

Investment Report of China Electric Power Industry, 2000-2008

Abstract

By the end of 2007, China's total installed capacity has amounted to 713 million kilowatt. China's power demand is expected to continue to keep the momentum of a steady growth in 2008, up 13% year on year. With the shutdown of small thermal power generating units and the slowdown in investment in power generation, the high growth rate of China's newly increased installed capacity in 2008 will decelerate, and the rate is expected to reach 11.8% year on year.

From the long run, China's power industry, boosted by accelerated process of industrialization and urbanization at home, will have an average annual growth rate of 6.6% to 7.0% in the next ten years, indicating power industry will require a great deal of investment.

Regarding the investment direction, China has the momentum of accelerating the pace of investment in hydropower, wind power and nuclear power, but its investment in coal-fired power generation still ranks the first in terms of investment amount. Such a structure of China power industry will remain basically unchanged for a long time. At present, China's hydropower output amounts to 13.88 percent of the national total, nuclear power output accounts for 1.94 percent and wind power output amounts to 0.26 percent, while coal-fired power output takes up at least 78% of the national total. China's coal-fired power generation will still be in a stage of stable development at least before 2020, when China's installed capacity of coal-fired power generating units will remain at more than 70 percent.

We make a comparison of investment between the above-mentioned several types of power generation, and their asset-liability ratios are basically the same in terms of financial indicators. But in terms of cost rate and ratio of profit to gross output value, hydropower and nuclear power are higher than the average profit level of the entire power industry. Especially nuclear power, its ratio of profit to gross output value remain at over 30%, much higher than around 9% of coal-fired power and around 10% of the entire power industry.

This report makes an in-depth study on all investment projects financed by 56 listed companies in China's power industry from 2000 to 2008 and also makes summary of investment trends of China's power industry as well as investment features and investment trends of the listed companies.

In terms of investment amount of China's listed power companies, the top three regions are Guangdong province, Inner Mongolia Autonomous Region and Shanghai, whose investment ratios are 15.33%, 13.84% and 10.53% respectively, followed by Sichuan and Beijing.

Regional Investment Distribution of China Electric Power Industry, 2000-2008

As we can see from the following chart, China's listed power companies invest mostly in the three sectors of thermal power, hydropower and thermoelectricity, whose investment reaches CNY216.38 billion, CNY97.73 billion and CNY48.58 billion respectively, followed by investment in gas exploitation and coal mining.

Investment of China Listed Power Companies by Segments, 2000-2008

Source: ResearchInChina

This report makes an in-depth analysis on all investment projects financed by 56 listed companies in China's power industry. For example, Guangdong Electric Power Development Co., Ltd. (000539) is referred in this report.

The investment projects of Guangdong Electric Power Development Co., Ltd. after 2001 are all financed by non fund raising. Its annual investment is rather moderate compared to other companies, and its annual investment ranges from CNY1.5 billion to CNY2.5 billion.

This company mainly invests in the sectors of thermal power, hydroelectric power and thermoelectricity, followed by investment in gas turbine power generation and clean power generation.

Investment Features of Guangdong Electric Power Development Co

- **Main Business: power supply; diversification direction: insurance, finance and new energy exploitation.**
- **All projects are financed by non fund raising after 2001 with investment focus in South China.**
- **The company is also engaged in financial industry. It increased its capital injection in Guangdong Yuedian Finance Co. Ltd. and initiated the establishment of Sunshine Insurance Group Corp. Ltd.**
- **The company has also made great progress in wind power business. Shibeishan Wind Power Project (100 MW), in which it holds 30% stake, has already started power generation. The company also plans to exploit the wind power generation project in Zhanjiang, a city in Guangdong province.**

Annual Investment of GEPDC, 2000-1H2008

Resource: ResearchInChina

Investment Distribution of GEPDC by Segments, 2000-2008

Resource: ResearchInChina

Note: When you purchase this report, we can update the data to the most recent quarter.

Table of Content

- **1. Investment Direction of China Power Industry**
 - 1.1 Overview of Power Industry
 - 1.2 Features of Investment in Power Projects

- **2. Investment Direction of Listed Thermal Power Companies**
 - 2.1 Investment Projects of China Datang Corporation
 - 2.1.1 Investment Direction
 - 2.1.2 Investment Features
 - 2.2 Investment Projects of Shenzhen Energy Co., Ltd.
 - 2.2.1 Investment Direction
 - 2.2.2 Investment Features
 - 2.3 Investment Projects of Guangdong Yuedian Group Co., Ltd.
 - 2.3.1 Investment Direction
 - 2.3.2 Investment Features
 - 2.4 Investment Projects of Anhui Province Energy Group Co., Ltd.
 - 2.4.1 Investment Direction
 - 2.4.2 Investment Features
 - 2.5 Investment Projects of Hebei Jiantou Energy Investment Co., Ltd.
 - 2.5.1 Investment Direction
 - 2.5.2 Investment Features
 - 2.6 Investment Projects of Guangdong Baolihua New Energy Stock Co., Ltd.
 - 2.6.1 Investment Direction
 - 2.6.2 Investment Features
 - 2.7 Investment Projects of Shandong Luneng Taishan Cable Co., Ltd.
 - 2.7.1 Investment Direction
 - 2.7.2 Investment Features
 - 2.8 Investment Projects of Shanxi Zhangze Power Co., Ltd.
 - 2.8.1 Investment Direction
 - 2.8.2 Investment Features
 - 2.9 Investment Projects of Jilin Power Share Co., Ltd.
 - 2.9.1 Investment Direction
 - 2.9.2 Investment Features
 - 2.10 Investment Projects of Jiangxi Ganneng Co., Ltd.
 - 2.10.1 Investment Direction
 - 2.10.2 Investment Features
 - 2.11 Investment Projects of Guodian Changyuan Electric Power Co., Ltd.
 - 2.11.1 Investment Direction
 - 2.11.2 Investment Features
 - 2.12 Investment Projects of Henan Yuneng Holdings Co., Ltd.
 - 2.12.1 Investment Direction
 - 2.12.2 Investment Features
 - 2.13 Investment Projects of Huaneng Power International Inc.
 - 2.13.1 Investment Direction
 - 2.13.2 Investment Features
 - 2.14 Investment Projects of Shanghai Electric Power Co., Ltd.
 - 2.14.1 Investment Direction
 - 2.14.2 Investment Features
 - 2.15 Investment Projects of Huadian Power International Co., Ltd.
 - 2.15.1 Investment Direction
 - 2.15.2 Investment Features
 - 2.16 Investment Projects of Guangzhou Development Industry (Holdings) Co., Ltd.
 - 2.16.1 Investment Direction
 - 2.16.2 Investment Features
 - 2.17 Investment Projects of Chongqing Jiulong Electric Power Co., Ltd.
 - 2.17.1 Investment Direction
 - 2.17.2 Investment Features
 - 2.18 Investment Projects of Chongqing Fuling Electric Power Industrial Co., Ltd.
 - 2.18.1 Investment Direction
 - 2.18.2 Investment Features
 - 2.19 Investment Projects of Shenergy Group
 - 2.19.1 Investment Direction
 - 2.19.2 Investment Features
 - 2.20 Investment Projects of Sichuan Chuantou Energy Stock Co., Ltd.
 - 2.20.1 Investment Direction
 - 2.20.2 Investment Features
 - 2.21 Investment Projects of Naitou Securities Co., Ltd.
 - 2.21.1 Investment Direction
 - 2.21.2 Investment Features

2.22 Investment Projects of Hunan Huayin Electric Power Co., Ltd.

2.22.1 Investment Direction

2.22.2 Investment Features

2.23 Investment Projects of Shanxi Top Energy Co., Ltd.

2.23.1 Investment Direction

2.23.2 Investment Features

2.24 Investment Projects of China Guodian Corporation

2.24.1 Investment Direction

2.24.2 Investment Features

2.25 Investment Projects of Inner Mongolia Mengdian Huaneng Thermal Power Co., Ltd.

2.25.1 Investment Direction

2.25.2 Investment Features

2.26 Investment Projects of SDIC Huajing Power Holdings Co., Ltd.

2.26.1 Investment Direction

2.26.2 Investment Features

2.27 Investment Projects of Guangdong Shaoneng Group Co., Ltd.

2.27.1 Investment Direction

2.27.2 Investment Features

- **3. Investment Direction of Listed Gas Turbine Generation Companies**

3.1 Investment Projects of Shenzhen Nanshan Power Co., Ltd.

3.1.1 Investment Direction

3.1.2 Investment Features

3.2 Investment Projects of Guangzhou Hengyun Group Co., Ltd.

3.2.1 Investment Direction

3.2.2 Investment Features

3.3 Investment Projects of Shantou Electric Power Development Co., Ltd

3.3.1 Investment Direction

3.3.2 Investment Features

- **4. Investment Direction of Listed Thermoelectricity Companies**

4.1 Investment Projects of Harbin Hatou Investment Co., Ltd.

4.1.1 Investment Direction

4.1.2 Investment Features

4.2 Investment Projects of Chifeng Fulong Thermal Power Co., Ltd.

4.2.1 Investment Direction

4.2.2 Investment Features

4.3 Investment Projects of Shenyang Huitian Thermal Power Co., Ltd.

4.3.1 Investment Direction

4.3.2 Investment Features

4.4 Investment Projects of Shijiazhuang Dongfang Thermoelectric Co., Ltd.

4.4.1 Investment Direction

4.4.2 Investment Feature

4.5 Investment Projects of Shenyang Jinshan Energy Co., Ltd.

4.5.1 Investment Direction

4.5.2 Investment Features

4.6 Investment Projects of NingBo Thermal Power Co., Ltd.

4.6.1 Investment Direction

4.6.2 Investment Features

4.7 Investment Projects of Beijing Jingneng Thermal Power Co., Ltd.

4.7.1 Investment Direction

4.7.2 Investment Features

4.8 Investment Projects of Dalian Thermal Power Co., Ltd.

4.8.1 Investment Direction

4.8.2 Investment Features

4.9 Investment Projects of Tianjin Binhai Energy & Development Co., Ltd

4.9.1 Investment Direction

4.9.2 Investment Features

4.10 Investment Projects of Liaoning Hongyang Energy Yesource Invest Co., Ltd.

4.10.1 Investment Direction

4.10.2 Investment Features

4.11 Investment Projects of Luenmei Group Holding Co., Ltd.

4.11.1 Investment Direction

4.11.2 Investment Features

4.12 Investment Projects of Xinjiang Tianfu Thermoelectric Co., Ltd.

4.12.1 Investment Direction

4.12.2 Investment Features

5. Investment Direction of Listed Hydropower Companies

- 5.1 Investment Projects of Chongqing Three Gorges Water Conservancy and Electric Power Co., Ltd.
 - 5.1.1 Investment Direction
 - 5.1.2 Investment Features
- 5.2 Investment Projects of Sichuan MinJiang Hydropower Co., Ltd.
 - 5.2.1 Investment Direction
 - 5.2.2 Investment Features
- 5.3 Investment Projects of Yunnan Wenshan Electric Power Co., Ltd.
 - 5.3.1 Investment Direction
 - 5.3.2 Investment Features
- 5.4 Investment Projects of Guangxi Guidong Electric Power Co., Ltd.
 - 5.4.1 Investment Direction
 - 5.4.2 Investment Features
- 5.5 Investment Projects of Sichuan Xichang Electric Power Co., Ltd.
 - 5.5.1 Investment Direction
 - 5.5.2 Investment Features
- 5.6 Investment Projects of Sichuan Mingxing Electric Power Co., Ltd.
 - 5.6.1 Investment Direction
 - 5.6.2 Investment Features
- 5.7 Investment Projects of Guangdong Meiyuan Hydropower Co., Ltd.
 - 5.7.1 Investment Direction
 - 5.7.2 Investment Features
- 5.8 Investment Projects of China Yangtze Power Co., Ltd.
 - 5.8.1 Investment Direction
 - 5.8.2 Investment Features
- 5.9 Investment Projects of Guangxi Guiguan Electric Power Co., Ltd.
 - 5.9.1 Investment Direction
 - 5.9.2 Investment Features
- 5.10 Investment Projects of Hunan Chendian International Development Share-Holding Co., Ltd.
 - 5.10.1 Investment Direction
 - 5.10.2 Investment Features
- 5.11 Investment Projects of Sichuan Guangan Aaa Public Co., Ltd.
 - 5.11.1 Investment Direction
 - 5.11.2 Investment Features
- 5.12 Investment Projects of Sichuan Leshan Electric Power Co., Ltd.
 - 5.12.1 Investment Direction
 - 5.12.2 Investment Features
- 5.13 Investment Projects of Fujian MingDong Electric Power Co., Ltd.
 - 5.13.1 Investment Direction
 - 5.13.2 Investment Features
- 5.14 Investment Projects of Guizhou Qianyuan Power Co., Ltd.
 - 5.14.1 Investment Direction
 - 5.14.2 Investment Features

Selected Charts

Annual Investment of Listed Power Companies, 2000-2008
Investment of Listed Power Companies by Region, 2000-2008
Investment Distribution of Listed Power Companies by Region, 2000-1H2008
Top 10 Regions in Terms of Investment of Listed Power Firms, 2000-2008
Investment Distribution of Listed Power Firms by Region, 2000-1H2008
Top 10 Companies in Terms of Investment by Investment Purpose, 2000-2008
Top 10 Firms in Terms of Investment Distribution by Purpose, 2000-1H2008
Investment of Listed Power Firms by Segmented Industry, 2000-2008
Investment Distribution of Listed Firms by Segmented Industry, 2000-1H2008
Top 10 Companies in Terms of Investment in the Industry, 2000-1H2008
Investment by Non Fund Raising of Listed Power Firms, 2006Q1-2008Q2
Investment by Non Fund Raising of Listed Firms by Region, 2006Q1-2008Q2
Top 5 Regions in Terms of Non Fund Raising Investment, 2006Q1-2008Q2
Top 5 Companies in Terms of Non Fund Raising Investment, 2006Q1-2008Q2
Top 5 Firms in Terms of Non Fund Raising Investment by Segmented Industry, 2006Q1-2008Q2
Annual Investment of China Datang Corporation, 2000-2008
China Datang Investment Distribution by Region, 2000-2008
China Datang Investment Distribution by Investment Purpose, 2000-2008
China Datang Investment by Main Investment Purpose, 2000-2008
China Datang Investment Distribution by Segmented Industry, 2000-2008
China Datang Investment by Main Segmented Industry, 2000-2008
China Datang Main Investment Projects, 2000-2008
China Datang Latest Investment Projects, 2000-2008
China Datang Main M&A Projects, 2000-2008
Annual Investment of Shenzhen Energy Co., Ltd., 2000-2008
Shenzhen Energy Investment Distribution by Region, 2000-2008

Shenzhen Energy Investment Distribution by Investment Purpose, 2000-2008
Shenzhen Energy Investment by Main Investment Purpose, 2000-2008
Shenzhen Energy Investment Distribution by Segmented Industry, 2000-2008
Shenzhen Energy Investment by Main Segment Industry, 2000-2008
Shenzhen Energy Main Investment Projects, 2000-2008
Shenzhen Energy Latest Investment Projects, 2000-2008
Shenzhen Energy Main M&A Projects, 2000-2008
Annual Investment of Guangdong Yuedian Group Co., Ltd., 2000-2008
Guangdong Yuedian Investment Distribution by Region, 2000-2008
Guangdong Yuedian Investment Distribution by Investment Purpose, 2000-2008
Guangdong Yuedian Investment by Main Investment Purpose, 2000-2008
Guangdong Yuedian Investment Distribution by Segmented Industry, 2000-2008
Guangdong Yuedian Investment by Main Segmented Industry, 2000-2008
Guangdong Yuedian Main Investment Projects, 2000-2008
Guangdong Yuedian Latest Investment Projects, 2000-2008
Guangdong Yuedian Main M&A Projects, 2000-2008
Annual Investment of Anhui Province Energy Group Co., Ltd., 2000-2008
APEGC Investment Distribution by Region, 2000-2008
APEGC Investment Distribution by Investment Purpose, 2000-2008
APEGC Investment by Main Investment Purpose, 2000-2008
APEGC Investment Distribution by Segmented Industry, 2000-2008
APEGC Investment by Main Segmented Industry, 2000-2008
APEGC Main Investment Projects, 2000-2008
APEGC Latest Investment Projects, 2000-2008
APEGC Main M&A Projects, 2000-2008
Annual Investment of Hebei Jiantou Energy Investment Co., Ltd., 2000-2008
Hebei Jiantou Energy Investment Distribution by Region, 2000-2008

Hebei Jiantou Energy Investment Distribution by Investment Purpose, 2000-2008
Hebei Jiantou Energy Investment by Main Investment Purpose, 2000-2008
Hebei Jiantou Energy Investment Distribution by Segmented Industry, 2000-2008
Hebei Jiantou Energy Investment by Main Segmented Industry, 2000-2008
Hebei Jiantou Energy Main Investment Projects, 2000-2008
Hebei Jiantou Energy Latest Investment Projects, 2000-2008
Hebei Jiantou Energy Main M&A Projects, 2000-2008
Annual Investment of Guangdong Baolihua New Energy Stock Co., Ltd., 2000-2008
Guangdong Baolihua Investment Distribution by Region, 2000-2008
Guangdong Baolihua Investment Distribution by Investment Purpose, 2000-2008
Guangdong Baolihua Investment by Main Investment Purpose, 2000-2008
Guangdong Baolihua Investment Distribution by Segmented Industry, 2000-2008
Guangdong Baolihua Investment by Main Segmented Industry, 2000-2008
Guangdong Baolihua Main Investment Projects, 2000-2008
Guangdong Baolihua Latest Investment Projects, 2000-2008
Guangdong Baolihua Main M&A Projects, 2000-2008
Annual Investment of Shandong Luneng Taishan Cable Co., Ltd., 2000-2008
Shandong Luneng Investment Distribution by Region, 2000-2008
Shandong Luneng Investment Distribution by Investment Purpose, 2000-2008
Shandong Luneng Investment by Main Investment Purpose, 2000-2008
Shandong Luneng Investment Distribution by Segmented Industry, 2000-2008
Shandong Luneng Investment by Main Segmented Industry, 2000-2008
Shandong Luneng Main Investment Projects, 2000-2008
Shandong Luneng Latest Investment Projects, 2000-2008
Shandong Luneng Main M&A Projects, 2000-2008

How to Buy

Product details			How to Order
Single user	USD	File	By email: report@researchinchina.com
	3,200	PDF	By fax: 86-10-82600829
Enterprisewide	5,000	PDF	By online: www.researchinchina.com
Publication date: July 2008			
For more information, call our office in Beijing, China: Tel: 86-10-82600828 Website: www.researchinchina.com			