
SPF II, 25 December 2012 Page 1

Lao People’s Democratic Republic

Peace Independence Democracy Unity and Prosperity
..................o0o.....................

Government of Lao PDR No 01/Gov

Vientiane Capital, date 22/6/2012

National Strategic Plan for the UXO Sector
in the Lao People’s Democratic Republic 2011 – 2020.

“The Safe Path Forward II”

PART I: REFERENCES

1. This strategy aims to contribute to the achievement of the Millennium Development
Goals (MDGs) and the other development objectives captured in the NSEDP in accordance with
the principles of the Vientiane Declaration on Aid Effectiveness. It also aims to guide the
implementation of several important international conventions1 and declarations, including:

 The Convention on Cluster Munitions
 The Convention on the Rights of People with Disabilities
 The UNESCAP Declaration on the Decade of the Disabled

2. This strategy complements with the following Government Decrees:

 Prime Ministers Decree 406, dated 8 November 2011, on the establishment of the
National Regulatory Authority for UXO/Mine Action in Lao PDR (NRA).

 Prime Ministers Decree 61, dated 16 March 2009 on the National Commission for
Disabled People.

 Chairman of NRA Decree 01/NRA, dated 30 March 2005 on the Organisation and
Activities of the NRA.

 Chairman of NRA Decree 004/NRA, dated 8 January 2009 on the adoption of the
National Standards for UXO/Mine Action in Lao PDR.

PART II: INTRODUCTION

1. The Lao PDR is, per capita, the most heavily bombed nation in the world. During the
1964 to 1973 Indochina conflict, it was the scene of extensive ground battles and intensive aerial
bombardments. Records indicate that over two million tons of bombs were used, including more
than 270 million sub-munitions from cluster bombs, and that up to 30% of them failed to
explode.

1 The word “convention” is used interchangeably with the word “treaty” throughout this document.

SPF II, 25 December 2012 Page 2

2. Some 35 years after the war ended unexploded ordnance (UXO)2 continues to present a
major humanitarian and socio-economic challenge to the country. As well as causing deaths and
injuries, UXOs contribute to food insecurity by limiting safe access to potentially rich
agricultural land3 ,and add to the cost of development projects when land needs to be cleared.

3. Today, UXO constitute a significant obstacle to the achievement of the Millennium
Development Goals (MDGs), as well as national plans to lift the country out of the list of Least
Developed Countries by 2020. Studies demonstrate that there is a strong correlation between
poverty and food insecurity on the one hand and the presence of UXO on the other.

4. Efforts to address UXO contamination started receiving international assistance in the
1990s, first through specialist Non Governmental Organisations (NGOs) and then through the
United Nations. In 1996, the Government, with the support of UNDP and UNICEF, established
a national capacity called UXO Lao. Eight years later, a strategic plan called “The Safe Path
Forward, 2003 to 2013” was adopted for the sector and 2006, a National Regulatory Authority
(NRA) was created to monitor its implementation and coordinate UXO activities in Lao PDR.

5. Operations in the UXO Sector are currently implemented by a number of Government
agencies, NGOs and commercial companies, which are all working under the overall leadership
of the NRA. International cooperation is facilitated through a Sector Working Group and three
technical working groups that bring together all Government and Development Partners in the
spirit of the Vientiane Declaration on Aid Effectiveness. Progress is monitored by the NRA
Office which has consolidated records, of 23,070 hectares of high priority land cleared of UXO
by national and international operators from 1996 to July 2009. Of this figure 15,931 hectares
were cleared for agricultural purposes and a further 7,139 hectares cleared for development
projects.

6. This new strategy has been formulated through a series of extensive consultations with
sector stakeholders to replace the initial “Safe Path Forward” of 2003. The aim of the revision
was to take into account several important developments that have taken place over the past five
years as well as the findings of a sector evaluation undertaken in 20084 and to ensure greater
alignment with the National Socio-Economic Development Plan (NSEDP) of the Government.

PART III: National Strategic Plan for the UXO Programme in Lao PDR, 2003-2010,
‘The Safe Path Forward’ Progress Review and Report 2003-2011

1. In 2009 the National Regulatory Authority for UXO/Mine Action in the Lao PDR
facilitated a collaborative process to revise and update the Strategic Framework of the Sector,
the Safe Path Forward (SPF). The following report is a review of progress made against stated
objectives within the SPF. This document will act as lead-in reference for the amended strategy,
‘The Safe Path Forward II’.

The SPF, in line with priorities established in the National Poverty Eradication Programme
(NPEP), sought to achieve an end-state of “people from the most highly impacted communities
to live free from the impacts of landmines and UXO”, and identified 46 priority

2 UXO is explosive ordnance that has been primed, fused, armed, or otherwise prepared for use and used in an armed conflict. It
may have been fired, dropped, launched or projected and should have exploded but failed to do so. The work of the UXO sector
in the Lao PDR is related to the entire range of what is termed Explosive Remnants of War (ERW) including Abandoned
Explosive Devices (AXO), but the term UXO is used generically following well-established practices.
3 WFP Lao PDR Comprehensive Food Security and Vulnerability Analysis. May 2008.
4 UXO Sector Evaluation, Lao PDR, June/July 2008, Griffin, Keeley and Sayyasouk

SPF II, 25 December 2012 Page 3

districts in 9 Provinces namely, Attapeu, Champassak, Huapahn, Khammuane, Luangprabang,
Savannakhet, Saravane, Sekong, and Xiengkhuang as the ‘most highly’ affected.

This ‘impact’ of UXO contamination was to be reduced primarily via the combination of
clearance operations, UXO/mine risk education activities, and assistance to survivors of
UXO/mine accidents and their dependents. These core UXO activities were already underway
before 2003 but the SPF sought to regulate and institutionalize these into a more integrated
Sector approach. Building upon the earlier outcomes, the period of the SPF added further yearly
outputs that advanced progress towards this end-state. By the end of 2009, the following figures
consolidated outputs has been achieved (1996 to December 31st2009 – all operators)

Total UXO Destroyed 1,090,228 items
Cluster Bombs Cleared 480,297 items
Hectares Cleared 23,070 ha
- for Development Purposes 7,139 ha
- for Agricultural Purposes 15,931 ha
Risk Education Conducted 12,039 village visits
Victim Assistance provided From 2009 to date 71 people

PART IV: VISION

The vision guiding this strategy is a Lao PDR free from the threat of UXO, where individuals
and communities live in a safe environment contributing to development and where UXO
victims5 are fully integrated into their societies and their needs are met.

PART V: STRATEGIC GOAL

1. The strategic goal of the Government and its development partners over the 2011 -2020
period is to reduce the humanitarian and socio-economic threats posed by UXO to the point
where the residual contamination and challenges can be adequately addressed by a sustainable
national capacity fully integrated into the regular institutional set-up of the Government.

PART VI: CHALLENGES AND OPPORTUNITIES

1. Whilst clear progress has been made since the national UXO programme was
established in 1996, this strategy recognises that key challenges remain that may affect the
achievement of its goal and objectives. It also recognizes significant developments, foremost
amongst which is the Convention on Cluster Munitions that offer new opportunities to mobilize
national and international efforts and scale up the ongoing work.

2. The most daunting challenge remains the magnitude of the UXO problem in the Lao
PDR. According to a 2008 survey, there have been over 20,000 UXO-related casualties since
hostilities ceased. The number of UXO casualties in Laos has been on average up to 300 a year

5 Victim as defined by the Convention on Cluster Munitions is ‘All persons who have been killed or suffered physical or
psychological injury, economic loss, social marginalisation or substantial impairment of the realisation of their rights caused by
an accident with UXO. They include those persons directly impacted by an accident with UXO as well as their affected families
and communities.’

SPF II, 25 December 2012 Page 4

over the past decade, which is up to three times more than previously estimated. The challenge
is to identify the scope and impact of the contamination. Based on available data, this could
mean that the Lao PDR accounts for more than half of all confirmed cluster sub-munitions
casualties in the world.

3. While more and more accurate information on UXO contamination and its impact on
communities is still a critical requirement, a national capacity to collect, manage and
disseminate such information is now operational within the NRA Office. Further developing it
and making sure that quality and timely data are accessible to those that need it will be a priority
over the period of this strategy.

4. Current approaches in the sector do not sufficiently promote equitable participation. To a
large degree, female voices in particular are still absent from the UXO action process. In
addition, progress so far has been measured primarily in quantitative terms and post-clearance
land use and benefit derived from that land is not systematically monitored. Operators in the
sector need to deliberately promote an inclusive approach to UXO action under the leadership of
the NRA so that the sector can shift towards an approach centred on people and communities
and plan and measure the impact of its actions in terms of socio-economic outcomes leading to
poverty reduction.

5. The UXO sector is well structured and can rely on a range of experienced agencies.
Effective mechanisms are in place to coordinate international assistance under Government
leadership. However, meeting the obligations of the Cluster Munitions Convention will require a
significant scaling up of resources and capacities during the period covered by this strategy, with
greater attention being given to the principles of the Vientiane Declaration on Aid Effectiveness.
The challenge in the longer term is to maintain an appropriate national capacity while gradually
reducing the current reliance on international support, and mainstreaming UXO action into
broader socio-economic development strategies and programmes to ensure sustainability, is
imperative.

PART VII: STRATEGIC OBJECTIVES AND ENABLING ACTIONS

1. Reduce the number of UXO casualties from 300 to less than 75 per year (1).

 Major actions

a. Deliver targeted risk education activities focusing on behaviour change within
identified at-risk groups, awareness-raising in response to UXO accidents, and
classroom-based education for school children in contaminated area.

b. Provide appropriate support to village volunteers who act as peer educators among
at-risk groups.

c. Promote a more coordinated and timely response to prevent accidents through mine
risk education (MRE), clearance or Victim Assistance cooperation.

d. Develop and enforce legislation to regulate scrap metal trade and other high-risk
activities.

2. Ensure that the medical and rehabilitation needs of all UXO Survivors6 are met in line

with treaty obligations 7(2).

6 Survivor: a casualty who has survived the accident.
7 Each State Party with respect to cluster munition victims in areas under its jurisdiction or control shall, in accordance with
applicable international humanitarian and human rights law, adequately provide age- and gender-sensitive assistance, including

SPF II, 25 December 2012 Page 5

 Major actions

a. Set up and maintain a Lao Victim Information System (LVIS).
b. Using LVIS, collect, map, analyse and disseminate detailed data on UXO victims.
c. Provide emergency medical response at the village level and develop an effective

rural transfer/ambulance system to medical facilities
d. Strengthen physical rehabilitation services
e. Develop a community-level psychosocial rehabilitation service throughout

contaminated areas
f. Identify and address additional gaps in the six pillars of UXO victim support.8

3. Release priority land and clear UXO in accordance with National Standards and treaty

obligations 9(3).

 Major actions
a. Identify priority land based on clear criteria and taking into account existing Village,

District, Provincial and National Development Plans.
b. Release priority land through a risk management approach using data analysis first,

then general survey followed by technical survey, roving response and/or, finally,
full clearance.

c. Monitor clearance and land release programmes in terms of impact and cost.
d. Ensure all operations be in accordance with national standards.

4. Ensure effective leadership, coordination and implementation of the National
 Programme (4).

 Major actions

a. Maintain a national database of all information relevant to the UXO sector and make
its information available to all stakeholders.

b. Develop an estimated cost for the implementation of this strategy.
c. Formulate an annual sector work plan to support the implementation of this strategy

as well as the implementation of the recommendations from the 2008 assessment of
gender perspectives into UXO action; the annual work plan will include sector-
specific targets based on the Vientiane Declaration on Aid Effectiveness.

d. Development partners increase untied contributions across the sector.
e. Development partners provide multi-year commitments to UXO action.
f. Develop an annual mission plan and increase joint missions through consultations

within the Sector Working Group10.

5. Establish sustainable national capacity fully integrated into the regular set-up of the

Government (5).

medical care, rehabilitation and psychological support, as well as provide for their social and economic inclusion. Each State
Party shall make every effort to collect reliable relevant data with respect to cluster munition victims.
8 The six pillars are: 1. Data collection; 2. Medical care for UXO victims; 3.Physical rehabilitation; 4. Psycho-social
rehabilitation support; 5. Economic reintegration and vocational training; and 6. Advocacy for UXO victims’ rights.
9 Under Article 4 of the Convention on Cluster Munitions, each State Party undertakes to clear and destroy, or ensure the
clearance and destruction of cluster munition remnants located in contaminated areas not later than ten years after the entry into
force of the Convention.
10 Combining donor, UN, WB, NGO missions where possible would create synergy and save resources.

SPF II, 25 December 2012 Page 6

 Major actions

a. Ensure socio-economic development strategies, plans and programmes, at all levels,
take UXO funding and operational requirements into account.

b. Prepare and begin implementation of a plan for the transition of victim assistance and
MRE activities to national authorities and national organisations.

c. Identify institutional and capacity requirements to deal with the long-term residual
UXO threat; develop and implement a transition and capacity building plan
accordingly.

d. Establish a National Training Centre (NTC) with a long term objective of being a
nationally owned and funded facility using the national curricula to license personnel
under Lao PDR National UXO/Mine Action Standards. It will train, license and
support staff of all independent operators on a cost-recovery basis.

e. Establish a National Museum of UXO artefact in order to raise awareness on the
dangers of UXO for future generations.

f. Formulate and implement long-term plan for technical assistance to the UXO sector.

6. Meet international treaty obligations (6).

 Major actions

a. Develop and enforce legislation to support implementation of treaty obligations.
b. Provide an annual report to the Secretary-General of the United Nations under article

7 of the Convention on Cluster Munitions.
c. Establish an international Trust Fund, as one of the options, to support the full

implementation of the Convention on Cluster Munitions in line with the principles of
the Vientiane Declaration.

7. The Indicators of achievement of the Strategic Objectives.

7.1 Indicators of achievement of Objective (1)
a. Increased number of risk education activities in contaminated areas focusing on at-

risk groups (as identified in the MRE Needs Assessment) and/or responding to UXO
accidents.

b. Increased knowledge, changed attitudes and safer practices of at-risk groups
measured through Knowledge, Attitude and Practices (KAP) surveys.

c. The performance of village volunteers and support is monitored and evaluated
against agreed criteria.

d. All reports of UXO are responded to within 7 days11.
e. Regular reports on accident causes are produced and disseminated to stakeholders.
f. Effective legislation is in place and enforced to regulate scrap metal trade and other

high-risk activities.

7.2 Indicators of achievement of Objective (2)
a. UXO accident details collected and LVIS is comprehensive, up to date and serviced.
b. Survivors tracked through medical and rehabilitation processes and LVIS maintained

with accurate and disaggregated data.
c. Regular reports on needs produced and disseminated to stakeholders.
d. Regular reports on services provided to UXO victims.

11 “Responded to” could mean safe removal, destruction, marking, MRE or making a plan to deal with the item at a later date
when conditions allow in which case it should include communication with the person/organization initiating the report within 7
days.

SPF II, 25 December 2012 Page 7

7.3 Indicators of achievement of objective (3)

a. Village, District, Provincial and National priorities identified on an annual basis and
available at the NRA Office.

b. Land to be released in each affected village is surveyed and prioritised prior to
clearance operations taking place.

c. All operators have work-plans and priorities agreed with the NRA.
d. Annual increases in the priority land released.
e. Annual increases in UXO cleared by roving response.
f. Indicators on socio-economic as well as gender and environmental impact and cost of

clearance operations are identified and used by the NRA and operators for
programme monitoring.

g. Compliance with National Standards achieved by all operators and monitored by the
NRA.

7.4 Indicators of achievement of objective (4)

a. National database includes all UXO reports in accordance with national standards.
b. All stakeholders receive requested reports from national database in a timely manner.
c. Produce an estimated cost for the full implementation of the strategy.
d. Annual work plan formulated for the sector with clear priorities and targets aligned

with this strategy, including gender and aid effectiveness targets.
e. Recommendations from the 2008 gender assessment are implemented.
f. Percentage of untied contributions increased.
g. Percentage of contributions provided through multi-year commitments increased.
h. Annual action plan available with increased percentage of joint missions.

7.5 Indicators of achievement of objective (5)

a. National, provincial, district, and villages socio-economic development plans and
programmes include relevant UXO requirements.

b. Development partners’ plans and programmes include clear provisions on UXO
action and funding.

c. Ministries and other national entities that will become focal points for victim
assistance and MRE identified and strengthened.

d. All Victim Assistance and MRE activities are increasingly implemented by
Ministries and other national entities, supported as required by international
organizations.

e. Transition plan to long-term residual capacity within a Government formulated and
implemented framework.

f. NTC is established and running under national ownership and funding. All UXO
Sector staff are recognised as qualified through NTC certification.

g. Museum of UXO is established
h. Government funding to UXO programme increased.
i. International technical assistance aligned with national plan and number of

International Technical Advisors gradually decreased.

7.6 Indicators of achievement of objective (6)
a. Legislation supporting the implementation of treaty obligations adopted and

enforced.
b. Annual reports to the United Nations under international conventions provided on

time.
c. International Trust Fund established and increased international assistance is

provided to UXO action over the period of this strategy.

SPF II, 25 December 2012 Page 8

PART XIII: INSTITUTIONAL AND COORDINATION ARRANGEMENTS

1. The NRA Board, overseen by the Deputy Prime Minister, is the highest institution
overseeing the UXO sector, and reports directly to the Office of the Prime Minister. It is

composed of 17 members nominated by the Prime Minister, under the Decree 406/PM, dated 8

November 2011:

1.1 The Minister of the Prime Minister Office, President of NLCRDPE Chairman
1.2 The Vice Minister of Foreign Affairs Vice Chairman
1.3 The Vice Minister of Labour and Social Welfare Vice Chairman
1.4 The Director General of Engineering, Ministry of National Defence Member
1.5 The Director General of International Organization Department,

Ministry of Foreign Affairs Member
1.6 The Director General of Mass Media Department,

 Ministry of Information, Culture and Tourism Member
1.7 The Director General of Curative Medicine Department,

Ministry of Public Health Member
1.8 The Director General of International Cooperation Department,

Ministry of Planning and Investment Member
1.9 The Director General of Budget Department,

Ministry of Finance Member
1.10 The Director General of Planning and Cooperation Department,

Ministry of Public Work and Transportation Member
1.11 The Director General of Agriculture Department,

 Ministry of Agriculture and Forestry Member
1.12 The Director General of security police 106 Department,

Ministry of Security Member
1.13 The Deputy Chief of Cabinet, Ministry of Education and Sport Member
1.14 Deputy Director General of Organization and Personal Department,

Lao Front for National Construction Member
1.15 The Director General of Training-Procession Department,

Lao People’s Revolutionary Youth Union Member
1.16 The Deputy Chief of Cabinet, Lao Women’s Union Member
1.17 The Director, National Regulatory Authority

for UXO/Mine Action Sector in Lao PDR (NRA) Member and
Secretarial

2. The NRA has an overall responsibility for the implementation of this sector strategy. As
such, it will have the role in policy formulation, priority-setting, progress monitoring and
coordination. While the specific responsibilities of the NRA are:

2.1 The periodic review and implementation of this Strategic Plan,
2.2 The definition and provision of policy direction,
2.3 Accreditation, licensing, and oversight of all UXO/Mine Action operators,
2.4 The management of the database and, as such, the prioritization and related tasking of all

UXO/Mine Action operators,
2.5 The coordination of all UXO/Mine Action activities,
2.6 External Quality Assurance of all UXO/Mine Action activities,
2.7 The conduct of post clearance assessment, and other relevant activities,
2.8 Reporting about UXO/Mine Action activities implementation to Government,
2.9 Coordinating with various agencies, centre to grass root level, and internal-external

organizations.

SPF II, 25 December 2012 Page 9

3. The NRA Office is the operational arm of the NRA Board and acts as its Secretariat.
Working in close coordination with the Ministry of Foreign Affairs, it is the focal point for all
issues related to the Convention on Cluster Munitions and other relevant treaties. It will be
responsible for coordinating the day-to-day implementation of this strategy and for supporting
the NRA Board in its overall oversight function. It will prepare and submit an annual progress
report on the implementation of the strategy to both the NRA Board and the UXO Sector
Working Group, and organize an annual review meeting. The NRA Office will represent the
Government of Lao PDR and it will be the legal authority with any NGOs and commercial
companies conducting UXO operations in the country.

4. All UXO/Mine Action operators will work under the direction and oversight of the NRA.
Each operator will act as a self-standing entity and will be fully accountable to its funder(s) as
well as to the NRA. They will conduct all their operations in accordance with national standards
as promulgated by the NRA. Operators will be grouped into sub-sectoral components as below :

a. UXO/Mine Risk Education operators. national and international as relevant,
b. Survey and Clearance operators, whether humanitarian, commercial or military,

national and international as relevant,
c. Victim Assistance operators, national and international, as relevant.

5. Within the framework of the round table process, the UXO Sector Working Group
(SWG) brings together all Government and Development partners involved in the UXO sector to
facilitate the coordination of international assistance in accordance with the Vientiane
Declaration on Aid Effectiveness. It oversees three Technical Working Groups (TWG) that deal
with; victim assistance, mine risk education and clearance. It will help ensure that international
assistance is aligned with the Government’s priorities captured in this strategy and the annual
sector plans.

6. In order to help mobilize and manage international assistance for the full implementation
of the Convention on Cluster Munitions in line with the Vientiane Declaration on Aid
Effectiveness, the Government has decided to establish, as one option, a Trust Fund to be
administered by UNDP. The Trust Fund will operate under the framework of this strategy and
the UXO policies approved by the NRA Board. It will be managed within the overall authority
of a Steering Committee chaired by the Government and working in close consultation with the
UXO Sector Working Group. The Fund will complement other funding options available to
donors, including direct funding to UXO operators.

PART IX: RESOURCE REQUIREMENTS

1. While a comprehensive costing of the UXO sector has not been undertaken, the 2008
sector evaluation provides some useful insights into the costs and benefits of UXO action in the
Lao PDR. Limiting its analysis to the 47 poorest districts of the Lao PDR, the study observed
that out of a total contaminated area of some 500,000 ha, 200,000 ha corresponds to land useable
for agriculture. It revealed that it would be economically beneficial to clear much of this land .
Indeed, from a pure financial perspective, it would be cost effective to clear all potential paddy
and 20% of potential upland rice fields, with the remaining 80% of potential upland rice fields
being released through technical surveys. This could take around 16 years at 2008 resource
levels. With more resources and increased productivity this figure could be reduced to 10 years.

SPF II, 25 December 2012 Page 10

2. A pure cost-benefit analysis is not the answer to the UXO challenge faced by the Lao
PDR. In addition to discounting the legal treaty obligations of the country, it does not take into
account other critical dimensions of UXO contamination, such as the fundamental rights of all
communities, upland as well as lowland communities, to live free of fear and to toil their land.

Nevertheless, the 2008 scoping analysis yields several interesting conclusions; in particular, it
demonstrates that:

a. the clearance of the most valuable land in Laos is worthwhile from an economic
perspective;

b. with appropriate resources, the clearance of this land and more can be achieved
within the period of this strategy;

c. the current programme needs to be significantly scaled up to keep pace with the
objectives of the Government and its Development Partners captured in the NSEDP
and this strategy.

3. In 2008, funding to the entire UXO sector in the Lao PDR was approximately US$21
million, of which more than US$8 million was financed through private sector investment
projects, and about US$13 million financed from Overseas Development Assistance (ODA).
The full implementation of this strategy will require a significant increase in international
assistance over its 10-year period. At the same time, the Government will devote its efforts and
commitment to the agreed strategic goal.

PART X: MONITORING AND EVALUATION OF IMPLEMENTATION

1. An annual work plan for the UXO sector will be developed by the NRA Office,
consistent with the NSEDP and in consultation with Development Partners, to guide the
implementation of this strategy. This work plan will identify annual priorities and specific
targets against each indicator contained in this strategy.

2. Operators will provide annual reports to the NRA specifying the results of their activities
and outlining the challenges faced as well as resources utilized against the annual sector plan.
These reports will be used by the NRA for the preparation of an annual progress report for the
sector presented to the NRA Board and the SWG.

3. The strategy will be subject to a mid-term evaluation in 2015 and a final evaluation in
2020. The evaluations will aim to assess the achievements of the UXO sector against the
objectives and indicators of the strategy. They will be conducted by an independent agent
commissioned by the NRA.

4. Ministries, ministerial level organisations, provinces, municipalities are the key
organisations to successfully implement the National Strategic Plan for the UXO Programme in
the Lao PDR.

 Government of Lao PDR
 The Prime Minister

 Signed and Sealed

 Thongsing THAMMAVONG

