Reservoir Resettlement Policy: Shift From Supply Policy to Demand

——A case study on HY County

Jia Liang Xu [1]   Jian Gang Chen [2]
 Abstract
Nowadays China is rich in water resources. However, involuntary resettlement inevitably leads from the construction of reservoir. This article is based on the reservoir resettlement in HY County as a case study. We analyse the government’s polices and the appeal and action of the reservoir resettlement, finding that during the process of resettlement the local government ignores reservoir resettlement’s appeal , and is unable to meet their  demands. These problems lead to strained relations between the local government and reservoir resettlement, even influence on the social stability since the Government Guiding Supply Policy. Those provide base for the appearance of Demand Polices in reality such as government makes new polices, Civil rights consciousness unceasingly strengthens and organized reflects the interest demand, local government leaders and social elites gradually form a cohesive force, public opinion and environmental NGOs’ attention give pressure to policy formation, and Net become a new channel of reservoir resettlement’s interest appeals. Reservoir resettlement policy requires policy-maker to orient with "people's livelihood”, and build policy network among government, media, public and NGOs.

Key words
Reservoir Resettlement; Supply Policy; Demand Policy; NPO; Policy Network
1. Introduction
China is rich in water resources. Reserves amount to 2.8 trillion cubic meters. To demand survival and development, China has build 8,6000 dams and reservoirs from 1949.On the one hand, dams and reservoirs played an effective role in  controlling  flood, supplying water, irrigation, power generation. On the other hand, it leads inevitably to reservoirs resettlement as high as 15 million. Chang Chun Xiang & Yue Fang Duan (2009) think that reservoirs resettlement status confirmation of policy existing in conflict and defects is main cause leading to difference between index  of  resettlement population and the population settled actually. Jing Hui Cao(2010) agrees that reservoirs resettlement ‘s participation is a key to ascend performance of involuntary resettlement, it is necessary to set up a set of interaction mechanism between the government and. Yun Yan yang etc.(2008:320-325) considers that these are the important measures reengineering the reservoir resettlement’s ability including investing human capital, fostering social capital, improving the capability the learning and the production, expanding resettlement way, giving reservoir resettlement rights etc. Ya Peng Zhu & Geng Hua Huang (2009) concludes that the new regulation of reservoir resettlement in 2006 reveals that the reservoir resettlement governance model is changing. Chun Kui zhu & Ping Shen(2010) analyze that the actors ,resources and action strategies of Nu Jiang River hydropower development from the static and dynamic by means of the policy network. Based on analysis above, they come up with the future government need establish policy network including stable members, open and multiple policy community, and environmental organizations to enhance the legitimacy of action. Analyzed research above, we conclude that on the one hand they focus mainly on abstract theory,  and are lack of more thorough case studies; on the other hand their research are lack of the angle of public policy change. This paper studies on a case of HY County, and seeks the change of policy of reservoirs resettlement from supply policy to demand policy.
2. The Origin Of Building-Reservoir And The Reservoirs Resettlement’s Problem
In HY County

This reservoir in HY County is first dam that the limited company of Guodian hydropower carried out development strategy of "valley, cascade, rolling, comprehensive" in Dadu River. Waterfall Ditch Hydropower Station was classified as a national "10th five-year plan projects " in the fourth session of the ninth National People's Congress, on March 15, 2001.The dam  achieved to close on19 September, 2005. Waterfall Ditch Hydropower Station began to store the water on November 1, 2009. After reserved water, this reservoir will submerge HY county , 15 townships, 48 villages ,resettlement population of100,865, and land 3, 449.8 hectares. Because of the hydropower station, HY County had happened to massive protests in 2004. Due to the complexity of this problem, although problems of  reservoirs resettlement in HY county began to decrease, some reservoirs resettlement present a petition to governments at all levels.

3. Reservoirs Resettlement Policy: The Model of Supply Policy
      Public choice theory thinks the politics as market. The relation between public demand and public supply is the basic relations of public administration (Jun Peng Li 2001). In public policy areas, the government as a policy supply in light of their own understanding and preference, set policy agenda by means of a top-down mode to realize legalization of public policy. Though this policy mode don't deny policy demand interests appeal, the key factor for making decision process is the willingness and ability of policy supply in nature. Therefore, the performance of supply policy mode is "inside input". "Inside the input" is a dominant form of interest expression and comprehensive in decision-making process in

Contemporary  China, i.e. the interests of the people is on behalf of power elites in china(Wei Hu,1998).
In the process of building the dams and reservoirs, policies of executive orders and the political mobilization obviously belong to supply policy. These weaknesses stated above perform in practice in HY County.
 3.1 The Policy Purpose and Commitment of Building Power Station
       In the process of modernization, resources and energy became a bottleneck. Although developed countries have entered the era of Post Dam, China still adheres to the dam development strategy to realize sustainable development. In order to alleviate the pressures of the power transmission from west to east, SC province makes the social and economic development plans about the development of hydroelectric project as a key. on 26 Apri,2001, SC provincial  government sent a letter to Commit Of  Sate Development and Planning. They promise that reservoirs resettlement work of Waterfall Ditch Hydropower Station and all expense is fully responded by the provincial government in accordance with state regulations.

 3.2 The Policy of Resettlement House
      Resettlement is the core issue of reservoirs resettlement work, and is a complex system engineering. The resettlement policy is different in different resettlement place.In WG resettlement place, there are two kind of Resettlement ways including composite resettlement and production resettlement. Composite resettlement aims at residents who  lived in town  formerly and  contracts the limited land now, and they need pay the balance of building-house partly, at the same time the government give appropriate subsidies, and local government allocate the resettlement houses by the same rule. Production settlement refers to villagers who lived in the original place and possessed the land which can meet the local living standard, and they are resettled the predetermined area and allocated the land as same as the form acreage by local government. In GXB resettlement place, resettlement ways include the settlement of job-got by oneself and the production settlement. The local government will provide some preferential conditions to residents of job-got by oneself. In the actual execution, the resettlement place is decided by the government by unified planning, and specific resettlement way can be determined by oneself. In the resettlement process, local government and residents produced some conflict because government used power to residents who disagreed to remove because of unreached an agreement. Resettlement is oriented inevitable by reservoirs resettlement demand. Resettlement is oriented inevitable by demand. Reservoirs resettlement have rights t such as  choice of resettlement direction ,way, and place, and also have rights to refuse to mandatory resettlement(Jing Hui Cao 2010).

     3.3 Compensation Policy to Reservoirs Resettlement
     Compensation range only involves houses, garden trees. Local compensation policy for the residents housing is according to the types of residents live now. If the house was built in timberwork, the resident's compensation is 200 RMB  per square metre . If the house built in brick and concrete , the resident's  compensation is more than 300 RMB per square metre. If the house built in the way of frame structure, the resident's  compensation is 400 RMB per square metre. But the price of house  in new county  is  around 500 RMB every square metre. , the price difference between the old and the new is undertaken by residents own. Almost the same problem exists In different resettlement places .

3.4The Production Problems of Reservoir Resettlement
      Movement makes reservoirs resettlement production materials and life materials severely damage. "If you moved one time, you would be poor in 3 years", this statement might be a little exaggerated. But it reflects the fact that movement likely lead to poverty in some sense. If there were not late-stage  support policies and programs, it could become reality. If the dam was completed, the capacity production of land would decrease, and the land owned by every person would reduce. Reservoirs resettlement’s income will be greatly lessened.
    As a result, supply policy mode has big affect on society in a particular time and background. But the contrast between policy commitment and policy implementation compels policy-maker to pay close attention to the demand of reservoirs resettlement.

4. Reservoirs Resettlement Policy: The Base of  Supply Policy
On the base of social democratic quickening, citizen quality improving and  the force of civil society  strengthening, the supply policy begin to form.(Liang Yun Xiang 2009) Compared with government，any force is almost impossible dominance in China. This mode may decrease the inefficient result leaded by the supply policy in some way. And people  can supervise government to  abuse power, and protect citizens' rights.

4.1 The new policy do not simply focus "overall interests", and on the rights of reservoirs resettlement. 
The central government made “Regulations of compensation and resettlement of large and medium-sized hydropower engineering construction” in 2006.It respects the personal interests and rights of  reservoirs resettlement, and pay attention to the participation consultation of reservoirs resettlement, and put forward the compensation to ensure the goals that reservoirs resettlement can move away, resident and develop, and emphasize on harmonious development among economic、society and population, resources and environment in resettlement area. The big change is put forward the late period support policy. The late period support policy stresses on finance from governments at all levels that is mainly used to improve the public facilities and investment for development production such as traffic, electric power, water conservancy, education, communication, medical treatment and so on in resettlement area. The new policy pays attention to the rights and interests, and participation and demand of reservoirs resettlement. It provides the legitimacy for demand policy.

4.2 The consciousness of civil rights unceasingly strengthens, and reservoirs resettlement  begin to organized reflect the interest and demand. 
Reservoir resettlement can not only express interest demand through delegates elected, but also express their appeal and expectations in direct way. GXB resettlement place elected three representatives, and in this place all express their appeal by signed a petition. Delegates negotiated rationally with the local government. This way is at least not resisted by the local government. Some officials express similar views with viewpoint above. And the organized express can also succeed in some degree. In some resettlement places, there are phenomena that reservoirs resettlement were detained because of irrational action.
4.3 Local government leaders and social elites gradually form a cohesive force. 
Some political elites and social elites strive for the target of resettlement, and they made amount of fruitful work. Qiao is a retired delegate National People's Congress, and he once worked in section dealing with problems of reservoirs resettlement of local government and he focus on the problem in long term. His report about reservoirs resettlement was given to Premier Jia Bao Wen, and got Premier Wen's instructions that local government properly solved those problems in this report. Song is a retired official of Bureau of Culture.He often act as the bridge between the reservoirs resettlement and the government. He has certain influence in local reservoirs resettlement. Sometimes reservoirs resettlement can please him give a hand to reflect interest appeals and forward the files expressed their appeal.
4.4 Focus of public opinion and environmental NGOs gives pressure on policy maker. 
Public opinion that’s completely mass media based produces a significant impact on public policy process. The channels reflected appeals are obstructed Within the system, the reservoirs resettlement only depend on mass media that they can report  their problems, and absorb attention of the Central Government after report in newspaper、network、magazine and so on. Some environmental NGOs also tried to calls for improvement of the ecological environment, and mobilize various power to prevent behavior, engineering and planning of destroying environment, and give a tremendous pressure to government. In HY county, NGO of Green Earth Volunteers organized some geological experts observe and study resettlement places in HY, and concluded that we need find some more effective solution to prevent to return to poverty of the reservoirs resettlement. Based on geological investigation, NGO of Heng Duan mountains which an organization research on geological, completed  the independent investigation report " Problems about New HY county ".Both public opinion and environmental NGOs, their action gives pressure on local government, and compels local government to make scientific，democratic policy.
 4.5 Network building new channels of interest appeals.
      Due to lack of adequate support from policy resources, they find it hard to make policy to express their own interests, and their advice and opinions are submerged in the operation of complex bureaucracy system because of the lack of systematic, complete expression.(Jiang Liang Xu 2003) Jin Tao Hu who is General Secretary of Communist Party in china said,” With the rapid development of information technology, the internet has become an important channel of information the masses accessed to , and an important bond ties both the party and the government”.(a) The reservoirs resettlement can inform directly their appeal to superior government through the network without abiding by administrative system.(b) On the one hand, the reservoirs resettlement get information of policies, laws and regulations about reservoirs resettlement. On the other hand, the reservoirs resettlement can break through the defects of the traditional paper media, and problems the reservoirs resettlement face transmit all over the world in internet, and form pressure of public opinion to policy-makers. With democratization and program of China's decision improving, public opinion etc. gradually receive attention from the government policymakers, and the influence of public opinion in network to public policy is growing.
5. Conclusion
     Based on analyzing and summarizing the policy of the reservoir resettlement in HY County, this paper tries to reveal the change of governance mode of reservoir resettlement from the angle of the policy change. The old single supply policy mode also produced positively effect in certain period. With the development of society and economics, and the arrival of the information society, and enhancement of civil rights consciousness, however, citizen' s demands can transfer to decision makers  by means of the media and other channels, and decision makers need response to citizen' s demands. Thus some characteristics of demand policy mode begin to appear. As a result, reservoir resettlement policy requires policy innovation to improve the traditional interest demand channel, particularly new media, and establish new input mechanisms of the reservoir resettlement. Once the government leading formulating public policies is an advantage in the Chinese government's system, and the situation is difficult to producing fundamental transformation quite a long period. Opposite and separate of two policy mode exists only in abstract theory. In reality, there is desirable method that we build the interactive policy network among the government, the public, the media , the academics, and the social organization and so on.
Reference

Chang Chun Xiang & Yue Fang Duan. Some policy considerations on identification of reservoir resettlers[J], Journal of Economics of Water Resources,2009(3).
Yun Yan Yang etc. Social change, intervenes model poverty and ability rebuilding[M], Bei Jing: China social science press, Press 2008.
Ya Peng Zhu & Geng Hua Huang. Comments on China reservoir resettlement policy[M], Chinese Public Policy Review, 2009(3).
Jun Peng Li. Public Demand and Government Supply:Basic Subject for the Study of Public Administration[J].  Journal of Tian Jin administration institute,2001(1).
Jing Hui Cao. Participation of reservoir resettlement in involuntary resettlement[J]. Inner Mongolia social science,2010(5).

Liang Yun Xiang.The change from supply policy to demand policy[J]. Journal of Tianshui administration institute,2009(5).
Jia Liang Xu. The system of democratic and cooperation: a win-win game between government and citizen[J],Zhejiang social science,2003(1).
About the author
[1] Jia  Liang Xu (1963-), male, Cixi, Zhe Jiang Province, Professor of School of International and Public Affairs, Executive Director of the Center for the Third Sector, Shanghai Jiao Tong University.

[2] Jian Gang Chen (1979-), male, Shehong, Si Chuan Province, PhD Candidate of School of International and Public Affairs of Shanghai JiaoTong University, Lecturer of SPM of Guangdong University of Business Studies.

