
74

gemstones

︱June 2015

Jewellery makers and gemstone dealers are gearing
up for a rising demand for coloured gemstones in the
coming years as consumers take their fascination for

dazzling coloured gemstone jewellery to the next level.
While untreated sapphires, rubies and emeralds

remain traditional favourites, a number of jewellers
interviewed by JNA are seeing growing interest
in Paraiba, green and red tourmalines and opals.
Business will mostly come from China and the US,
according to them.

Paul Wild OHG
Founded in 1927, Germany-based Paul Wild OHG has

carved out a significant niche in the international coloured
gemstone industry. In 2012, the company established its

presence in China when it founded a daughter company with a
trading office in Beijing.
This year, Paul Wild expects strong demand for Paraiba and

red tourmalines, demantoid, tsavorite and spinel, fuelled by China’s
penchant for coloured gemstones.
“The demand will mostly come from Asia, particularly the Chinese

market that is partial to reds and greens,” said Markus Paul Wild,
CEO of Paul Wild OHG. “These stones come in different sizes but
customers will look for classic cuts and whimsical shapes. Our
Baroque gemstone cut has also become popular.”

Special layouts and sets such as colliers with matching earrings
and rings will also be sought after, Wild added. “Customers will look
for multiple stones in one piece. This buying behaviour is becoming
more prominent this year and we expect it to continue in 2016.”

Paul Wild is a family-owned gemstone manufacturer currently run by
members of the 10th generation. The company, based in Kirschweiler (near
Idar-Oberstein), operates a factory in Thailand and directly purchases rough
goods from suppliers. It sources stones from its mines in Brazil and Africa.

It has in stock a diverse inventory of gemstones including ruby, sapphire,
emerald, aquamarine, rubellite, Paraiba tourmaline, demantoid, spinel,
tsavorite, tanzanite, alexandrite and rhodolite to name a few.

Lee Jewellery Co Ltd
Maggie Lee, owner and designer of Taiwan-based jewellery maker Lee

Jewellery Co Ltd, noted consumers’ growing taste for coloured gemstones,
adding that Paraiba and green tourmalines as well as apatite will be among
the most preferred by consumers in 2015.

By Bernardette Sto. Domingo

charm China, Us markets
Tourmalines, opals

Rubellites
from Paul
Wild OHG

74_76-GemTopGemsJNAJune2015.indd 2 2/6/15 9:42 am

76

gemstones

︱June 2015

“About 22 years ago, there were hardly
any products made of Paraiba or green
tourmalines and apatite. Now, they are
among the most coveted coloured
gemstones in the world,” Lee said.
“The nature-inspired, subdued
and whimsical colours of these
gemstones are a hit in the US
market.”

Some consumers, meanwhile,
look for Australian black opals for their
mysterious hues, she added.

Emil Weis Opals
Opals have long captivated jewellery

lovers and connoisseurs but appetite
for this stone has become stronger
over the years, thanks to its
enigmatic appeal, Jürgen Schütz,
president of Emil Weis Opals of
Germany, said.

The company, which has
been in the opal industry for 110
years, specialises in black, boulder,
light, Yowah-Nut or matrix opals from
Australia as well as fire and water opals and fire opal
matrix from Mexico.

“All kind of opals are in fashion worldwide. One
of our strongest markets is China. The opal’s clear,
robust colours appeal to Chinese customers the
most,” Schütz said. “In fact, even male consumers are
discovering the allure of opal jewellery. Majority of the
demand will come from the US and China as well as
Europe. Facetted stones are asked for as much as
cabochons or free-shape opals.”

Founded in 1905 by Emil and Otto Weis, Emil Weis
Opals has been cutting opals for more than a century.
Operating a factory in Kirschweiler, the company is
one of the oldest opal cutters in the world.

Headragon Ltd
Blue sapphires continue to be the most

loved gemstones, but other coloured stones are
also gaining favour among buyers, according to
Headragon Ltd Director and jewellery designer
Pinky Seung.

“The beauty of unheated blue
sapphires is undeniable. The
royal blue colour is a delight to
customers. In the past few years,
however, we have been seeing
growing preference for other
gemstones such as Paraiba tourmaline,
rubellite and tanzanite,” Seung noted.

“Rubellite’s bright colours appeal
especially to Chinese clients because
they consider red a lucky colour.
The tanzanite is a less expensive

but equally beautiful substitute for blue
sapphire while Paraiba tourmaline has
been used by some of the biggest
jewellery houses in their signature
pieces,” she continued.

Apart from China, Seung also
expects France to drive the demand for

coloured gemstones in 2015.

Sonja Kreis
Gemstone cutter Alexander Kreis

of jeweller Sonja Kreis anticipates
stable demand for Oregon sunstone,
golden rutilated quartz, green and
red tourmalines and tanzanite in 2015.

“Our list probably differs from
those of other gemstone-cutting and

trading companies. Our customers
have a different gemstone preference,”

Kreis said in an interview. “Oregon
sunstones have always

been sought after. The golden rutilated
quartz, for its part, is favoured for its
strong character.”

Apart from these two stones,
Kreis said customers are
always scouring the
market for blue, green
and red gemstones.

“Green and
red tourmalines and
tanzanites are making
waves in the market.
China and the US are the
strongest markets for coloured
gemstones. Germany, of
course, is also one of our most
important markets,”
he added.

Consumers have also turned their attention
towards “organic” cuts and shapes, the gemstone

cutter said, adding that carved
gemstones are popular as each
would have a unique character.

Kreis said China will continue
to fuel growth in the coloured

gemstone jewellery market in 2016
as consumers become more discerning

when buying coloured stones as a luxury
item and form of investment. JNA

Boulder opal from Emil Weis

Fire opals from Emil Weis

Ring with diamonds and
a green tourmaline centre
stone by Sonja Kreis

Oregon sunstone cut and
designed by Alexander Kreis

74_76-GemTopGemsJNAJune2015.indd 4 2/6/15 9:43 am

