in that year. Along with the further rising gold jewellery consumption and investment demand in the Chinese market, China's gold demand will see a sustainable growth in the future.

Table of Contents

- **1. Overview of Gold Industry**
 - 1.1 Overview of Gold
 - 1.1.1 Characteristics
 - 1.1.2 Categories
 - 1.1.3 Major Applications
 - 1.2 Development History
 - 1.3 Major Participants
- **2. Current Development of Global Gold Industry**
 - 2.1 Output of Global Gold Mines
 - 2.2 Demand
 - 2.3 Development Orientation
- **3. Development Environment of Chinese Gold Industry**
 - 3.1 Gold Mine Resource Distribution
 - 3.1.1 Characteristics
 - 3.1.2 Distribution
 - 3.1.3 Top 9 Gold Fields
 - 3.2 Policy Planning
- **4. Development of Chinese Gold Market**
 - 4.1 Operation
 - 4.1.1 Economic Operation
 - 4.1.2 Enterprises
 - 4.1.3 Price
 - 4.2 Production
 - 4.2.1 Output
 - 4.2.2 Characteristics of Regional Production
 - 4.2.3 Top 5 Regions by Output
 - 4.3 Import and Export of Gold Jewellery
 - 4.3.1 Import
 - 4.3.2 Export
- **5. Major Enterprises of Chinese Gold Industry**
 - 5.1 Zijin Mining Group Co., Ltd.
 - 5.1.1 Profile

- 5.1.2 Operation
- 5.1.3 Recent Development
- 5.2 Zhongjin Gold Corporation Limited
- 5.2.1 Profile
- 5.2.2 Operation
- 5.2.3 Progress of Major Projects in 2010
- 5.3 Zhaojin Mining Industry Company Limited (Zhaojin Mining)
- 5.3.1 Profile
- 5.3.2 Operation
- 5.3.3 Recent Development
- 5.4 Shandong Gold-Mining Co., Ltd.
- 5.4.1 Profile
- 5.4.2 Operation
- 5.4.3 Recent Development
- 5.5 Lingbao Gold Company Ltd.
- 5.5.1 Profile
- 5.5.2 Operation
- 5.5.3 Recent Development
- 5.6 Hunan Chenzhou Mining Group Co., Ltd.
- 5.6.1 Profile
- 5.6.2 Operation
- 5.7 Shandong Humon Smelting Co., Ltd.
- 5.7.1 Profile
- 5.7.2 Operation
- 5.7.3 Recent Development
- 5.8 Henan Yuguang Gold and Lead Group Co., Ltd.
- 5.8.1 Profile
- 5.8.2 Operation
- 5.8.3 Recent Development
- 5.9 Tongling Nonferrous Metals Group Holdings Co., Ltd.
- 5.9.1 Profile
- 5.9.2 Operation
- 5.10 Yunnan Copper Co., Ltd.
- 5.10.1 Profile
- 5.10.2 Operation
- 5.10.3 Recent Development
- 5.11 Shanghai Laofengxiang Co., Ltd. (Laofengxiang)
- 5.11.1 Profile
- 5.11.2 Operation
- 5.11.3 Recent Development

- 5.12 Hubei Eastern Gold Jade Co., Ltd. (Eastern Gold Jade)
 - 5.12.1 Profile
 - 5.12.2 Operation
 - 5.12.3 Major Development
- 5.13 Guangdong CHJ Industry Co., Ltd. (CHJ)
 - 5.13.1 Profile
 - 5.13.2 Operation
 - 5.13.3 Progress in 2010
- **6. Development Outlook of Chinese Gold Industry**
 - 6.1 Development Outlook
 - 6.2 Investment Opportunity and Risk
 - 6.2.1 Investment Opportunity
 - 6.2.2 Investment Risk

Selected Charts

- International Gold Market Structure
- Chinese Gold Industrial Chain
- Global Gold Mine Output, 2000-2009
- Global Gold Mine Output by Country, 1994-2009
- Global Gold Demand, 2003-2010
- Global Gold Demand, 2000-2009
- Countries with Gold Demand exceeding 100 Tons, 2009
- Gold Resource Distribution in China, 2008
- Gold Mine Resource Distribution in China
- Gold Reserves in China by Region, 2009
- China's Geological Gold Reserves by Province, 2008
- Quarterly Price Trend of Chinese Gold Market, 2008-2010
- Gold Output in China, 2000-2010
- Gold Output in China by Region, 2009
- Import Tariff of Gold Jewellery in China, 2000-2009
- Import Volume and Value of Gold Jewellery in China, Jan.-Jun.2010
- Import Volume and Value of Diamond Mounted Gold Jewellery and Parts in China by Country, Jan.-Jun. 2010
- Import Volume and Value of Other Gold Jewellery and Parts in China by Country, Jan.-Jun. 2010
- China's Jewellery Processing Trade Export Contract Value by Province, Jan.-May, 2010
- Business Performance of Zijin Mining Group Co., Ltd., 2005-2010
- Major Product Operating Income of Zijin Mining Group Co., Ltd., 2009-2010

- Business Performance of Zhongjin Gold Corporation Limited, 2006-2010
- Main Business of Zhongjin Gold Corporation Limited by Sector and Product, 2010H1
- Operating Income of Major Holding Companies of Zhongjin Gold Corporation Limited, 2009
- Business Performance of Zhaojin Mining, 2005-2010
- Business Performance of Shandong Gold-Mining Co., Ltd., 2006-2010
- Main Business of Shandong Gold-Mining Co., Ltd. by Sector and Region, Jan.-Jun.2010
- Business Performance of Lingbao Gold Company Ltd., 2006-2010
- Production and Sales of Lingbao Gold Company Ltd. by Division since 2009
- Major Development of Lingbao Gold Company Ltd. since 2009
- Business Performance of Hunan Chenzhou Mining Group Co., Ltd., 2006-2010
- Main Business of Hunan Chenzhou Mining Group Co., Ltd. by Sector, Product, and Region, Jan.-Jun.2010
- Business Performance of Shandong Humon Smelting Co., Ltd., 2006-2010
- Main Business of Shandong Humon Smelting Co., Ltd. by Type, Jan.-Jun.2010
- Business Performance of Henan Yuguang Gold and Lead Group Co., Ltd., 2006-2010
- Main Business of Henan Yuguang Gold and Lead Group Co., Ltd. by Type, Jan.-Jun. 2010
- Business Performance of Tongling Nonferrous Metals Group Holdings Co., Ltd., 2006-2010
- Main Business of Tongling Nonferrous Metals Group Holdings Co., Ltd. by Product, Jan.-Jun.2010
- Business Performance of Yunnan Copper Co., Ltd., 2006-2010
- Main Business of Yunnan Copper Co., Ltd. by Product, Jan.-Jun.2010
- Business Performance of Laofengxiang, 2006-2010

- Main Business of Laofengxiang by Product, Jan.-Jun.2010
- Business Performance of Eastern Gold Jade, 2006-2010
- Main Business of Eastern Gold Jade by Type, Jan.-Jun.2010
- Business Performance of CHJ, 2006-2010
- Main Business of CHJ by Type, Jan.-Jun.2010
- Gold Reserves of Major Gold Producing Countries, 2008

How to Buy

Product details			How to Order
Single user	USD	File	By email: report@researchinchina.com
	1,800	PDF	By fax: 86-10-82601570
	2,700	PDF	By online: www.researchinchina.com
Publication date: Nov. 2010			
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			