`1

Ministry of Health

Department of Hygiene and Health Promotion
National Centre for Environmental Health and Water Supply
Vientiane Capital, Lao PDR, February 26, 2014
To: Special Rapporteur on the Human Right to safe drinking water and sanitation

ESCR Section, Special Procedures Branch

UNOG-OHCHR, Palais des Nations

CH-1211 Geneva 10, Switzerland, Fax: +41 22 917 90 06

Subject: Preparation to develop a topology of common violations of the human rights to water and sanitation and relate these to their underlying structural causes and power relations and intention to explore avenues for redressing such violations and seeking accountability.
1. What mechanism are available in your Excellency’s country to individuals who are alleged victims of violations of their human rights to water and/or sanitation?
· According to the Law on Water Supply, issued number 04/NA on 7 July 2009, this Law came into effect as per the mechanism tool officially apply in the territory of the Lao PDR and Chapter VII contain several relevant articles such as:
Chapter VII: Awards and Sanctions

Article 68: Awards

Individuals or organizations having an excellent achievement implementing this Law, such as in construction, improvement, development, expansion, production, operation, maintenance and service of water supply with effectiveness and quality, shall be awarded and benefited other policies as appropriate.

Article 69: Measures against Violators

Individuals or organizations breaching this Law shall be educated, disciplined, fined, compensated for damages or punished according to minor or severe cases.

Article 70: Educational Measures

Individuals or organizations violating the laws and regulations on water supply or sanitation activities, mainly, prohibitions of character which are not criminal offences, shall be educated or warned.

Article 71: Discipline Measures

Water supply officers or personnel violating the laws and regulations on water supply or sanitation, mainly, prohibitions of minor character which are not criminal offences, causing no severe damages and not honestly reporting on their own acts, evading their own wrong acts, shall be disciplined accordingly to the regulations, such as: warn on wrong acts, upgrade suspension or remove from job.

Article 72: Fining Measures

Individuals or organizations violating the laws and regulations on water supply or sanitation activities, causing damages which have not constituted elements of criminal offences, shall be fined due to the main acts as follows:

1. Operate water supply business without permission;

2. Construct and install water supply equipments and accessories for business without permission;

3. Connect water supply to houses without permission;

4. Let other persons connect water supply from their own houses without permission;

5. Alter water meters;

6. Do not comply with water supply technical standards and safety standards;

7. Render service and consume water supply without compliance with environment protection standards;

8. Do not pay duties, taxes and other obligations on water supply and sanitation in accordance with the laws and regulations. Tariff of fines shall be determined in specific regulation.

Article 73 Civil Measures

Individuals or organizations violating the laws and regulations on water supply or sanitation activities and causing damages to others shall compensate for losses occurred.

Article 74 Penal Measures

Individuals or organizations violating the laws and regulations on water supply or sanitation activities which constituted a criminal offence shall be subject to criminal proceedings accordingly to criminal laws.

2. Have courts adjudicated on any case related to human rights to water and/or sanitation? If yes, please indicate relevant cases and attach copies of relevant judgments.
· From the past experiences and information gathering in this field of water and sanitation till now, we never received any case related to human rights to water and/or sanitation that entering to the courts adjudicated.
3. Have courts or other mechanism addressed issues that relate to the government’s obligation to take steps, to plan for, or to provide resources for the full realization of the rights to water and/or sanitation? How are courts addressed these issues?
· There was no issue for the court to be addressed in the past.
· The 7th National Socio-Economic Development Plan as well as the Millenium Development Goals and the Vientiane Declaration for Aid Effectiveness call for better alignment among and across governmental institutions, development partners and stakeholders to harmonise and improve the effectiveness of mutual issues that need to be enhanced and better incorporated in the rural sanitation, hygiene and water supply sector, and in the area of school sanitation and hygiene.
· The National Plan of Action for rural water supply, sanitation and hygiene which is approved by Minister of Health in September 2012 is designed to promote community ownership of water and sanitation provision, and to equip communities with the skills to operate and maintain these services in a sustainable manner.
· The National Plan of Action places great emphasis on monitoring and evaluation of the sustainability and access to and use of rural water sources and sanitation in terms of quality and quantity.

· The role of the National Plan of Action is to set objectives and identify ways to attain the millennium development goals by 2015 of which goal 7 – Environmental Sustainability include water and sanitation. The targets of 80% of population have access to water supplies and 60% to sanitation, will allow Lao PDR to graduate from Least Developed Country status by 2020.

· The current percentages of funding contributions and indicates that the Government provides on average ~19 per cent a year (with a maximum of 23 per cent), with contributions from development partners and households of 52 per cent and 29 per cent, respectively.
4. Have courts or other mechanism addressed the obligation to ensure non-discrimination and equality in the realization of the human rights to water and sanitation? What orders have courts adopted in that regard?
· There was no issue for the court to be adopted in that regards.
· The water and sanitation systems had been provided by following the local authority plan that submitted to the central; it did mean the planned activities had been identified and prioritized already by district and province based on the poor remote areas, any supporter is in place, less opportunity, minorities groups, evacuation groups, resettlements groups, development areas and other.
· The government, international development partners, the non government organizations and private sector have played the main roles to identify need and resources for the intervention and provision of appropriate water and sanitation schemes for those people; they were asking only for some contribution such as labour work, local materials such as sand, gravel, wood and some few case for the cash contribution.
· The villagers were all participated in the planning process as to be informed and agreed to the interventions that will be occurred in their communities; before and after the construction the additional activities were in place such as the hygiene and health promotion activities and some distribution on Water, Sanitation and Hygiene’s information, education and communication materials as well as the local training for health volunteers and village water and sanitation committee are in place in order for them to be able to operate and manage themselves the water and sanitation schemes provided.
· The issue of gender equality and minorities policy had been identified and disseminated in several meetings and workshops and to public.
5. Does the National Human Rights Institution deal with alleged violations of the human rights to water and/or sanitation? If yes, please indicate relevant cases and attach copies.
· In the past, there was no case that the National Human Rights Institution deal with alleged violations of the human rights to water and /or sanitation.

6. Can people address complaints to service providers, regulators or other mechanisms? How do these processes work?
· According to the Law on Water Supply, issued number 04/NA on 7 July 2009, the article 45 has been given the rights of service users such as:
Article 45: Rights of Service Users

Service users have the following rights:

1. Receive sufficiently, speedily, accurately, duly and fairly service of qualified, safe and clean water supply;

2. Request the service providers to supervise and correct the technical mistakes, and to remedy unclear and incorrect service charges;

3. Submit the proposition to water supply management authorities in case of receiving inaccurate, non-speedy, undue and unfair services of insufficient, unqualified, unsafe and unclean water supply;

4. Receive data and information on water supply activities;

5. Receive compensation for losses resulting from water supply services accordingly to the laws and regulations.
1

