

A comparison between French & Chinese Legal Systems in terms of Integrated Water Resources Management

A study conducted with the International Network of Basin Organizations (INBO)

Authors:

- Mr. Xiaoliu YANG, Professor at Peking University
- Mr. Jean-François DONZIER, Permanent Secretary of INBO
- Mrs. Coralie NOEL, Deputy to Permanent Secretary of INBO

PRESENTED BY:
Xiaoliu YANG,
Professor, Peking University

A study conducted with the International Network of Basin Organizations (INBO)

188 members in 68 countries

www.inbo-news.org

Operated by the International Office for Water (Paris, France)

Objective of the study

- Compare the legal systems for water management between France and China
- Focus on integrated water resources management
- 45 years of river basin management in France + implementation of the European Water Framework Directive : how this experience can be transferred to China?

Institutional frame (1/3)

- 65 millions inhab.
- 26 regions, 101 departments,
 36 700 municipalities
- Decentralization process since 19th century
- Since 1800 (Napoleon): State representative in each department = Prefect → deconcentralized State services
- 1982, Decentralization Law: Responsibilities transferred to Departments and Regions becoming autonomous communities

- 1,3 billion inhab.
- 33 provinces (each from 10 to 80 million inhab)
- Centralized State power but subsidiarity to lower Provincial levels
- Decentralization process since the 80's

 Provincial and municipal governments can establish their own legal systems ... leads to differences in implementation and coordination problems

Institutional frame (2/3)

- Water is a « common national heritage » and belongs to nobody, including the State itself
- State : only a regulating and controlling role
- Decentralized water management
 - At municipality level for drinking water supply and sanitation utilities
 - At river basin level for water resources

- State ownership of water defined in the Constitution
- Right to use water must be authorized by the central government
- Provincial and lower levels of government can not decide for water allocation

Institutional frame (3/3)

- Competent ministry: Ministry of Ecology merging different sectors (cross-sectoral approach)
- Inter-ministerial coordination
 - At national level: Inter-Ministerial Mission for Water under the Prime Minister
 - At local level: inter-services mission for water under the Prefect of Department

- Competent Ministry : Ministry of Water Resources
- But a number of ministries and bureaus involved in water policy (9 water departments)
- Complicated mechanisms
- Overlapping and fragmentation of responsibilities between ministries
- Insufficient coordination, inconsistent policy
- Regional variation on interpretation & implementation

Legislation

- 1964 Water Law: founder law of basin management, creation of basin institutions (Basin Committee for dialogue between users, Water Agency for funding), cost recovery principle (PP principle)
- 1984 Fishing Law: ecological minimal flow imposed to dam managers to sustain aquatic ecosystems
- 1992 Water Law: planning documents at river basin level, overall management of all waters, balanced management between uses with a priority for drinking water supply
- 2000 European Water Framework Directive: common objectives, methods and deadlines for the 27 Member States of EU; achieving a good status of waters in 2015; applying river basin management to all EU countries
- 2006 Water and Aquatic Environment Law: updating in financing system of Water Agencies, creation of the National Agency for Water and Aquatic Environment

Legislation

- 2002 Water Law of the People's republic of China (on the basis of an older law of 1988): key law defining nature of water management in China
 - → water allocation, rights and permits, river basin management, water use efficiency, protection of water resources from pollution
 - → for the first time in China, the 2002 law defines river basin management institutions, requires planning and cost recovery
- 1997 Flood Control Law
- 1996 Law on Prevention and Control of Water Pollution
- 1999 Marine Environmental Protection Law
- Translation of central government laws into each provincial legislation
 + own provincial regulations : regional differences in the implementation
- Conflicts between ministries over policymaking & implementation
- Difficulty to enforce the laws on water pollution control and water allocation to urban & rural water users

River basin management in France

- Established by the 1964 Water Law
- Coordination of State policy and State services in each large river basin : « Basin Coordinating Prefect »
- Financially autonomous Water Agencies with 2 levers for action (incentive through water taxes, financial assistance through redistribution of funds)
- Multiyear planning through management plans for large river basin and sub-basins

Concerted water planning at 3 levels

Multi-year management plans: legal status, elaborated in a concerted way with all users, endorsed by the State representatives

Basin Committee: a "Water Parliament"

Stakeholders

Elected officials

State representatives

Water Agency: a financing institution at river basin level

Implementation of Water charges Polluter pays principle

(water consumption, pollution,)

Financial action programmes (6 years)

€

→ 12 billion euros (2009-2015) Financial support to WFD programmes of measures

Redistribution according to priorities in the basin

Subsidies (grants & loans) (treatments, river restoration, ...)

River basin management in China

- Supported by the 2002 Water Law
- Combination between river basin administration and administrative division administration
- Centralized top-down process
- 7 River Basin Commissions under the Ministry of Water Resources
 - →river basin planning, flood control, water allocation, water protection, soil conservation, management and construction projects

Water planning

- 2002 Water Law :
- National strategic planning
- River basin planning
- Regional planning
- Mid and long-term plan for demand and supply of water
- Masterplan for integrated management of water environment
- Annual water allocation plans
- River basin management holds today a high position in China's water policy system with specific targets in the national 5-year plan for environmental protection 2006-2010

Information and participation

- General access to documents, documentation service in each Water Agency, National Water Information System made available on Internet
- Active participation of all stakeholders (national water committee, river basin committees, local water commissions, consultative commissions of users for water supply & sanitation utilities)
- Consultation procedures of the general public for projects having environmental impacts
- Consultation procedures of the general public for the elaboration of river basin management plans (European Directive): 3 consultation steps of 6 months each with questionnaires and public debates

- Only consultation procedures of governmental agencies and lower administrative levels
- No provision for consultation of stakeholders & general public
- Environmental Impact
 Assessment Law (2002) allows
 the public to have access to
 EIA reports but reluctance of
 administrative bureaus and
 local officials
- Lack of public participation and transparency, leading to a lack of support from the public to water policy

Water permitting system

- « Water Police » :
- Authorization (or not) of activities for all abstractions and discharges according to the impacts and the vulnerability of the environment
- Decision made by the local government (Prefect) after coordination between all administrations concerned
- Compliance control with regulations: controllers making reports and sanctions when infringements, penal sanctions by the judge for serious cases

- Permits also required for the right to use water
- Local government has no right to allocate or dispose of waters
- Water belongs to the State which implements a system combining control of total water quantity & management by quota
- Critical importance because of droughts. Example: water allocation plan for the Yellow River
- Quotas for industrial water use
- A new system of water use permits and payments is to be implemented by the State
- Total load control permit system for wastewater discharge by firms, close down policy for serious polluters

Financing

- Specific financial resources for water collected by Water Agencies (polluter pays principle): water pays for water
- Multi-year investment program
 : Action Plan of the Water
 Agency supports investments
 to reduce pollution and
 preserve aquatic environments
- Current evolution towards a more cost-effective logic and environmental logic (optimizing the investment of each euro, reaching the good water status of the WFD)

- Funds transfered from ncentral government to river basin organizations allowing their development
- But lack of basin funding mechanism
- 2007 : environmental protection included as budget item in national public finance ⇒ significant progress in public finance for the environment

Water pricing

- Average: 3 euros/m3 (1,5 USD)
- 0,8 % of household budget
- Water bill: a fixed part (covers fixed costs) + a variable part (proportional to consumption)
- The water price includes the cost of the drinking water supply & sanitation services + water taxes levied by Water Agencies
- 7 different water taxes to integrate environmental cost, but level of water taxes remains low for agriculture (political issue)

- New 2002 Water Law
 → reform of water pricing from free/cheap pricing in the collective era to commodity pricing
 → increase in water price
- 4,5 Yuan / m3 (0,55 USD)
 for Beijing, one of the highest in China
- 1,8 Yuan/m3 (0,22 USD) in Kunming

Concluding remarks

- Development of regulations and financial tools in China, but implementation of IWRM and river basin management faces many challenges
- Issues to be improved:
 - clarification of responsibilities between ministries, cross-sectoral coordination, basin-wide structures and systems
 - reinforce polluter-pays principle
 - basin funding mechanisms
 - stakeholder and public participation
- Usefulness of a partnership for capacity building with International Office for Water and INBO within the EU/China River Basin Management Program

Thank you for your attention!

The complete study is available on www.inbo-news.org

