Regulating SSMs in China
Prof/Dr Xia Cao

(caoxia_502@163.com)
Law School, Shanxi Univ. of Finance & Economics, Taiyuan, Shanxi, PR China
General Regulatory Information
SSMs have a long history in China, but they (referred as Township and Village Mines in the past) boomed with China’s open-door and reform policy in late 1970s and under the influence of a “rigorous policy” that encouraged large, medium and small-scale mines to simultaneously to develop to realize the maximum of production. Up till the end of 1980s, Small-scaled coal mines contributed to over 50% of national coal output. As a whole, for years, China’s SSMs have played a vital role in easing minerals shortage of the country; improving rural economic structures, promoting township and village enterprises and local economy; creating alternative livelihoods and income for farmers and strengthening the development of minor cities across rural areas. But meanwhile, their operations are fraught with issues, mainly including illegal operations, backward mining technology, disorderly competitions, irrational locations, resources waste, environmental damage and poor safety records.
Legislation Framework
China have issued heavy loads of regulations to formalize and legalize its SSM including mineral resources law, environmental law, safety law, law of township and village enterprises, labour law as well as countless departmental and ministerial rules and regulations.
Institutional Arrangements
1. Department of Geology and Minerals (1982)
2. Ministry of Coal Industry (1988-1992)/Ministry of Agriculture (1986)
3. State Coal Industry Bureau under the State Economic and Trade Commission (1998)
4. Ministry of Land and Resources (MOLAR) (1998)
5. State Bureau of Safety Production Administration and Supervision/State Bureau of Supervision of Coal Mine Safety (2001) when No. 3 was canceled.
6. No. 5 was promoted to be a ministerial department (2005)

7. Energy Bureau under the State Development and Reform Commission (SDRC) has undertaken part of administration over coal when the State Economic and Trade Commission was canceled in 2003.
· complicated and change constantly

· institutional adjustment has not been directly and concurrently finished in lower hieratical levels
Closure and Consolidation Policies
Two important policies are needed to be mentioned specially: One is production reduction and closure of SSMs, and the other is resources consolidation. Production reduction and closure was conducted from late 1990s of the 20th century in an attempt to rectify those small-scale mines, especially small-scale coal mines (township and village coal mines—TVCMs). It aims to overcome such issues as small-scale, scattering location and disorderly operation of TVCMs for the purpose of combating the over-production of coal.
Resources consolidation started in 2005 and aims at efficiently and rationally exploiting mineral resources in line with the country’s planned layouts for mineral resources. Take coal mines for example, all those coal mines below 90, 000t in coal producing provinces, and those below 300,000t in coal-rich provinces will have to be closed or consolidated.

With these two policies, tens of thousands of SSMs were closed, and by the end of 2005, the number of SSMs throughout the country decreased from 280,000 in 1995 to 120,000, and TVCMs from 76,000 to 25,000. According to the deployment of the Ministry of Land and Resources (MOLAR) and other 11 ministries and commissions at central level, the number of TVCMs will be cut down to around 10,000 by the end of 2010, and they will be eventually withdrawn from the coal industry by the end of 2015. With the enjoinment of the country, TVCMs have been closed and consolidated in a planned way.
Existing regulatory issues
· Lack of a proper definition of SSMs: “Small-scale mines are those small-scaled and labour-intensive mining enterprises that, for livelihood or commercial purposes, conduct mining operations in mineral-limited areas by applying simple or rudimentary mining equipment and technology. They include small-scaled mines with a production capacity that conforms to the national small-scale criteria, and artisanal mines with a capacity below 1/10 of the upper limit of the criteria for the former, all of which constitute a fundamentally component part of the mining industry.”

· Lack of independent legal status in codified instruments, MRL was first issued in 1986 and amended in 1996, where both large-scale mines and SSMs are universally stipulated.

· Highly unsteady and incoherent policies with more restrictions and reproaches than encouragement and assistance;

· Numerous, jumbled and segmented SSM regulations featured with a low degree of legal effect but a high degree of expedience;

· Complicated and changeable institutional arrangements with unclearly defined responsibilities, poor coordination between departments at various levels, and simplistic methods of management and low effectiveness.
Options forward for improved regulation of SSMs
Arguably the deficiencies mentioned above largely relate to the fact that China has long attached great importance to large-and-medium-scale mines without due regard to the status and role of SSMs，which has constituted one of the important reasons for blind and reckless development of SSMs, and the failure and ineffectiveness to close those with poor environmental, safety and health records. Hence, it is urgently necessary to speed up the improvement of SSM legislation and the reform of SSM management system. Closure and consolidation are necessary, but mediation and sound direction of SSM are even more important given that China is a country with highly protruding issues concerning agriculture, rural areas and farmers, and that the majority of mineral deposits are small-scaled, it is imperative that China have a small number of legalized SSMs for some years to come. So the author contends that China’s SSM regulatory improvement should be through:

· to revise relevant policy and identify and affirm objectively the status and role of SSMs in the context of sustainable Development;

· To improve SSM legislation by urgently drafting a separate chapter in the national mining law; encouragingly China is now revising its MRL in which a separate chapter is expected to add into.
· To establish an independent and authoritative SSM management agency to provide comprehensive and “one-stop” services to SSMs on the “people-centered” basis;

· To encourage extensive public involvement, explore external resources and broaden international cooperation, and fostering an incentive atmosphere to jointly regulating and strengthening SSMs.

