

Deadly Dust

The Silicosis Epidemic among Guangdong Jewellery Workers
and the Defects of China’s Occupational Illnesses Prevention

and Compensation System

China Labour Bulletin

CLB Research Series: No. 1

December 2005

 1

Contents

I. Introduction...2

The Silicosis Epidemic in Guangdong Province ... 3
Procedures for Seeking Compensation for Occupational Disability................................. 6
Corporate Profits Put before Workers’ Health .. 8

II. Occupational Silicosis in Guangdong: Seven Collective Cases............................8

1. Lucky Gems and Jewellery Factory .. 9
2. Perfect Gem & Pearl Manufacturing Company .. 12
3. Art’s King Gems Arts.. 14
4. Gaoyi Gems Company Ltd.. 15
5. Yee On Yantian Gems and Jewellery Factory, and Taiyang Songyuan
 Gems and Ornaments Company ... 17
6. Eryou Jewellery Materials Company .. 19
7. Hao Xin Precious Metals Jewellery Factory ... 22

III. Analysis of the Main Obstacles to Compensation ...23

Jewellery Factory Owners: Showing Contempt for Workers’ Rights............................. 23
Inadequate Legal Safeguards for Occupational Illness Victims...................................... 25
Main Defects of the Administrative and Judicial Compensation Process....................... 29
Local Governments: Neglecting the Health Rights of Workers...................................... 34
The Official Trade Union: Failing to Defend Workers’ Interests 36

IV. Conclusions and Recommendations ..37

General Recommendations.. 39
Reform of the Compensation Claims System ... 39
Recommendations to the ACFTU ... 40

Appendices

1. Interview with Tang Manzhen, Wife of a Silicosis Victim... 41
2. CLB’s Case Intervention Work on Behalf of Silicosis Victims in Guangdong.......... 43

 2

I. INTRODUCTION

In certain places in the world, an age-old scenario is being repeated. In the 16th
century Agricola wrote of mines in the Carpathian mountains in Europe:
“Women are found to have married seven husbands, all of whom this terrible
consumption (silico-tuberculosis) has carried off to a premature death”. Only a
few years ago certain villages in Northern Thailand were called “villages of
widows” because of the large number of pestle-and-mortar-making workers
who died early from silicosis.

 — World Health Organization, May 20001

This report, based on several collective cases in which China Labour Bulletin has
been directly involved, describes and analyzes the wide range of difficulties that
workers in one industry in China, the jewellery processing industry, encounter when
trying to obtain compensation for workplace contracted silicosis.2 According to the
Chinese government, pneumoconiosis – of which silicosis and the “black-lung
disease” that afflicts coal miners are the two most common forms – is the single most
prevalent occupational illness in China today, accounting for as much as 80 percent of
all such cases.3 According to the Ministry of Health, there have been more than
580,000 cases of pneumoconiosis in China since the 1950s, and some 140,000
workers are said to have died of the disease; the current number of sufferers is
reportedly 440,000. As the same official source notes, however, owing to the
widespread lack of health check-ups among Chinese workers, “Experts estimate that
the actual number of cases is around ten times higher.”4 Moreover, “A further 10,000
or so new cases are currently emerging each year.”5 And according to the World
Health Organization (WHO), even ten years ago the annual death toll from silicosis in
China was over 24,000.6 All the signs indicate that, as a side effect of the country’s
rapid economic development, the scale of the occupational silicosis epidemic in China
is getting worse each year.

This report describes the widespread failure of local governmental and judicial
authorities in Guangdong Province to apply and enforce existing labour protection
laws and regulations, specifically those providing for access to compensation for
occupational illness and injury. The available evidence suggests that the denial of
compensatory justice to workers who contract silicosis and related occupational
illnesses is often a result of collusion between business interests, local government,
hospitals and the courts, which have a shared interest in downplaying the seriousness

1 WHO, Fact Sheet No. 238: Silicosis, Geneva, May 2000.
2 The present report is an edited translation of a Chinese-language report published by China Labour
Bulletin in August 2005, titled: Beican de Jingdi Yu Weidao de Jiuji (Tragic Plight – Compensation
Delayed); available at: http://big5.china-labour.org.hk.
3 The Chinese word for pneumoconiosis is chenfeibing; and for silicosis, xifeibing.
4 Press Office of the Ministry of Health, “10th International Conference on Occupational Respiratory
Diseases (ICORD) Opens in Beijing Today,” 19 April 2005; available at www.moh.gov.cn/.
5 “Speech by Deputy Minister of Health, Jiang Zuojun, at the National Video and Telephone
Conference on the Treatment and Prevention of Occupational Illnesses,” 16 March 2005; available at:
http://www.moh.gov.cn/public/open.aspx?n_id=9496.
6 According to the WHO, “During the period 1991 to 1995, China recorded more than 500,000 cases of
silicosis, with around 6,000 new cases and more than 24,000 deaths occurring each year mostly among
older workers.” (See footnote 1.)

 3

of the occupational health and safety situation in the province’s jewellery-processing
industry.

In addition, we provide a rough guide to the long and complex maze of administrative
and judicial procedures that workers who contract workplace-related illnesses such as
silicosis are required to navigate in their search for decent compensation from
employers. At each stage of the process, the workers concerned are likely to face
deliberate stonewalling and obfuscation from their employers; rejection of their
compensation claims by administrative tribunals and court bodies on the flimsiest of
procedural grounds; and sometimes even inaccurate or phoney diagnosis of their
condition by the medical authorities responsible for certifying occupational illnesses.

The report also notes the dismal failure of China’s sole legally permitted trade union
body, the All-China Federation of Trades Unions (ACFTU), to play a constructive
role either in combating the current epidemic of workplace-related silicosis among
private-sector jewellery processing workers in southern China, or in supporting the
efforts of workers who contract this deadly disease in seeking compensation from
their employers through the official claims system.

Finally the report highlights the culpable failure of the jewellery processing
companies involved in the seven cases detailed below – five of which are Hong Kong-
owned – to provide even the minimum legally-required level of workplace health and
safety equipment and procedures in their mainland China factories. In most cases, the
local authorities have permitted them to continue flouting the country’s work safety
laws and regulations with impunity.

The Silicosis Epidemic in Guangdong Province

Certain kinds of working environments produce harmful levels of silicon dioxide
(SiO2) in the form of airborne crystalline silica dust, a workplace toxin that, if
absorbed into the lungs over a protracted period of time, can easily lead to silicosis. A
chronic and incurable lung disease, silicosis generally takes about eight years to
develop before any symptoms appear. According to a mainland news report on the
disease, “At present, there is no effective cure for silicosis anywhere in the world, and
the illness often proves fatal. Those who contract silicosis are in effect placed under a
‘suspended death sentence’.”7

People working daily in any type of job where silica dust is produced, such as mining,
tunnelling, stonework, foundry work, sand blasting, grass weaving, and the
manufacture of glass, ceramics and fibreglass materials, are all at risk of developing
silicosis unless appropriate occupational health and safety regimes are put in place
and rigorously observed. The genesis of the illness is through the inhalation of free,
respirable silica dust containing tiny particles of crystalline silica or other types of
quartz, including cristobalite or tridymite, which are long and narrow in shape and
therefore lodge in the lungs and cannot be expelled. These particles gradually sink
into the lower half of the lungs, progressively debilitating the lungs’ capacity to
perform normally.

7 Tian Yanhong, “Dust from Stone-cutting Engenders Stubborn Illness – Guangdong’s Jewellery-
processing Industry under the Dark Shadow of Silicosis,” Zhongguo Jingying Bao (China Business
News), 29 August 2004.

 4

Silicosis results in such chronic medical conditions as pulmonary tuberculosis, lung
fibrosis and emphysema. The precise form and severity of the illness – acute,
accelerated or chronic – depends upon the extent and duration of a worker’s exposure
to airborne silica dust. In its later and more advanced stages, the condition becomes
severely disabling. The mortality rate among silicosis sufferers is high, since the
disease progresses long after exposure to the harmful dust has ceased. Many Chinese
workers avoid seeking treatment when they begin to develop symptoms of the disease,
however, because the medical costs are so high – as much as 5,000 to 10,000 yuan per
month8 – and so their conditions soon become even more intractable.

In April 2005, Huang Fei, deputy
director of the Guangdong Health
Department, informed a meeting of
provincial health officials that a new
spectrum of occupational illnesses has
become steadily more prevalent among
local workers over the past 10 years of
the province’s rapid economic growth.
According to Huang, these diseases will
soon enter an epidemiological peak
period, posing a major health threat to a
wide range of workers in Guangdong
and creating a major drain on the
province’s resources. Over the past three
years, silicosis has become especially
prominent because of the dust-producing
nature of many of the province’s
manufacturing processes. 9 The sharp
increase in the number of silicosis cases
in Guangdong is said to be directly
linked to the rapid growth of the local
jewellery-processing industry. Indeed, according to another official source, as many
as one third of the province’s silicosis cases originate from within this one industry.10

A two-year medical survey completed in 2004 examined the working environment at
800 different test sites within 152 jewellery-processing factories in the Shenzhen,
Huizhou, Shanwei and Dongguan areas. According to the survey’s findings, the dust
levels at 56 percent of these test sites exceeded the maximum legal limit, in some
cases by as much as eight times. Of the 4,591 workers who took part in the survey,
137 were found to have developed silicosis. Moreover, the survey investigators were

8 Ibid. Prior to China’s recent revaluation of the RMB Yuan, US$ 1 equalled approximately 8.3 yuan.
The current exchange rate is around 8.09.
9 “Eleven New Kinds of Occupational Illness Discovered in Guangdong Over the Past Ten Years –
Pneumoconiosis Especially Widespread,” Yangcheng Wanbao (Yangcheng Evening News), 12 April
2005. Huang Fei added that the cumulative total of silicosis-afflicted workers in the province was
15,000, of whom more than 5,000 had already died. However, he gave no indication of what period
these figures referred to, or of what categories of patients they included. For example, the figures
probably do not include workers whose “household residence” (hukou) was based outside of
Guangdong Province – i.e. the great majority of the province’s silicosis victims.
10 Tian Yanhong, op cit.

Yu Chaojun [from Eryou Jewellery] told us,
“There were three windows in our workshop,
but only one of them could be opened. The
other two had been welded shut with iron strips
along the outside. There was zero ventilation
inside the workshop and the temperature was at
least 40 degrees Centigrade. Dust and powder
used to fly around everywhere, creating a dense
fog. Although there were six electric fans
hanging from the workshop roof, they were all
clogged up with several centimetres of dust.

When you were grinding the gemstones, the
water and the dust got separated, with the water
draining away and the dust flying upwards; but
the dust used to form a thick, damp fog all
around you. Gemstone dust is even finer than
flour – a mixture of ground glass and assorted
powder. It was only after I fell ill with silicosis
that I learned that the dust consists of extremely
hard silicon dioxide.

– “Gems Plant ‘Creates’ 36 Silicosis
Victims,” Guangzhou Daily, 24 August
2005

 5

later informed by workers that the real situation was probably much worse than these
numbers suggested: factory managers had cleaned up the production facilities prior to
the survey, and most of those selected for medical examination had been healthy,
recently-hired workers. In a sign of how severe the dust levels at many Guangdong
jewellery-processing factories have become, the survey also found that although the
normal incubation period for silicosis is around eight years, many of the sick workers
identified had contracted the illness after only one or two years of working in the
industry.11 The wider scale of the silicosis epidemic in China can be gauged from the
case of Zhong County in Sichuan, which supplies large numbers of rural migrant
workers to work in the tatami weaving industry in Ningbo, Zhejiang. According to a
local NGO that assists occupational injury and illness victims, there are currently an
estimated two to three thousand silicosis sufferers in this one county alone.

11 The survey was conducted by Dr. Zhang Donghui; for further details of the survey, see article by
Tian Yanhong, op cit.

WHO AND ILO DATA ON SILICOSIS WORLDWIDE

• During the period 1991 to 1995, China recorded more than 500,000 cases of silicosis,
with around 6,000 new cases and more than 24 000 deaths occurring each year mostly
among older workers…

• In India, a prevalence of 55 percent was found in one group of workers, many of them

very young, engaged in the quarrying of shale sedimentary rock and subsequent work in
small, poorly ventilated sheds. Studies on silicotic pencil workers in Central India
demonstrated high mortality rates; the mean age at death was 35 years and the mean
duration of the exposure was 12 years.

• In Brazil, in the state of Minas Gerais alone more than 4,500 workers have been

diagnosed with silicosis. In drought-affected regions in the north-east of the country the
hand-digging of wells through layers of rock with very high quartz content (97 percent),
an activity that generates great quantities of dust in confined spaces, resulted in a
prevalence of 26 percent of silicosis, with many cases of accelerated forms. The state of
Rio de Janeiro banned sandblasting after a quarter of shipyard workers were found to
have silicosis.

• In the USA, it is estimated that more than one million workers are occupationally

exposed to free crystalline silica dusts (more than 100,000 of these workers are
sandblasters), of whom some 59,000 will eventually develop silicosis. It is reported that
each year in the USA about 300 people die from it, but the true number is not known.

Diagnosis and health surveillance are essential components of any programme aiming at
eliminating silicosis… However, surveillance should be considered as a complement to control
strategies and never as a replacement for primary prevention.

The ILO/WHO International Programme on the Global Elimination of Silicosis, launched in
1995, aims at the global reduction and eventual elimination of silicosis. It includes:

• the formulation of national, regional and global action plans;
• mobilization of resources for the application of primary and secondary prevention;
• epidemiological surveillance;
• monitoring and evaluation of results; and
• the strengthening of the required national capabilities and the establishment of national

programmes.

(WHO, Fact Sheet No. 238: Silicosis, Geneva, May 2000.)

 6

Procedures for Seeking Compensation for Occupational Disability

In recent years, China’s government and legislature have passed a number of core
laws and regulations in the area of occupational health and safety. The most important
of these are the Law of the PRC on the Prevention of Occupational Diseases, which
came into force in May 2002, and the Law of the PRC on Work Safety, effective as of
November that year. In addition, in December 1987 the State Council passed a set of
administrative rules specifically addressing the problem of occupational silicosis and
associated illnesses, the Regulations of the PRC on the Prevention and Treatment of
Pneumoconiosis. Numerous other industry-specific health and safety regulations, for
example for the coalmining industry, have also been passed in recent years. Taken
together, these documents provide a fairly comprehensive set of legal safeguards for
those working in high-risk industries in China. In practice, however, these laws and
regulations are widely ignored, especially within the private sector, and government
efforts in the areas of monitoring and enforcement are extremely weak. Secondly, the
government has also passed, in recent years, a series of administrative regulations
specifying the methods and procedure for authenticating occupational illnesses and
injuries, and how to apply for compensation. The most important of these are the
Administration Methods for the Diagnosis and Authentication of Occupational
Diseases (May 2002); the Methods for Authentication of Work-related Injury or
Disability (January 2004); and the Regulations on Work-Related Injury and Disability
Insurance (January 2004.)

In cases where no dispute over the facts arises between employer and worker, the
procedure for claiming compensation for workplace-related illnesses or injuries in
China is briefly as follows.12 After receiving an initial diagnosis from a general
physician, the affected worker must then obtain a second diagnosis (quezhen), in the
form of a certificate from an officially accredited hospital or clinic specializing in
occupational illnesses and injuries, confirming that the illness or injury is in fact
work-related.13 Within one year of obtaining this certification, the affected worker or
a close family relative must then go to the Labour and Social Security Bureau in the
area where his or her employing company or factory is located and submit an
application form for official certification of a work-related injury or disability
(gongshang rending.) Once this has been obtained, the next step is to apply to the
local Labour Capacity Authentication Committee for a determination of the precise
level of occupational disability and reduced working capacity.14 Once this process has

12 See: Administration Methods for the Diagnosis and Authentication of Occupational Illnesses
(Zhiyebing Zhenduan Yu Jianding Guanli Banfa), issued the Ministry of Health, 11 April 2002,and
effective 1 May 2002.
13 According to the relevant regulations (see preceding footnote), only hospitals or clinics accredited for
this purpose by the Provincial Department of Health are authorized to certify occupational diseases.
Strictly speaking, the sick worker does not have to go to a general physician first; he or she can go
directly to an accredited occupational diseases clinic or hospital to be diagnosed. But in practice, most
workers consult a general physician first.
14 Under China’s occupational injury and disease classification system, silicosis victims are assigned an
illness severity rating based on an evaluation scale of 2 to 7, with 7 signifying full working ability and
2 a complete loss of working ability. A high score results in a determination of first-degree silicosis; at
this stage, the respiratory system has been damaged, but with appropriate treatment the patient can still
lead a semi-normal life. A medium score indicates second-degree silicosis; the patient’s respiratory
system has suffered serious damage and loss of function. A low score denotes third-degree silicosis; the
patient will be heavily reliant on specialist medical treatment and be wholly unable to lead an
independent life. (See: Appraisal of Degree of Disability Arising from Work-related Injuries and

 7

been completed, the affected worker or an immediate family member can then apply
to the local Labour and Social Security Bureau to receive work-related injury or
disability insurance benefits (gongshang baoxian daiyu.)

Disputes with employers or government departments can, and often do, arise at any
given stage of this process. When the dispute is with the government, the worker
either can apply for an administrative review (xingzheng fuyi) of the official act or
decision in question, or can sue the government via an administrative lawsuit. When
the dispute is with the employer, the worker can seek resolution either through the
local Labour Dispute Arbitration Committee (LDAC: an administrative body whose
rulings are non-binding in nature) or by means of a civil lawsuit in the local courts.
Since May 2004, however, if defined by the authorities as being a labour dispute
(laodong zhengyi), the case must first be heard by an LDAC before either party to the
dispute can proceed to civil litigation.

A major defect of the system is that workers can only apply for resolution of the
labour dispute on an individual basis. As yet, in China, collective labour dispute cases
cannot be heard either by LDACs or by the courts – even though all the workers
involved in the dispute are from the same factory and have the same kind of jobs, and
even though they are all raising the same or similar demands (for example, for
compensation for work-related silicosis.)

The above procedure, moreover, is an ideal one that assumes that the affected
worker’s employer had been paying regularly, as required by law, into their
employees’ work-related injury and disability insurance accounts during the period of
employment. In practice, especially in the Guangdong private manufacturing sector,
this is frequently not the case. Companies delinquent in this regard are technically
obliged to pay the equivalent of the official insurance benefits out of their own funds
to workers who contract occupational illnesses. In practice, though, sick workers
usually encounter major obstacles and difficulties in getting their employers to obey
this rule. First, companies often try to deny that they ever actually employed the
affected workers, or else they deny that the occupational illnesses were caused by
poor working conditions in their factories. Moreover, the employer’s non-payment of
labour insurance premiums is often accompanied by a failure to keep any actual
employment records. In such cases, the affected workers are unable to obtain the
proof of employment required by the government bodies responsible for
authenticating and certifying occupational illnesses. Moreover, even when the
requisite employment records do exist, many employers simply refuse to provide the
workers with copies of these documents.

Whenever these various complications arise, the affected worker’s quest for
compensation will develop from being a purely administrative procedure into being a
labour dispute (laodong zhengyi). As noted above, in such cases the worker concerned
must first approach the LDAC in the area where the employing company is located
and apply for an arbitration ruling on his or her claim to be made. If dissatisfied with
the arbitration ruling, the worker may then file a lawsuit against the employing
company in a local court and seek a judicial ruling on the matter. As a final recourse,

Illnesses [Zhiye Gongshang Yu Zhiye Bing Zhican Chengdu Jianding], Ministry of Health, Ministry of
Labour and Social Security, and ACFTU, 1996.)

 8

an appeal against an unfavourable ruling can then be lodged in a higher court. As the
case studies below demonstrate, however, the overly complex administrative and
judicial procedures that must be navigated amount to a virtually insuperable obstacle
course for many occupational illness victims.

Corporate Profits Put before Workers’ Health

According to an industry publication, well over 2,000 factories in Guangdong
Province currently produce jewellery items for export, accounting for more than 50
percent of the total gold, silver and gemstone jewellery produced in China. The
province has become the largest jewellery and gemstone producing area in the country.
According to the Guangdong customs service, during the first six months of 2005, the
province’s jewellery manufacturers exported a total of US$1.32 billion worth of
goods (including precious metals items, semi-precious stones and costume jewellery.)
This was 22.9 percent more than during the same period of the previous year and
accounted for 54.1 percent of the nation’s total jewellery exports.15

In view of the highly developed nature of the Guangdong-based jewellery-processing
industry and the widespread extent of the current silicosis epidemic amongst its
workforce, the neglect of the basic health needs of workers detailed in this report is
both unconscionable and inexcusable. It constitutes a gross example of the kind of bad
corporate citizenship and lax government oversight that has become all too common
within private-sector manufacturing in China since the start of the country’s economic
reform programme some 25 years ago. Especially since the wholesale adoption of the
“socialist market economy” in 1992, such neglect of workers’ rights has even formed
an integral part of the government’s low-cost labour model of national economic
development. The net result might best be described as: “privatization without a
human face.”

It should be noted that the present report is essentially a work in progress: many of the
individual compensation claim cases described below remained unresolved at the time
of writing. The fact that several of these silicosis-related claims cases have been
dragging on for years without resolution, however, is itself an indication of the overall
severity of the problem.

II. OCCUPATIONAL SILICOSIS IN GUANGDONG: SEVEN COLLECTIVE CASES

During 2004-05, China Labour Bulletin monitored the cases of around one hundred
workers in seven Guangdong jewellery-processing factories who had contracted
silicosis and were seeking compensation from their former employers. After adopting
four of these cases as CLB Case Interventions,16 we began assisting some of the

15 “Guangdong’s Gem Exports Tower over Competitors,” International Commercial Journal (Guoji
Shang Bao), 29 July 2005.
16 For details of this programme, see CLB’s website: www.clb.org.hk (“Case Intervention
Programme”). When CLB adopts a labour rights case under the Case Intervention programme, it
becomes an active player within the case, as distinct from merely monitoring and reporting on it. CLB
provides the workers concerned with direct advice and assistance, often by finding local lawyers to
represent them in court actions against employers and local government authorities. In cases where
worker activists have been detained and prosecuted by the police, we find lawyers to help them mount
an effective defence against the charges. Over the past three years, CLB has intervened in situations

 9

silicosis-afflicted workers by providing them with legal advice and finding mainland
lawyers to represent them in their compensation claims, either via negotiations with
their former employers or through administrative and judicial proceedings, and by
providing them with the requisite moral and financial support.

In carrying out this collective case work, CLB cooperated with other Hong Kong-
based labour rights groups in liaising with silicosis-afflicted workers and compiling
individual case information; published a series of news reports and press releases to
draw international attention both to the victims’ plight and to the wider silicosis
epidemic in Guangdong; brought several of the affected workers and their family
members to Hong Kong to stage protests at jewellery company headquarters and at
local jewellery trade fairs, and to seek negotiations with company representatives and
be interviewed by the press; and launched an international online campaign on the
CLB website calling on the Chinese authorities to take firm and effective measures
against the silicosis epidemic in Guangdong.17

The following provides a brief overview of the seven cases involved.18

• Case 1: Lucky Gems and Jewellery Factory

Lucky Gems and Jewellery Factory Ltd (Liqi Baoshi Chang) is a Hong Kong-
headquartered, China-based jewellery manufacturing company with a large export
market. Its main manufacturing unit is the Lucky International Holdings Haifeng
Industrial Zone, located in Haifeng County, Shanwei City. (The factory was originally
located in the Longgang District of Shenzhen, under the name Pinghu Bainikang
Lucky Gems and Jewellery Factory, and then in Huizhou, under the name Huizhou
Huicheng Lucky Jewellery Factory) The company’s director is Wong Shing Wah.

Lucky Jewellery is a member of the Hong Kong Jewellery Manufacturers Association
and actively participates in international jewellery fairs and exhibitions. Its production
facilities have been certified as IS0 9000 compliant (an international standard for
product quality management). The company’s product list is extensive. The main
categories are semi-precious stones, pearl jewellery, carat gold jewellery, silver
jewellery inlaid with semi-precious stones, costume jewellery, watches and clocks,
carvings, ornaments and other gift items such as decorative globes made out of semi-
precious materials.19

Between 1984 and 2002, the factory expanded its labour force tenfold, from 200-300
employees to more than 3,000. During this period, according to CLB’s sources,
management failed to arrange any periodic health checks for the workers as required
by law, and it took no effective measures to improve the working environment and
reduce the high levels of dust in the workplace. In early 2005, CLB compiled case

ranging from individual injuries’ compensation cases to large-scale collective cases involving hundreds
of different workers, and has undertaken pro-worker litigation within all three major branches – civil,
criminal and administrative – of the Chinese legal system..
17 Dor details of the CLB online campaign, see: www.clb.org.hk (Campaign: “Compensate Chinese
Jewellery Workers Suffering from Silicosis!”) See also the Hong Kong Christian Industrial
Committee’s campaign against silicosis: www.luckygerms.info/index.htm.
18 CLB adopted the following four cases as Case Interventions: Lucky Jewellery, Perfect Gems, Gaoya
Gems, and Eryou Jewellery Case information and data current as of November 2005.
19 See: www.luckygems.com.hk

 10

details of some 46 Lucky Jewellery workers who had contracted silicosis at the
factory; the workers, all male, were rural migrant workers from Sichuan, Hunan,
Jiangxi, Henan and other provinces, and all had been employed by the company as
stonecutters and polishers. Other workers from the factory learned that they had
silicosis only after quitting their jobs and returning to their hometowns; they
reportedly neither sought, nor knew they were entitled to seek, any compensation
from the company.

During 2001–03, some of the workers who had begun to feel ill sought medical
examinations at their own expense and were diagnosed as having silicosis. In due
course, Lucky Jewellery provided 21 of the 46 workers whose cases CLB was
monitoring with “allowances” of between 20,000 and 100,000 yuan each. After
signing an agreement with the company to the effect that this “privately concluded”
the matter, the workers concerned then either quit their jobs and returned to their
hometowns or continued working in their original jobs at the factory.

The other sick workers, however, simply
quit their jobs and returned home
because they were unable to tolerate the
bad working conditions at Lucky
Jewellery and were anyway too weak to
continue working. At that time, none of
them received any financial
compensation from the company. Once
home, their health situations deteriorated
steadily, despite prolonged medical
treatment of various kinds. They were
later diagnosed, either by local
occupational diseases clinics or by the
Guangdong Provincial Hospital for the
Treatment and Prevention of
Occupational Illnesses, as suffering from
varying levels of silicosis. At the time of
writing, two of the 46 affected workers had already died of the illness.

During 2003-04, altogether 39 silicosis sufferers from the Lucky Jewellery factory
tried to obtain compensation through various channels. Some claimed compensation
directly from the company; others applied to their local Labour and Social Security
Bureau for payment of work-related injury/disability benefits; and others lodged
compensation claims with the Huicheng District LDAC in Huizhou City. However,
none of these various channels proved effective.

Lucky Jewellery resorted to a wide range of excuses and pretexts to avoid paying
compensation to the workers, all of whom had no longer been employed by the
company for various periods of time. These ranged from the claim that no
employment relationship had ever existed between the workers and the company; to
the claim that there was no connection between the present Huicheng Lucky Gems
and Jewellery Factory in Huizhou and the former Pinghu Bainikang Liqi Jewellery
Plant in Shenzhen (where most of the affected workers had actually been employed);
to the claim that “medical diagnoses made by clinics in other parts of the country are

“On 25 July 2004, I started to feel ill... The
hospital told me I had a problem with my
lungs, and that unless I stayed in the hospital
for the next six to nine months I wouldn’t get
any better… But the company wouldn’t allow
me to check into the hospital for treatment, so
there was nothing for it but to go back to work.

Not long afterwards I started feeling unwell
again, with pains in my chest and completely
drained of energy. My legs felt weak and I
would stagger around all over the place while
walking. My fellow workers used to say: ‘Why
do you keep coming to work when you’re so
ill? You must care more about the money than
about your life!’”

– Lou Yizhong, a stonecutter from Yee
On Yantian Gems; CLB case file, 20
March 2005

 11

invalid here” (i.e. in Guangdong.) Moreover, the local Labour and Social Security
Bureaus rejected the great majority of the workers’ applications for work-related
injury/disability insurance benefit on the same general grounds as those put forward
by the company.

According to CLB’s case records, altogether 18 silicosis-afflicted workers from
Lucky Jewellery then lodged arbitration claims with the Huicheng LDAC; as many as
14 of these claims were rejected, on the grounds either that the relevant time limit had
been exceeded or that “insufficient evidence of an employment relationship” had been
provided. Among the four cases that the LDAC did agree to hear, only one of the
workers involved accepted the final arbitration ruling.

In the end, therefore, 17 of the affected workers had to file court lawsuits against
Lucky Jewellery in pursuit of their compensation claims. In both the initial hearings
and at the appeals stage, the courts determined that 12 of the plaintiffs, subsequent to
their departure from Lucky Jewellery, had not been employed in any other dust-filled
working environments; the workers therefore had contracted silicosis while working
at Lucky Jewellery and the company should bear liability for their medical condition.
The courts ordered the company to pay compensation to the 12 plaintiffs (in the form
of “lump-sum work-related injury/disability allowance,” “disabled person’s early
retirement payment” and “disabled person’s supplementary living allowance”) in
amounts ranging from 60,000 to 170,000 yuan each.

Subsequently, many other silicosis-afflicted workers from the Lucky Jewellery
factory (including some of those whose claims had already been upheld by the court)
began collectively to petition the Huizhou municipal government. As a result of this
pressure, the local government actively intervened in the case, and in late 2004 and
early 2005 the company finally paid out compensation sums ranging from 50,000 to
200,000 yuan to 31 of the sick workers.

However, five of the original group of 46 affected workers – Li Weizhong, Yang
Renping, Wang Zuihong, Liu Huafu and Liu Zhongwu – had still received no
compensation from the company, so CLB began providing them with legal advice and
assistance. (Liu Huafu and Liu Zhongwu eventually gave up their quest for
compensation and went back to their hometowns.) On 2 February 2005, Yang
Renping and Li Weizhong came to Hong Kong, with the help and support of several
Hong Kong-based labour rights groups, and visited the headquarters of Lucky
Jewellery Factory Ltd in an attempt to meet with the company’s director, Wong Shing
Wah. After several hours, Wong granted them a brief meeting, at which the two
workers pressed for compensation for themselves and Wang Zuihong, and also for
two other former Lucky Jewellery workers, Liu Sanhui and Wu Zhaomin, who had
earlier received partial compensation of 60,000 and 70,000 yuan respectively. At the
same time, the Hong Kong-based groups approached Lucky Jewellery’s overseas
buyers, and also the Hong Kong Jewellery Manufacturers Association, to request that
they investigate the company’s handling of the whole affair.

Finally, on 12 March 2005, Lucky Jewellery’s director met with the five workers
concerned in Huizhou and began negotiations for a settlement. The same evening, the
company agreed to provide the three workers who had previously received nothing –
Li Weizhong, Yang Renping and Wang Zuihong – with 200,000 yuan in

 12

compensation each. The two workers who had already been partially compensated,
Liu Sanhui and Wu Zhaomin, each received additional compensation of 60,000 yuan.
Apparently fearing that these settlements would be taken as a precedent by other
silicosis-affected former workers, in the end Lucky Jewellery refused to provide any
of the five workers with actual copies of the signed compensation agreements.
However, a few days later, all received the promised compensation.

Subsequently, several new cases of silicosis came to light at the Lucky Jewellery
factory. Two workers, Yang Renbin and Liu Dabing, were diagnosed by the local
occupational diseases clinic as having first-degree and second-degree silicosis
respectively; and a manager at the factory was also diagnosed with the illness (stage
of illness unknown.) In addition, two female workers, Ran Qimei and Jiang Xueying,
were also suspected of having contracted silicosis. At the time of writing, the women
were still trying to get the company to provide them with copies of their employment
records so that they could apply for occupational illness certification.

• Case 2: Perfect Gem & Pearl Manufacturing Company

The Perfect Gem & Pearl Factory (Liya Baoshi Chang) is located in the Xiaojin
Administrative District of Luoyang Township, Boluo County, in Huizhou City. The
factory was set up in December 1995 and is wholly owned by the Hong Kong Perfect
Gem & Pearl Manufacturing Company, whose chairman is Chi Chao Ming. In 2002,
the factory employed around 150 workers. The factory’s main business is in
processing all kinds of artificial stones, semi-precious stones, ornaments and
decorative objects, stones set in precious metals, and costume jewellery.

According to former workers at the factory, Perfect Gem did not arrange for any of its
workers in the stone cutting and polishing division to undergo periodic medical
examinations, as required by law, either before they began work or during their period
of employment. Also, the company reportedly failed to inform the workers of the
danger they faced of contracting an occupational illness such as silicosis, or of what
the long-term medical consequences could be. Moreover, the company provided no
effective air ventilation and dust-extraction measures or equipment in the factory, nor
did it issue the workers with any kind of reliable or effective safety gear.

According to the workers, the company had even sealed up all the workshop windows
in an effort to prevent burglaries, thereby ensuring that workers were obliged to
operate for protracted periods of time in an extremely hazardous dust-filled
environment. As a result, many of the workers eventually contracted silicosis.

In March 2005, China Labour Bulletin intervened in the compensation claim cases of
five former Perfect Gem workers – Deng Wenping, Yu Dashu, He Chengquan, Zhou
Changyong and Xu Yundong – all of whom had been diagnosed in mid to late 2000 as
suffering from first-degree silicosis or worse. After mediation efforts by the local
government, the company had agreed to pay the five workers lump-sum compensation
payments of between 28,000 yuan and 100,000 yuan each. As part of this agreement,
their employment relationship with the company was terminated. After returning to
their hometowns, however, they were unable to get proper medical treatment for their
condition and their health situations sharply deteriorated. They quickly realized that
their working lives had by now come to an end, and that their lump-sum

 13

compensation awards would be insufficient to cover either their continuing medical
care needs or the long-term living expenses of their families.

In late 2004, all five workers were re-examined at the Guangdong Provincial Hospital
for the Treatment and Prevention of Occupational Diseases, and their medical
conditions were found to have substantially worsened. They were then examined
again by the Huizhou Municipal Labour Capacity Appraisal Committee to determine
their levels of work-related disability and the extent of their loss of capacity to work,20
and all had their ratings increased on both counts. When the workers subsequently
approached Perfect Gem for further compensation, however, the company flatly
rejected their requests.

On 3 December 2002, Deng Wenping had applied to the LDAC of Boluo County
(where the Perfect Gem factory was then located) for an arbitration ruling on his
compensation claim, but his application was denied on the grounds that he had
“exceeded the time limit for seeking arbitration.” He thereupon filed a court lawsuit
against the company, but he lost the case at both the initial hearing and the appeal
stage. Subsequently, Deng’s medical condition deteriorated from advanced second-
degree to third-degree silicosis, and on 27 August 2004 he filed a second lawsuit
against Perfect Gem on the grounds that the extent of his work-related disability had
officially risen to level 3. This time, both the initial trial and the appeal courts rejected
his case on the grounds, “Your original agreement [with the company] was lawful and
remains in force.”

In late 2004, Yu Dashu, He
Chengquan, Zhou Changyong and Xu
Yundong filed separate arbitration
claims with the Boluo County LDAC.
Although the LDAC endorsed some of
the workers’ demands, none of them
accepted the compensation awards
offered, and with CLB’s assistance
they went on to file compensation
lawsuits against the company.

In June 2005, CLB and several other
Hong Kong-based labour rights groups
held a series of public events in Hong Kong, attended by members of Deng Wenping
and Yu Dashu’s families, to highlight the plight of the silicosis-afflicted workers. As a
result of these actions, the chairman of Perfect Gem agreed to start negotiations with
the workers in Huizhou. In July, Yu Dashu finally received 225,000 yuan in
compensation from the company and Deng Wenping received 230,000 yuan; and in
October, the Boluo County Court mediated an out-of-court settlement awarding He
Chengquan 290,000 yuan in compensation. At the time of writing, Zhou Changyong
and Xu Yundong were still pursuing compensation lawsuits against the company and
no verdicts had been delivered. According to the five men, several other former
workers from the Perfect Gem factory are also now suffering from silicosis, but their
names and contact details are as yet unknown.

20 See footnote 13 above.

Wu Anguo, a worker at the Eryou Jewellery
Factory, said that when new workers joined the
company, no one informed them that this type of
work could give them silicosis. And later, no one
ever arranged for them to get health checkups.
There was almost no protective equipment
installed, and only in the first half of last year did
the company start issuing the workers with even
the most basic type of facemasks. “By the time I
started feeling unwell and saw a doctor, it was
already too late: I had first-degree silicosis,” said
Wu.

– “Gems Plant ‘Creates’ 36 Silicosis
Victims,” Guangzhou Daily, 24 August
2005

 14

• Case 3: Art’s King Gems Arts

Art’s King Gems Arts (Shenzhen) Co Ltd (Yisheng Baoshi Gongyipin (Shenzhen)
Youxian Gongsi), established in 1996, was initially located in Henggang Township in
the Longgang District of Shenzhen. In May 2001, the company moved its
manufacturing facility to Qiaotou Township in Dongguan City and changed its name
to Art’s King Gems Arts (Dongguan) Co Ltd (Yicheng Gongyi Shipin (Dongguan)
Youxian Gongsi.) The factory is wholly owned by the Hong Kong-based Art’s King
Enterprises Company Ltd. According to its website, Art’s King Enterprises was
established in 1980 and is one of China’s best-known exporters of semi-precious
stone products.21

A worker who joined the Art’s King Gems factory as a stonecutter and polisher in
October 1996, Tang Sheng, reports that working conditions at the factory were
particularly bad and that the company failed to provide staff with any of the requisite
safety equipment or protective gear. In May 2000, Tang quit the company because he
was feeling unwell. A year later, in May 2001, the Guangdong Provincial
Occupational Diseases Diagnostic and Appraisal Committee confirmed that Tang was
suffering from second-degree silicosis. The same month, the factory was relocated to
Dongguan.22

Tang Sheng spent most of the next three and a half years fighting for compensation
through the administrative and judicial claims system. Soon after leaving his job at
Art’s King Gems, he and some friends rented space at another company, the Ju Zhao
Gems and Handicrafts Factory, to conduct their own jewellery-processing business. A
month after learning that he had silicosis, on 28 June 2001 Tang lodged a claim for
compensation with the Longgang District LDAC in Shenzhen. However, he named
the Ju Zhao Gems and Handicrafts Factory as the respondent in the case, rather than
Art’s King Gems, and the Longgang LDAC rejected his application on the grounds
that there was “no evidence of a labour relationship between the two parties.” On 8
November 2001, Tang lodged a second compensation claim with the same LDAC, but
naming Art’s King Gems Arts (Shenzhen) as the respondent. This time, his
application was rejected on the grounds: “The factory in question has relocated to
Dongguan City, so this committee has no jurisdiction over the case.” By now
understandably confused, Tang next, between December 2002 and September 2003,
tried to sue the Ju Zhao Gems and Handicrafts Factory for compensation in the
Shenzhen courts, but he lost the case at both the initial trial and upon appeal on the

21 See: www.artsking.com.hk. The company imports around 80 different kinds of rough stone from
India, South Africa, Brazil, Australia and the US, including tiger’s eye, rock crystal, rose quartz,
amethyst, labradorite, rhodochrosite, onyx and aventurine. Its website states: “We specialize in
producing with high quality and excellent workmanship…Our products include bead items, necklaces,
bracelets, pendants, earrings, rings, handcrafted articles, carvings & ornaments and gift items made
with semi-precious stones… There are more than 400 skilled workers, experienced technicians and
administrative personnel in our own factory in Guangdong province.”
22 According to Tang Sheng, five other workers subsequently contracted silicosis while working at the
company’s Dongguan factory. They first applied for compensation through the local LDAC, but their
claims were unsuccessful. They then filed compensation lawsuits against the company in the
Changping District Court, and were awarded sums of between 30,000 yuan and 100,000 yuan each –
quite insufficient to cover their future long-term medical expenses and living costs.

 15

same grounds as before: that there was no evidence of an employment relationship
between him and the company.

In June 2004, Tang filed a second compensation lawsuit, this time with the Dongguan
Municipal Court (the company had relocated to Dongguan in 2001), and naming Art’s
King Gems Arts (Shenzhen) as the defendant. However, the Guangdong Provincial
Higher Court then intervened to order that the case instead be heard by the Longgang
District Court in Shenzhen, the city where the Art’s King Gems factory had been
located when Tang first joined the company. (This, it should be noted, was the same
city whose Longgang LDAC had informed Tang, three years earlier, that it had “no
jurisdiction” over the case because the company had relocated elsewhere.) Finally, on
1 November 2004, the Longgang District court ordered Art’s King Gems Arts
(Shenzhen) to pay Tang a total of 207,360 yuan in compensation, including a lump-
sum work-related disability payment and a disabled person’s early retirement award.

This was a victory in name alone, since the company in question no longer existed
and so there was no chance of the verdict actually being implemented. Also, the
award only covered a small portion of Tang’s compensation claim: in particular, it
included nothing to pay for his long-term medical treatment needs. Tang lodged an
appeal later that month, and a hearing was held on 14 June 2005 at the Shenzhen
Municipal Court. As of early November, no verdict had been announced. Perhaps the
most striking aspect of this case, aside from the sheer length of time it has taken, is
that no official from any of the various agencies responsible for dealing with Tang’s
compensation claim has ever sought to guide or advise him as to the key procedural
and jurisdictional issues involved. He has been left to work all these out by himself.

• Case 4: Gaoyi Gems Company Ltd

Gaoyi Gems Company Ltd (Gaoyi Zhubao Youxian Gongsi) is wholly owned by
Hong Kong investors. Founded in November 1991, the company was originally
known as the Gaoya Jewellery Manufacturing Plant (Gaoya Shoushi Zhipinchang)
and was based in Baihua Township in Huidong County, Guangdong. In late 2000, the
company relocated to Ketang Township in Haifeng County, the jewellery-
manufacturing centre of Guangdong Province, and changed its name to the present
one. The chairman of the company is Wong Siu Yik.

Gaoyi Gems’ parent company is the Hong Kong-based Ko Ngar Gems Factory Ltd.
According to its website, Ko Ngar Gems is a manufacturer, wholesaler and exporter
of all kinds of semi-precious stones and has more than ten years of business
experience in Hong Kong. “Our factory is located in China where over a thousand
skilled and well-trained workers produce comprehensive gemstone items under strict
quality controls.”23 The company produces a wide range of jewellery products and
ornaments, including beads, loose strands, necklaces, bracelets, carvings, decorative
globes, fountains, clocks, tumble stones, rings, pendants, and cabochons. It also
produces more than 50 types of semi-precious stone items, such as lapis lazuli, blue
lace agate, aquamarine, kunzite, amethyst, malachite, rutilated quartz, agate, jasper,
coral and turquoise.

23 See: www.kongargems.com

 16

In 1993, a worker named Feng Xingzhong started working at the Gaoya factory as a
stonecutter and polisher. In May 2000, following health checkups on all the workers,
the factory manager informed Feng that he had contracted tuberculosis and told him to
take sick leave and get medical treatment. Feng received the sum of 2,000 yuan from
the company and then went back to his hometown to seek treatment. But his health
situation continued steadily to worsen. On 28 September 2002, he was examined at
the West China Occupational Diseases Hospital of Sichuan University, and shortly
afterwards the Sichuan Provincial Pneumoconiosis Diagnostic Unit confirmed that he
was suffering from second-degree silicosis.

On 17 November 2002, Feng Xingzhong lodged a compensation claim with the
LDAC of Haifeng County, to where the company had by that time relocated under the
new name of Gaoyi Gems. Although less than 60 days had elapsed since Feng’s
confirmed diagnosis of silicosis in September that year, the Haifeng LDAC
nonetheless rejected his arbitration application on the grounds that he had “exceeded
the [60-day] time limit for applying”. Feng then pursued a compensation lawsuit
against Gaoyi Gems, first at the Haifeng County Court and later (on appeal) at the
Shanwei Municipal Intermediate Court. Both courts dismissed Feng's case on the
grounds that there had been “no employment relationship” between him and the
Gaoyi Gems Factory. On 24 January 2005, Feng lodged a second application for
arbitration of his compensation claim, this time at the Huidong County LDAC and
naming the Gaoya Jewellery Manufacturing Plant (the factory’s original name and
location) as the respondent.

On 20 May 2005, the Huidong LDAC instructed Gaoya Jewellery to pay Feng
Xingzhong a lump-sum work-related disability award of 19,350 yuan, plus 12,900
yuan in reimbursement for medical fees, and also a disabled person’s allowance of
806.25 yuan per month for the rest of his life. LDAC rulings are non-binding in nature,
however, and since Gaoya Jewellery had already relocated its production facilities to
another jurisdiction, there was virtually no chance that this arbitration ruling would be
enforced. On 24 June, therefore, Feng brought a civil lawsuit against Gaoya Jewellery
in the Huidong County Court; the hearing took place on 27 September, but at the time
of writing no judgment had been announced.

Another former worker at the Gaoya Jewellery Manufacturing Plant who had
contracted silicosis, Wu Guojun, first joined the company as a stonecutter and
polisher in 1993. In March 2001, after undergoing a factory-arranged medical
examination, Wu was informed by a manager that he had contracted hepatitis, and
was told to take sick leave and seek medical treatment. The company gave him 10,000
yuan (a sum that included his wages for February and March), supposedly to pay for
his medical expenses. At the same time, however, Wu had to sign a document
agreeing to terminate his employment with the company. On 26 November 2002, he
was examined at the Sichuan Provincial Pneumoconiosis Diagnostic Unit and was
informed that he was suffering not from hepatitis, but from advanced second-degree
silicosis. When Wu then sought compensation from the company, his request was
refused on the grounds: “You’ve already signed the agreement.”

On 30 December 2002, Wu Guojun filed a lawsuit against Gaoyi Gems Factory in the
Haifeng County Court and the case was accepted for trial. From then until 10 July
2003, however, the case remained stalled because Gaoyi Gems had filed a

 17

“memorandum of no jurisdiction” with the court, claiming that the case was a labour
dispute and not a civil compensation case. The local courts of first and second
instance offered conflicting opinions on this point, with the appeal court ruling that it
was indeed a labour dispute, so the case could not proceed. In June 2004, Wu applied
to the Haifeng County Labour Bureau for official certification of work-related
disability, but this was denied on the grounds that he had “exceeded the [one-year]
time limit” for applying. He then filed an administrative lawsuit in the local county
court challenging this decision by the Haifeng Labour Bureau, but the court upheld it
and his appeal to the Shanwei
Intermediate Court on this count was
also rejected. On 28 February 2005, the
West China Occupational Diseases
Hospital at Sichuan University re-
examined Wu and informed him that his
condition had worsened: he was now
suffering from third-degree silicosis –
the last stage of the illness.

On 14–20 June 2005, both Wu Guojun
and Feng Xingzhong came to Hong
Kong to stage public protests outside the
Ko Ngar Gems company’s head office
and at the Hong Kong Jewellery Fair,
and following these actions the company
agreed to commence negotiations with the two men. However, when they finally met
with Gaoyi Gems officials on 25 June in Haifeng, the company again rejected Wu
Guojun’s request for compensation on the grounds that he had “already been
compensated” (a reference, no doubt, to the miserly 10,000 yuan that the company
had given him in March 2001 to treat his “hepatitis.”) In late August 2005, CLB hired
a lawyer for Wu Guojun and he began preparing to file another compensation lawsuit
against Gaoyi Gems.

• Case 5: Yee On Yantian Gems and Jewellery Factory, and Taiyang
Songyuan Gems and Ornaments Company

The Yee On Yantian Gems and Jewellery Factory (Yi'an Yantian Baoshichang) is
located in Yantian Village, Fenggang Township, in Dongguan City. It is part of the
Yee On Jewellery and Accessories Factory Company Ltd of Hong Kong. According
to the company’s website, “Yee On Gems & Jewellery Factory Co Ltd is one of the
world’s leading manufacturers and exporters of semi-precious stones, freshwater
pearls, mabe pearls and watches in Hong Kong as well as selling its products
worldwide.” In addition, it produces “major materials like turquoise, sea bamboo
coral, shell and strawberry quartz” in a varied and wide ranging collection of gem
products. Moreover, “Its modernized and well-equipped factory in Yantian in China
has nearly 30,000 square meters of space with more than 3,000 skilled craftsmen and
workers. It puts great technological emphasis on the processing of selecting, cutting,
crafting, polishing and drilling accompanied with strict quality control.”24

24 See: www.yeeongems.com

“I still don’t understand how I came down with
this occupational illness. There’s pus in my
phlegm now. In our workshop, a sharp smell
used to hit your nostrils as soon as you walked
in. It was awful. We had more than 300 electric
[cutting] machines in the workshop, and as
soon as the shift started the noise used to make
you feel dizzy and your head would start
spinning. When the whistle blew, we had to put
on these terrible, low-quality rubber masks. The
elastic was so tight around your head that it
restricted the blood supply and you couldn’t get
enough oxygen.”

– Li Jiaquan, a worker from the
production department of Yee On
Yantian Gems; CLB case file (undated
entry)

 18

Taiyang Songyuan Gems and Handicrafts Company Ltd (Taiyang Songyuan Baoshi
Gongyi Youxian Gongsi) is located in New Sun Industrial City, in Lin Village in
Tangsha Township, Dongguan City. The factory performs much of the initial
processing of semi-precious stones for Yee On Gems.

Between 1994 and November 2002, six workers – Su Mingguo, Gao Fei, Chen
Jianliang, Lou Yizhong, Li Jiaquan and Tan Xin – started working for Yee On Gems
and Taiyang Songyuan in the semi-precious stones workshops.25 During 2004-05, the
six workers were diagnosed as having various lung illnesses, but when they asked
their employers to provide copies of their employment records so that they could
obtain official certification of their medical conditions from the Dongguan Hospital
for the Treatment and Prevention of Occupational Diseases, company managers
refused to fulfil these requests.

Other workers at the two factories also developed similar lung complaints, and after
seeking medical examinations at their own expense and having their conditions
diagnosed as being silicosis, they approached the companies for compensation, but all
to no avail. Some of the sick workers then staged demonstrations and blocked the
factory gates, but after several months of fruitless further effort, most of them simply
quit their jobs and returned to their hometowns.

During the first few years of their employment, according to the Yee On factory
workers, workshop facilities for preventing the build up of airborne dust were
extremely deficient. The cutters and polishers normally worked as many as 60 hours a
week, and only in 2000 did the company install any ventilation and dust-extraction
equipment and begin providing the workers with facemasks and ear plugs. According
to the workers, however, these measures were largely ineffective.

At the Taiyang Songyuan factory, the workers were responsible for cutting and
polishing semi-precious amber, malachite, coral, conch-shell and other such products
– tasks that exposed them to a variety of toxic substances. Over time, the skin began
flaking from their hands, their fingers became pitted with small holes and their
fingernails started falling out. According to the workers, the worst problem was the
huge amount of dust produced in the cutting and polishing workshops. The working
area was very small, the doors and windows of the workshop had all been sealed up,
and there was only one ventilation and dust-extraction unit for every 30 or 40 cutting
and polishing machines. The ventilation system was never cleaned for long periods of
time and thus was almost totally ineffective. Only those few workers who were
located right next to the exhaust vent could “feel any breeze”.

According to the workers, the facemasks provided by the factory to prevent dust
inhalation were also of very poor quality. Their thickness made it difficult to breathe
properly and they had a glue-like smell that made the workers feel dizzy. After a
couple of days’ use, the inner layer of sponge cloth would fall off and the retaining

25 Most of these workers were employed, at various times by both Yee On Yantian Gems (YOYG) and
Taiyang Songyuan Gems (TSG). The workers’ employment history is as follows: Lou Yizhong: started
at YOYG in November 1994; moved to TSG in October 2002. Gao Fei: started at YOYG in February 2002;
moved to TSG in August 2003. Chen Jianliang: started at YOYG in May 2000; moved to TSG in October
the same year. Li Jiaquan: started at YOYG in August 2002; moved to TSG in October the same year. Su
Mingguo: started at TSG in October 2002. Tan Xin: started at TSG in November 2002.

 19

band would lose its elasticity. Despite their cheapness and poor quality, the factory
only issued two facemasks a month to each worker, and if they asked for more, the
cost (5 yuan per mask) was deducted from their wages.

At their own expense, newly arrived workers would sometimes buy a small sheet of
glass to use as a visor to block the dust from getting into their lungs, but the workshop
supervisors used to smash these glass sheets if they caught workers using them, and
would sometimes even impose fines to deter others from following suit. Moreover,
the workers were unable to escape from the hazardous dust even when going to the
washroom, since the outlet from the dust extraction system was actually located there.

After experiencing tightness in the chest, severe back pains, persistent coughing and
weakness in their limbs, Su Mingguo and the other five workers consulted doctors at
local hospitals at their own expense and were diagnosed as having various lung
ailments. To certify that the symptoms were caused by an occupational illness,
however, the workers also had to be examined by the local occupational diseases
clinic, and for this purpose they needed copies of their employment records from the
Yee On and Taiyang Songyuan factories. But when they asked for these documents,
they were informed that their illnesses had “nothing to do with the company” and that
it was “all their own responsibility.” Caught in an insoluble dilemma, the workers
then sought the assistance of various government bodies, but to no avail. Unable to
get official certification of their occupational illnesses, the workers had little option
but to continue working at the same jobs that had made them ill in the first place.

When the sick workers continued to press the two companies to arrange medical
examinations for them, managers used various means to force several of them out of
their jobs. Finally, in April 2005, the companies arranged for the remaining workers
to be medically examined; but none of them was found to be suffering from silicosis.
The workers then began to suspect that the companies and the hospital were colluding
to provide false diagnoses.

At the time of writing, Chen Jianliang and Tan Xin had received some compensation
(amounts unknown) and quit their jobs; Lou Yizhong’s situation and whereabouts
were unknown; and Gao Fei was still trying to get the company to provide him with
the documents he needed to obtain an official certification of silicosis. On 5 April
2005, Su Mingguo was confirmed by the West China Occupational Diseases Hospital
as having second-degree silicosis, but the company contested this diagnosis. Su then
had to seek a second examination at the Guangdong Provincial Hospital for the
Treatment and Prevention of Occupational Diseases, which diagnosed him as having
advanced first-degree silicosis. As of early November, Su was still negotiating with
the company over compensation terms. And in October this year, Li Jiaquan was
diagnosed at the West China Occupational Diseases Hospital as suffering from
advanced second-degree silicosis; his compensation claim also currently remains
unresolved.

• Case 6: Eryou Jewellery Materials Company

Eryou Jewellery Materials Company Ltd (Eryou Shoushi Cailiao Youxian Gongsi) is a
private enterprise located in the Sanshui District of Foshan City, Guangdong. It was
founded in 1999. According to workers there, in order to cut costs and expenditure,

 20

the factory provided them with no safety gear or equipment to protect them from
exposure to toxic substances, airborne dust or excessive noise. As a result, all of these
workplace hazards exceeded legally permitted levels. Moreover, in order to prevent
outsiders from seeing the factory’s working conditions, the company had covered and
sealed up all the windows. So the workers had to operate continuously in a closed and
heavily dust-filled environment. And because of the lack of ventilation, in summer the
temperature in the workshops sometimes rose to over 40 degrees centigrade.

Around 2003, many of the workers began to experience symptoms such as chest pains,
chronic coughing, shortness of breath and weakness in the limbs. Some of them
sought medical examinations at their own expense and were diagnosed as having
various lung ailments. Not until late 2003, however, when Eryou Jewellery learned
that some of its workers had contracted silicosis, did the company first start issuing
anti-dust facemasks to the workers, and even then only to some of them. According to
the workers, these facemasks were of such poor quality as to be almost useless.

On 18 February 2004, the Sanshui
District Health Inspection Department
instructed the company to transfer two
workers whose health situation was
especially serious to jobs where they
would no longer come into contact with
workplace dust. In April that year, the
Sanshui District Disease Prevention
Clinic examined some 200 workers from
the factory’s stonecutting workshops (a
sample group selected from among 700
or more stonecutters in seven different
workshops), and listed 26 of them as
being suspected silicosis cases. The
government then instructed the company either to transfer the 26 affected workers to
other posts or to place them on sick leave, but the company reportedly ignored this
instruction and the men were obliged to continue working at their original jobs. Those
who did take sick leave had their entire wages docked by the company. After further
tests at the Foshan Municipal Clinic for the Treatment and Prevention of Occupational
Diseases, ten of these workers were found to be seriously ill.

After the 26 suspected silicosis cases were reported, many more workers at the factory
who feared they also were suffering from the same disease demanded that the factory
provide them with copies of their employment records and arrange for them to be
given credible medical examinations. Only in November 2004, however, did the ten
seriously ill Eryou Jewellery workers manage to obtain copies of their employment
records from the company, thereby allowing them to apply for occupational disease
certification. Eight of them were then confirmed as having silicosis.

Once this finding became known, however, the company refused to provide any more
of the workforce with the personal employment records they needed to seek official
certification of their medical situation. According to the workers, this was an attempt
by management to circumvent a local government “internal regulation” stipulating
that any factory where ten or more workers were found to have occupational diseases

Yu Chaojun, a worker at the Eryou Jewellery
Factory, told us, “I can hardly climb the stairs,
and by the time I get to the third floor I’m
gasping for breath. Since I’ve had this illness I
keep catching colds and fevers, usually about
five or six times a month. When I’m down with
a fever, the airways in my chest get all sore and
raw, as if my lungs have been burnt by
something. It feels like I’ve swallowed poison
or chilli water – as painful as that. Sometimes I
start feeling giddy even when I’m sitting
down.”

– “Gems Plant ‘Creates’ 36 Silicosis
Victims,” Guangzhou Daily, 24 August
2005

 21

would be required to shut down operations until the workplace health and safety
situation had been rectified.

The silicosis problem at the Eryou Jewellery factory became public knowledge in
September 2004, when the Southern Daily newspaper carried an article reporting on
the 26 suspected cases and interviewing several of the victims. A report in the
Southern Metropolis News in June 2005 stated that a further 100 suspected cases had
been identified at the factory.26 And two months later, the Guangzhou Daily reported
that 36 stonecutters at Eryou Jewellery had now been confirmed as having silicosis,
with another 13 workers listed as suspected cases.27 The 36 confirmed cases were
aged between 23 and 42; the longest serving among them had worked at the factory
for up to five years, but several of them had only been working there for a few months
before falling ill.

In late April 2005, the factory suddenly halted all production, and the workers were
convinced that the company planned to shut it down entirely in an attempt to evade its
legal responsibilities toward them. On 10 May, between 200 and 300 of the workers
blocked the Sanshui Bridge – located on a major thoroughfare – in the hope of
pressuring the local government into intervening and taking action on their behalf.
The government responded by sending in police and anti-riot squads to break up the
protest action. Many workers were beaten, and the police temporarily detained five of
them.

As a result of the workers’ protest action, however, the local government eventually
instructed the company to begin negotiations with the workers over their various
demands. In due course, Eryou Jewellery made the following pledges: first, that all
workers who had been confirmed as suffering from silicosis would receive a lump-
sum compensation equivalent to one year’s average wages; and second, that those
workers still awaiting positive diagnoses would be given a monthly living allowance
of 500 yuan, and once their medical conditions had been confirmed as occupational
diseases they would also receive one year’s average wages as compensation. Given
that the medical bills alone for a silicosis victim can quickly reach as much as 100,000
yuan, this offer – amounting to total compensation of around 12,000 yuan per worker
– was clearly quite inadequate.

A report in the Guangzhou Daily explained what happened next. After the factory’s
closure in April, and apparently fearing lawsuits that it would have little prospect of
winning, Eryou Jewellery began pressuring the workers who had confirmed diagnoses
of silicosis into accepting lump-sum compensation payments in exchange for agreeing
to sign “private agreements” terminating their employment with the company. By
August 2005, seven of the eight workers confirmed in November 2004 as having
silicosis had signed such agreements: three of them received compensation of 80,000
yuan each, another three received 90,000 yuan, and one received 130,000 yuan. As
one of the sick workers later said to the Guangzhou Daily, however, “How long will
this money be able to last us? It’s not even going to cover our medical bills, hospital
fees, long-term treatment costs, and periodic check-ups.” Meanwhile, according to the

26 “Pay Attention to Occupational Illnesses among Rural Migrant Workers: 27 Cases of Silicosis Found
among 600 Migrant Workers,” Nanfang Dushi Bao (Southern Metropolis News), June 21, 2005.
27 “Investigative Report: ‘We’ve Contracted Occupational Diseases’,” Nanfang Ribao (Southern Daily),
September 24, 2004.

 22

newspaper report, Eryou Jewellery had quietly begun transferring the factory’s
equipment to a new production facility in Zhaoqing City, also in Guangdong Province.
When a reporter from the newspaper tried to interview the manager about the silicosis
problem, he hung up the phone.28

On 12 October 2005, the Guangdong Provincial Hospital for the Treatment and
Prevention of Occupational Diseases informed the several dozen Eryou Jewellery
factory workers who were currently hospitalized there that, as of 30 September, the
company owed the hospital a total of 530,000 yuan in unpaid bills for their medical
treatment and accommodation. As a result, the hospital authorities stated, “We can no
longer guarantee the continued treatment and medication of these patients.”

• Case 7: Hao Xin Precious Metals Jewellery Factory

Foshan (Hong Kong) Hao Xin Precious Metals Jewellery Co. Ltd. (Haoxin Wujin
Shoushi Youxian Gongsi) is a private enterprise that operates three jewellery-
processing plants in various parts of Guangdong Province. The largest of these is the
Hao Xin Precious Metals Jewellery Factory (Hao Xin Wujin Shoushichang), located
in the Dafu Industrial Zone in Zhangcha Township, Foshan City. The factory employs
more than 4,000 workers, of whom around 1,800 work as gemstone cutters and
polishers. According to the Southern Labour Daily, it is believed to be the largest
jewellery-processing factory in Asia. For many years, the factory reportedly failed to
provide any vocational training for its workers or to warn them about the hazards of
occupational silicosis; nor did it provide any ventilation equipment or safety gear to
protect them against workplace dust and other toxic substances. Workers in the stone
cutting and polishing sections had to work more than 10 hours a day and received a
maximum of one day off work per month, but in fact they would often get no rest
days for several months running. Although the factory arranged for the workers to
receive a physical examination once a year, they were never informed about the
results of the examinations and no cases of lung ailments were ever reported.

In January 2005, Xie Xiaoyong, an employee who had worked for seven years in the
stone-polishing section of the Hao Xin Precious Metals Jewellery Factory, began to
feel a persistent tightness in his chest and lungs. At his own expense, he underwent
medical tests at the Guangdong Provincial Hospital for the Treatment and Prevention
of Occupational Diseases. An X-ray showed “changes in areas of the lungs consistent
with silicosis,” and the hospital recommended, “The patient should apply for a
diagnosis of occupational illness.” Subsequently, between February and March 2005,
the company arranged for more than 800 workers at the same factory to undergo
medical examinations. The X-ray results for 31 of them also showed “shadows in the
area of the lungs,” and again it was recommended that the patients “should apply for a
diagnosis of occupational illness.”

The following month, the Southern Labour Daily reported that 62 workers from the
Hao Xin Precious Metals Jewellery Factory had been hospitalized and were
undergoing treatment as suspected silicosis cases at the Guangdong Provincial
Hospital for the Treatment and Prevention of Occupational Diseases. As of 1 April, 26
of the workers had been confirmed as having silicosis; 23 were first-degree cases, and

28 “Gems Plant ‘Creates’ 36 Silicosis Victims,” Guangzhou Ribao (Guangzhou Daily), 24 August 2005.

 23

three were second-degree cases. In addition, another 250 workers from the same
factory had been examined and diagnosed as requiring repeat examinations in either
three or six months’ time.29 In other words, around one in six of the Haoxin factory’s
1,800 gemstone grinders and polishers was either confirmed as or suspected of having
silicosis.

On 15–16 March 2005, the Hao Xin
jewellery workers staged a company-
wide strike to protest against the
company’s abusive health and safety
practices, and at 9.00 am on 16 March,
around 4,000 workers from three of the
company’s factories blocked the main
highway between Foshan and Kaiping.
The protest action lasted only 30 minutes,
but most of the workers did not return to
work afterwards. Over the following
three days, the local government
arranged for the workers to undergo medical examinations in three successive groups.
In addition, on the instructions of the local government, the company finally began to
install dust-extraction and ventilation equipment in its factory workshops and to issue
protective facemasks to the minority of workers who had resumed their shifts. In
subsequent negotiations with factory managers, the workers’ representatives
demanded that working hours be reduced to eight hours a day and that the workers be
guaranteed at least two rest days per month; and they pledged there would be no
return to work until installation of the dust-extraction and ventilation equipment in the
cutting and polishing workshops had been fully completed.

As of November 2005, more than 70 Hao Xin workers had received confirmed
diagnoses of silicosis. Around half of the affected workers accepted a management
compensation offer whereby they would receive 200,000 yuan immediately and a
further 100,000 yuan in two years’ time. Meanwhile, the remaining silicosis-afflicted
workers were being advised by CLB’s lawyer and were considering filing
compensation lawsuits against the company.

III. ANALYSIS OF THE MAIN OBSTACLES TO COMPENSATION

Jewellery Factory Owners: Showing Contempt for Workers’ Rights

The above case studies describe the efforts by numerous workers from seven different
jewellery-processing factories in Guangdong Province to obtain compensation from
their former employers after contracting workplace-related silicosis. Most of the
workers concerned were healthy men in the prime of life, between the ages of 25 and
52 years, who had worked in the factories’ stone cutting and polishing workshops. In
most of the factories, basic health and safety provision for the workers was minimal or
non-existent. In the case of Yee On Yantian Gems and Hao Xin Precious Metals, the

29 “26 Workers Confirmed as Having Silicosis,” Nanfang Gong Bao (Southern Labour Daily), 21 April
2005.

Xie Xiaoyong, a worker from the Hao Xin
Precious Metals Jewellery Factory said that
workers at the factory had never heard of the
illnesses “pneumoconiosis” and “silicosis,” and
they were totally ignorant of the health threat
posed by workplace dust and powder. Many of
them often used to feel chest pains, dizziness
and weakness, but they would just shrug it off
and take a couple of bottles of drinking water
to work with them.

– “26 Workers Confirmed as Having
Silicosis ,” Southern Labour Daily, 21
April 2005

 24

companies operated for many years without installing any ventilation and dust
extraction systems in their factories, while in the case of Taiyang Songyuan
Gemstones, Art’s King Gems and Perfect Gems, the ventilation systems were entirely
inadequate and appear to have served only a token or display purpose. In three of the
factories (Eryou Jewellery, Taiyang Songyuan and Perfect Gems), most or all of the
windows in the stone cutting workshops had actually been sealed shut. And in
virtually all of the factories, either no safety training or protective gear was given to
the workers or what was provided was inadequate and ineffective.

However, the managers of these various companies were generally well prepared to
deal with inspection visits to the factories by local government officials or clients.
According to workers from Lucky Jewellery, for example, officials from the local
health department or the environmental protection agency used to notify the factory in
advance of any such visits, and each cutting and polishing workshop would then be
cleaned and tidied up well beforehand. On the actual day of the inspection, some of
the gemstone workers would be given the day off, in order to reduce the overall level
of airborne dust in the workshops. In addition, the managers would require all those
reporting to work on the day of the visit to memorize “correct” answers to some 40-
odd questions that inspectors and clients often asked.

When workers felt unwell or showed signs of illness, however, they usually had to
pay for any medical examinations and hospital fees out of their own pockets. And
once diagnosed with silicosis, when they sought the factory owner’s permission to
obtain an expert medical appraisal – an obligatory step in pursuing occupational
illness compensation claims – such requests were usually denied, along with any
requests for reimbursement of medical expenses or other financial assistance.

In the case of Lou Yizhong, a worker who contracted silicosis during his time at the
Yee On Yantian and Taiyang Songyuan factories, company managers turned down all
his requests for help and eventually informed him that he was “suffering from
tuberculosis.” They refused to arrange for Lou to receive any medical treatment and
he was forced to continue coming to work every day. Subsequently, the company
gave him a mere 2,000 yuan in compensation and tried to fire him on five separate
occasions. Moreover, when another silicosis sufferer from the Taiyang Songyuan
factory, Tan Xin, asked the company to arrange a health check-up for him, the general
manager responded by punching him in the face so hard that his mouth bled.

Once workers had been confirmed as suffering from silicosis, the employing
companies either turned down their requests for financial compensation and
reimbursement of medical fees, or else the workers would be tricked into signing a so-
called lump sum compensation agreement whereby they were given a small sum of
money and then pushed out of their jobs. In most cases, these “private agreements”
were far from being in the workers’ best interests.

First, such agreements effectively disbarred the workers concerned from any future
resort to the law to press for compensation. In the various cases monitored by CLB,
both the LDACs and the courts ruled that these agreements, which fall within a grey
area of the law, were legally valid and binding; and they cited them as the principal
grounds for rejecting workers’ compensation claims. Second, silicosis-afflicted
workers, who usually have lost all or most of their ability to work, require continuous

 25

and long-term medical treatment for the rest of their lives; this can be enormously
expensive, and any compensation package should include provision to pay for it. And
third, the basic subsistence needs of these workers and their families also have to be
provided for on a long-term basis. A lump-sum compensation payment of several
thousand yuan or even a hundred thousand yuan may seem attractive at the time, but it
is generally quite insufficient to cover the affected worker’s overall medical costs and
family livelihood needs over the long term. As the patients’ physical condition
steadily deteriorates, such compensation payments are sometimes not even enough to
cover the cost of the medical treatment and medication needed to keep them alive.

According to the Guangdong Provincial
Hospital for the Treatment and Prevention
of Occupational Diseases, silicosis
sufferers need to be hospitalized for
treatment, on average, for between 10 and
30 days each year.30 The daily cost of
hospitalization at the Guangdong centre –
including medical treatment, medication,
accommodation and food – is 230.9 yuan
for those with first-degree silicosis, 251.85
yuan for second-degree cases, and 304.16
yuan for third-degree cases. Based on an
average hospital stay of 20 days per year,
first-degree silicosis patients therefore
need to pay out 4,618 yuan a year, second-
degree patients 5,037 yuan; and third-
degree patients 6,083 yuan. On top of this,
the sick workers also have to spend large
sums of money on regular out-patient
medical treatment, essential medication,
and transportation costs to and from the
hospital during the remaining 11 months
of each year. It should also be
remembered that most occupational
silicosis sufferers are between 30 and 50
years old, and those who survive the
illness will require continuous medical
treatment and medication for the rest of
their lives.

Inadequate Legal Safeguards for Occupational Illness Victims

In the above cases, after their employers had refused to pay them compensation and
the local work-related disability insurance office had failed to pay them any insurance
benefits, many of the silicosis-afflicted workers sought relief through administrative
or judicial channels. A review of the available documentation in these cases reveals
numerous inadequacies in China’s laws and regulations on the prevention and

30 See “Notification Regarding the Costs of Long-term Examinations and Medical Treatment for
Pneumoconiosis Sufferers”, issued by the Guangdong Provincial Hospital for the Treatment and
Prevention of Occupational Illnesses, 23 August 2004.

“On 13 August 2001, I was diagnosed at the
Huizhou Municipal Disease Prevention
Clinic as having first-degree silicosis… Not
knowing any better, I was tricked by the
factory into signing an agreement giving me
just over 20,000 yuan in compensation.
Manager Pan told me that there was no big
problem with this illness that we [workers]
were getting, and that even if we went to the
government we wouldn’t get any more
money than that. I’m someone who knows
absolutely nothing about the law, and I had
no idea this disease would develop as rapidly
as it has. In just over two years, my silicosis
has gone from first-degree to third-degree,
and the next stage is death.

“The company tricked and swindled me; my
family has been broken up, my youth and
health have been sacrificed and my wife has
divorced me. From 2001 to 2004 I’ve been
taking medicine and getting treatment, and
just lying at home resting. I have no source of
income at all. The 20,000-odd yuan in
compensation I got from the company has all
been used up, and now that my silicosis has
progressed to the third-degree stage I’ve had
to borrow another 20,000 yuan just to cover
my medical bills.”

– Xia Delai, a worker from the
Lucky Jewellery Factory; CLB case
file, 30 November 2004

 26

compensation of occupational illness and for the provision of work-related injury and
disability insurance. Taken together, these legal and regulatory shortcomings conspire
to leave the victims more or less bereft of proper protection. The following provides a
brief overview of the main problem areas.

First, under Article 52 of the Regulations on Work-Related Injury and Disability
Insurance, which came into force in January 2004, disputes over work-related injury
and disability insurance benefits are officially classified as labour disputes. Similarly,
Article 12 of the Supreme People’s Court’s Explanation of Several Issues Concerning
Applicable Law in the Adjudication of Personal Injuries Compensation Cases
(effective 1 May 2004) states that all such matters are to be handled in accordance
with the rules and regulations governing labour disputes.

According to the two documents, the authority for handling such disputes rests with
the LDACs; in other words, labour arbitration is an obligatory first stage in the
process of seeking compensation. In the cases described above, however, the labour
arbitration stage proved to be largely pointless or superfluous: the workers’
applications were either rejected by the LDACs on the grounds of “failure to prove
that an employment relationship existed” between the worker and the employer; or,
when they were accepted, the compensation sums awarded fell far below what the
workers were prepared to accept. As a result, most of the silicosis-afflicted workers
still had to take their cases to court in search of a just outcome. As an obligatory first
stage in the process, therefore, labour dispute arbitration proved to be an obstacle
rather than a remedy to these occupational illness victims in their pursuit of
compensation.

———

Second, even when LDACs do agree to hear occupational illness cases, the only types
of compensation they can award are those specifically listed in the Regulations on
Work-related Injury and Disability Insurance (for example, “lump-sum work-related
injury/disability allowance”, “lump-sum medical treatment subsidy for work-related
injury/disability,” and – for those with relatively minor problems – “employment
subsidy for work-related injury/disability.”) The LDACs’ main handicap in such cases
is that they are not empowered to make rulings on personal injuries’ compensation
(sunhai peichang), since such matters fall within the civil law and can therefore only
be dealt with by the courts. Indeed, the main reason why most occupational illness
victims refuse to accept the LDACs compensation rulings and instead proceed to
litigation is that, if they win the case, the court almost invariably awards them higher
amounts of compensation. For example, Gong Junsheng, a worker who contracted
silicosis while working for Lucky Jewellery, was awarded 30,789.50 yuan in
compensation by his local LDAC. (This included a lump-sum work-related disability
allowance and a one-time unemployment subsidy for occupational disablement.)
When Gong then took his case to court, he was awarded an additional 34,007.54 yuan
in personal injuries’ compensation, bringing the total award on all three counts to
64,797.04 yuan.

———

 27

Third, although the courts are authorized, on the basis of the Civil Law, to award
greater amounts of compensation than can the LDACs, the cases described above
show that in practice they are unwilling to consider or approve a range of other
specific claims raised by occupational illness and injury victims. These include,
notably: expenses for long-term continuing medical care and for regular medical
check-ups; disabled person’s living allowances; family dependents’ living allowances;
compensation for emotional or psychological injury; and the costs of nursing care. In
most of the above cases, the courts rejected such claims on a variety of questionable
grounds. One judge, for example, ruled: “The plaintiff should file a separate lawsuit
on this count, in accordance with Article 184 of the Supreme People’s Court’s
Opinion on Various Questions Concerning the Application of the Civil Procedure
Law.” Another ruled: “The claimant has not produced a plan from an appropriate
medical facility specifying treatment recommendations and long-term medical care
needs, so the People’s Court is unable to calculate the cost of such treatment and
needs.” While another used the catch-all excuse, “This claim does not accord with the
stipulations of the relevant legislation.”

From the medical point of view,
occupational illnesses are often quite
different from occupational injuries, which
may leave the victim disabled but without
any subsequent major health problems.
Many such illnesses, including silicosis,
are progressive ones where the victim’s
health steadily deteriorates over time. The
question of long-term continuing medical
care is therefore vital to the basic health
and well being of many occupational
illness victims. In the cases under review,
however, most judges ruled that the sick
workers should compile the receipts for
their long-term or continuing medical
treatment after it had been given, and then
file a separate lawsuit later to claim
reimbursement for the expenses.

As the lawyer for one claimant argued, under the principle that special law takes
precedence over general law, China’s Law on the Prevention of Occupational
Diseases and the Regulations on Work-related Injury and Disability Insurance should
provide the main legal basis for the courts’ handling of such cases. However, he
added, where these and other labour-specific laws and regulations give no precise
guidance on a particular issue, then clearly the courts should be able to rely on the
more general provisions of the civil law.31 Under the current system, many judges in

31 According to Article 106 of the General Principles of Civil Law of the PRC, “Citizens and legal
persons who breach a contract or fail to fulfil other obligations shall bear civil liability.” And Article
119 states: “Anyone who infringes upon a citizen’s person and causes him injury shall pay his medical
expenses and his loss of income due to missed working time, and shall pay him a living subsidy if he is
disabled; if the victim dies, [the party responsible] shall also pay the funeral expenses, any necessary
living expenses of the deceased’s dependents, and other such costs.” See also: Supreme People’s Court,

“The [Huizhou Municipal Intermediate]
Court only awarded me and my family
dependents a personal living allowance; they
didn’t award me anything to pay for long-
term medical treatment (houxu yiliao) or give
me any compensation for the serious physical
and mental injury I’ve suffered. The court’s
excuse was that it had no way of calculating
how much money I would need for the long-
term medical treatment, and the judge told
me I’d have to file a separate lawsuit later on
to claim reimbursement for these expenses,
after I’d actually had the treatment. That
means I’ll have to file a new lawsuit every
year until I die, and even then I can’t be sure
of getting the money for my long-term
medical care.

– Yuan Tianhui, a stonecutter from the
Lucky Jewellery Factory; CLB case file,
28 May 2004

 28

China evidently disagree with this argument. For workers unfortunate enough to
encounter this type of judge, any civil rights entitlements not specifically provided for
under the applicable labour laws and regulations are in effect forfeited.

———

Fourth, for reasons beyond their control, occupational injury or illness victims are
often unable to obtain the necessary supporting evidence for their compensation
claims. Until January 2004, workers actually had to get their employer’s permission
before seeking a medical diagnosis of occupational illness. Regulations issued that
month, the Methods for Authentication of Work-related Injury or Disability, relaxed
this unreasonable rule by stipulating (in Article 14): “The administrative department
responsible for labour protection may, in accordance with law, authenticate the work-
related injury or disability on the basis of evidence presented by the injured worker.”
However, prior to applying for such authentication of occupational injury or illness,
the sick worker still has to obtain an expert medical diagnosis or appraisal confirming
that he or she is suffering from an occupational illness or injury, as opposed to a non-
work-related condition.32 And this cannot be done unless the claimant first provides
the occupational diseases hospital or clinic concerned with copies of his or her
workplace employment record, workplace medical file and various other documents.

In the cases discussed above, the workers concerned had great difficulty in obtaining
the required documents. In most cases, this was either because the companies had
failed to maintain any kind of employee records at all, or else, where such records did
exist, because the managers were unwilling to hand them over. In practice, therefore,
the employers held effective veto power over whether workers could even begin the
process of applying for diagnosis and certification of their illnesses, not to mention
undertaking the lengthy process of claiming compensation. For some of the workers
involved, the need to produce these documents proved to be an insurmountable hurdle.

———

Fifth, the Regulations on Work-related Injury and Disability Insurance are limited in
application to victims of occupational illness or injury who currently still have an
employment relationship with the factories concerned. If they satisfy this precondition,
and depending upon their degree of injury or disablement, the affected workers are
entitled to receive a lump-sum work-related disability award from the government’s
insurance fund, a monthly disability allowance from their employer, and other such
benefits; and upon reaching retirement age, they become eligible to receive an elderly
person’s pension. Moreover, the same regulations stipulate that any employing units
that have not yet joined the work-related injury and disability insurance programme
will be held responsible for paying all the relevant compensation out of company
funds.

Explanation of Several Issues Concerning Applicable Law in the Adjudication of Personal Injuries
Compensation Cases (op cit.)
32 See the May 2002 Administration Methods for the Diagnosis and Authentication of Occupational
Diseases. Expert medical appraisals (yiliao jianding) are required in administrative LDAC hearings and
in court cases where occupational illness compensation is being sought; they must be obtained from a
government-accredited hospital or clinic specializing in occupational diseases.

 29

All this may seem fair and reasonable, but to the workers involved in the above cases
it was quite a different matter. Most of them had either been sacked or pushed out of
the workplace by their employers, so they no longer had any employment relationship
with the company. As a result, they were no longer eligible to receive a regular work-
related injury/disability allowance; they could not get reimbursement for medical
treatment from their former employers; and nor were they entitled to medical
insurance benefits to cover the treatment of their worsening medical conditions. And
since most of them were already too ill to find new jobs, there would be no further
payments into their retirement fund and so they would have no pension when they
reached retirement age.

Occupational illness victims who no longer work for the companies where they
contracted their illnesses urgently require, therefore, two things: to be awarded a
wider range of work-related disability benefits than at present; and to be given higher
compensation on each count. At present, the relatively few occupational illness
victims who are able to get any form of work-related injury/disability benefit at all,
whether from the government’s insurance fund or from the courts, are restricted in the
kinds of compensation they can get to those items stipulated in the Regulations on
Work-related Injury and Disability Insurance. Moreover, the actual compensation
they are able to secure in this way is often insufficient to cover even their present
medical treatment costs and living expenses, let alone their future needs in these areas.
In short, the existing regulations mostly harm rather than help the interests of this
category of occupational victims.

Main Defects of the Administrative and Judicial Compensation Process

First, given the overall urgency of their need, the administrative and judicial
procedures that victims of occupational diseases like silicosis have to go through in
order to get compensation are intolerably lengthy. All the claimants in the above cases
were rural migrant workers from poor parts of the country, lacking in even the most
basic knowledge of how to avoid occupational illnesses. Once diagnosed, they were
unable to get effective medical treatment because their financial situation was so
precarious, and some of them realized that they needed to seek compensation only
after their health situation had become life threatening.

The sick worker’s long road to compensation begins with the initial diagnosis of the
illness. After that, the illness has to be officially confirmed as being a work-related or
occupational one. And finally, an expert appraisal of the degree of labour incapacity
has to be obtained. Only then can the affected worker apply to receive work-related
injury/disability insurance benefits. If all goes smoothly, it is possible to complete this
process within three to six months. In the above cases, however, very few of the
workers were able to get their compensation awards smoothly and in accordance with
the standards laid down in the Regulations on Work-related Injury and Disability
Insurance. Instead, both the local social security office and their former employers
found all kinds of reasons to avoid paying them any compensation. In such situations,
workers with occupational illnesses are faced with a series of additional hurdles: they
can seek an administrative review; pursue labour dispute arbitration; or take the case
to court. Any one of these steps can be extremely time consuming, and workers often
have to take all three in succession. In the seven cases presented above, the time
needed to conclude a court case ranged from three to nine months, and where appeals

 30

were required, it took between one and two years. Some cases have dragged on for
more than three years, and the victims still have received no compensation. For
silicosis sufferers who are dependent on constant treatment and medication to survive,
both the nature of the procedure and the length of time needed to obtain a
compensation award are of critical importance. These factors determine the patients’
ability or otherwise to get prompt access to the medical treatment needed to bring
their illnesses under control, and they are also crucial to the livelihood and welfare of
their families.

Since each stage of the compensation process is so time-consuming, occupational
illness victims often have to interrupt their medical treatment while pursuing their
claims, often far away from home in the areas where their factories are located, and so
their health condition deteriorates even more rapidly. Also, their daily living expenses
at such times are much higher that what
they would normally be spending in their
hometowns. Most of them have no source
of income, so they have to rely on the
charity of friends or fellow workers from
their hometowns for a place to live while
pursuing their compensation claims, and
many end up deeply in debt. Many
silicosis-afflicted workers report that they
can’t even afford to buy proper medication
to control their asthma-like gasping and
chronic coughing. Instead, they have to
make do with cheap and ineffective herbal
remedies of various kinds.

For example, Chen Xingfu, a 52-year old
worker from Kaijiang County in Sichuan,
applied for compensation after contracting
second-degree silicosis while working at
the Lucky Jewellery factory in Huizhou City, Guangdong. During the two-year period
from April 2002 when he first applied for labour dispute arbitration, to April 2004
when the appeal court ruling finally came through, Chen’s overall expenses –
including lawyers’ fees and other litigation costs, together with his living expenses in
Huizhou and transportation to and from his hometown in Sichuan – amounted to some
40,000 yuan. The appeal court eventually awarded Chen the modest sum of 172,293
yuan in compensation; but although he had won the case, the court took no account of
the unavoidable expenditure that he had incurred over the two-year period, and the
company was not ordered to reimburse him for these costs.

————

Second, the initial stages of labour arbitration or court litigation are often entirely
taken up with procedural and jurisdictional issues that have no direct bearing on the
sick workers’ compensation claims. In the Guangdong jewellery-processing industry,
factory owners are well aware of the health dangers posed by workplace dust, and
they often resort to such tactics as changing the factory’s place of registration, altering
the company’s name, or even relocating the factory to another town in order to evade

“The Huizhou Municipal Intermediate Court
handed down its verdict [on my
compensation claim] on 13 April 2004, and I
got a copy on 19 April. That was a whole
year and five months after the trial. From the
time of my hearing at the Huicheng District
LDAC in Huizhou to when the Intermediate
Court issued its verdict, almost three years
had passed.

My total expenses – finding a lawyer by
myself and paying for my food and
accommodation during that time – came to
around 40,000 yuan. I had to borrow money
everywhere and I ran up huge debts. Now my
illness is getting steadily worse, and I’m just
waiting to die.”

– Chen Xingfu, a worker from the
Lucky Jewellery Factory; CLB case
file, 8 May 2004

 31

their responsibility to pay compensation to sick workers. These measures are highly
effective. In the above cases, for example, when silicosis-afflicted workers who were
forced to resign and go back to their hometowns finally realised, some years later, that
they needed to seek compensation, they often had great difficulty in finding the
company or individual against whom their claim had to be made. And when they did
eventually manage to find them, the LDACs and the courts usually took the path of
least resistance by rejecting the workers’ compensation claims on the grounds that
there had been “no employment relationship between the two parties.”

The great majority of people involved in silicosis-related labour dispute cases of this
kind are rural migrant workers who posses no legal knowledge about such complex
matters as applying for occupational illness compensation. The companies involved,
therefore, usually have little difficulty in running rings around them, both in the
LDACs and in the courts. Moreover, given the complexity of the system, it is all too
easy for the claimants themselves to end up making mistakes of various kinds. When
this happens, it clearly should be the responsibility of the administrative and judicial
bodies concerned to point out any procedural or jurisdictional errors made by the
claimants, and to assist them by pointing them in the right direction. In the cases
discussed above, this rarely if ever happened. In the case of Tang Sheng, 33 for
example, no one from either the LDAC or the various courts dealing with his case
ever thought, or took the trouble, to inform him that he was claiming against the
wrong company. The net result was that the entire 27-month period from June 2001,
when he first applied for labour arbitration, to September 2003, when the appeal court
ruled against him, was wasted. As of November 2005 – almost four and a half years
after his initial application – Tang, a second-degree silicosis victim, still had received
no compensation from his former employer. Several other silicosis-afflicted workers
from the above cases encountered similar problems.

On a related matter, prior to May 2004, when the Supreme People’s Court first issued
instructions on the matter,34 the courts had no clear definition available to them as to
whether occupational illness compensation cases should be handled as labour disputes
or as civil compensation cases. The usual position taken was that if an employment
relationship still existed between the affected worker and the employer, then labour
arbitration first had to be sought before the worker could take his or her case to court.
However, in cases where the labour relationship between the two parties had already
been terminated, the courts at various levels often took conflicting views of the matter,
and the jurisdictional disputes that then followed further prolonged the victims’ quest
for compensation.

In the Gaoyi Gems case, Wu Guojun, a worker in the factory’s stone-cutting section,
was instructed by company representatives in March 2001 to “return home to be
treated for hepatitis,” and his labour contract was thereupon terminated. In December
2002, after being diagnosed with second-degree silicosis, Wu filed a compensation
lawsuit against Gaoyi Gems in the Haifeng County Court and the case was accepted
for trial. The company then submitted a “memorandum of no jurisdiction,” however,
requesting the court to rule that the case should be dealt with through the labour
dispute arbitration process, and not as a civil compensation case. The local courts of

33 For case details, see above: “Case 3: Art’s King Gem Handicrafts.”
34 See: Explanation of Several Issues Concerning Applicable Law in the Adjudication of Personal
Injuries Compensation Cases, Supreme People’s Court, 1 May 2004.

 32

first and second instance then issued conflicting opinions on this question. At the
initial trial, the Haifeng County Court ruled that, even though no employment
relationship currently existed between the two parties, the court should still hear the
case. However, at the appeal hearing, the Shanwei Municipal Intermediate Court
insisted that since the case was a labour dispute, it should be heard and dealt with by
the LDAC.

For occupational illness victims, jurisdictional debates of this kind are entirely
unhelpful. First, they greatly prolong the time needed to secure any kind of judicial
remedy or relief. In Wu Guojun’s case, between 30 December 2002, when he first
lodged his compensation lawsuit against the company, and 10 July 2003, when the
appeal court issued its ruling to “send the case back” to the LDAC, the courts offered
no substantive ruling on his actual claim. Rather than providing Wu with practical
judicial assistance, the courts were instead concerned only with “strictly adhering to
due legal process.” Second, the final ruling of the Shanwei Intermediate Court – that
Wu’s case was a labour dispute and not a civil compensation case, and that it would
therefore have to go back to the local LDAC for resolution – was clearly an act of
judicial bad faith. As the Shanwei Court well knew, Wu had long ago exceeded the
60-day time limit (starting from when his diagnosis of silicosis was confirmed) for
submitting an application for labour dispute arbitration, so any future claim made by
him on this basis would therefore have been rejected outright. This was no doubt the
outcome that Gaoyi Gems had all along hoped to achieve by submitting its
“memorandum of no jurisdiction.”

————

Third, the Civil Procedure Law of the PRC allows the courts to issue pre-judgment
compensation awards (officially known as “prior execution” rulings) on behalf of
plaintiffs who are in urgent need of various kinds. In practice, though, the courts
generally fail to make use of this authority. According to Article 97 of the law,

In the following cases, the people's court may make a ruling for prior
execution in accordance with the litigant's request: 1) claiming alimony, costs
of support or upbringing, and pensions for the disabled and medical expenses;
2) claiming labour remuneration; and 3) other urgent circumstances that
require prior execution.35

Several of the occupational illness victims in the cases cited above certainly qualified
as falling within this category. However, even in cases of the most desperate medical
and financial need, the courts failed to grant any pre-judgment compensation awards.
The plight of Deng Wenping, the former Perfect Gem worker who currently has third-
degree silicosis, is a clear case in point. In December 2000, after being admitted to the
Guangdong Provincial Hospital for the Treatment and Prevention of Occupational
Diseases, he was diagnosed by the Guangdong Provincial Occupational Diseases
Appraisal Committee as having second-degree silicosis. On 19 April 2001, Deng
signed an agreement with Perfect Gem awarding him a lump-sum payment of 100,000
yuan in disability compensation, disabled person’s early retirement pension and
hardship living allowance. (In reality, he received only 90,000 yuan of this sum:

35 Translation taken from China Civil and Commercial Law website: www.civillaw.com.cn/.

 33

Perfect Gem’s factory manager kept the
remaining 10,000 yuan as “commission.”)
The same agreement formally terminated
Deng’s employment with the company.

After Deng returned to his hometown in
Sichuan, his medical condition steadily
worsened. In October 2002, he was
diagnosed as having advanced second-
degree silicosis, and by April 2004 his
illness had reached the third and final stage.
During three separate periods of urgent
hospitalization at the Guangdong Provincial
Hospital for the Treatment and Prevention
of Occupational Diseases (in June 2003,
March 2004 and March 2005), his expenses
for medical treatment alone averaged some
700 yuan per day. His total expenditure on
medical bills eventually came to as much as
170,000 yuan and, despite selling his family
home to pay these bills, he fell heavily into
debt. In April 2005, by which time Deng
was critically ill in hospital, he became
destitute and was unable to pay his medical
bills. Creditors started coming to his bedside
to demand repayment of their loans.
Thereupon, the hospital announced a sudden
“improvement in the patient’s medical
condition” and pressured him into quickly
vacating his hospital bed and returning home.

Deng Wenping had been seeking compensation through all the administrative and
judicial channels available to him since December 2002, and his situation was clearly
desperate. At no time did the courts see fit to grant him a “pre-judgment
compensation” award to relieve his plight. Indeed, none of the silicosis-afflicted
workers whose cases are known to CLB has ever received such an award.

————

Fourth, in several of the cases under review, after the workers had received confirmed
diagnoses of silicosis, they were coerced by their employers into signing agreements
whereby they received anything from several thousand yuan to 100,000 yuan in
compensation, and their employment with the company was then terminated.
Subsequently, as their medical conditions steadily worsened, the workers realized that
the compensation sums they had accepted were quite insufficient to cover either their
continuing medical expenses or their families’ long-term livelihood needs. Moreover,
these “private agreements” turned out to be a major obstacle to obtaining any further
compensation from their former employers. In most cases, both the LDACs and the
courts rejected the workers’ subsequent claims for compensation on the grounds: “A
prior agreement remains in force” (or equivalent rulings.)

“On 3 January 2001, several other workers
and I were diagnosed as having silicosis,
and on 5 January the factory forcibly
sacked us all; even my wife, who was
working at the same factory as me at that
time, got booted out. Not having any idea
how serious this illness was, and being
unfamiliar with the law, in April 2001 I
signed a ‘private agreement’ with the
factory whereby I got 100,000 yuan in
compensation. But the vile factory director,
Li Guobin, took 10,000 yuan of that for
himself as “commission.”

How was I supposed to know what a
terrible illness this is? I’ve totally lost my
ability to work, and within two or three
years all my compensation money had
been spent paying for medical bills and my
family’s living costs. Now I’m getting ever
deeper into debt. This year my illness has
been getting worse; I’m in the last stage of
silicosis and I need to take oxygen from a
cylinder just to survive. I’ve been
hospitalized three times over the past two
months and the doctors have brought me
out of critical danger each time. But the
bills for the medical treatment and drugs
are astronomical, and I don’t dare go back
to the hospital any more.”

– Deng Wenping, a worker from
the Perfect Gem and Pearl
Factory; CLB case file, 17 March
2005

 34

In addition, when the silicosis-afflicted workers sought compensation through court
litigation, they were required to pay substantial sums in court processing fees –
irrespective of whether they won or lost their cases. Indeed, those who succeeded had
to pay up to 70 percent of the court fees, which substantially reduced the amount of
compensation they actually took away. In the various lawsuits undertaken by workers
from Lucky Jewellery, for example, the court fees incurred amounted to between 7.9
and 13.6 percent of the final compensation awards.

Local Governments: Neglecting the Health Rights of Workers

In developing the local economy, local government bodies across China are
neglecting social justice issues. Policies are heavily slanted toward the interests of
investors and entrepreneurs and there is little real protection of workers’ basic rights
and interests. When workplace accidents occur or occupational illnesses arise, the
victims often encounter all kinds of obstruction from the local government when
trying to get compensation.

First, according to the Administration Methods for the Diagnosis and Authentication
of Occupational Diseases (Article 10), those with work-related medical problems can
choose to be medically diagnosed either at an accredited occupational diseases clinic
or hospital in the area where their employing unit is located, or else at an equivalent
hospital or clinic in their place of home residence. In the cases discussed above, this
rule – designed for the greater convenience of the workers concerned – was openly
disregarded. Indeed, all certifications of occupational illness provided by accredited
medical centres in the workers’ places of home residence were rejected as being
invalid by their counterparts in Guangdong Province, where the employing factories
were located, and the workers were all required to obtain fresh medical appraisals.
When they did so, however, the Guangdong clinics often diagnosed them as having no
occupational diseases, contrary to what the accredited clinics in the workers’ own
hometowns had found. This occurred most frequently in cases where several workers
from the same factory were seeking re-certification of their illnesses.

In early 2001, for example, the Haifeng County Hygiene and Disease Prevention
Centre found that in the stone cutting workshops of the Haicheng Universal Gems and
Jewellery Company Ltd, “The noise and dust levels exceed national health standards.”
In April 2003, two stonecutters at the factory, Zhong Yinping and Luo Youzhong,
complained of chest pains and coughing and were sent by the factory manager for a
medical check-up at the Guangdong Provincial Hospital for the Treatment and
Prevention of Occupational Diseases. They were diagnosed as “not suffering from
silicosis.” Soon afterwards, Zhong and Luo returned to their hometown and were
found by their local occupational diseases clinic to be suffering from first-degree and
second-degree silicosis respectively. The clinic gave each worker a “Certificate of
Diagnosis (Appraisal) of Occupational Illness” as evidence of its findings, and Zhong
and Luo then returned to Guangdong and applied to the Haifeng County Labour and
Social Security Bureau for certification of work-related disability status. However, the
government agency rejected their applications on the grounds, “The diagnostic
evidence provided does not fulfil the requisite criteria for applying for certification of
work-related disability.” Subsequently, the Guangdong Provincial Hospital for the

 35

Treatment and Prevention of Occupational Diseases refused to provide the workers
with a second diagnosis – so confirming the Catch-22 nature of the situation.

Such decisions by the occupational disease centres and facilities in Guangdong
aroused much resentment among the silicosis-afflicted workers, who soon began to
suspect that the Guangdong medical authorities had come to some kind of “private
deal” with local factory owners. For their part, the occupational diseases hospitals and
clinics in the workers’ hometowns have continued to insist that their original
diagnoses of occupational illness were accurate, and some – notably the West China
Occupational Diseases Hospital at Sichuan University – have said they were ready
and willing to challenge the findings of the Guangdong medical authorities in court.

In short, the complexity of the current procedure for certifying occupational illnesses,
together with the “stringent” nature of the rules under which government bodies have
to operate in this regard, in effect provide the authorities with a ready-made pretext
for shirking their responsibilities towards occupational illness victims. In addition, the
current system affords a convenient cover for widespread collusion between
government officials and local business interests in this general area. And for the
workers involved, the system often places insuperable obstacles in the path of their
quest for compensation.

Second, when handling labour dispute cases of this type, most LDACs, which are
affiliated with the local government, conspicuously side with the investors and
entrepreneurs. As noted above, in cases where silicosis-afflicted workers had already
ceased working for the company or factory, sometimes several years earlier, the
LDACs frequently rejected their compensation claims on the grounds of “lack of
evidence showing that the two parties had an employment relationship.” Rulings of
this nature could generally only be rectified through court litigation. In the Lucky
Jewellery case, for example, the local LDAC dismissed the compensation claims of
several workers with silicosis on these grounds. However, when the workers then
filed a lawsuit against the company, the court ruled that the company had “failed to
provide evidence showing that it had never had an employment relationship with the
workers” – thereby in effect reversing the burden of proof – and Lucky Jewellery was
held legally responsible for the workers’ medical condition.

But even in cases where an employment relationship had undeniably existed, the
LDACs still found various alternative grounds for rejecting the sick workers’
compensation claims. In some instances, it was because “The [60-day] time limit for
filing arbitration cases has been exceeded.” In cases where the factory had relocated
to another area, the LDACs argued that the case “falls outside our jurisdiction”. And
in one case (opaquely enough), it was because: “A civil compensation claim made
pursuant to the Law on the Prevention of Occupational Diseases and the General
Principles of the Civil Law cannot be dealt with as a dispute over labour rights and
obligations.” For many silicosis victims seeking compensation, therefore, the labour
dispute arbitration process is not just a superfluous prerequisite to taking court action:
rather, it directly serves the economic interests of the factory owners and investors.

Third, the jewellery-processing industry is highly labour intensive in nature, and so
most of the above cases of silicosis occurred collectively rather than on an isolated
basis. As a result, the workers concerned sometimes staged collective protest actions

 36

in pursuit of their compensation claims. The local government response, however,
suggested that the authorities’ main concern was not so much to ensure that the sick
workers had prompt access to medical treatment and fair compensation, but rather to
prevent any such incidents from “threatening social stability” and upsetting local
investors. Significantly, protest actions by individual workers or small groups of
workers generally attracted little or no attention from the government. Only when the
number of protestors grew to several dozen or more and the protests spilled out
beyond the factory gates – with workers staging demonstrations or blocking public
roads – did the local authorities become more actively involved, typically by forcing
the demonstrators back to work while at the same time gently pressuring the
companies to begin negotiations. Overall, workers’ rights issues took a distant second
place to the official goal of “maintaining a positive investment environment.”

The Official Trade Union: Failing to Defend Workers’ Interests

The silicosis victims in the various cases discussed above all reported that there were
no trade union branches at the factories where they worked and that local ACFTU
offices had failed to carry out their legal responsibility to monitor occupational health
and safety conditions in the workplace. When the sick workers tried to uphold their
rights and claim compensation, no ACFTU officials took the initiative of offering
them any legal or other form of assistance; nor did it occur to the workers themselves
to seek such help.

According to Article 88 of the PRC Labour Law, “Trade unions at all levels shall
safeguard the legitimate rights and interests of the workers and shall exercise
supervision over the employers’ observance and implementation of labour laws and
regulations.” In addition, both the Trade Union Law (2001) and the Law on Work
Safety (2002) authorize the ACFTU to monitor occupational health and safety
conditions in the country’s enterprises. But in practice, the ACFTU seems simply to
have relinquished most of its rights and duties in this area. It has been powerless to
halt the rising incidence of collective occupational illness cases among China’s
workforce, and this failure has undoubtedly contributed to a continuing decline in the
union’s standing and prestige among Chinese workers in recent years.

Several of the collective silicosis cases discussed above were widely publicized in the
local news media in Guangdong, so the ACFTU at both provincial and local levels
cannot have been unaware of the serious health and safety situation in the jewellery
factories concerned. Nor could the official union plead a lack of knowledge of the
dreadful working conditions found in thousands of other jewellery-processing
factories in Guangdong Province today. But instead of intervening to halt these
workers rights’ abuses, hold the factory owners accountable and help the silicosis
sufferers obtain decent compensation, the ACFTU instead sat complacently on the
fence – secure in its officially appointed role as the “representative and protector of
workers’ rights.”

In January 2003, the ACFTU published its inaugural Blue Paper on the Work of
China’s Trade Unions in Upholding the Lawful Rights and Interests of Employees.
According to this report, the organization’s staff included (either full or part-time) a
total of 59,400 labour protection officials around the country in union bodies above
the grassroots level, and an additional 652,100 such officials nationwide at the

 37

grassroots level. At central and provincial levels, the ACFTU had appointed 2,933
labour-protection supervisors and inspectors; at grassroots union level, it had set up
643,000 labour-protection supervisory and inspection committees; and in factories
and enterprises, it had installed no fewer than 2.33 million labour-protection monitors
at the trade union workshop-team level. Between 1997 and July 2002, moreover, the
total number of grassroots trade unions across China reportedly rose from 510,000 to
as many as 1.71 million, while the total national membership of the ACFTU is said to
have increased, over the same period, from 91.3 million to as many as 130 million.

While these figures are certainly impressive, the reality – as seen from the jewellery
industry-related silicosis cases discussed in this report and also the evidence from
numerous other branches of Chinese industry today – is that a large proportion of
these trade union branches, labour protection officials and occupational health and
safety inspectors seem either to have a merely nominal existence or else are
functionally inactive. In attempting to salvage its image and prestige among the
Chinese workforce, the ACFTU in recent years has devoted a huge amount of time
and energy on trying to “boost numbers” on these various counts. But it has continued
to show little real concern over the one area of workers’ rights – occupational health
and safety – where its intervention as a trade union is nowadays most urgently needed.

————

The above case studies detailing the struggle for compensation by silicosis-afflicted
workers in Guangdong Province also provide, on a more positive note, a clear
reminder that Chinese workers today are becoming increasingly rights conscious and
self-reliant. In the course of their protracted quest for compensation, the workers in
these cases gradually shed their illusions about expecting any help, favours or
sympathy from outside agencies – be it their employers, the local government or the
official trade union. In the process, they also gained an awareness of the benefits of
getting organized and of using collective forms of action to defend their right to a safe
and healthy working environment. Moreover, the response of local authorities and
employers to their efforts showed, in at least some of the cases, that these methods
and tactics could be genuinely effective.

As of November 2005, several of the Guangdong silicosis victims were preparing to
set up a non-governmental organization devoted to helping other workers struck down
by occupational illness or injury. As one of its first objectives, the group was planning
to campaign for a safer and healthier working environment within the Guangdong
jewellery-processing industry and to offer practical and legal assistance to fellow
silicosis victims seeking compensation from unscrupulous employers. This new group
will need all the help and support it can get.

IV. CONCLUSIONS AND RECOMMENDATIONS

The health and lives of workers in China’s private-sector enterprises today are under
serious threat. When workers become ill or suffer injuries through company or
managerial neglect, they have great difficulty in getting either proper medical
treatment or fair and just compensation. In the cases presented in this report, the
workers involved had to struggle against considerable odds on a range of fronts:

 38

• the procedure for obtaining official certification of occupational illnesses was

excessively long and complex;
• the employers’ stance towards the claimants was harsh and unyielding;
• in hearing labour dispute cases, the LDACs and courts were mostly biased in

favour of the employers;
• navigating the requisite procedures for claiming compensation proved to be a

long and arduous obstacle course for the workers;
• in cases where work-related disability insurance benefit was obtained, the

amounts awarded were usually quite inadequate;
• attempts by workers to seek help and assistance from the local government

were for the most part futile;
• and throughout the process, the workers and their families were placed under

heavy financial and emotional pressure.

In view of all these difficulties, it was not surprising that most of the silicosis victims
ended up reaching informal agreements with their employers, accepting whatever
compensation money was offered and effectively signing away their right to any
future legal recourse or remedy. Such agreements were at best a short-term solution,
and in the long run highly inadvisable. As the workers’ health continued to deteriorate
and their families’ financial situation became increasingly desperate, these unlawful
documents provided employers with a pretext for refusing to pay compensation and at
the same time gave the LDACs and the courts a convenient excuse for dismissing the
workers’ claims.

Over the past 10 years, the jewellery-processing sector has become one of the pillar
industries of economic development in Guangdong Province. According to an official
report, the base area for this industry – Haifeng County (and in particular, Ketang
Township) in Shanwei Municipality, Guangdong – produces more than 50,000 tonnes
of processed gemstone goods annually, representing around 70 percent of the total
global output of such goods. 36 There are currently more than 2,000 jewellery-
processing factories in and around Ketang Township alone, and in 2004 the local
Communist Party Committee and the county government raised some 30 million yuan
to cover the initial phase of construction of a 30,000 square-metre gemstone trading
centre, to serve as a window for further penetration of the international market.

An epidemiological study of common occupational illnesses in Guangdong Province,
completed in 2004, identified the following hallmarks of the silicosis epidemic in the
province’s jewellery-processing sector: the illness’s incubation period was becoming
shorter; the workers were falling sick at an earlier age; the course of illness was
progressing more rapidly; and the resultant levels of work-related disability were
getting higher.37 The average period of incubation for silicosis is normally around
eight years, and the Guangdong jewellery-processing industry has now been in
existence for about 10 years. Clearly, unless the government moves swiftly and

36 Pan Xiaoping and Xie Liqun, “Output of Processed Gemstone Goods in Guangdong’s Haifeng
Accounts for 70 Percent of World Total – Ever-Increasing Concentration of Jewellery-processing
Industry in Haifeng’s Ketang Township,” Huanan Xinwen (Southern China News), 23 November 2004.
37 Tian Yanhong, “Dust from Stone-cutting Engenders Stubborn Illness – Guangdong’s Jewellery-
processing Industry under the Dark Shadow of Silicosis,” Zhongguo Jingying Bao (China Business
News), 29 August 2004.

 39

effectively to combat the spread of this life-threatening occupational illness, and
unless the ACFTU abandons its present stance of complacency and inaction and
begins acting like a real trade union on occupational health and safety issues, a new
and more severe phase of the Guangdong silicosis epidemic can be expected to arrive
in the very near future.

General Recommendations

• The government should carry out a compulsory survey and investigation of the
extent of silicosis among workers in the Guangdong jewellery-processing
industry, and individual medical files should be established for every worker.
The owners and operators of the factories concerned should meet the costs of
this initiative.

• The government should reinforce its monitoring and supervision of the

working environment in jewellery-processing factories, and should assign
sufficient numbers of inspectors to carry out the task of measuring airborne
dust levels in all such production units. Factories found to have airborne dust
levels exceeding the maximum permitted level should be ordered to halt
production until the problem has been remedied.

• In the case of silicosis-afflicted workers whose employment relationship with

the factories concerned has already been terminated and who therefore cannot
obtain workplace-related disability insurance benefits, the local governments
in the place where the original employing unit is located and in the affected
worker’s place of home residence should collaborate to ensure that he or she
receives the minimum living allowance applicable in the place of home
residence. The respective local governments should also ensure that the
affected worker has access to all necessary medical treatment, and the cost of
providing such treatment should be shared between them.

• Government bodies at all levels within Guangdong have a duty to provide

silicosis-afflicted workers with all necessary aid and assistance in seeking
compensation from their employers or former employers, and they should
actively assume this responsibility.

Reform of the Compensation Claims System

• Abolish the requirement that labour dispute arbitration must first be
undertaken before workers can take their compensation claims to court. If any
disputes arise between the affected workers and either their employer (current
or former) or the work-related disability insurance office, they should be able
to proceed directly to court litigation in pursuit of their claims.

• In the case of workers suffering from second-degree silicosis or worse, a

simplified court hearing and adjudication process should be followed, in order
to avoid unreasonable delays in awarding compensation that could further
endanger the affected workers’ health.

 40

• Government bodies responsible for authenticating and certifying work-related
injuries disabilities should strictly adhere to Article 10 of the Administration
Methods for the Diagnosis and Authentication of Occupational Diseases,
which specifies that medical diagnoses provided by occupational disease
clinics and hospitals in the affected worker’s place of home residence are
valid and acceptable for purposes of authenticating an occupational illness or
injury.

• In cases where the basic facts have already been established, courts

adjudicating compensation claims by silicosis-afflicted workers should
exercise, in accordance with the current degree of severity of the claimant’s
medical condition and other practical needs, their authority to make a pre-
judgment compensation award under Article 97 of the Civil Procedure Law,
in order to provide the claimant with urgently needed financial relief.

Recommendations to the ACFTU

• The ACFTU should assign a sufficient number of its labour protection
inspectors to the task of monitoring and enforcing nationally applicable
occupational health and safety standards within the country’s jewellery-
processing industry.

• Local trade union offices should actively encourage and support rural migrant

workers in the jewellery-processing industry to organize and set up enterprise-
level trade union branches. Once established through factory-wide elections by
the workers, in accordance with the relevant provisions of the Trade Union
Law of the PRC, these union branches should be officially recognised by the
ACFTU.

• Local trade union offices should assist workers in the jewellery-processing

industry to form either factory-level Workers’ Occupational Health and Safety
Monitoring Committees, or, in small-scale enterprises, Workers’ Occupational
Health and Safety Monitoring Groups. Moreover, these should then be linked
together into district-wide Workers’ Occupational Health and Safety
Monitoring Networks. The various groups and committees should be
composed of representatives chosen and elected by the workers themselves.

• Local trade union offices should provide legal assistance to workers suffering

from silicosis or other occupational diseases who are seeking compensation
from their employers. Where needed, the official union should also provide
temporary accommodation and living allowances to the workers concerned.

• Occupational illness victims, and also workers who participate in the above-

listed bodies, should be protected from arbitrary dismissal or other forms of
retaliation by their employers. Local trade union offices should actively come
to the defence of any workers who encounter such treatment.

 41

APPENDIX I

Migrant Worker with Deadly “Dust Lung” Disease,

Wife Struggles to Survive

Chronic occupational illness and injury has become a common phenomenon in the prosperous cities of
southern China. Since 2000, many cases have surfaced in several Hong Kong-invested jewellery
factories in Guangdong Province. These workers find themselves living out their remaining days in the
worst slums, trying to seek compensation and justice.

In most cases, the victims, who are in their 20s to
40s, were the family breadwinners before their
lungs were contaminated by the deadly dust from
cutting precious stones. So the destruction of their
health devastates the whole family. China Labour
Bulletin recently interviewed the wife of a migrant
worker afflicted by silicosis. On top of caring for
her dying husband, she worries about her children
who remain in her home village, and she tries to
fight for compensation. She shared her experience
with CLB as follows:

My name is Tang Manzhen and my husband is
Deng Wenping. We are both 34 years old. I came
to Huizhou to work in January 1998, a few months
after my husband had started work in the Stone-
Cutting Section of the Perfect Gem & Pearl Manufacturing Company. Back home we were farmers,
working day and night to make ends meet. We thought that factory work in Guangdong sounded
promising, so we left our eight-year-old daughter and two-year-old son with their grandparents in a
village in Sichuan, to come here.

I started working in the perforation (gem drilling) section of the same factory. My husband earned
1,000 yuan a month and my wages were on a piece-rate basis. I worked from 7.30 am to 9.30 pm or
even later, with one day off a month, for 900 yuan a month. Chinese New Year was the time we looked
forward to most, when we could go home for a few days and see our children and parents. Our wages
meant we could send our daughter to school and have a house built in our hometown, where we hoped
to return one day. But in late 2000 everything went wrong.

After the factory’s annual medical test, my husband was notified that he had contracted tuberculosis.
We were suspicious because tuberculosis is infectious and if we had it, why hadn’t I caught it? So,
together with five other colleagues, my husband went for an examination at another hospital.

It turned out that all of them were suffering from silicosis and my husband’s condition was diagnosed
as being at Stage II of the illness. On learning of this, the factory fired them all on 5 January 2001, just
three days after they came out of hospital.38

38 Deng Wenping was initially diagnosed with second-degree silicosis, equivalent to level 4 of work-
related disability under the Regulations on Work-related Injury and Disability Insurance. According to
the Regulations, occupational illness victims classified as being level 1 to level 4 in disability can
choose to get either “lump-sum compensation” or “continuous compensation.” Deng said he was forced
to leave the factory under threat of physical attack by the factory’s security guards. He made a
complaint to the local labour department but was physically assaulted by officials there. In April 2001,
short of money for living and medical expenses, he had no option but to accept the company’s one-time
compensation offer. In April 2004, he was diagnosed as having third-degree silicosis.

 42

On the morning of 8 January 2001, I received notification from the factory that it was “inappropriate
for me to work in this factory anymore” and the security guards forced me to pack and leave
immediately. I am sure it had nothing to do with my performance. I had been working there for three
years. How could they suddenly find me unsuitable?

I wanted to look for another job so that I could support my children and pay for my husband’s medical
treatment, but he was so sick that I could not leave him alone at home. I needed to cook for him, bathe
him and take him to the clinic. Now he can’t even dress himself so I have to do everything for him.

My husband received 90,000 yuan compensation from the factory, but our lives have been ruined.39 We
have spent all the compensation money and our own savings and even sold our house to pay for his
medical treatment. Four years on, we are now heavily in debt, so we are currently trying to sue the
company in court to get higher compensation.

His condition is now at Stage III, the last stage of this incurable illness. He now needs oxygen therapy
once every two days to combat his breathing difficulties. We cannot afford to go to better hospitals, so
we go to small clinics. But still, it costs 140 yuan each time.

Since he contracted silicosis, I haven’t had a good night’s sleep. I am worried all the time. How long
does he have left? How can his suffering be reduced? How are my children? What shall I do when he is
gone? What if we lose the court case? How can we repay our debts? These thoughts keep me awake
during the endless nights, accompanied by his coughing and murmuring.

Both my husband’s parents passed away in 2001, less than half a year after learning of his illness. My
children then moved to my parents’ place. My parents are understanding and want to help me out, but
sometimes my brother and sister-in-law, who also live there, complain. Well, they are probably right,
they have their own children to look after and it is not their responsibility to take care of mine.

My children are now 14 and 8. The younger one has never been to school and the elder one had to quit
because we couldn’t afford her tuition fees. I don’t want to cry in front of my husband because he
suffers enough, but when I call my children, I cannot hold back my tears anymore. They always ask
when they can return to school. Kids in the village laugh at them, saying that they have parents working
in Guangdong but cannot send them to school. It breaks my heart when I hear those stories.

You know, I have not seen my children for more than three years. A return ticket to Sichuan costs 600
yuan and I can’t afford it. “How tall are my children? Have they put on weight? Are they naughty?” I
always ask my friends when they return after Chinese New Year.

We are now living on the charity of good-hearted people. A fellow villager, who works in Huizhou, lets
us have a spare room and I have borrowed money from friends and relatives to treat my husband.40 But
it is getting more difficult because they know he will not recover, so they probably will not be repaid. I
feel extremely bad about this.

My husband is dying, but still I don’t want to give up. All I wish now is that the factory will pay for his
medical expenses and give us some compensation, so that he can live longer and my children can return
to school. I cannot imagine what will happen to me when he dies. I am too old to find a job in
Guangdong but I am worried that I will not be able to earn enough by farming to support my children.

China Labour Bulletin
9 March 2005

39 The initial offer of compensation was 100,000 yuan but Deng said he had been required by the
factory management to pay them 10 percent “commission” for handling the case. This so-called
commission was off the record and no receipt was given.

40 The place where Mr. & Mrs. Deng live looks like an abandoned house from the outside. On the day
of this interview, it was drizzling and her room was dark and damp. She has to gather wood for cooking
and has no access to clean water in her home.

 43

APPENDIX II

A Brief Chronology of CLB’s Case Intervention Work on Behalf of
Silicosis Victims in Guangdong41

15 September
2004

China Labour Bulletin and other Hong Kong-based labour rights groups issue a joint
press statement supporting the demands for compensation put forward by silicosis-
afflicted workers from the Lucky Gems and Jewellery Factory.

9 November
2004

Lucky Jewellery sends a letter to one of the signatory groups, threatening to take legal
action against the group’s representative on grounds of defamation. CLB provides
legal advice to the group.

31 January
2005

Li Weizhong, Yang Renping and Feng Xingzhong, silicosis victims from the Lucky
Jewellery Factory and the Gaoya Jewellery Factory (now renamed as the Gaoyi Gems
Factory Ltd), come to Hong Kong to meet with labour rights groups and to represent
fellow silicosis victims from the two factories in publicly demanding compensation.
After interviewing them about the severe difficulties they face in obtaining
compensation and about their pressing medical and livelihood problems, CLB
undertakes to provide Li, Yang, Feng and other affected workers with continuing legal
advice and support.

2-4 February
2005

The silicosis victims’ representatives stage a several-hour protest demonstration
outside Lucky Jewellery’s headquarters in Hong Kong. Two of the workers are invited
inside for discussions, but company managers make no pledges or concessions over
the compensation issue. The workers’ protest is widely covered in the local news
media. Meanwhile, CLB undertakes to find a mainland Chinese lawyer to assist
silicosis-afflicted workers from the Lucky Jewellery and Perfect Gems factories in
their quest for compensation.

21 February
2005

CLB’s hires two lawyers from a prominent Beijing law firm to represent the workers
in seeking compensation, if necessary through court action against the companies
concerned. Soon afterwards, the lawyers travel to Huizhou City in Guangdong
Province for a pre-arranged meeting with Wong Shing Wah, chairman of Lucky
Jewellery Factory, to discuss compensation terms for workers suffering from silicosis.
However, Wong fails to turn up for the meeting.

22 February
2005

The lawyers issue an open letter criticizing Wong Shing Wah for failing to keep the
appointment and upbraiding the Huizhou authorities for thinking only of business
investment and ignoring workers’ rights. China Labour Bulletin circulates the letter
internationally via its website.

1 March
2005

A CLB-hired mainland lawyer assists Liu Sanhui, a silicosis-stricken worker from
Lucky Jewellery, to apply to the Huicheng District Labour Dispute Arbitration
Committee, Huizhou Municipality, for an arbitration hearing on his compensation
claim case.

1-4 March
2005

Several local trade unions and labour rights groups, including CLB, stage
demonstrations on behalf of the silicosis victims at the Hong Kong International
Jewellery Show. The groups also send a letter of protest to the Hong Kong Jewellery
Manufacturers’ Association and to the Hong Kong Trade Development Council,
urging them to intervene. These actions attract widespread attention, both from the
general public and from jewellery industry associations, over the silicosis epidemic
among workers in the jewellery-processing industry.

41 Details current as of November 2005.

 44

Subsequently, the chairman of the International Jewellery Federation pledges that
henceforth the organization will pay greater attention to the health and safety of
workers in the jewellery manufacturing process, and that an appropriate supervisory
and inspection body will be set up within the industry. The chairman also admits,
however, that the federation’s current commercial code of conduct is basically weak,
since it is not binding upon the member companies.

11 March
2005

China Labour Bulletin publishes an interview with the wife of Deng Wenping, a
former worker from the Perfect Gem & Pearl factory who has third-degree silicosis. In
the article, Mrs. Deng describes in detail her husband’s rapidly deteriorating medical
condition and the severe financial difficulties that her family has consequently been
placed under.

12 March
2005

Under pressure from various quarters, Wong Shing Wah, chairman of Lucky Jewellery
Factory, concludes negotiations with five of the silicosis-stricken workers. Having
previously denied that his company had any labour relationship with the men, he
agrees to pay Li Weizhong, Yang Renping, and Wang Zuihong 200,000 yuan each in
compensation. In addition, another two workers who had already received a small
amount in compensation are each given an additional 60,000 yuan.

12 March
2005

Several former workers from the Perfect Gem & Pearl Factory in Huizhou, all
suffering from various stages of silicosis – Deng Wenping, Yu Dashu, He Chengquan,
Zhou Changyong and Xu Yundong – approach CLB for advice and assistance. The
workers are currently pursuing either labour arbitration proceedings or court action in
connection with their compensation claims, and they ask CLB to provide them with
legal advice and support and to publicize their plight in the news media.

18 March
2005

China Labour Bulletin publishes on its Chinese language website a heartfelt statement
by Deng Wenping, in which he asks Perfect Gem to grant him “just a little more
compensation,” so that he “can live just a few days longer with my wife and children.”

29 March
2005

After adopting the cases of Deng Wenping and his fellow workers from Perfect Gem
as a CLB Case Intervention, CLB sends staff to Huizhou, Guangdong Province, to
meet with the five silicosis victims and their families and to compile further details on
the current status of their compensation claims. In addition, we begin providing
modest financial support to the five families.

April 2005 More than 200 workers from the Eryou Jewellery Materials Company, Foshan, all of
whom suspect they have contracted silicosis, undertake a collective protest action by
blocking a bridge over a main road in Foshan. CLB’s director, Han Dongfang,
interviews some of the protesting workers by telephone and then relays the interviews
to mainland China via his weekly labour affairs program on Radio Free Asia.

31 March - 7
April 2005

Hong Kong-based labour rights activists stage a joint protest in Basel, Switzerland,
along with Swiss trade unions and church groups, outside the venue of the annual
World Watch and Jewellery Fair. The group also delivers a petition letter to attending
representatives of the Yee On Gems & Jewellery Factory Co Ltd of Hong Kong,
criticizing the company’s refusal to provide workers in its factories in China with the
documents they need to obtain medical diagnoses and for seeking to evade its
responsibilities towards the workers. To facilitate the Basel protest actions, CLB
provides English and German translations of the press release and an Open Letter from
the workers, together with German-language banners and other publicity materials.

Late March,
2005

Four silicosis victims from the Perfect Gem & Pearl factory, Yu Dashu, He
Chengchuan, Zhou Changyong, Xu Yundong, receive unsatisfactory rulings on their
compensation claims from the Huicheng District LDAC in Huizhou City, Guangdong.
After deciding to challenge the rulings, they ask CLB to hire a lawyer on their behalf
to commence court litigation with a view to seeking civil compensation.

1 April 2005 CLB obtains the services of a Guangdong-based lawyer to represent the four Perfect

 45

Gem silicosis victims listed above, and he meets with them to discuss their cases and
develop an appropriate legal strategy.

1 April 2005

China Labour Bulletin publishes an article exposing the current silicosis epidemic in
China’s jewellery-processing industry. (“Jewellery Workers in China Dying of
Incurable Lung Disease Pursue Bitter Fight for Compensation.”)

2 April 2005 Han Dongfang conducts lengthy interviews by telephone with a silicosis-afflicted
worker from the Eryou Jewellery Materials Company. The worker gives a detailed
account of the dismal working conditions at the factory and the frequent incidence of
occupational diseases among the workers. Han transmits these interviews to mainland
China in a series of five Radio Free Asia programs.

April 2005 Silicosis sufferer Feng Xingzhong from Gaoya Jewellery, represented by a CLB-hired
Beijing lawyer, applies for an arbitration ruling on his compensation claim to the
Huidong County LDAC in Huizhou City. Meanwhile, CLB’s in-house lawyer and
other staff review the case of another silicosis-afflicted worker from the same factory,
Wu Guojun, with a view to providing him with urgently required legal assistance.

Early April,
2005

At a CLB Case Intervention meeting, the organization decides to advise the lawyer and
all four workers involved in the Perfect Gem and Pearl case that, once the court has
announced its acceptance of their civil compensation lawsuits against the company,
they should promptly file a second, administrative lawsuit naming the Huizhou City
Labour and Social Protection Bureau (LSPB) as the respondent. The aim of such a
lawsuit would be, first, to expose to public scrutiny the LSPB’s practice of “accepting
[labour insurance] premiums, but not paying out [the relevant compensation] benefits”;
and second, to reveal the wide range of problems encountered by claimants at every
level of China’s current system of work-related injury and disability insurance, and
thereby to promote reform of both the relevant laws and their implementation.

4 April 2005

The four silicosis-afflicted workers from the Perfect Gem and Pearl factory
individually file lawsuits against the company in the Huicheng District Court, seeking
compensation under the civil law. The court hearings of these various cases begin on
June 24, 2005.

8 May 2005 The Huizhou Municipal Court notifies Deng Wenping, the third-degree silicosis
sufferer in the Perfect Gem & Pearl case, that his appeal against the rejection of his
compensation claim by the court of first instance has been denied. He decides to ask
the civil court to order a complete retrial of the case. After further consultation with
Deng, CLB staff members handling the Perfect Gem case instead advise him and four
other Huizhou-based claimants to file an administrative lawsuit against the Huizhou
Municipal LSPB, charging that it improperly handled the issuance of work-related
disability insurance benefits to the workers in 2001. (The Huizhou LSPB paid the
money to Perfect Gem instead of to the claimants themselves, which allowed the
company manager to keep an undisclosed proportion of the funds as “commission.”)

10 May 2005 Following the abrupt closure of the Eryou Jewellery factory by the Hong Kong
owners, workers who are left unpaid and with no means of livelihood block the
Sanshui Bridge road, in the near vicinity of the plant. CLB issues an Action Express on
the protest (in both English and Chinese) the same day.

12 May 2005 At a Case Intervention meeting, CLB decides to provide legal assistance to the Eryou
Jewellery workers in support of their compensation claims.

19 May 2005 CLB Case Intervention staff travel to Shenzhen to interview workers from the Eryou
Jewellery factory about their recent strike action and to obtain first-hand information
on the silicosis situation among the workforce, with a view to ascertaining CLB’s
strategy of assistance.

20 May 2005 Six days after its hearing on 14 May, Huidong LDAC instructs Gaoya Jewellery to pay

 46

Feng Xingzhong a lump-sum work-related disability award of 19,350 yuan, plus
12,900 yuan in reimbursement for medical fees and a disabled person’s monthly
allowance of 806.25 yuan for the rest of his life. (Since Gaoya Jewellery had already
moved its factory to another jurisdiction, however, there was little chance of this ruling
being enforced.)

14-20 June
2005

China Labour Bulletin and several other Hong Kong-based labour rights groups assist
Perfect Gem’s Yu Dashu and the wife and daughter of Deng Wenping, and also Gaoyi
Jewellery silicosis victims Feng Xingzhong and Wu Guojun, to come to Hong Kong to
stage protest demonstrations in Hunghom outside the companies’ headquarters and at
the Hong Kong Jewellery Fair. In response to this public pressure, senior management
of Perfect Gem agrees to hold negotiations in Huizhou on June 26 with Yu, Deng and
three other workers to discuss compensation; and Ko Ngar Gems (the parent company
of Gaoya Gems) agrees to hold negotiations with Feng and Wu in Haifeng on 25 June.

24 June 2005 Feng brings a civil lawsuit against Gaoya Jewellery in the Huidong County Court; the
hearing is scheduled for 27 September, but at the time of writing no judgment has been
announced.

24 June 2005 Prior to the initial hearing of their civil compensation case, the Perfect Gem workers
ask for additional compensation to cover their long-term medical treatment needs and
also the living expenses of their children. As a result, the hearing is delayed to 12 July.

25 June 2005 Accompanied by a CLB-hired lawyer, Feng Xingzhong and Wu Guojun meet with
Gaoyi Gems’ factory manager in Haifeng. The factory manager denies that Feng, who
worked in the company’s previous (Gaoya Gems) factory in Huizhou, has ever been a
worker for Gaoyi Gems. And since Wu had signed a document terminating his
employment with the company in March 2001, it would not give him any further
compensation. In addition, several burly personnel brought along by the manager
speak in a threatening tone to the lawyer, asking him why he has “helped an outside
group [CLB] to make trouble with our investors”.

26 June 2005

Accompanied by a CLB-hired lawyer, Yu Dashu, Deng Wenping, He Chengchuan,
Zhou Changyong and Xu Yundong hold direct negotiations with Perfect Gem and
Pearl management over compensation terms; a representative from the local
government also attends the meeting. The two sides are unable to reach a consensus
over the amounts of compensation to be paid, but the company pledges to make a final
offer within two weeks.

July 2005

After mediation efforts by the court, Perfect Gem and Pearl agrees to an out-of-court
settlement awarding Yu Dashu the sum of 225,000 yuan, and Deng Wenping 230,000
yuan, in additional civil compensation. The other silicosis victims in the Perfect Gem
case – Xu Yundong, He Chengchuan and Zhou Changyong – are awarded total out-of-
court compensation settlements (including compensation awards previously made to
them) of 330,000 yuan each. However, all three claimants decide to reject this offer
and to proceed with their compensation lawsuit against the company.

21-24
September
2005

Xu Yundong from Perfect Gems and Feng Xingzhong from Gaoya Factory attend a
conference in Hong Kong – “Invisible Victims of Occupational Diseases in Asia” –
held by the Asian Network for the Rights of Occupational Accident Victims
(ANROAV.) They meet with other occupational illness and injury victims from the
region and describe their continuing struggle to obtain compensation.
The two men then hold a meeting, filmed by Radio Television Hong Kong (RTHK)
with CLB’s in-house lawyer to discuss their next legal options.

 47

14 October
2005

After several months of waiting, He Chengquan from Perfect Gems decides to accept
an out-of-court compensation settlement, brokered by CLB’s lawyer, of 290,000 yuan
from the company (this is on top of the 40,000 yuan compensation he received in
2001.) Zhou Changyong and Xu Yundong reaffirm their determination to bring an
administrative lawsuit against the local government for its improper (and possibly
corrupt) handling of their work-related disability insurance payments several years
earlier.

November
2005

CLB’s in-house lawyer assists workers from the Hao Xin Precious Metals Jewellery
Factory to evaluate a compensation package recently offered to them by the company.

China Labour Bulletin
PO Box 11362
Central Post Office
Hong Kong SAR
China

Telephone: +852 2780 2187
Fax: +852 2359 4324
Email: clb@clb.org.hk
www.clb.org.hk

China Labour Bulletin © 2005

	Revised silicosis cover 5.pdf
	a.pdf

