
 1

Memorandum on China’s Measures for Addressing Sea Level Change

ZHANG Zhongmin
1

June 2011

Table of Contents

Foreword ... 4

1. Recognition of Sea Level Change .. 5

1.1 Recognition of Sea Level Change in Key State Documents 5

1.1.1 National Climate Change Programme (2007) 5

1.1.2 Special Sci-Tech Campaign to Cope with Climate Change (2007) 6

1.1.3 2007 China Sea Level Communiqué .. 6

1.1.4 2008 China Sea Level Communiqué .. 7

1.1.5 China’s Policies and Actions for Addressing Climate Change (2008) ... 7

1.1.6 2009 China Sea Level Communiqué (2009) .. 8

1.1.7 China’s Policies and Actions for Addressing Climate Change – The

Progress Report 2009 ... 9

1.2 Recognition of Sea Level Change in “Real” Society 9

1
 ZHANG Zhongmin, Assistant Professor at the Environmental & Resource Law Institute of Zhongnan

University of Economics and Law, PRC. lawzzm@gmail.com.

 2

1.2.1 Academia .. 9

1.2.2 Local Government ... 10

1.2.3 NGOs ... 11

1.2.4 The General Public ... 11

2. Policies, Actions, and Suggestions for Addressing Sea Level Change 12

2.1 Policies, Actions, and Suggestions for Addressing Sea Level Change in the

Key State Documents ... 12

2.1.1 National Climate Change Programme (2007) 12

2.1.2 Special Sci-Tech Campaign to Cope with Climate Change (2007) 14

2.1.3 2008 China Sea Level Communiqué .. 14

2.1.4 China’s Policies and Actions for Addressing Climate Change (2008) . 14

2.1.5 2009 China Sea Level Communiqué .. 15

2.1.6 China’s Policies and Actions for Addressing Climate Change – The

Progress Report 2009 ... 16

2.1.7 China’s Policies and Actions for Addressing Climate Change – The

Progress Report 2010 ... 17

2.2 Policies, Actions, and Suggestions for Addressing Sea Level Change in

“Real” Society .. 18

2.2.1 Academia .. 18

2.2.2 Local Government ... 18

2.2.3 NGOs .. 19

2.2.4 The General Public .. 20

 3

3. Critical Analysis of the Recognition of, and the Policies, Actions and Suggestions

Concerning Sea Level Change ... 20

3.1 Critical Analysis of the Recognition of Sea Level Change 21

3.1.1 Common Recognition ... 21

3.1.2 Different sectors have relatively different emphasis 22

3.2 Critical Analysis of the Policies, Actions and Suggestions Concerning Sea

Level Change ... 23

3.2.1 Lack of Transparency in Reasoning ... 23

3.2.2 Lack of Enforcement Mechanisms .. 24

3.2.3 Lack of Mechanisms for Redress ... 25

Conclusion .. 26

 4

Foreword

This memorandum describes China’s recognition of the need to address sea level

change. This memo is also an analysis of official state measures for addressing sea

level change as well as unofficial perspectives on the topic from other segments of

Chinese society.

China’s National Climate Change Programme (2007) was a milestone in China’s

march towards addressing climate change. Over the past 4 years, more and more

official reports, projects, meetings, and programs have emerged. Several of these

major documents are highlighted in this memo because they represent a centralized

expression of China’s official state position. Combined with unofficial and informal

sources, these official state documents allow for a comparative, systematic reflection

of the Chinese position on sea level change.

Note that this memo does not deny the differences between formal State documents

and informal sources, but rather asserts that only by integrating the formal and the

informal can the real problems be appreciated.

 5

1. Recognition of Sea Level Change

1.1 Recognition of Sea Level Change in Key State Documents

1.1.1 China’s National Climate Change Programme (2007)
2

The following excerpts are from the official translation of the document.

The rate of sea level rise along China’s coasts during the past 50 years was

2.5 mm/a, slightly higher than the global average… China has a continental

coastline extending over 18,000 kilometers and an adjacent sea area of 4.73

million square kilometers, as well as more than 6,500 islands over 500 square

meters. As such, China is vulnerable to the impacts of sea level rise.

.

.

.

Climate change has brought certain impacts on the coastal environment

and ecosystems of China in some extent, mainly represented by the

accelerating trend of sea level rise along the Chinese coast in the past 50

years, which resulted in coastal erosion and seawater intrusion, as well as

mangrove and coral reef degradation. The future climate change will have

even greater impact on the sea level and coastal ecosystems of China.

Firstly, the sea level along the Chinese coast will continue to rise. Secondly,

the frequency of typhoon and storm surge will increase, aggravating the

hazards induced by coastal erosion. Thirdly, some typical marine

ecosystems, including coastal wetlands, mangroves and coral reefs, will be

further damaged.

.

.

.

The coastal regions in China are characterized by dense population and

most active economic activities. Since most of these coastal areas are low

and flat, they are vulnerable to marine disasters caused by sea level rise. At

present, China clearly lacks capacity in marine environment monitoring,

resulting in insufficient capacity of early warning and emergency response to

ocean disasters associated with climate change. Lower standards for coastal

anti-tide engineering also weaken the ability to resist ocean disasters. In the

future, coastal erosion, seawater intrusion, soil salinization and back flow of

seawater into the river estuaries caused by sea level rise will be among

2
 This document was prepared under the auspices of the National Development and Reform

Commission, and was printed in June 2007.

 6

realistic challenges in coping with climate change in China’s coastal areas.

[sic]

1.1.2 Special Sci-Tech Campaign to Cope with Climate Change

(2007)
3

The following excerpt has been translated from the original Chinese. “Sea

levels continue to rise, which threatens coastal economies and peoples.”

1.1.3 2007 China Sea Level Communiqué
4

The following excerpts have been translated from the original Chinese.

The results of inspections and analysis indicate that: the average rate of

sea level rise along China’s coasts has been 2.5 mm per year, slightly higher

than the global average; during the past 30 years, China’s coastal sea level

has risen by 90 mm with Tianjin’s coastal sea level rise heading the pack with

an increase of 196 mm; in 2007, China’s sea level was, on average, higher

than normal due to the effects of climate change; and during several months,

sea level is higher than average, for example in areas such as the northern

coastal area during March and September and the southern coastal area

during March and November.

.

.

.

In 2007, climate change and sea level rise continue to affect coastal

populations, economies, ecosystems and environments. In addition,

abnormal climate events occur frequently during periods of seasonally high

sea levels and during the astronomical spring tide, greatly influencing

industry, agriculture and people’s daily lives. According to the outcomes of

sea level forecast models, China’s coastal sea level will rise 32 mm above

2007 levels in the next 10 years.

3
 This document was issued jointly by the Ministry of Science and Technology, the National

Development and Reform Commission, the Ministry of Foreign Affairs, the Ministry of Education, the

Ministry of Finance, the Ministry of Water Resources, the Ministry of Agriculture, the Ministry of

Environmental Protection, the State Forestry Administration, the Chinese Academy of Sciences, the

China Meteorological Administration, the National Natural Science Foundation, the State Oceanic

Administration, and the China Association for Science and Technology in June 2007.
4 This communiqué was issued by the State Ocean Administration in January 2008.

 7

1.1.4 2008 China Sea Level Communiqué
5

The following excerpts have been translated from the original Chinese.

Over the past 30 years, the trends in China’s coastal sea levels can be

best described as fluctuating but rising; the average rate of increase was 2.6

mm/year, higher than the global average. In 2008, coastal sea levels were

the highest of the past 10 years: 60 mm higher than normal levels and 14 mm

higher than in 2007. Regionally, southern coasts experience rising more

rapidly and to a greater extent than the northern coasts; temporally, sea level

in February is comparatively low while the levels from April to June are

much higher. Against the backdrop of global sea level rising caused by

global warming, regional sea floor sedimentation and abnormal weather

events were the primary reasons for China’s coastal sea level change in 2008.

.

.

.

Sea level rise accelerates storm surges, coastal erosion, saltwater

intrusion, soil salinization, salt tides, and other ocean disasters, while also

affecting coastal public drainage facilities to varying degrees.

.

.

.

It is predicted that China’s coastal sea levels will rise 80-130 mm above

2008 levels over the next 30 years. The Yangtze delta, Zhujiang delta, Yellow

River delta and Tianjin coast would continue to be major fragile zones with

respect to sea level rise.

1.1.5 China’s Policies and Actions for Addressing Climate Change

(2008)6

The following excerpts are from the official translation of the document.

In China’s coastal zones, the sea surface temperature and sea level have risen

by 0.9 degree Celsius and 90 mm respectively, over the past 30 years… With

a coastline over 18,000 km long, China is vulnerable to the adverse effects of

sea level rises.

.

.

5
 This communiqué was issued by the State Ocean Administration in January 2009.

6 This document was issued by the Information Office of the State Council in October 2008.

 8

.

The past 30 years have witnessed in China an accelerating trend of sea

level rise, which has caused seawater intrusion, soil salinization and coastal

erosion, damaged the typical marine ecosystems of coastal wetlands,

mangrove swamps and coral reefs, and diminished the service functions and

bio-diversity of coastal zones. Sea temperature rise and seawater

acidification resulting from climate change have given rise to a lack of

oxygen in some maritime areas, the degradation of marine fishing resources

and the survival of rare and endangered species.

It is predicted that the sea level in the coastal zones of China will

continue to rise. Sea level rise will undermine the capacity of public

drainage facilities in coastal cities, and impair the functions of harbors.

[sic]

1.1.6 2009 China Sea level Communiqué
7

The following excerpts have been translated from the original Chinese.

Inspections and analyses indicate that over the past 30 years, trends in

China’s coastal sea level could be best described as fluctuating but rising; the

average rate of increase was 2.6 mm/year, higher than the global average.

.

.

.

In 2009, China’s coastal sea levels were the highest of the past 30 years;

levels were 68 mm above normal levels and 8 mm higher than in 2008. The

regional and temporal differences in the coastal sea level change brought

about by climate change include greater increases in the south than in the

north with northern sea levels in February and southern sea levels in

September reaching their highest levels in modern history during the past 30

years.

.

.

.

In 2009, against the backdrop of global climate change and persistent sea

level rise, Liaoning’s, Hebei’s and Shandong’s coasts were severely impacted

by saltwater intrusion, accelerating the salt tide problems of the Yangtze river

and the Zhujiang estuary. Moreover, sea level rise aggravates the influence

of coastal storm surge, and affects local sustainable development in addition

to people’s daily lives.

.

.

7 This communiqué was issued by the State Ocean Administration in January 2010.

 9

.

It is predicted that China’s sea level will rise to 80-130 mm above 2009

levels in the next 30 years. Coastal government at every level should pay

close attention to these changes and their relevant effects.

1.1.7 China’s Policies and Actions for Addressing Climate Change -

The Progress Report 20098

The following excerpts are from the official translation of the document.

“Along China’s coast, sea level rose to its 10-year high, 60mm above the normal

level.”

1.2 Recognition of Sea Level Rise in “Real” Society
9

1.2.1 Academia

Using volume of publication as a measure, recognition of sea level rise, or at

least a general attitude and research interest in the topic, can be described to some

extent. Using the China Knowledge Resource Integrated Database, some relevant

records and statistics may be acquired.
10

 Searching for “Sea Level” and limiting

the search to 2007-2010 reveals 203 papers records including 197 natural science

papers and 4 social science papers. Using Climate Change as the search phrase,

again limiting the search to 2007-2010, reveals 4039 papers including 3510 natural

science papers and 529 social science papers. 57 of the social science papers dealt

8
 This document was issued by the National Development and Reform Commission in November

2009.
9
 Herein, “real” society includes non-national-level government, unwritten sources, and unofficial and

folk phenomenon. The difference between the government and nongovernment, officials and the

common people, the theory and practice, etc, are thus highlighted in the Chinese context. Of course,

these categories are not distinct and may overlap. However, the point is that we can conduct analysis

with reference to these key categories because they are typical.
10 This is the biggest academic database in China, www.cnki.net.

 10

with the law.

According to the database, there are in total 18,406,585 records from 2007 to

2010. Thus, Sea Level and Climate Change comprise 0.0011029% and 0.0219432%

of all papers in the database, respectively.

1.2.2 Local Government
11

Generally, recognition of sea level change by local governments might be found

in the opinions of local leaders and in official documents. Thus far, there has been

little specific recognition from local governments concerning sea level change.

There has, however, been some acknowledgment of climate change more generally.

In June of 2008, China launched a series of provincial programs to address

climate change. As of December of 2010, 31 provinces, autonomous regions, and

municipalities directly under the control of the central government as well as the

production and construction corps of Xinjiang have completed the drafting and

legislation of provincial programs addressing climate change; most of these programs

have begun to be implemented.
12

 In the legislative arena, Qinghai, Ningxia and

Anhui are leading the other provinces.

11

 Strictly speaking, local governments are not part of “real” society because they are official and

formal. But on the issue of sea level change, especially given that many key documents are

promulgated from the central government, local governments are not always in accord with the central

government. Moreover, we must recognize that conflicts of interest between not only local and

central governments, but also among the local governments. Thus, we consider local governments

with “real” society so as not to exclude relevant information.
12

 See China’s local governments begin to legislate on climate change,

http://www.ah.xinhuanet.com/news/2010-10/08/content_21066611.htm.

 11

1.2.3 NGOs

In recent history, there have been no particular actions or expressions of interest

from NGOs on the topic of sea level change. Putting aside international NGOs,

domestic NGOs, including grassroots NGOs, have primarily focused their attention on

climate change rather than sea level change specifically.
 13

 For example, Friends of

Nature, Global Village, Green Earth Volunteers, Institute of Public and Environmental

Affairs, etc, organized the Group of Addressing Climate Change of China’s Civil

Society, and promulgated the Standpoint of Addressing Climate Change of China’s

Civil Society (2009) in November 2009, which was based on data on people’s

opinions collected through investigations, polls, symposia, etc.

1.2.4 The General Public

There does not seem to be any organized expression of opinion regarding sea

level change on any Chinese websites. There is, however, some information

concerning climate change more generally.

From August to September 2009, the Horizon Group of Investigation and

Consultation conducted a study under the heading “Investigation on Public

Consciousness of Climate Change.”
 1415

 The investigation revealed the following.

13

 In China, there are many official NGOs to be distinguished from grassroots NGOs that do not have

official backing.
14

 The Horizon Group of Investigation and Consultation is a leading company specializing in

professional investigation and consultation. The statistic mentioned can be found at

www.horizonkey.com.
15 This investigation uses multi-phase random sampling. The dataset includes 3785 residents aged

18-60 from large prefecture level cities, Beijing, Shanghai, Guangzhou, Wuhan, Chengdu, Shenyang,

Xi’an, as well smaller cities and their surrounding areas (Zhuji in Shaoxing, Zhejiang, Changle in

Fuzhou, Fujian, Dengta in Liaoyang, Liaoning, Xinji in Shijiazhuang, Hebei, Linxiang in Yueyang,

Hunan, Pengzhou in Chengdu, Sichuan, Xingping in Xianyang, Shaanxi). The sample included 2662

 12

1) When asked what specific environmental problems needed to be solved urgently,

people mentioned, in order of decreasing magnitude, air quality (58.3%), garbage

disposal (57.2%), and sewage treatment (52.7%). Climate Change, which only

33.5% of people mentioned, came in fourth. 2) When asked who should be

responsible for addressing climate change, people mentioned, in order of decreasing

frequency, the central government (72.3%), NGOs (9.7%), corporations (7.5%), and

the general public (6.2%). 3) When asked who the most credible source of

information was, people mentioned, in order of decreasing frequency, the central

government (61.5%), NGOs (13.2%), the Media (9.5%), Official Institutes (8%),

corporations (5.1%), and scholars (1.8%).

2. Policies, actions and suggestions for addressing sea level change

2.1 Policies, Actions and Suggestions for Addressing Sea Level

Change in Key State Documents
16

2.1.1 China’s National Climate Change Programme (2007)

The following excerpts are from the official translation of the document.

Other key projects related to climate change were also conducted, including

China’s Climate, Sea Level Change and Their Trend and Impact.
17

citizens from 1123 townships. The final statistic is weighted according to the local real population,

with a confidence level of 95% and a margin of error of ±0.92%.
16

 Herein, the key documents are not exactly the ones mentioned in Section 1.1. China’s Sea Level

Communiqué (2007) has been removed and China’s Policies and Actions for Addressing Climate

Change (2010) has been added, because there is no content related to the policies, actions and

suggestions for addressing sea level change in the former, while there is no content regarding the

recognition of sea level change in the latter.
17

 This paragraph belongs to a section titled “Climate Change and Corresponding Efforts in China of

the program”.

 13

.

.

.

By 2010, the construction and expansion of mangroves will be realized,

the capability to resist marine disasters will be raised remarkably, and the

social influence and economic losses caused by sea level rise will be reduced

in maximum through scientific monitoring of sea level change and regulation

of the ecosystem of marine and coastal zone areas and through taking the

measures of rationally exploiting the coastline and coastal wetland and

construction of coastal shelterbelt system.
18

.

.

.

Improve the capability in marine environmental monitoring and

early-warning. Set up more observation sites and networks in coastal areas

and on islands. Construct high-tech observation systems. Improve the

capability of aerial remote sensing and telemetering of marine environments,

especially capability of monitoring sea level change. Build early-warning

and response system for tidal disasters in coastal areas. Promote

comprehensive supporting capability of early-warning, strengthen service

capability of early-warning systems and capability of production and

distribution of early-warning products to increase the capability for

early-warning against marine disasters.

 Strength adaptation strategies to address sea level rise. Adopt measures

of combining slop protection with shore protection, combining engineering

measures with biological measures. Raise design standards of sea dike

height, heighten and consolidate existing sea dike engineering works to

enhance the capacity of dealing with sea level rise. Prevent over

exploitation of groundwater and land subsidence in coastal areas, by taking

measures of artificial groundwater recharge in the areas where groundwater

funnel and land subsidence occurred. Take countermeasures such as using

fresh water from rivers or reservoirs to dilute and restrain brackish water

against sea water intrusion in the estuaries. Raise protection standard for

coastal cities and major projects, raise standard for designed height of part

docks, and adjust outlet depth. Make efforts to construct coastal shelterbelt

systems with multi-species, multi-layer, and multi-function of forests.
19

[sic]

18

 This paragraph belongs a part titled “Objectives of China to Address Climate Change of the

program.”
19

 The above two paragraphs belong to a part titled “China’s Policies and Measures to Address Climate

Change of the program.”

 14

2.1.2 China’s Special Technology Actions for Addressing Climate

Change (2007)

The following excerpt has been translated from the original Chinese.

Cost-benefits analyses of response strategies for areas most vulnerable

to sea level rise have been made. [The major task is thus] to study coastal

sea level variations. Using all possible means, we must strengthen Science

and Technology infrastructure including climate monitoring systems and

observational networks for agriculture, water resources, sea level rise,

ecological systems, and etc.

2.1.3 China’s Sea Level Communiqué (2008)

The following excerpt has been translated from the original Chinese.

In order to mitigate and limit the influence of sea level rise, the following

measures are suggested:

(1) Coastal governments at all levels are to enhance monitoring,

prediction and effect-assessment of sea level rise, and to use the effects of sea

level rise as a key factor in coastal plans for social and economical

development.

(2) [The Central Government should] continue to control groundwater

exploitation, construct and perfect water conservancy, regulate fresh water

sources, and effectively control ground sedimentation.

(3) [The Central Government shall] improve design standards for coastal

sea walls, and reinforce the construction, safeguard and management of

vulnerable areas influenced by sea level rise.

(4) [The Central Government should] strengthen efforts to renew and

reconstruct ecosystems such as coastal wetlands, mangrove forests, coral reefs,

etc, as well protect coastal ecological resources if it is to provide a solid basis

for addressing sea level change.

2.1.4 China’s Policies and Actions for Addressing Climate Change

(2008)

The following excerpts are from the official translation of the document.

Through scientifically monitoring the trend of sea level change,

controlling marine and coastal ecosystems, rationally exploiting the coast,

 15

protecting coastal wetlands and planting coastal shelterbelts, China aims to

restore the mangrove swamps by 2010, and raise the costal areas’ capability

to resist marine disasters.
20

.

.

.

The country will further improve its all-round capability to control and

prevent marine disasters in coastal regions through establishing and further

improving an emergency response system for marine disasters. It will set up

observation and service networks to analyze, evaluate and forecast climate

change in coastal areas, establish a system to monitor, forecast, analyze and

evaluate sea level change and do a better job in this regard, and improve the

capability of the marine ecosystem and coastal region ecosystem to cope with

and adapt to climate change. The state is promoting R&D of technologies for

marine ecosystem protection and restoration, popularizing the research

results, reinforcing the construction and management of marine reserves,

carrying out restoration work in coastal wetlands and marine

eco-environment, setting up demonstration areas with typical marine

ecosystems, and building coastal protection forest belts with every effort.

China will enhance the management of coastal zones, raise protection

standards of coastal cities and major engineering projects, prevent excessive

exploitation of groundwater and take measures against land subsidence in

coastal areas. As one of such steps, fresh water will be taken from rivers or

reservoirs to dilute brackish water and deter seawater intrusion in estuaries.
21

[sic]

2.1.5 China’s Sea Level Communiqué (2009)

The following excerpt has been translated from the original Chinese.

In order to effectively address the influence of sea level rise, the State

Ocean Administration continues to carry out the work of checking and

ratifying benchmark tide levels with the goal of further strengthening the

work of monitoring, forecasting and assessing the effects of sea level rising.

[The SOA] has also launched an investigation into the influence of sea level

change in China’s coastal areas to understand its nature and assess the

situation in 2009.

In order to keep coastal development sustainable and effectively

mitigate the influence of sea level rise, the following are proposed:

(1) Coastal governments at all levels should highlight the influence of

20

 This paragraph belongs to a part titled “Strategies and Objectives for Addressing Climate Change of

the document.”
21

 This paragraph belongs to a part titled “Policies and Actions to Adapt to Climate Change of the

document.”

 16

sea level rise, reinforce investigations into sea level change, assess the local

effects of the influence, and properly consider sea level rise when crafting

local development plans.

(2) To conduct sea level rise effect-assessment in major coastal economic

zones, we must utilize findings on the effects of sea level rise and vulnerable

zones as the key guideline in major coastal economic zone plans.

(3) In the Liaoning Coastal Development Area, Caofeidian New Area,

Yellow River Delta Eco-efficient Zone, we should pay close attention to the

influence of saltwater intrusion and soil salinization; carefully and rationally

allocate water resources; construct water conservancy facilities; plan

saltwater culture zones; and mitigate the influence of saltwater intrusion

caused by sea level rising.

(4) In the Tianjin Binhai New Area, Yangtze River Delta Economic

Zone and Pearl River Delta Economic Zone, we should strictly control

building height and density and groundwater exploitation to reduce

sedimentation and slow down sea level rise.

(5) In severe zones of saltwater intrusion such as the Pearl River estuary

and Yangtze River estuary, we should allocate water resources for the whole

drainage basin, store fresh water and reduce saltwater levels, and ensure the

safety of the water supply during seasonal periods of high and low sea levels.

(6) In the coastal areas of Zhejiang, Fujian, Guangdong and Hainan, we

should pay close attention to typhoon landfalls and track them during periods

of seasonal high sea levels and high astronomical tide, and consider the harm

of sea level rise in early warning and preparatory schemes for disaster

prevention and reduction so as to mitigate the harm of storm surges.

(7) The embankment’s standard should be revised in light of sea level

rise monitoring and forecasting.

(8) In coastal wetlands, mangrove forests, and other sea protection zones,

a network for protecting coastal ecosystems should be established to mitigate

coastal erosion caused by sea level rise.

2.1.6 China’s Policies and Actions for Addressing Climate Change -

The Progress Report 2009
22

The following excerpts are from the official translation of the document.

Since 2008, China has established a working mechanism for addressing

climate change for the marine sector, and worked out the Plan for Coast

Protection and Utilization, the 2009 Working Plan for Investigating and

Assessing the Impacts of the Sea Level Changes, and the Proposal for the

Climate Change Monitoring (Observation) Capacity Building Projects of the

22 This document was issued by National Development and Reform Commission in November 2010.

 17

Marine Sector and is periodically issued its Annual Report on the Addressing

of Climate Change in the Marine Sector, thus further improving the plans for

addressing climate change in the marine sector.

.

.

.

In 2008, China intensified its efforts in constructing, supervising and

administering the marine protected zones, newly built 8 national-level special

marine reserves, and established 18 areas in the coastal zones for marine

ecology monitoring covering a total area of 52,000 square kilometers. It

actively restored the marine ecology in the areas of typical and rare marine

ecology, areas invaded by alien species, ecologically sensitive areas, and

special islands, and undertook the projects of restoring the ecology of seaside

wetland, researching and demonstrating the critical technologies for oceanic

pastures, and planted mangrove woods and protected coral reefs, thus

gradually increasing the ability of the marine ecological system to adapt to

and mitigate climate change.

In 2008, China enhanced the emergency management of marine hazards,

actively engaged in the monitoring, survey and assessment of the rise of sea

levels, coastal erosion, seawater intrusion, and soil salinization, timely issued

early warning about storms, sea waves, and sea water hazards, and

effectively reduced the casualty and financial loss caused by various marine

disasters. [sic]

2.1.7 China’s Policies and Actions for Addressing Climate Change -

The Progress Report 2010

The following excerpts are from the official translation of the document.

Observation on sea climate is strengthened. State Ocean Administration

positively conducts the work of carbon dioxide sea-gas exchange flux and

sea level change monitoring, and has implemented such work concerning 5

fault surfaces and 5 voyages in the major inspection zone of North Yellow

Sea. State Ocean Administration has organized coastal ocean management

divisions at all level to carry on the investigation on sea level change in the

whole country, the inspection of saltwater intrusion in 31 coastal areas and

soil salinization in 21 coastal areas, and the risk assessment on saltwater

intrusion and soil salinization in Liaodong Bay.

 .

 .

 .

State Ocean Administration has set up the particular leading team of

addressing climate change, compiled Working Scheme on Addressing

 18

Climate Change in Ocean Field (2009-2015), and established the

professional carbon dioxide sea-gas exchange flux and sea level change

inspection system. [sic]

2.2 Policies, Actions and Suggestions in the “Real” Society

2.2.1 Academia

From the 203 papers in the China Knowledge Resource Integrated Database,

there are two notable ones that properly address policies, actions and suggestions for

addressing the sea level change. The first one is Plan Countermeasure about Sea

Level Rising of Xiamen, LI Xiaogang, Modern Urban Research, May 2008. The

second is Advances in research on sea level rise of China offshore and some

countermeasures, ZONG Hucheng, ZHANG Weisheng, ZHANG Jinshan,

Hydro-Science and Engineering, April 2010. The other papers lack systematic and

in-depth analysis of the aforementioned policies, actions, and suggestions.

2.2.2 Local government

A survey of the websites of 31 Chinese provincial governments and the websites

of their Development and Reform Commission divisions reveals no specific activities

or programs aimed at addressing sea level change. There is, however, some mention

of climate change. As mentioned in section 1.2.2, every provincial government has

implemented some sort of program addressing climate change. But because local

governments are limited by expertise, technology, funding, etc. the possibility of

complete implementation of these plans is uncertain.
23

 For example, in 2006,

23 See China’s local governments begin to legislate to address climate change,

 19

Shanghai adopted its 11
th

 Five Year Plan for Ocean Economic Development, which is

an ambitious plans for addressing sea level change and if implemented would be far

ahead of other local governments in this respect. The plan, however, might be overly

ambitious as it calls for the adoption of eight key measures and attempts to address

sea level change through a comprehensive program of research, supervision, planning

and creation of tools.

2.2.3 NGOs

We have found no particular activities or programs related to sea level change in

China’s mainland on either the websites of China’s more prominent environmental

NGOs or on the websites of several international environmental NGOs that operate in

China.
 242526

 Even in the Standpoint of Addressing Climate Change of China’s Civil

Society (2009) article discussed in Section 1.2.3, there is no mention of sea level

change.

At the grassroots level, there has been at least one instance of an activity aimed

at dealing with sea level change. The Dalian Environmental Protection Volunteer

Association organized an “Action Day of Addressing Climate Change for Dalian’s

Youth-Rising Sea Level” highlighting action, art and information on sea level change

http://www.ah.xinhuanet.com/news/2010-10/08/content_21066611.htm.
24

 Some grassroots NGOs include Friend of Nature (www.fon.org.cn), Friend of Earth

(www.foe.org.hk) , Global Village (www.gvbchina.org.cn), Institute of Public and Environmental

Affairs (www.ipe.org.cn) ,Global Environmental Institute (www.geichina.org), etc and some

semi-official NGOs such as All-China Environmental Federation (www.acef.com.cn), China

Environmental Protection Foundation (www.cepf.org.cn), China Environmental Culture Promotion

Association (www.tt65.net), etc.
25 Such as Natural Resource Defense Council (www.nrdc.org), World Wildlife Fund (www.worldwildlife.org),

Conservation International (www.conservation.org), The Nature Conservancy (www.nature.org), etc.
26 China Environmental NGO Online, www.greengo.cn.

 20

on October 24, 2009. 150 volunteers and citizens were involved in the event.
27

2.2.4 The General Public

A search of Google and Baidu reveal that there is a paucity of opinion and

activities among the general public on the issue of sea level change. And the few

mentions of sea level rise can probably be discarded as too academic to be said to

accurately reflect acknowledgement by the general public.
28

In the “Public Consciousness of Climate Change” article discussed in section

1.2.4, there is no mention of sea level change. To reiterate, when asked who should

be responsible for addressing climate change, people mentioned, in order of

decreasing frequency, the government (72.3%), NGOs (9.7%), corporations (7.5%),

and the general public (6.2%).

3. Critical analysis of the Recognitions, Policies, Actions and

Suggestions Concerning Sea Level Change

Recognition, policies, actions, and suggestions concerning sea level change have

gradually been developed, which is reflected in the changes in the documents’ names

and their issuing entities. For example, in 2009, the institute that issued “China’s

policies and Actions for Addressing Climate Change” switched from the Information

Office of State Council to the National Development and Reform Commission,

moving from a less significant office to the most powerful ministry in China.

27

 See: http://www.depv.org/infoshow.asp?id=580.
28 Baidu is the most popular search engine in China, akin to Google in the United States.

 21

Simultaneously, the name of the document was changed to “China’s Policies and

Actions for Addressing Climate Change – The Progress Report,” from a general

document with primarily descriptive and propagandistic value to an annual special

report with more comprehensive and practical value. Another example is the

inclusion of a separate and special, section in the 2008 China Sea Level Communiqué

that deals with sea level change in depth. Yet despite these advances, there are still

problems to be addressed.

3.1 Critical analysis on the recognitions

3.1.1 Common Recognition

There is a consensus on at least a few facts concerning sea level change: sea

level change primarily refers to sea level rising; sea level rising has detrimental effects

such as coastal erosion, seawater intrusion, soil salinization, etc, and in the past few

decades, the rate of China’s sea level change has been higher than the global rate.

It can be said that consensus among different sectors reflects a common

understanding and that it creates a basis upon which to approach countermeasures.

Nevertheless, consensus is also problematic, particularly because it has resulted in a

scarcity of contrary opinion, even in academia. For example, the consensus does not

consider the plausible possibility that sea level change may not in fact be

anthropogenic. Without deep and thorough discussion and research, the consensus

may be unprepared to meet challenges down the road.

Another phenomenon deserves to be highlighted. Most recognition of sea level

 22

rise from non-governmental sources appears after 2007. This means that there is a

possibility that they derive directly from official opinions or that they are influenced

by official opinions. If this is the case, then it can hardly be said that there is a real

consensus, for the recognition may just be individuals parroting the government

stance on the issue. Either scenario illustrates the remarkably large influence that

official opinion has in China.

3.1.2 Different Sectors Have Different Emphases

Despite a common recognition of sea level change, different sectors emphasize

different aspects of sea level change. Comparatively speaking, the government’s

recognition tends to be more general and political; their positions can be regarded as

summaries and guidelines.
 29

 Different divisions within the government may,

however, still have different emphases. For example, the National Development and

Reform Commission’s approach is general and political, while the State Ocean

Administration’s approach is very concrete and practical. Non-governmental sectors

emphasize aspects of sea level change that relate to their own interests: the general

public is mainly concerned with serious issues and the entities responsible for

addressing them; NGOs discuss concrete topics that may help them enhance

consciousness of their cause and advance their conception of civil society; and

academia is often focused on hot academic topics.

What then, is the relationship between these different emphases? Do they

29

 Here, “political” refers to a means of expression that highlights the good rather than the bad or

describes something unfavorable through the skillful use of words and perspective.

 23

express the same point in different words? Can they supplement each other? The

descriptions of the different emphases suggest that they each focus on some portion of

the consensus while adding a little bit of their own agenda; there does not seem to be

a logical rule unifying all of the views. In other words, these differing views lack

logical and systematic arrangement. Thus, these viewpoints do not supplement each

other and may in fact undermine the legitimacy of the consensus.

3.2 Critical analysis of the Policies, Actions and Suggestions

Concerning Sea Level Change

3.2.1 Lack of Transparency in Reasoning

The policies, actions, and suggestions almost universally neglect to discuss

precisely why particular policies, actions, and suggestions are being adopted and how

they will address the problem. As a result, the relationship between recognition of

sea level change and the measures purportedly meant to address it is obscured. Of

course it would be too much to expect comprehensive treatment in such short

documents which were, in the end, aimed at addressing climate change generally

rather than sea level change specifically. But this shortcoming should be highlighted

for even some of the more influential sources, such as the China Sea Level

Communiqué and academia in general, fail to discuss reasoning. Because of this

lack of reasoning, concrete policies, actions, and suggestions are susceptible to

challenge.

 24

3.2.2 Lack of Enforcement Mechanisms

The main handicap of these policies, actions and suggestions for addressing sea

level change is the lack of enforcement mechanisms. There are at least four reasons

for this. Firstly, the subject matter is somewhat abstract, so that the goals and

countermeasures can be ambiguous. Secondly, there is little mention of the

technology initiatives necessary for the implementation of some of the measures

mentioned. Thirdly, there has been neither an attempt to foster cooperation between

governmental and nongovernmental actors and between divisions within the

government, nor has there been an attempt to clearly define their respective roles.

Finally, an assessment method to check and review the measures and assign

responsibilities has not been proposed. Without one, it difficult to know which

policies are working and which ones are not. For example, China’s National Climate

Change Programme outlines goals for 2010, but does not mention any way to assess

or evaluate whether or not they have been achieved.
30

In comparison, the State Ocean Administration does a good job promulgating the

policies set out in its China Sea Level Communiqué and generally formulates concrete

suggestions. Still though, the SOA’s efforts at enforcement fall short because:

firstly, suggestions are not commands; and secondly, the State Ocean Administration

is not a powerful division of the government – it is merely a bureau affiliated with the

Ministry of Land Resources and whose head is equivalent in position to a vice

30

 Of course, in terms of policies, actions and suggestions for addressing climate change, there is some

content relevant content relating to assessment, but the entire assessment or evaluation is not available

partly because China’s Policies and Actions for Addressing Climate Change – the Progress Report 2011

is pending.

 25

minister in the Ministry of Land Resources.

A final interesting fact is that the 2010 China Sea Level Communiqué was not

published until mid-2011; it is supposed to appear every year in January. At the

same time, the head of the State Ocean Administration changed in February of 2011.

Although it is unknown whether there is a relationship between these two facts, it is

certain that the irregularity of the appearance of the Communiqué will influence

public foresight and the stability of regulation to come which can only have a

detrimental effect on enforcement.
31

3.2.3 Lack of Mechanisms for Redress

Even in the realm of climate change, there has been little discussion of

mechanisms for redress. Firstly, there has been no discussion of legal liability for

violations of any of the regulations despite the fact local governments beyond the

county level are often required to report the progress of the implementation of

measures aimed at addressing climate change to higher government. Secondly, only

administrative agencies have been involved in enforcement. Although some local

legislatures have promulgated local regulations, these do not give common people or

civil society in general the standing to bring cases before the courts, even when they

are unable to participate in administration.
32

In summary, it seems that effectively, only the central government is involved in

31 If these two facts have some relationship, it would be dangerous because it might mean rule by man rather

than rule of law. In that case, what could be said of the validity of the Communiqué?
32

 For example, in the Regulation of Qinghai Province Addressing Climate Change, the key word

referring to public participation is “encourage,” reflecting the reality that concrete procedures and

methods are lacking.

 26

redress, and that it is nobody else’s business. Thus, the validity and reliability of the

measures aimed at preventing climate change may be undermined by this “one-man

show.” If failures are allowed to go unchecked, we may not be able to confront

serious disaster when it presents itself.

Conclusion

To summarize, even though China has taken some commendable steps to address

sea level change, there are still several problems should be highlighted: First, in

contemporary China, recognition and suggestion, and especially, policies and actions

for addressing sea level change, are primarily within the province of the central

government. The general public, and even civil society and academia, are relatively

impotent. Second, measures for addressing climate change in general have been

conducted by the central government and implemented from top to bottom. Though

some local governments have innovated in this respect, their measures have been

immethodical. Consequently, local efforts specifically aimed at addressing sea level

change suffer the same problems. Third, to some extent, the current government

literature concerning policies and actions addressing sea level change are primarily

pronouncements than concrete plans of action; they are descriptions of achievements

rather than analyses of the problems. Their sole value derives from their role as

sources of information, reference and guidance for local governmental and

non-governmental actors.

The following suggestions may be helpful: add sections in the annual report

 27

addressing problems and weaknesses; strengthen enforcement through the disclosure

of information, the assignment of specific roles for different sectors, and the

establishment of institutions for assessment; and ensure public participation, including

improving mechanisms for redress.

