

2.9-2 The Xinjiang Production and Construction Corps Prison Administration Bureau has 11 prison enterprises

The Xinjiang Production and Construction Corps Prison Administration Bureau¹ is located at 74 Stadium Road, Tianshan District, Urumqi City, Xinjiang Uygur Autonomous Region. It is the prison administration bureau of the Xinjiang Production and Construction Corps. The bureau has a disciplinary inspection committee (working in cooperation with the Supervision Office), Department of Political Affairs (including the personnel department, police guard department, and publicity and education department), the administration office, the agency office (the communist party committee), Department of Science and Technology Information, Department of Penalty and Enforcement, Department of Education Reform, Department of Prison Administration, Department of Prison Enterprise, Department of Policies and Regulations, Department of Planning and Financial Equipment, Department of Life and Health, the Audit Department, the Information Command Center and other working institutions.²

No.	Company Name	Name of the Prison, to which the Company Belongs	Legal representative / Title	Registered Capital	Company Address	Business Scope
1	Wensu County Xinjian Coal Industry Co., Ltd.	Shahe Prison in the Fifth Regiment of the First Division in the Aksu Area, Xinjiang	Pan Chaoyang	100,000 yuan	The Second Prison Area of Shahe Prison in the Fifth Regiment of the First Division in the Aksu Area, Xinjiang	Investment in coal mining and washing; crude iron purchase and sale; security door processing and sale
2	Aral Tianshan Mingzhu Jujube Industry Co., Ltd.	Aral Prison, Aral City, Xinjiang	Shi Hailiang	3 million yuan	Aral Prison, Aral City, Xinjiang (formerly the Third Prison Area of Kekekule Prison)	Fruit product manufacturing; sale of self-produced jujubes; fruit, nut and vegetable purchase, storage keeping freshness preservation and sale
3	Yanqi Yufengyuan Casting Co., Ltd.	Ku'erle Prison of the Second Farm Division, Xinjiang	Pan Huowei	500,000 yuan	The Third Prison Area of Ku'erle Prison in the 27th Regiment of the Second Farm Division, Yanqi County, Bayingolin Mongol Autonomous Prefecture, Xinjiang	Metal casting, processing and sale
4	Yuli County Xinjin Flexible Freight Bag Factory	Wuluke Prison of the 33rd Regiment of the Second Division, Bayingolin Mongol Autonomous Prefecture, Xinjiang	Yu Deyan		Inside Wuluke Prison of the 33rd Regiment of the Second Division, Bayingolin Mongol Autonomous Prefecture, Xinjiang	Plastic product processing and sale; agricultural product processing and sale; sale of electromechanical products, daily necessities, machinery equipment and chemical products
5	Tumxuk City Limin Livestock Farm	Jindun Prison, Tumxuk City, Xinjiang	Qi Weibing		The former Fourth Prison Area of Jindun Prison in Tumxuk City, Xinjiang	Pig breeding and sale
6	Xinjiang	Fangcaohu Farm Prison,	Li Xinxue	5 million yuan	The former Third Prison Area of	Cotton, agricultural and sideline product

	Fangcaohu Jungar Cotton Industry Co., Ltd.	Hutubi County, Changji Prefecture, Xinjiang			Fangcaohu Farm Prison, Highway 21, Route 192, Hutubi County, Changji Prefecture, Xinjiang	procurement; processing and sale of cotton; sale of agricultural and sideline products, lint cotton and cotton by-products; crop planting
7	Tumxuk City Qingqing Livestock Farm	Piqiakesongdi Town Prison of Tumxuk City, Xinjiang	Yang Suqing		The Third Prison District of Piqiakesongdi Town Prison, Tumxuk City, Xinjiang	Livestock breeding and sale
8	Shihezi Beiye Town Xinlei Hollow Brick Factory	Beiye Prison in Shihezi City, Xinjiang	Tian Xingzhong		The Second Prison Area of Beiye Prison in Shihezi City, Xinjiang	Open-pit mining of clay for bricks and tiles; brick and tile production and sale
9	Xinyi Brick Factory at the First Water Conservancy and Hydropower Engineering Agency of Shehezi City	Shihezi Prison of Xinjiang	Shi Jun		Huosi'a'erke Village (Shihezi Prison), Shihezi Township, Shihezi City, Xinjiang	Red brick production and sale.
10	The First Water Conservancy and Hydropower Engineering Agency of Shehezi City	Shihezi Prison of Xinjiang	Yang Yufeng	23.42 million yuan	60-1 Dongliu Road, Shihezi Development Zone, Xinjiang (Shihezi Prison of Xinjiang)	Garment processing; fly ash internal combustion brick production; logo production; colored brick production and sale; metal product processing and sale; office supply production and sale; furniture production and sale; laundry services
11	Kuitun Tianhe Fine Chemical Industry Co., Ltd.; Tianhe Chemical Factory	Kuitun Prison of the Seventh Farm Division in Xinjiang	Li Hui		Beijing West Road, Kuitun City, Yili Prefecture, Xinjiang (Kuitun Prison of the Seventh Farm Division)	Wholesale and retail of asphalt; oil additive, lubricant, antifreeze, solvent oil, oilfield additive production and sale; sale of petroleum products (excluding refined oil) and chemical products (excluding hazardous chemicals).

No.	Company Name	Name of the Prison, to which the Company Belongs	Company Address
-----	--------------	--	-----------------

No.	Company Name	Name of the Prison, to which the Company Belongs	Company Address
1	Wensu County Xinjian Coal Industry Co., Ltd.	Shahe Prison in the Fifth Regiment of the First Division in the Aksu Area, Xinjiang	The Second Prison Area of Shahe Prison in the Fifth Regiment of the First Division in the Aksu Area, Xinjiang
2	Aral Tianshan Mingzhu Jujube Industry Co., Ltd.	Aral Prison, Aral City, Xinjiang	Aral Prison, Aral City, Xinjiang (formerly the Third Prison Area of Kekekule Prison)
3	Yanqi Yufengyuan Casting Co., Ltd.	Ku’erle Prison of the Second Farm Division, Xinjiang	The Third Prison Area of Ku’erle Prison in the 27th Regiment of the Second Farm Division, Yanqi County, Bayingolin Mongol Autonomous Prefecture, Xinjiang
4	Yuli County Xinjin Flexible Freight Bag Factory	Wuluke Prison of the 33rd Regiment of the Second Division, Bayingolin Mongol Autonomous Prefecture, Xinjiang	Inside Wuluke Prison of the 33rd Regiment of the Second Division, Bayingolin Mongol Autonomous Prefecture, Xinjiang
5	Tumxuk City Limin Livestock Farm	Jindun Prison, Tumxuk City, Xinjiang	The former Fourth Prison Area of Jindun Prison in Tumxuk City, Xinjiang
6	Xinjiang Fangcaohu Jungar Cotton Industry Co., Ltd.	Fangcaohu Farm Prison, Hutubi County, Changji Prefecture, Xinjiang	The former Third Prison Area of Fangcaohu Farm Prison, Highway 21, Route 192, Hutubi County, Changji Prefecture, Xinjiang
7	Tumxuk City Qingqing Livestock Farm	Piqiakesongdi Town Prison of Tumxuk City, Xinjiang	The Third Prison District of Piqiakesongdi Town Prison, Tumxuk City, Xinjiang
8	Shihezi Beiye Town Xinlei Hollow Brick Factory	Beiye Prison in Shihezi City, Xinjiang	The Second Prison Area of Beiye Prison in Shihezi City, Xinjiang
9	Xinyi Brick Factory at the First Water Conservancy and Hydropower Engineering Agency of Shehezi City	Shihezi Prison of Xinjiang	Huosi’a’erke Village (Shihezi Prison), Shihezi Township, Shihezi City, Xinjiang
10	The First Water Conservancy and Hydropower Engineering Agency of Shehezi City	Shihezi Prison of Xinjiang	60-1 Dongliu Road, Shihezi Development Zone, Xinjiang (Shihezi Prison of Xinjiang)

No.	Company Name	Name of the Prison, to which the Company Belongs	Company Address
11	Kuitun Tianhe Fine Chemical Industry Co., Ltd.; Tianhe Chemical Factory	Kuitun Prison of the Seventh Farm Division in Xinjiang	Beijing West Road, Kuitun City, Yili Prefecture, Xinjiang (Kuitun Prison of the Seventh Farm Division)

¹ Wikipedia.org. “The Xinjiang Production and Construction Corps Prison Administration Bureau”.
<https://zh.wikipedia.org/wiki/%E6%96%B0%E7%96%86%E7%94%9F%E4%BA%A7%E5%BB%BA%E8%AE%BE%E5%85%B5%E5%9B%A2%E7%9B%91%E7%8B%B1%E7%AE%A1%E7%90%86%E5%B1%80>

² Wikipedia.org. “The Xinjiang Production and Construction Corps Prison Administration Bureau”.
https://zh.wikipedia.org/wiki/%E6%96%B0%E7%96%86%E7%94%9F%E4%BA%A7%E5%BB%BA%E8%AE%BE%E5%85%B5%E5%9B%A2%E7%9B%91%E7%8B%B1%E7%AE%A1%E7%90%86%E5%B1%80#cite_note-jj-2