

Now Available

MINING IN INDIA 2016

Sector Analysis and Market Outlook

- ❖ Research Report
- ❖ Data-set (Excel)

Table of Contents

1. Executive Summary

SECTION I: SECTOR OVERVIEW

2. Overview

- ❖ Mineral Reserves and Production
- ❖ Demand and Consumption
- ❖ Exports and Imports
- ❖ Key Players
- ❖ Issues and Concerns
- ❖ Outlook

3. Recent Developments

- ❖ Introduction
- ❖ Capacity Addition
- ❖ Auction of Mines
- ❖ E-auction of Captive Coal Blocks
- ❖ Resumption of Iron Ore Mining
- ❖ Royalty Rates
- ❖ Conclusion

4. Key Policy Developments

- ❖ MMDR (Amendment) Act 2015
- ❖ Role of District Mineral Foundations (DMF)
- ❖ Mineral (Auction) Rules, 2015
- ❖ National Minerals Exploration Trust (NMET) Rules, 2015
- ❖ Draft Minerals Concession Rules, 2015
- ❖ The Way Forward

5. Coal Block Auctions

- ❖ Introduction
- ❖ Coal Mines (Special Provisions) Bill, 2015
- ❖ Results of E-auction - Schedule II
- ❖ Results of E-auction - Schedule III
- ❖ Bid Price Analysis - Power Sector
- ❖ Bid Price Analysis - Non-regulated Sectors
- ❖ Captive Block Allotment to Government Companies
- ❖ Present Status
- ❖ Future Production Expected from Captive Coal Blocks
- ❖ Way Forward

6. Industry Performance

- ❖ Introduction
- ❖ Value of Mineral Production

- ❖ Mineral Production
- ❖ Key Players
- ❖ Operational Performance
- ❖ Financial Performance
- ❖ Productivity Trends
- ❖ Outlook

7. Project Pipeline

- ❖ Introduction
- ❖ Projects by State
- ❖ Projects by Stage
- ❖ Projects by Mineral
- ❖ Projects by Unit-type
- ❖ Projects by Ownership
- ❖ Conclusion

8. Outlook and Projections

- ❖ Demand-Supply Projections
- ❖ Investment Outlook
- ❖ Key Upcoming Projects
- ❖ Policy Outlook
- ❖ Issues and Challenges

9. Market Opportunity for MDOs

- ❖ Introduction
- ❖ Advantages of MDO Model
- ❖ Scope of MDOs
- ❖ Experience So Far
- ❖ Details of MDO Contracts Awarded
- ❖ CIL's Plans for Appointment of MDOs
- ❖ Key Players
- ❖ Challenges Faced

10. Equipment Market

- ❖ Size of Equipment Market
- ❖ Equipment-wise Sale of Mining Equipment
- ❖ Equipment-wise Composition of Market
- ❖ Key Manufacturers of Mining Equipments
- ❖ New Products and Other Developments
- ❖ Emerging Trends in Mining Technology
- ❖ Issues and Challenges in the Equipment Market
- ❖ Market Outlook and Projections
- ❖ Growth Drivers

11. Cost Economics

- ❖ Introduction
- ❖ Revenue and Expenditure
- ❖ Profit Margins

- ❖ Capital Expenditure
- ❖ Operating Expenses
- ❖ Fixed Assets Turnover Ratio
- ❖ Issues and Challenges

SECTION II: TREND IN KEY MINERALS

12. Coal

- ❖ Coal Reserves
- ❖ Coal Reserves by State
- ❖ Coal Production by Type of Coal
- ❖ Coal Production Trend-By Captive Coal Blocks
- ❖ Demand - Supply Gap
- ❖ Key Producers
- ❖ Coal Import
- ❖ Domestic Price Trends
- ❖ Global Price Trends
- ❖ Ministry's One Billion Tonne Production Target

13. Lignite

- ❖ Introduction
- ❖ Reserves
- ❖ Production
- ❖ Key Producers
- ❖ Demand
- ❖ Price Trends
- ❖ Outlook and Projections

14. Bauxite

- ❖ Reserves
- ❖ Production
- ❖ Key Producers and Consumers
- ❖ Industry-wise Consumption
- ❖ Foreign Trade
- ❖ Price Trends

15. Iron Ore

- ❖ Reserves
- ❖ Production
- ❖ Demand
- ❖ Key Producers
- ❖ Foreign Trade
- ❖ Price Trends
- ❖ Outlook and Projections

Table of Contents

16. Other Metallic Minerals

- ❖ Introduction
- ❖ Reserves
- ❖ Production
- ❖ Key Producers
- ❖ Key Consumers
- ❖ Foreign Trade
- ❖ Price Trends
- ❖ Outlooks and Projections

17. Non-metallic Minerals

- ❖ Reserves
- ❖ Production
- ❖ Limestone
- ❖ Dolomite
- ❖ Quartz
- ❖ Kaolin
- ❖ Magnesite
- ❖ Silica and Other Sand
- ❖ Foreign Trade
- ❖ Summary

SECTION III: PROFILES OF LEADING MINING COMPANIES

18. Company Profiles

(a) Coal India Limited

- Company Overview
- Subsidiaries of CIL
- Production
- Coal Despatch
- Coal Offtake
- Productivity
- E-Auctions
- Financials
- Projects
- Coal Output Projections
- Key Strategies
- Risks and Concerns
- Future Outlook
- Contact Details

(b) Singareni Collieries Company Limited

- Company Overview
- Production
- Productivity and Future Plans
- Contact Details

(c) Gujarat Mineral Development Corporation Limited

- Overview
- Mining Projects
- Production
- Sales
- Financial
- Expansion Plans
- Contact Details

(d) Neyveli Lignite Corporation

- Company Overview
- Production
- Power Generation
- Financials
- Future Plans
- Contact Details

(e) National Aluminium Company Limited

- Overview
- Production
- Sales
- Financial Performance
- Expansion Plans

(f) Hindalco Industries Limited

- Overview
- Production
- Sales
- Financial Performance
- Expansion Plans

(g) NMDC Limited

- Overview
- Production
- Despatches
- Financial Performance
- Expansion Plans

(h) Steel Authority of India Limited

- Overview
- Mining Operations
- Production
- Expansion Plans
- Financials

(i) Tata Steel Limited

- Overview
- Production
- Financials
- Expansion Plans

(j) Vedanta Limited

- Overview
- Production
- Financial Performance
- Project Announcements and Initiatives
- Expansion Plans
- Hindustan Copper Limited
- Overview
- Production
- Despatches
- Financial Performance
- Expansion Plans

(k) Hindustan Zinc Limited

- Overview
- Production
- Despatches
- Financial Performance
- Project Announcements and Initiatives
- Expansion Plans

List of Tables and Figures

List of tables

Status of Reserves (mt)	Production of Lignite by Major Producers (in million tonnes)
Mines Reporting Production - Mineral wise	Prices Charged for Various Consumer Groups by GMDC (Rs per tonne)
Mines Reporting Production - State-wise (2014-15)	Bauxite Reserves by State (mt)
Value of Aggregate Mineral Production (Rs billion)	Bauxite Reserves by Grade (As on April 1, 2010) (mt)
Production of Select Minerals by Value (Rs billion)	Trends in Production of Bauxite
Production of Select Minerals (mt)	Trends in Production of Bauxite by State (Quantity in mt, Value in Rs million)
Degree of Self-sufficiency of Key Minerals and Metals	Production and Consumption of Bauxite by Major Producers ('000 tonnes)
Year-wise Trend of Export and Import of Key Minerals and Ores (mt)	Company-wise Production of Aluminium ('000 tonnes)
Number of Reporting Mines	Industry-wise Consumption of Bauxite ('000 tonnes)
State-wise Number of Mines Identified for Auction in the First Phase	Trends in Export of Bauxite (mt)
Limestone Mines on Auction	Wholesale Price Index of Bauxite
List of Iron Ore Mines on Auction	State-wise Reserves/Resources of Iron Ore (mt) (as on April 1, 2010)
Bauxite Mine on Auction	Quantity/Value of Iron Ore Produced in India
State-wise Cap on Iron Ore Production for Select States	State-wise Production of Iron Ore ('000 tonnes)
Estimated Royalty Collection after Revised Rates in Key States (Rs billion)	Iron Ore Production by Player (mt)
Royalty Rates for Minerals (updated in September 2014)	Export of Iron Ore
Eligibility for Mining Lease	Import of Iron Ore
Auction Results	Wholesale Price Index of Iron Ore
Results of E-auctions for Schedule II Mines	Average Price of Iron Ore Grades in 2015-16 (Rs per tonne)
Results of E-auctions for Schedule III mines	Reserves of Copper Ores and Concentrates ('000 tonnes)
Schedule II Mines Allotted to Government Companies	Reserves of Lead and Zinc Ore and Concentrates ('000 tonnes)
Schedule III Mines Allotted to Government Companies	State-Wise Production and Value of Copper Ores and Concentrates
MoC Prescribed Milestones for Development of Schedule II Mines	Lead and Zinc Concentrate Production
MoC Prescribed Milestones for Development of Schedule III Mines	Company-Wise Cumulative Production of Copper (tonnes)
List of Schedule III Blocks to be Auctioned in Round-4	Company-Wise Cumulative Production of Zinc and Lead (in tonnes)
Future Production Expected from Captive Coal Blocks	Export and Import of Copper Ores and Concentrates
Production of Select Minerals (mt)	Export and Import of Lead Ores and Concentrates
Production by Key Mining Companies	Export and Import of Zinc Ores and Concentrates
Finances of Key Mining Companies	Resources/Reserves of Key Non-metallic Minerals (mt)
Productivity of Select Indian Mining Companies (in tonnes)	Key Limestone Producing States (2014-15)
Upcoming Mining Projects by State	Trend in Cement Production, Consumption and Capacity
Upcoming Mining Projects by Stage	Cement Production by Key Players in 2013-14 and 2014-15 (mt)
Upcoming Mining Projects according to Type of Mineral	Key Dolomite Producing States (2014-15)
Upcoming Mining Projects according to Unit-type	Key Quartz Producing States (2014-15)
Upcoming Mining Projects according to Ownership	Key Kaolin Producing States (2014-15)
Sector-wise Estimated Coal Demand (mt)	Key Magnesite Producing States (2014-15)
Coal Supply Projections (mt)	Key States Producing Silica and other Sand (2014-15)
Projected Iron Ore and Limestone Requirements (mt)	Quantity and Value of Exports of Select Non-Metallic Minerals
FDI in Mining Sector	Quantity and Value of Imports of Select Non-Metallic Minerals
Key Upcoming Projects	Key Highlights of CIL
Details of MDO Contracts Awarded under Bid Model-I Prior to De-allocation of Coal Blocks by Supreme Court	Production of Raw Coal (CIL's Subsidiaries) (mt)
Details of MDO Contracts Awarded under Bid Model-II Prior to De-allocation of Coal Blocks by Supreme Court	Sector-wise Despatches of CIL (mt)
Year-wise Projected Sale of Mining Equipment (in units)	CIL's Subsidiary-wise Coal Offtake (mt)
Total Revenues and Expenditure of Major Mining Companies (Rs billion)	CIL's Subsidiary-wise OMS
Profit Margins of Major Mining Companies (in per cent)	CIL's Consolidated Financials (Rs billion)
Capital Expenditure of Major Mining Companies (Rs billion)	CIL's Projects Completed during 2014-15
Operating Expenses of Major Mining Companies (Rs billion)	CIL's Projects that Started Production during 2014-15
Fixed Assets Turnover Ratio of Major Mining Companies	Key Highlights of SCCL
Company-wise Coal Production in 2014-15	Trend in SCCL's Coal Production
Production by CIL Subsidiaries in 2014-15	SCCL's Coal Production (mt)
Country-wise Coking Coal Import (2014-15)	OMS in Open cast and Underground
Country-wise Non Coking Coal Import (2014-15)	Mining Projects of GMDC (mt)
Trend in CIL's Coal Prices (Rs per tonne)	Trends in GMDC's Production

List of Tables and Figures

Key Highlights of NLC (2014-15)	Share of States in Total Production
NLC's Lignite Mining Capacity and Production (2014-15)	Trend in Lignite Despatch (2010-2015)
NLC's Plant-wise Generation of Electricity (2014-15)	Major Consuming Segments
Key Financials of NLC	Lignite Capacity Addition Plans
Financial Performance of NALCO (Rs billion)	Iron Ore Reserves (In million tonnes)
Key Financials of Hindalco (Rs billion)	Consumption Trend of Iron Ore (mt)
NDMC's Mining Operations	Global Prices of Iron ore between April 2014 and December 2015
NDMC's Financial Performance (in Rs billion)	Trends in Copper Ore Production (2010-2015)
SAIL's Key Production Figures	Trends in Copper Concentrate Production (2010-2015)
Iron Ore Mines of SAIL	Trends in Lead and Zinc Ore Production (2010-2015)
SAIL's Expected Plant-wise Capacity Expansion	Key Consumers of Copper in India (%)
SAIL's Expected Mine-wise Capacity Expansion	Key Consumers of Lead in India (%)
SAIL's Key Financials (Rs billion)	Key Consumers of Zinc in India (%)
Tata Steel's Key Financials (Rs billion)	Copper Price Trends at LME
Vedanta's Mineral Production (in million tonnes)	Zinc Price Trends at LME
Vedanta's Iron Ore Production (in million tonnes)	Lead Price Trends at LME
Production of Alumina and Aluminium by Vedanta (in '000 tonnes)	Number of Reporting Mines of Non-Metallic Minerals
Vedanta's Financial Performance (in Rs billion)	Trend in Production of Non-metallic Minerals
HCL's Mining Operations	Trend in Production of Limestone
Trend in HCL's Ore Production (million tonnes)	Market Share of Major Players in Cement Industry
Trend in HCL's Metal-in-Concentrate Production (tonnes)	Trend in Production of Dolomite
Trend in HCL's Production of Cathodes and CC Wire Rods (tonnes)	Trend in Production of Quartz (mt)
Trend in HCL's Sales (in tonnes)	Trend in Production of Kaolin (mt)
HCL's Financial Performance (Rs billion)	Trend in Production of Magnesite ('000 tonnes)
HZL's Mining Operations	Trend in Production of Silica and other Sand (mt)
Trend in HZL's Refined Zinc Production	CIL's Production by Mining Technology (2014-15)
Trend in HZL's Refined Lead Production	CIL's Coal Despatch by Mode (2014-15)
HZL's Financial Performance (Rs billion)	Output per Manshift

List of Figures

Growth in Production of Major Minerals in 2014-15 vis-à-vis 2013-14	Historical Trend in e-auction Volumes (offtake)
Successful Bids Witnessed in First Two Auction Rounds for Power Sector	Trend of Average Sales Realisation through e-auction
Successful Bid Quotes - Schedule II Mines	Sectoral Offtake of Coal from SCCL
Successful Bid Quotes - Schedule III Mines	Mode-based Despatch of Coal
Share of Minerals - by Value	Trend in NLC's Lignite Production
Ownership-wise Upcoming Mining Capacity	NALCO's Production Trends
Project Type-wise Upcoming Mining Capacity	Trend in Domestic Sales (2010-2015)
State-wise Number of Projects	Trend in Export Sales (2010-2015)
Investment Outlook	Trend in Hindalco's Alumina Production
Market Size of Indian Construction Equipment Market	Trend in Hindalco's Copper Production
Revenue-wise Share of Construction Equipment Market (2014)	Trend in Production (Mahan Aluminium Project)
Equipment-wise Sale of Mining Equipment in India (units)	Trend in Production (Aditya Aluminium and Refinery Project)
Equipment-wise Sale of Mining Equipment in 2009	Trend in NDMC's Production of Iron Ore
Equipment-wise Sale of Mining Equipment in 2014	Trend in NDMC's Sales of Iron Ore
Coal Reserves (By Nature of Reserves) as of April 1, 2015	Trend in SAIL's Crude Steel Production
Coal Reserves in Gondwana Coalfields as of April 1, 2015	Trend in SAIL's Saleable Steel Production
Coal Reserves in Tertiary Coalfields as of April 1, 2015	Trend in Tata Steel's Production (mt)
Domestic Production Trends (2010-15)	Trend in Tata Steel's Sales (mt)
Production Trend of Captive Coal Blocks (2010-15)	Trend in Vedanta's Refined Zinc Production (in '000 tonnes)
Demand and Supply Gap in Coal (million tonnes)	Trend in Vedanta's Refined Lead Production (in '000 tonnes)
Coal Import Trend	Vedanta's Copper Production (in '000 tonnes)
Trend in International Coal Prices Indices (\$ per tonne)	Trend in Sales of Refined Zinc
Year-wise Production Target of CIL	Trend in Sales of Lead Metal
Lignite Reserves (in million tonnes)	
Trend in Lignite Production (2010-2015)	
State-wise Lignite Production Trends	

Format (PDF)	Price	Service tax (15%)	Total
Site Licence (Single Location)	Rs 60,000	Rs 9,000	<input type="checkbox"/> Rs 69,000
Enterprise Licence (Multiple Locations)	Rs 90,000	Rs 13,500	<input type="checkbox"/> Rs 103,500

I am enclosing a cheque/demand draft for Rs. _____, vide cheque/demand draft no. _____ drawn on _____ dated _____ in favour of “India Infrastructure Publishing Pvt. Ltd.”

Signature

.....

Name (BLOCK LETTERS) _____

Designation _____

Company _____

Mailing Address _____

Telephone _____ Mobile _____

Fax _____

E-mail _____

Wire transfer details:

Beneficiary : India Infrastructure Publishing Pvt. Ltd.
Bank Name : The Hongkong and Shanghai Banking Corporation Ltd
Bank Address : R-47, Greater Kailash –1, New Delhi 110048
Account No. : 094179587002
Swift Code : HSBCINBB
IFSC Code : HSBC0110006

Contact details:

Aayushi Lahoti
 Information Products
 India Infrastructure Publishing Pvt. Ltd.
 B-17, Qutab Institutional Area, New Delhi 110016, India
 Tel: +91-11-46038153, 41034600, 41034601; Fax: +91-11-26531196
 Mobile: +91-7838751085
 Email: aayushi.lahoti@indiainfrastructure.com