Sinohydro Group response to report by Rights Action about alleged violence & intimidation against Lenca indigenous communities related to the constructions of Agua Zarca dam, Honduras
Business & Human Rights Resource Centre invited Sinohydro Group to respond to the following item:

· “The Agua Zarca Dam and Lenca Communities in Honduras: Transnational Investment Leads to Violence against and Criminalization of Indigenous Communities" Rights Action, 3 October 2013 http://rightsaction.org/sites/default/files/Rpt_131001_RioBlanco_Final.pdf
Sinohydro sent the following response to the Resource Centre:
25 Nov, 2013

Your request asking for the response and clarification about the Agua Zarca Dam Project in Honduras was received with appreciation. With thorough and careful investigation, I would like to respond as follow:
1. The Contract Agreement of Agua Zarca Dam Project with DESA was terminated on August 24th, 2013

Following the official competition bidding process, we, Sinohydro Corporation Limited, signed the Contract Agreement on November 16th, 2012, with DESA as the Employer for the construction of the Agua Zarca Dam Project. As defined by the Contract Agreement, January 17th, 2013 was noticed as the Commencement Date on which we initiated the mobilization for the camp construction and simple preparation. Certainly no substantial permanent activities could be undertaken at that early stage. Right from the very beginning of our mobilization, it was noticed that there were serious interest conflicts between the Employer of the Project, i.e. DESA, and the local communities, which were treated as unpredictable and uncontrollable to the Contractor. Therefore, Sinohydro Corporation Limited instructed to suspend all the site performance and ongoing preparations, and demobilized all his manpower from the project site on July 15th 2013. On August 24th, 2013, the Contract Agreement between Sinohydro Corporation Limited and DESA was agreed officially to be terminated.

2. Sinohydro was only undertaking the duty of construction, and DESA was obliged to acquire all necessary development permits, projects licenses with its due legal and social process
It was clearly specified in the Contract Agreement of Agua Zarca Dam Project, all the local-related licenses, including the construction land, the approval of local authorities, the development permits, the environmental permits, the possession of performing land, granting of access roads, utilization of the water sources and etc. should be applied and processed by DESA before granted to the Contractor. Sinohydro Corporation Limited, as the Contractor was only responsible for the construction within the nominated scope or area provided by DESA, following the Contract Agreement and the design issued by DESA. We had no idea about these “improper actions” disclosed within the report from Right Actions since these were the duties of the DESA.
3. Sinohydro Corporation Limited did not involve the controversial activities by DESA such as land acquisition and invading behaviors, because these were stated as happened before the Contractor’s mobilization, i.e. January 17th, 2013.
4. The vehicles mentioned on Page 8 in the Rights Action’s Report were actually owned by DESA. And it was the DESA’s duty and obligation to provide the security protection for the Contractor, without involving any relationship with Sinohydro Corporation Limit for these transportation services.
In conclusion, Sinohydro Corporation Limit, with its role as the Contractor in the Agua Zarca Dam Project, performed only some mobilization activities at the very early stage, and terminated the Contract Agreement soon with its entire demobilization. Sinohydro Corporation Limited declares that we had no any involvement and relationship with these controversial actions criticized in the Rights Actions’s Report.
With regards,
Sinohydro Group Limited
