
 

 

1

 

REPORT ON CRIRSCO ANNUAL MEETING HELD IN BEIJING, CHINA. 

 

CRIRSCO held its Annual Meeting in Beijing, China, on Saturday 24 October and Sunday 25 October, 
2009.  All current members of the Committee attended.  The Chairman (Roger Dixon) welcomed new 
members Grigoriy Malukhin (PERC) and Ian Douglas (SME) and acknowledged the retirement of John 
Clifford (PERC) and Jean‐Michel Rendu (SME) after long and valued service. 

 

1. Update from National Reporting Organisations. (NROs) 

Each of  the  six NROs made a presentation of material  changes  to matters  related  to  their Codes 
since the  last Meeting.    In Australia, there has been  increased effort  in education and the ASX has 
made public  its monitoring  results.   More  than half of  the breaches  relate  to Competent Person 
Statements.  There is also more public disclosure of disciplinary action.  The JORC Code is undergoing 
a  two‐stage  review,  with  the  first  incorporating  Company  Updates  and  the  second  a  thorough 
review.   The Canadian Securities Commission has commenced a  review of NI 43‐101 and CIM has 
made  some  submissions with more  to  be  done.  In  Chile,  Comision Minera  has  conducted more 
training sessions on the new Code and  its  implications and  is  increasing the number of Competent 
Persons who are  registered.   More development  is being done on  the Competent Person system. 
Contact  has  been  made  by  Edmundo  Tulcanaza  and  Hernan  Soza  with  other  South  American 
countries, Ecuador, Peru, Brazil and Argentina, and further meetings are scheduled to progress the 
introduction of CRIRSCO‐style Codes.    The  South African Codes have  formed 5 discussion  groups 
looking at specific aspects: Competent Persons’ accreditation,  Independence,  Inclusive or Exclusive 
Resources, Beyond Inferred Resources and Best Practices. In Europe, PERC is lobbying to enhance its 
standing  and  seeking  to  have  the  PERC  Code  accepted  as  the  reference  reporting  standard  by 
European stock exchanges.    It was agreed that CRIRSCO and the NROs would make submissions to 
the Commission of European Securities Regulators in support of PERC.                                                                                     

Action – NROs  

A document, sponsored by CRIRSCO and GKZ of Russia, is being prepared, which maps the Template 
with the Russian classification system.  The Registered Members category of SME has applied to be 
registered  as  a  Foreign Association  under  the NI  43‐101.  The  SME  Emerging  Issues  Task  Force  is 
working with the SEC on various issues and it is hoped that the SME 2007 Guide might obtain more 
recognition as a result. The SME representatives, Harry Parker and  Ian Douglas, plan to meet with 
SEC staff before the end of 2009 

 

2. Reciprocity and Disciplinary Procedures. 

 

A discussion paper on these related subjects was presented by John Postle.   Some minor revisions 
are needed before  it can be placed on  the website.   Although  the ROPO system  is  in place, some 
deficiencies were  highlighted.    The  class  of members  of  the  institutions who  can  be  Competent 
Persons and are subject to disciplinary processes needs to be specified.   There was also discussion 


 

 

2

on how information about specific disciplinary cases may be shared between ROPOs.  It is intended 
that the paper be published by the end of the year.                                                    Action – John Postle                              

  

3. Governance 

 

A discussion took place on a paper prepared by Ian Goddard on the objectives of CRIRSCO and how it 
operates.   Criteria  for allowing other NROs  to become members and guidelines  for  the holding of 
annual meetings were  agreed.    It was  decided  that  part  of  future meetings would  be  open  for 
interested parties to attend.  A separate document will be prepared to spell out the protocol.                                            

Action – Ian Goddard 

CRIRSCO has a strategic relationship with the  International Council  for Mining and Metals (ICMM), 
which provides a  significant portion of  the  funds  required  for CRIRSCO  to operate.   A draft MOU 
between CRIRSCO and ICMM was accepted, subject to some slight changes requested by ICMM.  The 
relationship  with  ICMM  and  how  it  will  work  in  practice  were  discussed  at  length  and  a 
subcommittee  under  the  First  Deputy  Chairperson,  Deborah  McCombe,  will  ensure  that 
communications with  ICMM are enhanced. Another subcommittee, under Niall Weatherstone, will 
address  the  relationship  between  Sustainable Development  and  the  estimation  of  resources  and 
reserves.                                                                                                   

Action – Deborah McCombe, Niall Weatherstone 

 

4. Expansion of Membership 

 

Progress was reported  in  the development of CRIRSCO‐style Codes  in 10 countries throughout the 
world.    The  situation  in  Russia  and  South  America was  discussed.    Peter  Stoker  (JORC)  has  had 
significant dealings with parties in China, Philippines and Indonesia on behalf of CRIRSCO.  China has 
proposed  changes  in  the  categorisation  system  and  is moving  towards more  compatibility  with 
CRIRSCO Template, as  is Russia, which  is keen  to have a CRIRSCO  style Code  for public  reporting.  
Both  have  a  need  for  Government  reporting  associated  with  the  National  Mineral  Inventory.  
Mongolia  is  reviewing  their  system  and  PERC  (Stephen Henley) will  follow  up  an  approach  from 
Turkey.   CRIRSCO will encourage and assist countries to upgrade their Reporting system to align  it 
with the CRISCO Template. 

 

5. United Nations Framework Classification Revision Taskforce (UNFC) 

 

CRIRSCO representatives continue to participate  in the deliberations of this Task force, at meetings 
and via emails and telephone conferences.   CRIRSCO and the Society of Petroleum Engineers (SPE) 
have  been  seeking  to  have  the  UNFC  system  as  a  high  level  umbrella  classification,  containing 
minimum specifications and guidelines, with the industry accepted standards of CRIRSCO and PRMS 
used by industry sectors.  It is expected that a document (UNFC 2009) will be published for comment 
following a meeting  in Geneva  in November and  it will show  that we have been successful  in  this 


 

 

3

regard.  A Technical Advisory Group (TAG) is being recommended to be set up to assess the feedback 
from stakeholders, who will be asked to map UNFC 2009 with their system and others.  The TAG will 
also assess whether Government, Business, Financial and Energy Study needs have been addressed.  
CRIRSCO will maintain  its  involvement with UNFC through Ferdi Camisani.   Niall Weatherstone will 
be withdrawing from this forum after 10 years of participation.   

 

 

6. International Accounting Standards Board (IASB) 

 

An IASB Discussion Paper on accounting issues related to Extractive Activities has been published by 
the Extractive Activities Research Project Team.  A formal request for comments will be issued in the 
first quarter of 2010 with a likely comment period of six months.   It is expected that IASB will make a 
decision  whether  or  not  to  proceed  to  an  International  Financial  Reporting  Standard  on  these 
matters  by  the  end  of  that  year.    CRIRSCO  representatives,  led  by  Harry  Parker  and  Niall 
Weatherstone,  have  had  a  close working  relationship with  the  project  team.    The  project  team 
strongly  recommends  that  the CRIRSCO Template definitions be used; however  the  revised UNFC 
system will be reconsidered. 

The draft was discussed  in some detail.   CRIRSCO will make  its submission early next year and will 
consult with NROs and ICMM members for their views prior to finalising the CRIRSCO submission.          

Action – Niall Weatherstone, Harry Parker, Ian Douglas 

 

7. Securities Exchange Commission (SEC) 

 

The SEC has not yet accepted  the 2007 SME Guide as a basis  for  the Reporting of Resources and 
Reserves.   Recently,  the  SEC  conducted  a  review  into  reporting  for  the Oil  and Gas  industry, but 
there has been no public announcement of a similar  review of  the Solid Minerals  industry.   Harry 
Parker and  Ian Douglas plan  to meet with SEC  staff before  the end of 2009  to discuss matters of 
common concern.                                                                                      Action – Harry Parker, Ian Douglas 

 

8. Acceptance of the Pan European Reserves Committee (PERC) 

 

PERC and  the PERC Code have not reached a satisfactory  level of acceptance with European stock 
exchanges  and  regulators.    PERC  has  widespread  and  growing  membership  and  this  will  be 
formalised so  that  the standing of  the Committee will be enhanced. Subcommittees of PERC have 
been  established  to  promote  acceptance,  and  submissions  will  be made  to  the  Commission  of 
European Securities Regulators by PERC, CRIRSCO and NROs.  Speaking opportunities will be sought 
and promotional material created.                                                                          Action – Stephen Henley 

 

9. CRIRSCO branding and communication 


 

 

4

 

CRIRSCO is developing a more prominent brand image, which will incorporate the new logo and the 
strategic relationship with  ICMM.   A subcommittee under Deborah McCombe has been  formed to 
address communication issues.                                                                         Action – Deborah McCombe 

 

 

 

10. CRIRSCO Template Update 

The CRIRSCO Template was originally developed to provide a guide for countries wishing to develop 
National Reporting Codes.  In recent years, it has become a reference document with the UNFC and 
IASB.   There  is a need to review developments that have occurred within NROs to see  if there are 
improvements that should be incorporated into the Template.  Changes to the logo and the strategic 
relationship with  ICMM must  be  included  in  the  current  Template.    A  hard  copy  of  the  existing 
Template with these changes will be produced for appropriate distribution.  

Action – Roger Dixon Deborah McCombe  

A spreadsheet, prepared by Peter Stoker, compared the definitions used by NROs with the Template 
and with  the original Denver Accord definitions.   There  is  a need  to demonstrate  that  the major 
definitions are similar, with country‐specific differences handled in the Guidelines.  A subcommittee 
under  Niall  Weatherstone  will  propose  a  process  for  a  review  by  the  NROs  and  the  CRIRSCO 
Committee of the core 10 definitions. The process is planned to be finished in the middle of 2010.           

Action – Niall Weatherstone 

It was stressed that CRIRSCO is a follower not a leader and has no mandate to dictate to NROs.     

The Committee recognised the existence of material beyond  Inferred Resources and noted various 
definitions  in  use  in  other  classification  systems.    Material  beyond  Inferred  is  not  part  of  the 
Template and cannot be considered Resources or Reserves.  A discussion paper will be prepared by 
Niall Weatherstone.                                                                                             Action – Niall Weatherstone  

 

11. Russia 

 

A  committee  of  representatives  of  PERC/CRIRSCO  and  the  Russian  State  Commission  on Mineral 
Reserves (GKZ) has produced draft Guidelines mapping the Russian minerals reporting standards and 
the CRIRSCO Template.  It will shortly be released as a consultation draft for public comment.   

Action – Stephen Henley 

 

12. CRIRSCO Administration 

 


 

 

5

In the next twelve months, the CRIRSCO website will be upgraded to include new features to make it 
more  user  friendly,  to  increase  the  content,  to  incorporate  the  new  logo  and  to  spell  out  the 
strategic relationship with ICMM.                                                   Action – Stephen Henley, Ian Goddard  

The practice of combining the CRIRSCO Annual Meeting with other related events will be continued.  
It  is  likely  that  the  2010 meeting  will  be  in  Russia  to  promote  the  CRIRSCO  Template  and  the 
developments  in  reporting  standards  in  that  country.    The  2012  meeting  will  be  in  Brisbane, 
Australia, to coincide with the 34th IGC Meeting. 

 

 

 

 

MINISTRY of LAND and RESOURCES MEETING 

On Friday 23 October, the day prior to the CRIRSCO Meeting, an  International Seminar on Mineral 
Resource  and  Reserve  Reporting  Standards  was  held,  jointly  organised  by  the  Consulting  and 
Research Center of the Ministry of Land and Resources (MLR) (Li Yuwei) and CRIRSCO (Peter Stoker).   
It was well  attended  and was  designed  to  highlight  the  changes  that  are  being  proposed  to  the 
Chinese  system  of  reporting  and  to  promote  the  CRIRSCO  Template.    Following  the welcoming 
speeches  from  the  Ministry,  the  Consulting  and  Research  Centre  and  CRIRSCO,  there  were 
presentations on the new Chinese system (by Yan Tiexiong and Madam Wang Bei) and the Template 
(by Roger Dixon).  The six NROs then outlined their Codes and standards and the specific differences 
from others.  In the afternoon, there was more detail on the Chinese system (Yan Tiexiong) and how 
it relates to the UNFC 2009 (Ferdi Camisani).  The concept of Competent Person was discussed in the 
context of the current situation in China (Harry Parker), followed by a free flowing discussion session 
which highlighted the many similarities in philosophy and approach to estimation and classification.  
Finally,  there was a CRIRSCO presentation on  the similarities and differences of  the various Codes 
and  standards of CRIRSCO members and  the  relationship of  these with  the  regulatory authorities 
(Niall Weatherstone).  It was regarded by all as a very successful event and CRIRSCO has offered to 
assist  where  it  can  in  the  further  development  of  the  new  Chinese  reporting  standard  and  its 
alignment  with  the  CRIRSCO  Template.    The  presentations  have  been  placed  on  the  CRIRSCO 
website. 

On Monday 26 and Tuesday 27 October, eight of the CRIRSCO representatives were hosted by MLR 
on a visit to the Zijinshan Gold‐Copper mine in Fujian Province.  It is the largest gold mine in China, 
with  around  500,000  oz  annual  production.    Both  the  gold  and  copper  are  extracted  using  bio‐
leaching.   Technical discussions and site  inspections were held.   CRIRSCO would  like  to express  its 
gratitude to both MLR and the Zijin Mining Company Group Limited for their generous hospitality. 

 

14 December 2009 


