CHAPTER 30:01

WATER AND SEWERAGE ACT

ARRANGEMENT OF SECTIONS SECTION

SECTION

- 1. Short title and commencement.
- 2. Interpretation.

PART 11 - National Water Council

- 3. Establishment of National Water Council.
- 4. Annual Report.
- 5. General duties of the Minister and the Council.
- 6. Establishment of the national water policy.
- 7. Content of the national water policy.

PART III - Hydrometeorological Department

- 8. Hydrometeorological Department.
- 9. Establishment of national monitoring systems.
- 10. Establishment of mechanism to coordinate monitoring of water resources.
- 11. Establishment of hydrorneteorological database.
- 12. Objectives of Hydrometeorological database
- 13. Provision of information.
- 14. Access to information.
- 15. Severe hydrological events.
- 16. Appointment of authorised persons.
- 17. Powers of the Department.

PART IV - Ownership and use of water

- 18. Ownership and use of water.
- 19. Existing users of ground water.
- 20. Users of surface water.

PART V - Licences

- 21. Procedures for licence applications.
- 22. Renewal or amendment of a licence.
- 23. Reasons for decisions.
- 24. Persons to whom a licence may be granted.

- 25. Principles governing the issue of licences.
- 26. Terms of licences.
- 27. Restrictions on transfer.
- 28. Mandatory conditions.
- 29. Permitted conditions.
- 30. Licence fees.
- 31. Licence replaces previous authority.
- 32. Verification.
- 33. Rectification of contraventions.
- 34. Suspension of licence.
- 35. Cancellation of licence.
- 36. Relinquishing of licence.
- 37. Issue of licence no guarantee of supply.

PART VI - Drought Orders

- 38. Power to make drought orders.
- 39. Variation or revocation of a drought order.
- 40. Provisions of a drought order.
- 41. Duration.
- 42. Public supplier.
- 43. Offences against drought order.

PART VII - Public Supplier

- 44. Appointment of public supplier.
- 45. Requirement for public supplier.
- 46. Scope of appointment.
- 47. Conditions of appointment.
- 48. Rates for the supply of water and sewerage services.
- 49. Determination of rates.
- 50. Service quality.
- 51. Financing the public supplier's operations.

PART VIII -Certain powers of public supplier

- 52. Cutting trees, boughs, and other vegetation.
- 53. Conditions under which public supplier may break up streets.
- 54. Public Supplier to request alteration of obstruction.
- 55. Water meters.

PART IX - Sewerage

- 56. Existing sewerage system.
- 57. Sewerage area.
- 58. Resident engineer.
- 59. Inspection and maintenance of sewerage systems
- 60. Prohibition of injurious sewerage
- 61. Sanitary contractors.
- 62. Liability for expenses.
- 63. Service of demand by public supplier.

PART X - Connection and disconnection

64. Connections to distribution system.

4

65. Cost of connections.

- 66. Disconnection for non-payment.
- 67. Disconnection for necessary work.

PART XI - Offences

- 68. Failure to provide access to records.
- 69. Failure to provide information
- 70. Depositing rubbish in sewerage system,
- 71. Waste in house sewer.
- 72. Depositing of sewage.
- 73. Tampering with waterworks.
- 74. Drawing off water.
- 75. Damage to water works.
- 76. Interference with water meter.
- 77. Works affecting water meter.
- 78. Obstructing access to waterworks or sewerage system.
- 79. Wasting of water.
- 80. Polluting of waterworks.
- 81. Obstructing public supplier.
- 82. Obstructing the Department.
- 83. Continuing offences.
- 84. Offences by bodies corporate.
- 85. Proof of offences.
- 86. Additional fine.
- 87. Compensation for loss of property.
- 88. Limitation of liability.

PART XII - Acquisition of lands

89. Acquisition of lands.

PART XIII - Creation of Guyana Water Inc.

- 90. Creation of Guyana Water Inc. and related provisions.
- 91. Dissolution of the Authority and Commissioners.
- 92. Power to remove difficulties.

PART XIV - Regulations

93. Regulations.

PART XV - Miscellaneous

- 94. Saving of existing rights.
- 95. State bound.

FIRST SCHEDULE

SECOND SCHEDULE

			WATER AND SEWERAGE	Cap. 30:01
		cons servi	to provide for the ownership, management, contr ervation of water resources, the provision of safe ices and advisory services, the regulation thereo lental thereto or connected therewith.	e water, sewerage
<u>A.D. 2002</u>	Enact	ed by the I	Parliament of Guyana:-	
			PART 1 – Preliminary	
Short title and	1.	This A come i	Act may be cited as the Water and Sewerage Ac	et 2002 and shall
commencement		tion on su	ich day as the Minister may by order appoint a ed for different provisions of the Act.	nd different days
Interpretation	2.	In this	-	
		(i)	"appointed day" means the day appointed for operation of this Act;	the coming into
		(ii)	"aquifer" means a geological formation which textures that hold water or permit a movement through them;	
Cap. 55:01		(iii)	"Authority" means the Guyana Water Authority under section 3 of the Guyana Water Authority	
		(iv)	 "borehole" includes any well, excavation o constructed or improved underground cav used for the purpose -of (a) intercepting, collecting or storing water water from an aquifer; (b) observing and collecting data and inform an aquifer; or 	r any artificially vity which can be in or removing
Cap. 55:02		(v)	(c) recharging an aquifer "Commissioners" means the Commissioners	
		(vi)	section 2 of the Water Commissioners Act "collecting sewer" means the common draid discharged the sewage from two or mo which conveys that sewage to a street sew appliances and accessories to the drain;	in into which is ore premises and
		(vii)	"conservation" in relation to a water resc efficient use and saving of water in terms and quality which may if necessary be measures such as water saving devices processes, water demand management an and control of pollution.	s of both quantity achieved through s, water-efficient
		(viii)	"Council" means the National Water Council section 3;	established under
		(ix)	"Department" or "Hydrometeorological Depar Hydrometeorological Department referred	
		(x)	"household sewage" means the water dischability baths, water closets and human waste;	

(xi) "house sewer" means a drain or pipe for the drainage of sewage from a house or building, its areas, water closets, baths, offices and stables to a street sewer or to a collecting sewer, and includes gully traps, sinks, traps and other accessories;

6

- (xii) "instream habitat" includes the physical structure of a watercourse and the associated flora and fauna in relation to the bed and bank of the watercourse;
- (xiii) "protection" in relation to a water resource, means -
 - (a) maintenance of the quality of the water resources to the extent that

the water resource may be used in an ecologically sustainable way;

(b) prevention of the degradation of the water resource through excessive abstraction or other significant alteration of the flow regime; and

- (c) the rehabilitation of the water resource;
- (xiv) "public supplier" means a person licensed under section 44 to provide water and sewerage services;
- (xv) "resource quality" means the quality of all the aspects of a water resource including -
 - (a) the quantity, pattern, timing, water level and assurance of instream flow;
 - (b) the water quality, including the physical, chemical and biological characteristic of the water;
 - (c) the character and condition of the instream habitat;
- (xvi) "sewerage system" means the system of sewers (not extending beyond the inspection chamber nearest to the street) which /have been or shall after the appointed day be constructed whereby the sewage of any area within the public supplier's licence is intended to be conveyed or disposed of, and includes buildings, pumps, machinery, appliances and accessories used, employed or operated in connection with the sewerage system;
- (xvii) "sewerage works" means main drainage sewers, collecting sewers and house sewers, and works or appliances forming part of the construction of the collecting sewers and house sewers, or incidental thereto;
- (xviii) "soil pipe" means the pipe forming the connection between a water closet and a house sewer;
- (xix) "surface water system" includes creeks and rivers;
- (xx) "transfer day" means the day specified in the order made under section 90;
- (xxi) "waste" includes any solid material or material that is suspended, dissolved or transported in water (including sediment) and which is spilled or deposited on land or into a water resource in such volume, composition or manner as to cause, or to be reasonably likely to cause, the water resource to be polluted;
- (xxii) "water closet" includes the necessary pan, supporting base, fittings, cisterns, and other flushing arrangements, soil pipe and ventilation shaft, and any other connection usually used for collecting and conveying sewage from one place to another, but does not include the enclosing structure;
- (xxiii) "water resources" means water systems, conservancies, canals and all other water arising from rainfall or runoff from the land that has been stored or captured within Guyana;
- (xxiv) "waterworks" includes pipes, mains, weirs, buildings, constructions, pumps and machinery, appliances and

works used for, or in connection with, the supply of water under a licence issued to a public supplier.

PART 11 - National Water Council

3. (1) There is hereby established a National Water Council and the First Schedule shall have effect as to the matters therein provided for in relation to the Council.

- (2) The functions of the Council are -
 - (a) to provide advice to the Minister in implementing, developing and amending the national water policy;
 - (b) to review the national water policy and recommend such amendments as may in the opinion of the Council be reasonable in order to ensure the conservation, protection and wise use of water resources;
 - (c) to provide advice to government agencies on the incorporation of the national water policy into their activities, programmes and policies;
 - (d) to oversee the management and coordination of the, national water policy;
 - (e) to provide the Minister with analyses of national and regional water use including threats to water resources and to recommend alternatives and solutions.
- (3) In the exercise of its functions the Council may -
 - (a) formulate and submit to the Minister policy recommendations; and
 - (b) provide or co-ordinate the provision of information and education to the public regarding -
 - (i) the national water policy;
 - (ii) the conservation, protection, sustainable use and management of water resources.
- 4. The Council shall submit a written annual report to the Minister, on the status of

the national water policy and the progress made during that year in the implementation of the national water policy.

5. (1) The Minister shall discharge his functions under this Act in the manner which is best calculated to ensure that -

- (a) water resources are equitably allocated for the social and economic benefit of Guyana;
- (b) water resources are used in an efficient and sustainable manner;
- (c) the water environment is adequately safeguarded;
- (d) communities and assets are protected from severe hydrological events; and

Council

Establishment of the

National Water

Annual Report

General duties of the Minister and the Council

(e) changing patterns of water availability and use are sensibly accommodated.

6. (1) The Minister shall upon the advice of the Council be responsible for the development of a national water policy.

- (2) The notional water policy may be -
 - (a) introduced in a phased and progressive manner and in separate parts over time; and
 - (b) reviewed by the Minister and the Council annually but in any event not less than every two years.

(3) Before establishing the notional water policy or any part thereof, the Minister shall -

- (a) publish a notice in two daily newspapers -
 - (i) setting out a summary of the proposed policy;
 - (ii) stating the address where the proposed policy is available for inspection; and
 - (iii) inviting written comments to be submitted on the proposed policy and specifying an address to which and a date before which comments must be submitted, which date may not be earlier than ninety days after publication of the notice,-
- (b) consider what further steps, if any, are appropriate to bring the contents of the notice to the attention of interested persons, and take those steps which the Minister considers to be appropriate; and
- (c) consider oil comments received on or before the date specified in paragraph (a)(iii).

(4) In developing the national water policy the Minister shall take into account the following principles -

- (a) water is a natural resource and should be used so as to meet the needs of the present generation without compromising the ability of future generations to meet their needs;
- (b) water resources should be equitably allocated for the social and economic benefit of the people of Guyana;
- (c) water resources should be protected, conserved and used sustainably.
- (1) The national water policy may -
 - (a) set out strategies, objectives, plans, guidelines and procedures to ensure -
 - (i) the equitable allocation of water for the social and economic benefit of the people of Guyana;
 - (ii) that water resources are managed and used in a sufficient and sustainable manner;
 - (iii) that the environment is adequately safeguarded;
 - (iv) that communities are protected from severe hydrological events;

Contents of the National Water Policy 7.

Cap. 30:01

Establishment of the National Water Policy

Cap. 30:01

- (v) that climate changes and changing patterns climate change and water availability are sensibly accommodated;
- (vi) that surface water is conserved and protected;
- (vii) that sources of ground water are used sustainably; and
- (viii) that existing rights are recognised and protected;
- (b) provide for -
 - (i) water resource management for drought and flood mitigation;
 - (ii) environmental protection and pollution control in cooperation with other institutions;
 - (iii) the more efficient use of water resources by all users;
 - (iv) public awareness.
- (2) In developing the national water policy the Minister and th6 Council shall

consult –

- the Guyana Lands and Surveys Commission
- the Department
- the Environmental Protection Agency
- the Guyana Geology and Mines Commission
- the Guyana Forestry Commission
- the Minister with responsibility for Agriculture
- any other agency of Government whose role or function is or would be affected by the national water policy
- local Government authorities including village councils of Amerindian villages and
- such other bodies or persons as may be necessary.

PART III - Hydrometeorological Department

Hydrometerological Department

8. (1) In addition to its functions immediately. before the appointed day, the Hydrometeorological Department within the Ministry of Agriculture shall discharge the functions conferred upon it by this Act.

(2) There shall be employed such additional staff for the Department as may be

necessary to enable the Department to discharge its functions under this Act.

- (3) The functions of the Department are -
 - (a) to establish, manage and operate national systems, to monitor the availability, quality and use of surface water and ground water;
 - (b) to establish, manage and operate national systems to monitor atmospheric conditions, climate change and water resources;
 - (c) to establish and maintain forecasting competence including the competence in numerical models for weather, climate and water resources to satisfy policy directives, sustainable development, warnings and operational needs in: aviation, marine, agriculture, defence, waster management, mining, tourism, construction and public recreation;

Cap. 30:01

- (d) to collect, process, archive and make available, data on weather, climate and climate change, hydrology and oceanography;
- (e) to establish, manage and operate licensing systems for -
 - (i) construction of boreholes;
 - (ii) abstraction of ground water,-
 - (iii) construction of works affecting flow in watercourses; and
 - (iv) diversion or abstraction of suboce water;
- (f) to establish a register of -
 - (i) each licence issued by the Deportment; and
 - (ii) each cancellation, amendment or relinquishing of a licence; and
- (g) to assess and record the impact of water use on the quantity and quality of surface water and ground water;
- (h) to provide technical and strategic advice to the Minister and the Council on all matters relating to climate and resource availability;
- to provide other agencies with information on the composition of the atmosphere, quantity and quality of surface and ground water and sea surface temperatures, waves, swells, ocean currents and other factors;
- (j) to conduct research and systematic monitoring of activities in furtherance of Guyana's commitments under international related conventions;
- (k) to ensure that existing sources of ground water and surface water are conserved or used sustainably;
- (1) to promote public awareness of the atmospheric and water resources of Guyana;
- (m) to identify, promote, procure and implement research and development work that may be necessary from time to time in support of the above functions,
- (n) such other functions as may be necessary to implement the national water policy.

(1) The Department -

- (a) shall continue to operate its existing network of climate, synoptic and water monitoring stations;
- (b) shall establish national monitoring systems for water resources.

(2) The national monitoring systems shall provide for the collection of appropriate data and information necessary to assess, among other matters -

- (a) the quantity of water in the water resources;
- (b) seasonal or temporal variations in water resources;
- (c) the quality of water resources;
- (d) the use of water resources;
- (e) the rehabilitation of water resources; and
- (f) atmospheric conditions which may influence water resources.

I0. (1) The Department may enter into a memorandum of understanding with any agency to -

Establishment of mechanisms to co-ordinate monitoring of water resources

(a) co-ordinate and monitor water resources;

Establishment of National Monitoring Systems 9.

	WATER AND SEWERAGE Cap. 30:01	12
	(b) obtain data, information, documents or samples reasonably required for the national monitoring system or the hydrometeorological database; and(c) discharge its other functions.	
	(2) The Department may enter into arrangements with any competent person to establish mechanisms and procedures to monitor water resources.	
Establishment of hydrometerological	11. (1) The Department shall establish -	
database	(a) a national hydrometeorological database including	
	 (i) a hydrological information system; (ii) a water resource quality information system; (iii) a groundwater information system; (iv) a register of water use authorisations; (v) an oceanographic information system; (vi) a climate and weather information system; and (vii) a surface water information system; 	
	(b) standards for the collection of hydrometeorological data.	
Objectives of hydrometerological	12. (1) The objectives of the hydrorneteorological database are -	
database	 (a) to gather, process, store and provide data and information for the protection, sustainable use and management of water sources; 	
	(b) to gather, store and provide information on climate, climate change and weather;	
	 (c) to support objective evaluation of availability and quality of water resources; 	
	(d) to provide information to water users, developers and the public	
	 (i) for research and development; (ii) for planning and environmental impact assessments; (iii) for public safety and disaster management; and (iv) on the status of water resources for evaluation of resource use proposals, 	
Provision of information	13. The Department may require in writing that any person in possession thereof shall, within a reasonable period of time or on a regular basis, provide the Department with any data, information, documents, samples or materials reasonably required for -	
	 (a) the national monitoring system or for the hydrometeorological database; or 	
	(b) the management and protection of water resources.	
Access to information	14. Copies of the records and information contained in the hydrometeorological database shall be made available by the Department at the Department's principal office during working hours, subject to any limitation imposed by low and the payment of a reasonable charge.	

Severe hydrological events

15. (1) The Department shall advise the Minister and relevant agencies of, and make available to them, information on -

- (a) any flood which has occurred or which is likely to occur;
- (b) any drought which has occurred or which is likely to occur;
- (c) levels likely to be reached by floodwaters from time to time;
- (d) any risk posed by the quality of any water to life, health or property,- and
- (e) any other matter connected with climate, climate change, weather, oceanography or hydrology.

(2) The Department shall establish an early warning system in relation to the events contemplated in subsection (1).

(3) The Department may make information at its disposal available to the public in an appropriate manner, in respect of any matter under subsection (1).

(4) In this Part "Minister" means the minister responsible for Agriculture.

16. (1) The Department may, in writing, appoint any suitable person as an authorised person to perform the functions under section 1 7.

(2) An authorised person shall be provided with a certificate of appointment signed by or on behalf of the Department in which the nature of the authorised person's functions is described.

17. (1) The authorised person may exercise any of the powers specified in subsection (2) for the purpose of discharging or, as the case may be, assisting in the discharge of the functions of the Department,

- (2) The powers referred to in subsection (1) are -
 - (a) at any reasonable time (or at any time in a situation in which in the opinion of the Deportment this Act or a licence is being contravened or there is on immediate risk that this Act or a licence will be

contravened) to enter property or premises which the Department has reason to believe it is necessary to enter;

- (b) on entering any property or premises by virtue of paragraph (a) to take with him -
 - (i) any person duly authorised by the Department; and
 - (ii) any equipment or materials required for any purpose for which the power of entry is being exercised;
- (c) to make such examination and investigation as may in any circumstances be necessary;
- (d) to take such measurements, samples, photographs and recordings as the Department considers necessary for the purpose of any examination or investigation under paragraph (c);

Appointment of authorized persons

Powers of the Department

13

	WATER AND SEWERAGE Cap. 30:01
	(e) to require the production of, or where the information is recorded in computerised form the furnishing of extracts from, any records which it is necessary for him to see for the purpose of an examination or investigation under paragraph (c) and to inspect, and take copies, of any entry in the records.
	(3) Any person claiming the right to enter any premises shall, if required to do so, produce to the owner or occupier of such premises the document authorising him in that behalf.
	(4) An authorised person entering property under the authority of this section shall, at the request of any person on that property, identify himself and present the certificate of appointment.
	PART IV - Ownership and use of water
Ownership and use of water	18. (1) The ownership of all water resources and the rights to use, abstract, manage and control the flow of water are vested in the State subject to subsection (2).
	(2) All existing rights to own, use, abstract, manage and control the flow of water are hereby saved upon the terms of their grant or other lawful authority under which they are held.
Existing users of ground water	19. (1) Any person who at the commencement of this Act operates a borehole shall within three months inform the Department of -
	 (i) the location of such borehole; (ii) the purpose or use for which water is abstracted and the location at which water is used; (iii) the rate and volume of abstraction; and (iv) the authority by which such borehole is operated.
	(2) Any person who fails to comply with subsection (1) shall be guilty of an offence and shall be liable to the penalties pre scribed under paragraph (a) of the Second Schedule.
	(3) No person shall operate a borehole after the commencement of this Act unless such operation is authorised by a valid licence or other lawful authority.
Second Schedule	(4) Any person who fails to comply with subsection (3) shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (a) of the Second Schedule.
	(5) Any person who operated a borehole under any licence prior to the commencement of this Act shall within six months of the commencement apply to

(5) Any person who operated a borehole under any licence prior to the commencement of this Act shall within six months of the commencement apply to the Department for a licence and such licence shall be issued for a period not exceeding the unexpired term of the licence or twenty-five years, whichever is less.

(6) Any person who operated a borehole under any lawful authority other than a licence shall within six months apply to the Department for a licence and shall follow the procedure set out in section 32 for verification.

	WATER AND SEWERAGE Cap. 30:01
	(7) Any person who fails to comply with subsection (5) or subsection(6) shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph lb) of the Second Schedule.
Users of surface water	20. (1) No person shall divert or abstract surface water in an amount which exceeds that prescribed by regulations unless such diversion or abstraction is authorised by a valid licence or by low.
	(2) Any person who diverts or abstracts surface water under any lawful authority in an amount which exceeds that prescribed by regulations shall within six months apply to the Department for a licence and shall follow the procedure set out in section 32 for verification.
	PART V - Licences
Procedures for licence application	21. (1) An application for a licence -
	 (a) shall be made to the Department in duplicate; (b) shall be mode in the form prescribed by regulations; (c) may be withdrawn before the licence is granted by the applicant giving notice of withdrawal to the. Department; and (d) shall be accompanied by a nonrefundable application fee prescribed by regulations.
	(2) Where any extraction of water to be authorised by a licence for water use may significantly affect the environment the applicant shall apply,-to the Environmental Protection Agency for an environmental permit and a licence may not be granted before such environmental permit is issued and shall be subject to the conditions of such environmental permit.
	(3) Where it is not clear whether an activity or project may significantly affect the environment the applicant and the Department shall provide the Environmental Protection Agency with such information as may be required by the Environmental Protection Agency under any written low in order to make such a determination.
	(4) The Department -
	 (a) may, by notice served on the applicant, require the applicant, at the applicant's expense, to obtain and provide to the Department in writing within a reasonable time -

- (i) other information, reasonably relevant to the application as may be specified in the notice;
- (iii) an assessment by a competent person of the likely effect of the proposed licence on the resource quality;
- (iii) evidence prepared by a competent person and sufficient to demonstrate that granting the application will not adversely affect resources availability to pre-existing lawful users;
- (iv) an independent review of the assessment under subparagraph (ii) and the evidence prepared under subparagraph (iii), by a person acceptable to the Department;

	LAWS OF GUYANA
	WATER AND SEWERAGE Cap. 30:01
	 (b) may invite written comments from any agency or person who has an interest in the matter; and (c) shall afford the applicant an opportunity to make representations on any aspect of the licence application. (5) The Department may, at any stage of the application process, require the applicant -
	the applicant -
	 (a) to give suitable notice in newspapers and other media - (i) describing the licence applied for; (ii) stating that written objections may be lodged against the application before a specified date, which must be not less than sixty days after the lost publication of the notice; (iii) containing such other particulars as the Department may reasonably require; (b) to take such other steps as it may direct to bring the application
	(b) to take such other steps as it may direct to oring the application to the attention of relevant agencies, interested persons and the general public; and(c) to satisfy the Department that the interests of any other person
	having an interest in the land will not be adversely affected.
Renewal or amendment of a licence	22. (1) Upon or before the expiry of a licence, the licensee may apply to the Department for the renewal or amendment of the licence
	(2) An application for the renewal or amendment of a licence shall -
	(a) be made in such form, contain such information and be accompanied by such fee as may be determined by the Deportment; and(b) be dealt with according to the procedure set out in section 21.
Reasons for	(3) The Department may amend any condition of a licence by agreement with the licensee.
decisions Persons to whom a	23. The Department shall give notice of its decision to the applicant and any person who has objected to the application and at the request of any such person shall give written reasons for its decision.
licence may be granted	24. (1) No licence may be granted to an individual unless he is a citizen of Guyana.
	(2) No licence shall be granted to a body of persons unless it is -
	Cap. 89:01 (i) a company registered under the Companies Act or registered or continued under the Companies Act 1991, control of which is
	No. 29 of 1991held by citizens of Guyana;Cap. 88:01(ii) a co-operative society registered under the Co-operative
	Cap. 29:01 Societies Act; (iii) a public corporation; (iv) a local democratic argon or an Amerindian village, district or area established under the Amerindian Act;
	(v) a company other than a company mentioned in paragraph (i) which has the permission of the Minister to hold such a licence.

(3) Notwithstanding subsection (2) a licence may be granted to more than one person where there is justification therefor provided that each such person is qualified to hold a licence under this section.

16

17

WATER AND SEWERAGE Cap. 30:01 Principles 25. The Department shall take into account the following principles when governing the granting, renewing or amending a licence issue of licence (a) water for domestic purposes shall take precedence over all other uses. (b) existing water users who have paid their fair shore of operation and maintenance costs or administration fees shall have the right to available resources; (c) new users shall be approved up to the limit of water resources available for sustainable use; and (d) where a shortfall in water resources exists, abstraction for domestic consumption shall be safeguarded and all remaining water users shall receive an equal proportion of their normal entitlement. Terms of licence 26. A licence issued by the Department shall not exceed a term of twentyfive years. Restrictions on 27. A licence may not, without the prior approval of the Department, be transfers transferred from the licensee to any other person or used as security. Mandatory 28. (1) A licence issued under section 21 shall contain the following conditions conditions -(a) that the licensee has a duty -(i) not to exercise his rights in such a way as to jeopardise or threaten the water supply for existing or potential water users: (ii) to measure and record the daily and annual rates of abstraction and to notify the Department of the results at least on an annual basis; (iii) in the case of ground water to measure and record static level, pumping level and quality at monthly intervals and to notify the Department of the results at least on an annual basis; (iv) at the request of the Department to permit the Department to inspect and audit the measurements and records made in compliance with paragraph (ii); (v) at the request of the Department to permit the Department

- (v) at the request of the Department to permit the Department to inspect the location at which the licensee exercises his rights and to take measurements, samples and otherwise obtain data,
- (b) the methods and measuring or recording devices to be used, the frequency of measurement and the criteria for assessing the quality of water;
- (c) the maximum quantities of water which may be abstracted on a daily and an annual basis and the method;
- (d) in the event that there is a return flow where the quality of water is not significantly altered -
 - specifying a water resource and location to which it must be returned or other manner in which it must be disposed of;
 - (ii) specifying the volume and the rate of the return flow;
- (e) in the case of taking or storage of water -

			WATER AND SEWERAGE	Сар. 30:01	18
		(f)	 (i) setting out the purpose or purpose at which the water is to be used; (ii) setting out the maximum data abstraction;, (iii) specifying the place from which we that the Department may amend a lice (i) in order to protect the quality of the place for the plac	ily and annual rates of water may be taken; nce - he water resource; or	
			(ii) if there is or is likely to be insu resource in order to a authorised water uses.	fficient water in the water accommodate existing or	
		f other lic cinity, as	An amendment may only be made une ences for similar water use from the s determined by the Department, are als	some water resource in the	
	to be	(3) heard befo	The Department shall give the license ore amending any term of the licence.	e a reasonable opportunity	
Permitted conditions	29.	(1) The	Department may attach conditions to a	any licence -	
		(b) (c) (d)	relating to the protection of the wate specifying practices to be followed modification and other detrimental resource; relating to water management by - (i) specifying management practices for any water use, including water (ii) requiring the preparation and app a water management plan; (iii) requiring the licensee to provide a person specified in the licence; in the case of taking or storage of w when water may be taken; which are necessary or desirable to e provisions of this Act.	ed to limit stream flow l impacts on the water s and general requirements r conservation measures; proval of and adherence to or make water available to and water specifying the times	
		f any arra	licensee has agreed to pay compense ngement to use water, the Departmen ion a condition of the licence.		
Licence fees	30.	licer (a) (b)	Department shall, prior to the issue of nsee - an annual administration fee; and an annual abstraction fee calculated to maximum volume of the water resouruse.	by reference to the annual	

(2) The Department shall charge the licensee the prevailing annual administration fee and annual abstraction fee on the anniversary of the issue of the licence for each year or apart of a year for the term of the licence.

(3) The administration fee charges under this section shall be set by the Minister at such rates as allow the Department to recover no more than the

WATER AND SEWERAGE

Any licence issued under this Act to a person replaces the existing lawful

administrative and resource monitoring expenses attributable to the exercise by the Department of its functions in relation to licences and licence applications.

Licence replaces previous authority 31.

Verification

authority of that person in respect of the water use which forms the subject of the licence.

32. (1) A person who uses water resources under lawful authority may apply to the Department to have such water use verified as an existing lawful water use.

(2) The Department may, by written notice require any person claiming a lawful authority to use water resources to apply for a verification of that lawful authority.

- (3) A notice under subsection (2) shall -
 - (a) specify in reasonable detail the information to be submitted;
 - (b) specify a reasonable date before which the application must be submitted;
 - (c) inform the person concerned that any entitlement to continue with the water use may lapse if an application is not made on or before the specified date; and
 - (d) be delivered personally or sent by registered mail to the person concerned.

(4) In order to verify the lawfulness or extent of an existing entitlement to water use the Department -

- (a) may require the applicant, at the applicant's expense, to obtain and provide it with other information which may reasonably be required, in addition to the information contained in the application;
- (b) may conduct its own investigation into the veracity and the lawfulness of the water use in question;
- (c) may invite written comments from any person who has an interest in the matter; and
- (d) shall afford the applicant an opportunity to make representations on any aspect of the application.

(5) The Department shall approve or reject the application for verification within a-reasonable period of time and shall render its decision in writing with reasons.

(6) The Department shall make its decision available to the public and serve one copy of its decision on the applicant.

- (1) The Department may, by notice in writing to a person who contravenes -
 - (a) any provision of this Act; or
 - (b) a condition of any licence,

direct that person, or the owner of the property in relation to which the contravention occurs, to take any action specified in the notice to rectify the

Rectification of contraventions

contravention, within the time specified in the notice or any other longer time allowed, by the Department.

(2) If the action is not taken within the time specified in the notice, or any longer time allowed, the Department may -

- (a) carry out any works and take any other action necessary to rectify the contravention and recover its reasonable costs from the person on whom the notice was served; or
- (b) apply to a competent court for appropriate relief.

Suspension 34. (1) The Department may by notice to a licensee suspend a licence if the licensee fail -

- (a) to comply with this Act;
- (b) to comply with any condition of the licence; or
- (c) to pay any licence fee.
- (2) A licence may be suspended under subsection (1)
 - (a) for the period specified in the notice of suspension;
 - or
 - (b) until the Department is satisfied that the licensee has rectified the failure which led to the suspension.

(3) The Department may only suspend or withdraw a licence under subsection (1) if the Department has directed the licensee to take specified steps to rectify the failure within a specified period, and the licensee has failed to do so to the satisfaction of the Department.

(4) The Department shall allow a licensee a reasonable opportunity to make representations on any proposed suspension of his licence.

35. (1) Where a licensee is in default the Department may by notice served on the licensee cancel the licence.

(2) For the purposes of subsection (1) a licensee shall be deemed to be in default if he -

- (a) fails to fulfill the conditions of his licence;
- (b) does not comply with the provisions of this Act;
- (c) fails to pay any amount due under this Act or the licence;
- (d) is convicted of an offence under this Act; or
- (e) fails to rectify a contravention under section 33.

(3) The Department shall not cancel a licence unless -

- (a) the Department has, by notice served on the licensee, given not less than thirty days notice of the intention to cancel the licence and stating the ground therefor; and
- (b) the Department has in the notice, specified a reasonable date before which the licensee may, in writing submit any representation which he wishes the Department to consider.

Cancellation of licence

	WATER AND SEWERAGE Cap. 30:01
	(4) The Department may not cancel a licence under subsection (2)(c) if before the date of cancellation, the licensee pays the amount due together with interest at the daily rate set by the Bank of Guyana for short term lending.
Relinquishing of licence	36. If a licensee relinquishes the licence, the licensee shall not be liable to pay any future annual administration or abstraction fees or furnish water usage records provided that the licensee
	 (a) has ceased exercising all rights under the licence; (b) has decommissioned or disposed of the equipment enabling him to exercise his rights under the licence; (c) has notified the Department in writing that he has ceased exercising any rights und4tr the licence and decommissioned the equipment enabling him to exercise his rights under the licence; (d) permits verification of these facts by the Department.
Issue of licence no guarantee of supply	37. The issue of a licence by the Department does not imply any representation or guarantee relating to -
	(a) the statistical probability of supply;(b) the availability of water; or(c) the quality of water.
	PART VI - Drought Orders
Powers to make drought orders	38. (1) If the Minister is satisfied upon the advice of the Department or otherwise that a serious deficiency of supplies of water in any area exists or is threatened then, subject to the provisions of this Part, he may by order (in this Part referred to as "drought order") make such provision as appears to him to be expedient with a view to controlling the amount of water demanded and minimising the economic and environmental impact of the deficiency.
	(2) In this Part "Minister" means the Minister responsible for Agriculture.
Variation or revocation of a drought order	39. (1) Where, on the recommendation of the Department, or in the Minister's discretion the basis on which a drought order has been issued either changes or ceases to apply the Minister may vary or revoke the drought order in order to address such change.
	(2) The revocation or variation of a drought order shall not affect either
	(a) the validity of anything done in pursuance of a drought order before the variation or revocation of such order; or(b) any obligation or liability accrued or incurred before the

the IJ variation or revocation;

Provisions of a drought order

40. A drought order may -

	WATER AND SEWERAGE Cap. 30:01
	(a) authorise any person to take water from any source specified in the order subject to any conditions or restrictions so specified;(b) authorise the Department to modify existing licence conditions governing the use of water resources;
	 (c) authorise the Department to prohibit the taking by any person of water from a source specified in the order if the Department is satisfied that the taking of water from that source seriously affects the supplies of water available in that area;
	 (d) make different provisions for different cases, including different provision in relation to different persons, circumstances or localities;
	(e) contain such supplemental, consequential and ,transitional provisions as the Minister considers appropriate;(f) authorise any person to carry out emergency works and for that
	purpose to enter upon, use and occupy any land specified in the order upon twenty-four hours notice or such shorter period as may be decided in the discretion of the Minister.
Duration	41. A drought order may have effect for a period of up to three months beginning with the day on which the order comes into force, unless extended by the Minister by subsequent order for an additional period not exceeding three months.
Public supplier	42. A public supplier shall take such steps, as are set out in the drought order, to bring to the attention of its customers the prohibitions or limitations applicable to the customers.
Offences against drought order Second Schedule	43. (1) Any person who fails to comply with any provision of a drought order shall be guilty of an offence and shall be liable to, the penalties prescribed under paragraph (c) of the Second Schedule.
	(2) In any proceeding against any person for an offence under this section it shall be a defence for that person to show that he took all reasonable precautions and exercised all due diligence to avoid the commission of the offence.
	PART VII - Public Supplier
Appointment of public supplier	44. Subject to the provisions of this Part the Minister may grant a licence, which may be an exclusive licence authorising any person to provide potable water and sewerage services for a period which may not exceed twenty-five years, upon such terms and conditions as may be specified in the licence.
Requirement for public supplier	45. The Minister shall ensure that for every region of Guyana there is at all times a public supplier.
Scope of appointment	46. (1) The public supplier shall unless prevented by drought, other extraordinary event or unavoidable accident provide to the public a supply of potable water for domestic purposes and a satisfactory supply of water for industrial and commercial purpose and for such other purposes as are prescribed.
	(2) The expression "water for domestic purpose" when used in relation to the supply of water does not include -
	(a) a supply of water for animals other than domestic animals or for washing motor vehicles that are kept for hire; and

(b) a supply of water for any profession, trade or business or for use in fountains.

(3) The expression "domestic animals" means animals kept for domestic purposes.

(4) The expression "water for industrial or commercial purposes" when used in relation to the supply of water means water used in connection with any profession, trade, business or industrial or commercial enterprise.

(5) A public supplier may enter into arrangements with any local authority or other body to carry out the public supplier's functions in an area.

Conditions of appointment

47.

- (1) An appointment under this Port may include -
 - (a) such conditions as appear to the Minister to be requisite or expedient in respect of the duties imposed upon him under this Act; and
 - (b) conditions requiring the payment of a licence fee.

(2) Conditions may be included by virtue of subsection (1)(c) in a licence granted under this Part, whether or not such conditions are connected with the supply of water, the provision of sewerage services or the exercise or performance of any power or duty conferred or imposed by or under any low on the public supplier.

(3) Conditions included in an appointment under this Part may contain provisions for the conditions to cease to have effect or to be modified at such time, in such manner and in such circumstances as may be specified in the appointment.

(4) All conditions included in a licence shall by virtue of this section have effect, irrespective of their subject matter as conditions of the grant of the licences.

48. (1) Subject to section 49, the rates to be charged by a public supplier for the supply of water and sewerage services by it shall be in accordance with such rates as may be fixed from time to time by the Public Utilities Commission in accordance with this Act, the Public Utilities Commission Act 1 999, and the provisions of any licence granted to a public supplier under this Act and until such rates are fixed the prevailing rates before the appointed day shall apply.

(2) The rates to be charged by a public supplier shall not show undue preference for, or Unduly discriminate against, any consumer or class of consumers similarly situated provided that different rates may be prescribed for different classes of consumers, by reference to the different areas of supply or different parts of such areas or to any other relevant circumstance.

(3) Subject to section 49, a rate for the supply of water and sewerage services by a public supplier, fixed by the Public Utilities Commission under subsections (1) and (2) of the Public Utilities Commission Act 1999 -

- (a) shall be disclosed in such a manner as to show the methods or formulae by which and the principles on which the charges are to be made as well as the prices which are to be charged;
- (b) shall be published in a daily newspaper;

Rates for the supply of water and sewerage services

Act No. 34 of 1997

	WATER AND SEWERAGE Cap. 30:01	
	 (c) may include a standing charge in addition to the charge for the actual water and sewerage services supplied; and (d) may include a charge in respect of any water and sewerage services meter fitted by the public supplier on the premises to which it supplies water and sewerage services. 	
Determination of rates.	49. (1) The rates to be charged by a public supplier shall be determined in accordance with the mechanisms, formulae, principles and procedures set out in the licence granted to the public supplier.	
	(2) Notwithstanding the provisions of subsection (1), the Minister may by order fix a date upon which the rates to be charged by a public supplier shall be governed by section 48.	
Service quality	50. The Minister may by order fix a date from which the Public Utilities Commission shall be responsible for monitoring, regulating and enforcing service quality and dealing with customer complaints.	
Financing the public supplier's operations	51. The Minister may finance the public supplier's acquisition, construction, alteration, repair, operation and control of assets from funds appropriated by Parliament.	
	PART VIII - Certain powers of public supplier	
Cutting trees, boughs and other vegetation	52. A public supplier may cut and remove from any street card enter upon and cut and remove from any private or public land any tree or other vegetation which may tend to interfere with the compliance by the licensee with his obligations as a public supplier.	
Conditions under	53. (1) For the purpose of laying down, extending, inspecting, constructing,	

53. (1) For the purpose of laying down, extending, inspecting, constructing, maintaining altering, renewing or repairing any water main, pipes, sewers, drains, or any part or parts thereof, or for the purpose of erecting, removing, repairing or maintaining pipes, sewers, drains to convey water and sewerage services, a public supplier may open and break any pavement, road, street, bridge, lone or public place along the routes of those mains, pipes, sewers or drains and may erect works therein subject to the following conditions –

which a public supplier may

break up streets,

etc

- (a) the public supplier shall give to the authority in whose area the pavement, road, street, bridge, lone or public place is situated or to such other person in whom the maintenance of the pavement, road, street, bridge, lone or public place is vested not less than seven days notice of its intention, specifying the time at which it will begin opening or breaking up and the portion of the pavement, road, street, bridge, lone or public place proposed to be opened or broken up, unless the work is to remedy a dangerous situation or a situation that has interrupted or imminently threatens to interrupt the supply of water and sewerage services, in which case the public supplier may begin work and shall inform the authority forthwith;
- (b) the public supplier shall not open or break up any pavement, rood, street bridge, lone or public place except under the superintendence and to the reasonable satisfaction of the authority, unless that authority refuses or neglects to give superintendence at the time specified in the notice, or

Cap. 30:01 discontinues it during the work, or unless the work is to remedy a dangerous situation that has interrupted or imminently threatens to interrupt the supply of water and sewerage services, in which case superintendence may be dispensed with;

- (c) the public supplier shall not erect any works in a position to which the authority reasonably objects;
- (d) the public supplier shall not, without the consent of the authority, open or break up any rood, street, bridge, lone or public place without providing reasonable facilities for the passage of the ordinary traffic on that rood, street or bridge, to the satisfaction of the authority;
- (e) until the pavement, road, street, bridge, lane or public place is restored, the place where it is opened or broken up shall be adequately lighted in such manner as to give proper warning to the public during in the evening of any day and five o'clock in the morning of the following day.

(2) When the public supplier has opened or broken up any portion of a pavement, road, street, bridge, lane or public place, it shall-

- (a) with all convenient speed, and in all cases within four weeks at the most (unless the authority otherwise consents in writing), complete the work on account of which it opened or broke up the pavement, road, street, bridge, lane or public place (subject to the construction, maintenance or removal of electric lines), and fill in the ground and make good the surface and, to the reasonable satisfaction of the authority, restore the portion of the road, street, bridge, lane, or Public place, to as good condition as that in which it was before it was opened or broken up and clear away all surplus paying, or other material or rubbish, occasioned thereby; and
- (b) cause the place where the pavement, road, street, bridge, lone or public place is opened or broken up at all times to be marked and Adequately fenced or barred for the safety of the public.

Second Schedule	(3) A public supplier who fails to comply with any obligation under this section, shall be guilty of an offence and shall be liable to the penalties specified in paragraph (c) of the Second Schedule.
Cap51: 02	(4) In this section "authority" in relation to a pavement, road, street, bridge or lone means the "road authority" which expression has the some meaning as in the Road Traffic Act-and in relation to any public place means the local government authority or other body in charge of such place.
Public supplier to request alteration of obstruction.	54. If a public supplier in operating or extending its works considers that the position of any tube, wire, apparatus or pole for any telegraphic or electrical purpose (in this section referred to as "obstruction") is likely to interfere with the compliance by the public supplier of its statutory or licence obligations, the public supplier may request the owner of the obstruction to alter its position and in the event that the owner fails to do so within a reasonable period of time the public supplier may alter the position of the obstruction in such a manner as will not interfere with the supply of electricity or telegraphic services.
Water meters	55. (1) A public supplier shall have the right upon not less than seventy- two hours notice to enter any premises for the purpose of installing, monitoring or

reading any water meter.

25

WATER AND SEWERAGE

(2) Any person who obstructs a public supplier from exercising his Second Schedule rights under subsection (1) shall be guilty of on offence and shall be liable to the penalties prescribed under paragraph (c) of the Second Schedule. **PART IX - Sewerage** 56. (1) A public supplier shall – Existing Sewerage (a) maintain and develop -System (i) the sewerage system and other property relating thereto; and (ii) all sewerage works, which are transferred to the public supplier under this Act. (b) construct, develop and maintain such further sewerage works and sewerage systems as necessary or expedient for compliance with its licence issued under section 44; (c) administer the sewerage services thereby established and provide sewerage facilities in Guyana. (2) When the sewerage works within any area ore completed, the public supplier shall give notice of completion to the local authority. 57. (1) The public supplier may divide any area covered by its licence into Sewerage areas sewerage areas for the purpose of constructing the sewerage works, and before commencing the sewerage works in any area, shall prepare a plan and give notice, published in the Gazette and one daily newspaper in the proposed sewerage area of the area and the plan. (2) When the public supplier has given notice of a sewerage area under subsection (1), any person who wishes to construct or alter any building on any premises within that area shall submit the plan of the building to the pubic supplier. (3) On issuing the notice referred to in subsection (2), the public supplier shall give notice by advertisement or otherwise to the owner of every house, building or premises within the area notifying him of his right to have any water closet on such premises connected, by the resident engineer to the nearest collecting sewer by means of a soil pipe. (4) Before auth6rising the connection of the premises to a collecting sewer under subsection (3) the resident engineer shall inspect all water closets on the premises and certify that they meet the appropriate standards for connection. Resident 58. (1) A public supplier may appoint a resident engineer in respect of any engineer sewerage area. (2) No building shall be constructed or reconstructed in any sewerage area unless the resident engineer has first approved of the plan of the water closet, its connection with the house sewer, and any alteration or extension of a house sewer already constructed.

	LAWS OF GUTANA	
	WATER AND SEWERAGE Cap. 30:01	
	(3) The situation, dimensions, materials, construction and appliances of every water closet referred to in subsection (2) and house sewer shall be subject to the approval of the public supplier.	
Second Schedule	(4) Any person who fails to comply with subsection (2) or (3) shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (b) of the Second Schedule.	
	(5) A public supplier may require the owner of any building or premises within the area to construct and install any water closet directed by the resident engineer and to connect every water closet by means of a soil pipe and house sewer to the collecting sewer.	
Second Schedule	(6) Any person who fails to comply with the directions of the resident engineer under subsection (5) shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (b) of the Second Schedule.	
Inspection and maintenance of sewerage systems	59. (1) All house sewers in private property, water closets, soil pipes and service pipes shall be subject to survey by the public supplier and shall be re- constructed, altered, repaired and kept in order by the owners or occupiers of the premises to which they belong or for the use of which they are constructed when so ordered by the public supplier.	
	(2) All collecting sewers shall be under the survey, management and control of the public supplier and be re-constructed, altered, repaired and kept in proper order by the public supplier.	
	(3) The public supplier's resident engineer or any person appointed by the public supplier for that purpose, either generally or specially, may inspect and service any collecting sewer, house sewer, water closet, or service pipe and, for that purpose, at all reasonable times in the day without notice, may enter any house, building or premises with any necessary assistant and worker, and cause the ground to be opened where he thinks fit, doing as little damage as reasonably practicable, and if the service pipe, collecting sewer, or a house-sewer is found to be in proper order, he shall cause the ground to be closed and made good as soon as may be, and the expenses thereof shall be defrayed by the public supplier.	
	(4) If any house sewer, water closet or service pipe inspected under this section is found to be in a bad condition or to require alteration or repair, the public supplier's	
	resident engineer shall execute such work or any other work he thinks necessary or expedient, and the public supplier may recover from the owner the expenses	

(5) All collecting sewers, house sewers, water closets and service pipes shall, in addition to the inspection that may be carried out under this section, be subject to inspection by the medical officer of health, sanitary inspectors and any other officer appointed by the public supplier, who shall co-operate with the public supplier's resident engineer for the purpose of ensuring that the collecting sewers, house sewers, water closets and service pipes ore kept in proper condition.

incurred in so doing.

60. If in the judgment of the public supplier sewage of any particular kind would be injurious to the sewers, the public supplier may by notice published in the Gazette and one daily newspaper, prohibit from the time stated in the notice,

Prohibition of injurious sewerage

WATER AND SEWERAGE

Cap. 30:01

the introduction of that sewage into any sewers, and if, after the date prescribed by the notice, that sewage is introduced, enters or flows, into any sewer, the occupier of any such house, premises or place, and also anyone introducing any of that sewage, or causing it to flow or enter into the sewer shall be guilty of an offence.

Sanitary contractor

61. (1) The Minister may grant licences authorising persons to construct, execute, repair or perform work in connection with house sewers, water closets, sewerage service and water service.

(2) The persons authorised under subsection (1) shall be referred to as licensed sanitary contractors and it shall be their duty to act in accordance with this Act and any regulations mode under this Act.

(3) Licensed sanitary contractors shall be responsible for the acts and omissions of their employees.

(4) The Minister may make regulations prescribing fees to be paid for examinations and licences of sanitary contractors.

(5) The Minister may in his discretion suspend or cancel the licence of a sanitary contractor who is guilty of misconduct in the performance of his duties under this Act.

(6) The grant, suspension or cancellation of a licence shall be published in the <u>Gazette</u> and a daily newspaper.

(7) No person other than a licensed sanitary contractor may do any work in relation to a collecting sewer, house sewer, water closet, soil pipe, sewerage and water service and any unlicensed person who does that work shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (b) of the Second Schedule, provided that any employee of the public supplier shall be deemed to be a licensed sanitary contractor with regard to work done by him under the authority of the public supplier.

62. (1) When the owner or occupier of a house, building or premises is liable under this Act for payment of the expenses of any work done by the public supplier, the public supplier shall provide him with an itemised bill which will be payable within seven days.

(2) The public supplier may at the request of the owner permit the payment of the expenses by installments, as it thinks fit, with interest on the principal amount from time to time remaining unpaid at the prevailing rate at its bank or other financial institution.

(3) The public supplier may, by way of additional remedy, require the payment of all or any part of the expenses and interest payable by the owner be recovered from the person who then, or at any time thereafter, occupies any of the premises concerned, and in default of payment by him on demand, the public supplier may enforce the payment against him in the same way as against an owner; and he shall be entitled to deduct from any rent payable by him to the owner so much as is paid by or recovered from him in respect of any such charge or interest.

Liability for expenses

WATER AND SEWERAGE

(4) An occupier of any premises shall be liable to pay more money in respect of any skims charged under this Act on the owner for work done by the public supplier other than the amount of rent due from him for the premises in respect of which premises those expenses and interest are payable at the time of the demand, or which at any time after the demand have accrued and become payable.

Service of demand by public supplier 63. The following provisions shall apply to the making or service of any notice, demand or other document by a public supplier -

- (a) it may be authenticated by the name of the resident engineer being affixed thereto in print or writing;
- (b) it shall be sufficient if addressed to the owner or occupier of the house, building or premises (naming or describing him) to which it relates;
- (c) it may be served upon the person to whom it relates, either personally or through the post office, addressed to him at his usual or last known place of abode or business in Guyana or in case of an occupier, to the resident of the premises to which the document relates, or if the building is unoccupied and the place of abode of the person, after due inquiry, cannot be found, by affixing it or a copy of it to some conspicuous part of the premises.

PART X - Connection and disconnection

64. (1) Every property which is to be connected to the distribution system shall be connected to the nearest water main to the property, by means of a service pipe on which there shall be placed at least one top.

(2) The connection referred to in subsection (1) shall be for purposes of effecting a continuous water supply to every property from the waterworks, and shall at all times be kept in such a proper condition, either by renewal of the service pipe or otherwise, as to secure a continuous and efficient service at all times, provided a supply of water is available from the waterworks,

(3) If any property is without a connection, then upon request of the owner or occupier, the public supplier shall have the power to make the connection.

(4) After a connection has been made but has at any time and from any cause become defective, the public supplier shall have the power to put that connection in serviceable condition.

(5) Whenever there is a failure to have a supply of water to any property by means of a connection, the public supplier shall have the power to provide a supply of water to the property by other means.

(6) The public supplier shall have the exclusive right to make any connection, and to renew or repair it, at any time if found necessary or expedient.

65. (1) The cost of making any connection, renewal or repair may be borne by the owners or occupiers of the premises.

Connection to distribution system

Cost of connections

WATER AND SEWERAGE

	WATER AND SEWERAGE Cap. 50.01	
	(2) The cost of the service pipes and other materials shall be borne by the public supplier up to the boundaries of the premises and any additional works on the premises shall be the responsibility of the owners or occupiers.	
Disconnection for non-payment	66. A public supplier may cut off a supply of water to any premises if the owner or occupier is liable to pay charges to the public supplier and has failed to do so within twenty-eight days of receipt of notice requiring him to pay such charges.	
Disconnection for necessary work	67. (1) A public supplier may cut off or reduce a supply of water to any premises for the purpose of carrying out any necessary works.	
	(2) Where a public supplier cuts off or reduces a supply of water under subsection (1) the public supplier shall carry out the necessary works with reasonable dispatch.	
	PART XI - Offences	
Failure to provide access to records	68. Any person who foils to provide access to any books, accounts, documents or assets when required to do so under this Act shall be guilty of an	
Second Schedule	offence and shall be liable to the penalties prescribed under paragraph (b) of the Se and Schedule.	
Failure to provide information	69. Any person who fails or refuses to give data or information, or who gives	
Second Schedule	false or misleading data or information when required to give information under this Act shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (b) of the Second Schedule.	
Depositing rubbish in sewerage system Second Schedule	70. Any person who throws or deposits any garbage, tin, refuse, oil, metal, trade waste or any other matter or thing, except household sewage and the necessary paper, into the sewerage system shall be guilty of an offence and shall	
Second Schedule	be liable to the penalties prescribed under paragraph (c) of the Second Schedule.	
Waste in house sewer	71. If any waste other than household waste is found in a house sewer or the chamber which serves the house, the owner or occupier shall be guilty of an offence and shall be liable -	
	(i) to the penalties prescribed under paragraph (b) of the Second	
	Schedule; (ii) to pay the public supplier all costs of cleaning or unblocking the house sewer or chamber.	
Depositing of sewerage Second Schedule	72. Whenever a house, building or premises has or hove been provided with a house sewer and a water closet under this Act, and any sewage flows or is deposited or thrown from the house or premises, either within the premises or elsewhere other than by the house sewer from the house and premises, the occupier of the house, building or premises and anyone who deposits or throws any such sewage shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (c) of the Second Schedule.	
Tampering with waterworks	73. Any person who unlawfully and intentionally or negligently tampers or interferes with any waterworks or any seal or measuring device attached to a waterworks shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (d) of the Second Schedule.	

	LAWS OF GUIANA					
	WATER AND SEWERAGE Cap. 30:01					
Drawing off water. Second schedule.	74. Any person who without lawful authority flushes, draws Off, diverts or takes water from any waterworks or other work constructed or maintained for the supply of water or from any water, creek or stream whereby the waterworks are supplied shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (d) of the Second Schedule.					
Damage to waterworks	75. Any person who willfully or negligently breaks, damages or opens any lock, cock, pipe, waterworks or other work constructed or maintained for the					
	supply of water shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (d) of the Second Schedule.					
Interference with water meter	76. Any person who interferes with damages or disconnects any water meter so as to prevent the meter showing the volume of water supplied to the premises					
Second schedule	shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (c) of the Second Schedule.					
Works affecting water meter Second Schedule	77. Any person who carries out any works which affect the operation of a water meter shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (b) of the Second Schedule.					
Obstructing access	78 Any person who paves over any water main or access cover or otherwise					
to waterworks or sewerage system	78. Any person who paves over any water main or access cover or otherwise obstructs access to any water works or sewer system by any permanent structure shall be guilty of an offence and shall be liable to the penalties prescribed under					
Second Schedule	paragraph (c) of the Second Schedule, and shall be liable to pay the public supplier all costs of breaking up the pave or works in order to preserve access.					
Wasting of water	79. Any person who willfully or negligently wastes or causes to be wasted any water with which he is supplied by the public supplier shall be guilty of on offenes and shall he lights to the perspective preservited up der personnel (h) of the					
Second Schedule	offence and shall be liable to the penalties prescribed under paragraph (b) of the Second Schedule.					
Polluting waterworks Second Schedule	80. Any person who bathes in any reservoir, conduit, aqueduct or other waterworks which is constructed or maintained for the supply of water, or washes, cleanses, throws or causes to enter therein any animal, rubbish, filth, stuff or thing of any kind or causes, or permits, or suffers to run or to be brought therein, the water of any sink, sewer, drain, engine or boiler, or other filthy, unwholesome or adulterated water, or does anything whereby any water under the management or control of the public supplier, or whereby any water contained in any reservoir, conduit, aqueduct, or other waterworks is fouled, shall be guilty of an offence and					
	shall be liable to the penalties prescribed under paragraph (d) of the Second Schedule.					
Obstructing public supplier	81. Any person who at any time obstructs the public supplier, or any employee of the public supplier, in the execution of any duty or the performance of any work under this Act or any regulation mode under this Act shall be guilty					
Second Schedule	of an offence and shall be liable to the penalties prescribed under paragraph (b) of the Second Schedule.					
Obstructing the Department	82. Any person who at any time obstructs the Department, or any employee of the Department, in the execution of any duty or the performance of any work under this Act or any regulation made under this Act shall be guilty of an offence and shall be liable to the penalties prescribed under paragraph (c) of the Second					
Second Schedule	Schedule.					
Continuing offences	83. Where a person is convicted of an offence under this Act or the					

	WATER AND SEWERAGE Cap. 30:01
	regulations made thereunder, then, if the contravention in respect of which he was convicted is continued after he was convicted he shall be guilty of a further offence and liable on conviction to a further fine of one-fifth of the maximum penalty prescribed for that offence for each day on which the offence continues.
Offences by bodies corporate	84. Where an offence under any provision of this Act or the regulations made thereunder committed by a body corporate is proved to have been committed with the consent or connivance of, or to have been attributable to any neglect on the part of, any director, manager, secretary or other officer of the body corporate or a person who was purporting to act in such capacity, he as well as the body corporate shall be guilty of that off8nce and shall be liable to be proceeded against and punished accordingly.
Proof of offences.	85. In any prosecution of an offence under this Act, it is sufficient proof of the offence to establish that it was committed by an employee or agent of the defendant, whether or not the employee or agent is identified or prosecuted for the offence.
Additional fine.	86. Where an offender has been convicted of an offence under this Act, the court may, where it is satisfied that as a result of the commission of the offence the offender acquired any monetary benefits or that monetary benefits accrued to the offender, order the offender to pay, notwithstanding the maximum amount of any fine that may otherwise be imposed under this Act or the regulations mode under this Act, an additional fine in an amount equal to the court's estimation of the amount of those monetary benefits.
Compensation for loss of property	87. (1) Where an offender has been convicted of an offence under this Act, the court may, at the time of passing the sentence and on the application of the person aggrieved, order the offender to pay to that person on amount by way of satisfaction or compensation for loss of or damage to property suffered by that person as a result of the commission of the offence.
	(2) Where an amount that is ordered to be paid under subsection (1) is not paid forthwith, the applicant may, by filing the order, enter as a judgment, in the court in which the trial was held, the amount ordered to be paid, and that judgment is enforceable against the offender in the same manner as if it were a judgment rendered against the offender in that court in civil proceedings.
Limitation of liability	88. A person exercising his duties under this Act shall not be liable in any civil or criminal proceedings for anything done in the performance thereof if the Court is satisfied that the act was done in good faith and that there were reasonable grounds for doing it.
	PART XII - Acquisition of lands
Acquisition of lands Cap. 62:05	89. (1) The Minister may in accordance with the Acquisition of Lands for Public Purposes Act compulsorily acquire land for and on behalf of a public supplier for the purpose of the proper and effectual exercise of a licence granted to a public supplier for the provision of water and sewerage services.
	(2) In order for the Minister to proceed under subsection (1), the public supplier shall expressly request the Minister to acquire the land, satisfying the Minister from documentary evidence, including plans and studies, that the land is required so that the public supplier may adequately fulfill the conditions of its licence.

32

(3) The Minister shall not proceed to acquire land under this section unless he is satisfied that the public supplier is able to make prompt payment to any person entitled to compensation for the land in consequence of such compulsory acquisition, of a sum which represents the fair market value of the land, whereupon the land being vested in the State the land is transferred by deed to the public supplier by the Minister.

(4) Where land is acquired under this section and the land is no longer required for the purposes for which it is acquired, the Minister shall have the authority to re-vest by deed of transfer the land in the proprietor from whom it was compulsorily acquired subject to the refund of the compensation, and subsection (5) shall apply <u>mutatis mutandis</u> in relation to the re-vesting of the land as it applies on the transfer to the public supplier.

(5) Where land is transferred to a public supplier under subsection (3), the land shall vest in the public supplier from the date of such transfer and -

(a) a notice to that effect shall be published in the Gazette;

(b) the deed of transfer shall be treated for all purposes as if it were

transport or other document effecting the conveyance of immovable property, and the Registrar of Deeds shall take due notice thereof and shall make such annotations on the records as may be necessary, including an annotation that the public supplier shall not dispose of such land or any interest or right in or over it, except with the written consent of the Minister.

(6) A public supplier who has acquired any land by virtue of this section shall not dispose of that land or of any interest in or right over it except with the consent of the Minister.

(7) Subject to the preceding subsections, the Acquisition of Lands for Public Purposes Act, shall apply <u>mutatis mutandis</u> is relation to the acquisition of lands under this section as they apply in relation to an acquisition wholly under the Acquisition of Lands for Public Purposes Act, and for that purpose shall be construed with any necessary modifications, adaptations, qualifications and exceptions, and, without prejudice to the generality of the foregoing, subject, in particular, for the purpose of such application, to the following modifications -

- (a) the proper and effectual exercise of its licence by a public supplier shall be deemed to be a public work, that is to soy, whatever is to be done or constructed on the land shall be deemed to be a public work;
- (b) sections 7(2), 10, 24, 26 and 27 shall not apply to an acquisition under this section;
- (c) in section 9(1) there shall be substituted for the words "and may at the some time or any subsequent time deposit a certificate under his hand to the effect that the National Assembly has voted the sum necessary for compensation" the words "and shall at the some time, where the proprietor has received compensation, deposit a certified copy of the receipt therefor; where arrangements satisfactory to the proprietor have been made for the payment of compensation, deposit c3 certified copy thereof; or where compensation is to be determined,

Cap. 62:05

а

deposit a statement showing how and in what manner this is to be effected.".

Cap. 30:01

(8) In this section "Minister" means the minister responsible for public works.

PART XIII - Creation of Guyana Water Inc.

Creation of Guyana Water Inc. and related provisions

No. 29c of 1991

90. (1) Guyana Water Inc. shall be constituted as a public company limited by shares on or before the appointed day by the submission to the Registrar of Companies of the articles of incorporation and other documents that are required under the Companies Act 1991, and by the issuance 6f a certificate of incorporation.

(2) The Minister is hereby empowered to make vesting orders with respect to the transfer and vesting of -

- (a) such assets and liabilities relating to the undertaking of the Commissioners and the Authority as may be specified by the Minister in the said order; and
- (b) the following -
 - (i) all assets relating to the undertaking of the Commissioners and the Authority held by the Government or by any entity owned by the State or in which the controlling interest is vested in the State or any agency or other entity on behalf of the State;
 - (ii) all easements, way-leaves and rights-of-way, and rights and claims thereto, necessary for the ownership, operation, maintenance, repairs and replacement of the assets of the Commissioners and the Authority, as such easements, wayleaves and rights-of-way, and rights and claims thereto, exist on the transfer day.

(3) The vesting order issued under subsection (2) shall provide for the transfer to Guyana Water Inc. of the employees of the Commissioners and the Authority and the rights and obligations of the Commissioners and the Authority under collective labour agreements relating to the employees transferred.

(4) The vesting order issued under subsection (2) shall include an opening balance sheet for Guyana Water Inc. and the value of the assets and liabilities of Guyana Water Inc. as of the transfer day shall be as set out in such opening balance sheet.

(5) All transfers of assets effected under this section shall include all liabilities, claims, interests, rights and other encumbrances in or over such assets,

Cap. 5:01

(6) Where an order referred to in this section vests or transfers immovable property to Guyana Water Inc. the order shall be treated for all purposes as if it were a transport or other document effecting the conveyance of immovable property, and the Registrar of Deeds shall take due notice thereof; and the order shall be registered by the Registrar of Deeds under section 1 2(3) of the Deeds Regis" Act as if it were a transport and filed as of record in the Deeds Registry; and the Registrar shall make such annotations as may be necessary and shall, issue new transports to Guyana Water Inc. in furtherance of the transaction provided for in this section, no fee nor advertisement being necessary.

WATER AND SEWERAGE Cap. 30:01 (7) Sections 5, 8 and I 1 and any other applicable provisions of the Public Corporations Act 1 988 not in conflict with this Act or with the transaction provided for in this section shall mutatis mutandis apply to an order made under No. 21 of 1988 this section. (8) Nothing effected or authorised by this Act -(a) shall be regarded as placing Guyana Water Inc. or any other person in breach of contract or confidence or as otherwise making any of them guilty of a civil wrong; (b) shall be regarded as giving rise to a right for any person to terminate or cancel any contract or arrangement or to accelerate the performance of any obligation; (c) shall be regarded as placing Guyana Water Inc., or any other person in breach of any enactment or rule of law or contractual provision prohibiting, restricting, or regulating the assignment or transfer of any property or the disclosure of any information; (d) shall release any surety wholly or in part from any obligation; or (e) shall invalidate or discharge any contract or security, all of which shall continue in effect in accordance with the vesting order made under subsection (2). (9) With effect from the transfer day -(a) for the purpose of every low, every determination or agreement relating to the employment of each employee of the Commissioners and the Authority transferred to the Guyana Water Inc. in accordance with the vesting order made under this section such employment shall be deemed to have been unbroken and the period of service of each such employee with the Commissioners and the Authority and every other period of service of that employee that is recognize as continuous service

have been a period of service with the Guyana Water Inc;(b) the terms and conditions of employment of each employee referred to in paragraph (a) shall, until varied, be identical with the terms and conditions of that employee's employment with the Commissioners and the Authority immediately before the transfer day and be capable of variation in the some manner.

with the Commissioners and the Authority shall be deemed to

(c) no such employee shall be entitled to receive any payment or other benefit by reason of this Act.

(10) The Minister may grant to the Guyana Water Inc. in the licence to be issued under this Act and at no charge to the public supplier such easements, way-leaves and rights-of-way across lands owned by the Government or any local government authority, or any entity owned or controlled by the Government or any local government authority, and access thereto, as may be necessary for the Guyana Water Inc. to carry out its licensed activities.

Act No. 29 of 1991

(11)Notwithstanding anything in Part IV Division C of the Companies Act 1991 the accounts of Guyana Water Inc. shall be kept and audited in accordance with the relevant provisions of sections 157 to 167 of the said Act and Schedule VI thereof and not later than six months after the end of each calendar year the company shall submit to the Minister a report containing an account of its transactions throughout the preceding calendar year in such detail as the Minister may direct and a statement of the audited accounts of the company for laying

	WATER AND SEWERAGE Cap. 30:01					
	before the National Assembly not later than nine months after the end of each calendar year.					
Dissolution of the Authority and the Commissioner	91. (1) The Authority is hereby dissolved with effect from the appointed day.					
	(2) The Commissioners are hereby dissolved with effect from the appointed day.					
	(3) Notwithstanding the dissolution of the Authority and the Commissioners such of the provisions of the Guyana Water Authority Act and the Water Commissioners Act, not inconsistent with this Act and which are essentiated to facilitate the discharge by the Guyana Water Inc. of its functions under this Act shall be deemed to be part of this Act and shall apply to Guyana Water Inc. <u>mutatis mutandis</u> .					
Power to remove difficulties Cap. 55:01 Cap. 55:02	92. The Minister may, for the purpose of removing any difficulty in giving effect to the provisions of this Act, particularly in relation to the transition from the provisions of the Guyana Water Authority Act and the Water Commissioners Act to the provisions of this Act, make such order or give such direction, not inconsistent with the provisions of this Act, as appears to him to be necessary or expedient for the purpose of removing the difficulty: Provided that no such order or direction shall be mode or given after the expiry of two years from the appointed day.					
	PART XIV - Regulations					
Regulations	93. (1) The Minister may make regulations for the purpose of giving effect to the provisions of this Act.					
	(2) Without prejudice to the generality of subsection (1) regulations may be mode for all or any of the following matters -					
	 (a) requiring that the use of water from a water resource be monitored, measured and recorded. (b) requiring that any water use be registered with the Department; (c) prescribing the outcome or effect which must be achieved by the installation and operation of any waterworks; (d) regulating the design, construction, installation, operation and maintenance of any boreholes or waterworks, where it is necessary or desirable to monitor any water use or to protect a water resource; (e) requiring qualifications for and registration of persons authorised to design, construct', install, operate and maintain any waterworks, in order to protect the public and to safeguard 					

- human life and property;(f) regulating or prohibiting any activity in order to protect a water resource or instream habitat;
- (g) prescribing procedural requirements for licence applications;
- (h) prescribing methods for making a volumetric determination of water to be ascribed to a stream flow reduction activity for purposes of water use allocation and the imposition of charges;
- (i) prescribing the required contents of, and procedures for obtaining assessments of the likely effect which any proposed

licence may have on the quality and availability of the water resource in question;

- (j) prescribing guidelines, procedures, standards and methods for monitoring;
- (k) prescribing the nature, type, time period and format .of data to be submitted under this Act;
- prescribing the charges to be made by the Guyana Water Inc. for the laying and construction of house sewers (not being part of a collecting sewer system) and of the requisite appliances and accessories thereto;
- (m) prescribing the form of application for the provision of sewage services and water services;
- (n) regulating the types of fittings that may be used; (a) prescribing the conditions for the discontinuance of the supply of water in cases otherwise than as provided in this Act;
- (p) regulating the use of water from public stand-pipes; (q) providing for the proper use and conservation of water, including the prevention of waste, contamination or pollution of water;
- (r) providing for the inspection, testing and maintenance of any installation or apparatus and in respect of the fixing, testing, and renting of meters, and for any other services rendered by the Guyana Water Inc. in pursuance of its functions under this Act;
- (s) prescribing whatever fees and other charges need to be prescribed.

PART XV - Miscellaneous

94. (1) Nothing in this Act shall be construed to prejudice, alter or affect any right, privilege, freedom or usage possessed or exercised by low or by custom by any person.

(2) All land occupied or used by on Amerindian Community and all land necessary for the quiet enjoyment by the Amerindians of any Amerindian settlement shall be deemed to be lawfully occupied by them.

95. This Act binds the State.

FIRST SCHEDULE section 3 (1)

1. The seal of the Council shall be kept in the custody of the Secretary of the Council.

2. Every document purporting to be an instrument duly executed under seal of the Council shall be received in evidence and deemed without proof to be so executed unless the contrary is proved.

3. All documents other than those required by low to be under seal of the Council may be signified under the hand of the Chairman.

4. The Council shall consist of not less than seven nor more than nine persons who shall be persons recognised as knowledgeable in matters relating to

Saving of existing rights.

State bounds

drainage and irrigation, water management, conservation of natural resources, engineering, environmental economics and the hinterland.

5. (a) Subject to paragraph (b) the Minister may appoint the Chairman and the other members and they shall hold office for such period not exceeding two years as may be specified in their letters of appointment, but shall be eligible for reappointment.

- (b) Before appointing any person to the Council the Minister shall -
 - (i) consult such organisations and persons as represent the interests of consumers including domestic, commercial, industrial, agricultural and other users of water resources;
 - (ii) require that person to declare the nature and extent of any interest he may have in the provision or use of any water resources;
 - (iii) satisfy himself that the person has no financial or other interest which would affect prejudicially his performance as a member of the Council.
 - (iv) satisfy himself that the person is a fit and proper person to be a member of the Council.

6. Any member of the Council who has an interest, directly or indirectly, in any matter before the Council shall disclose the nature of his interest to the Council and may not take part in the discussion without the Permission of a majority of the other members of the Council present and any such disclosure and permission shall be recorded in the minutes of the Council.

7. The Minister may revoke the appointment of the Chairman or any member of the Council if that person -

- (a) becomes incapable of carrying out his duties;
- (b) is guilty of misconduct;
- (c) is absent, except on leave granted by the Council, from three consecutive meetings of the Council.

8. Where any member of the Council is convicted of a criminal offence other than a minor traffic violation, his appointment shall automatically terminate.

9. The Chairman and any other member of the Council may at any time resign his office by written notification addressed to the Minister and the resignation takes effect as from the date such written notification is received by the Minister.

10. The Council may determine their own procedure for meetings and the Council shall meet not less than quarterly and shall hold not less than one annual public meeting.

11. Five members of the Council shall constitute a quorum.

		WATER AND SEWERAGE	Cap. 30:01	39
		SECOND SCHEDULE	section 19, 43, 53,	
		55, PENALTIES	58, 61, 68 to 83	
aoranh	Prescribed Penalties			

Paragraph Prescribed Penalties

(a) a fine of not less than ten thousand dollars nor more than forty thousand dollars;

- (b) a fine of not less than fifteen thousand dollars nor more than fifty thousand dollars and imprisonment for three months;
- (c) a fine of not less than twenty thousand dollars nor more than sixty thousand dollars and imprisonment for four months;
- (d) a fine of not less than thirty thousand dollars nor more than ninety thousand dollars and imprisonment for one year:

Provided that where the offender liable to a prescribed fine under any of the aforesaid paragraphs is a body corporate, the body corporate shall be liable to a fine of not less than twice such prescribed minimum fine nor more than twice such prescribed maximum fine, and, where the offender is liable to a prescribed term of imprisonment under any of the aforesaid paragraphs is a body corporate, the body corporate shall be liable to twice such term of imprisonment.