STATUS OF CBM/CMM OWNERSHIP ISSUES IN MONGOLIA

Mrs. D.Altanchimeg /Ph.D/ Fuel policy department Ministry Mineral resources and Energy Mongolia

> 30.08.2010 Ulaanbaatar

LEGAL CONDITION FOR CBM/CMM

Terms of Coal Bed Methane

•CBM (Coal Bed Methane)
•CMM (Coal Mine Methane)
•CBM/CMM are a clean-burning energy source.
•Methane is the major component of natural gas.

•Methane is greenhouse gas.

CBM (Coal Bed Methane) Methane gas extracted from coal seam

Present legalization

CONSTITUTION OF MONGOLIA

Article 6

"Bowels of the earth and mineral resources in Mongolia, are owned by the state"

CMM (Coal Mine Methane) Methane collected at the process of coal mining

underground coal mine

open-cast coal mine

Present legalization

-Coal Exploration and Mining activity by Law of Mineral resource. /2006/

-Royalty of coal for domestic users have 2.5 percents and for other 5%

-Article 3.1: This law doesn't regulate any natural gas and gas activity

Ownership of carbon-based mineral rights is often divided between oil and mineral resource.

Methane degree of coal mine – coal mine safety

Composition chance with coal rank and coal depth

Present legalization

-Gas exploration and gas activity have regulate by Law of Oil, that must be a Production Sharing Agreement

-The tax act - Non customs tax of gaseous fuel and gas equipment . Utilization projects with approved gas distributions receive preferential state policies on the VAT.

CBM/CMM are a clean-burning energy source.

Coalbed Natural Gas

Can use for: Heating boiler Power plant Car fuel

Cooking and house heating Feedstock chemical For heavy industry

Methane is the major component of natural gas.

CBM/CMM can be use engineering system of natural gas. Pipeline, CNG, LNG

Acts for development clean energy

-To develop gas production and gas utilization.

-To change coal burning sources into clean sources.

-To develop clean energy

- Program of Mongolian Government 2008-2012
- Ikh Khural Parliament Resolution #46, 2007, for reduce air pollution
- Ikh Khural Parliament Resolution # 36, 2010, for new development
- Resolution #218 of the Government of MGL, 2007, for reduce air pollution
- Resolution of the Government of MGL, 2010, for new industrialization

Project of gas industry and clean energy sector can be develop by **concession**.

Methane is greenhouse gas. Environment acts:

-**"The law of payment for air"**, 2010 -**"**The law of air" 2010 Coal mine must be pay 1-2 tugrug per each ton coal

> In Mongolia established CDM bureau

Future plans

- To increase investment and expedite exploration and evaluation works in coal basins
- Within year 2009-2012 to start the evaluation and appraisal exploration of coal bed methane gas, establish rough estimates of the reserves, and define new CBM blocks in Mongolia

Future plans

- To improve the legal environment of the petroleum and coal sector through possible amendment to the relevant laws and regulations
- To develop gas sector
- To support green projects, such as CMM projects

Thank you for attention