[image: image1.emf]
The Palestinian Centre for Human Rights@

Alternative Report Submitted to UN Committee on Economic, Social and Cultural Rights in Response to Israel’s Third Periodic Report (E/C.12/ISR/3)

Submitted 18 October 2010
Contacts:

Raji Sourani

Director

PCHR

pchr@pchrgaza.org

+ 972 (0)8 282 4776
Davide Tundo

International Legal Unit

PCHR

davide@pchrgaza.org

+ 972 (0)8 282 4776
The Palestinian Centre for Human Rights (PCHR) is a Non-Governmental Organization (NGO) based in Gaza City. Established in 1995, PCHR is a non-profit company, dedicated to:

· Protecting human rights and promoting the rule of law in accordance with international standards.
· Creating and developing democratic institutions and an active civil society, while promoting democratic culture within the Palestinian society.
· Supporting efforts aimed at enabling the Palestinian people to exercise its inalienable rights with respect to self-determination and independence in accordance with international Law and UN Resolutions.

The work of PCHR is conducted through documentation and investigation of human rights violations, provision of legal aid and counseling for both individuals and groups, and preparation of research articles relevant to issues such as the human rights situation and the rule of law. The Centre also provides comments on Palestinian Draft Laws and urges the adoption of legislation that incorporates international human rights standards and basic democratic principles. To achieve its goals, PCHR has recruited a committed staff of well-known human rights lawyers and activists.

PCHR is an affiliate of the International Commission of Jurists-Geneva, the International Federation for Human Rights (FIDH) – Paris, the Euro-Mediterranean Human Rights Network - Copenhagen, the International Legal Assistance Consortium (ILAC) – Stockholm, the World Coalition against the Death Penalty, and the Arab Organization for Human Rights – Cairo. PCHR is a recipient of the 1996 French Republic Award on Human Rights, the 2002 Bruno Kreisky Award for Outstanding Achievements in the Area of Human Rights, the 2003 International Services Human Rights Award (UNAIS) and the 2009 Human Rights Prize of Andalucia.
Table of Contents

I. Introduction

 page 6
II. Applicability of the ICESCR in the oPt and

Israel’s obligations

 page 9
III. Articles of the ICESCR

 page 10
· Article 1: Right to Self-Determination

 page 10
· Article 6: Right to Work

 page 11
a. Negative Effect of Closure Policies
 on the Right to Work in the West Bank
 page 11
b. Negative Effect of Closure Policies
on the Right to Work in the Gaza Strip page 12
c. Conclusion on the Right to Work

 page 15
· Article 10: Right to Family

 page 15
a. Family Reunification in Israel and
 occupied East Jerusalem page 15

b. Residency Rights in occupied
 East Jerusalem page 16

c. Family Reunification in the West Bank
 and the Gaza Strip

 page 18
d. Residency Rights in the West Bank
 and Gaza Strip

 page 19
e. Conclusion on the Right to Family
 page 20
· Article 11: Right to an Adequate Standard

 of Living page 20
a. Confiscation of Land page 20
b. Violations of the Right to
Adequate Housing

 page 21
i. Housing Crisis in the Gaza Strip
 Due to Operation Cast Lead and the
 Lack of Reconstruction page 22

ii. Housing Demolitions

 page 23
iii. Settlement and Outpost Expansion
 page 24
c. Violations of the Right to Food

 page 26
d. Violations of the Right to Water page 27
i. Israeli Violations in the West Bank page 27
ii. Israeli Violations in the Gaza Strip
 page 29
iii. The Annexation Wall’s Effect on Water
 Rights in the oPt

 page 30
e. Conclusion on the Right to an Adequate
 Standard of Living

 page 30
· Article 12: Right to Health

 page 31

a. Access and Quality of Medical Care
 Available in the Gaza Strip

 page 31
b. Access to Medical Care Outside
 the Gaza Strip

 page 33
ii. Access to Egypt

 page 33
iii. Access to Israel

 page 33
c. Conclusion on the Right to Health

 page 34
· Article 13: Right to Education

 page 36
a. Access to Education is Impeded by
 Israeli Policies

 page 37
i. Arrests of Children Impedes the
Right to Education

 page 37
ii. Closure Policy Impedes Access to

Education in West Bank

 page 38
iii. Closure Policy Impedes Access to

Education in the Gaza Strip

 page 39
iv. Military Operations and Displacement

Impede Access to Education

 page 41
v. Threat of Attack by Israeli forces impede

right to education

 page 41

b. Quality of Education is Limited by Israeli
Policies

 page 42
i. Infrastructure Effects Quality of
Education

 page 42
ii. Psychological Effects of Israeli Policies page 43
c. Conclusion on the Right to Education
 page 43
IV. Conclusions and Recommendations

 page 44
I. Introduction

PCHR appreciates the opportunity to submit information to the UN Committee on Economic, Social and Cultural Rights (CESCR) with regard to Israel’s respect for, and implementation of, the International Covenant on Economic, Social and Cultural Rights (ICESCR or Covenant) in the occupied Palestinian territory (oPt). PCHR has prepared a list of issues, intended to draw attention to serious violations of economic, social and cultural rights, which are ignored in Israel’s Third Periodic Report (E/C.12/ISR/3).

This report is submitted in the context of the total closure of the Gaza Strip. This total closure was imposed by Israel after the Hamas takeover of the Gaza Strip in June 2007. In September of 2007, the Israeli Security Cabinet declared that the Gaza Strip was a ‘hostile entity’ and therefore subject to "economic warfare".
 This policy of closure for the express purpose of ‘economic warfare’ is illegal under international law and inhibits Palestinians in Gaza from exercising their economic, social and cultural rights.

This closure is only the latest – albeit the most severe – example of Israel’s closure policy. Since the first intifada, the Gaza Strip, and the oPt as a whole, have been subject to varying degrees of closure which have resulted in consistent violations of their economic, social, and cultural rights.

PCHR notes that the alleged ‘easing’ of the closure (announced following the attack on the Gaza Flotilla in June 2010), has not had a significant impact on the situation on the ground. Slightly expanding the list of items allowed into Gaza does not change the illegality of the closure policy itself, which constitutes a form of collective punishment and is inconsistent with Israel’s legal obligations both as an Occupying Power and under international human rights treaties, such as the ICESCR. PCHR is concerned that the current closure regime may become internationally accepted and institutionalized. If the closure is not lifted completely, Palestinian civilians will continue to be collectively punished and denied access to food, medicine, fuel, electricity and other necessary commodities. All exports continue to be prohibited which strangles the Gazan economy creating a human-made humanitarian crisis.

The effects of the closure have been further exacerbated by Israel’s 27 December 2008 – 18 January 2009 offensive on the Gaza Strip. The offensive, codenamed Operation Cast Lead, claimed the lives of more than 1,400 Palestinians (83% of whom were civilians, including 318 children) and injured another 5,300. Over the course of the offensive Israeli forces systematically targeted and destroyed public and private infrastructure, including homes, schools, water and sanitation networks, and hospitals. In violation of UN Security Council Resolution 1860 (2009), Israel has not allowed the entry of necessary reconstruction materials into the Gaza Strip.

The CESCR in its Concluding Observations to the Israeli government could lend substantial support in the effort to encourage actions by Israel that would allow for the enjoyment of economic, social, and cultural rights. It is imperative that CESCR take all appropriate steps towards ending Israel's repeated violations of the rights of the ICESCR. Namely, the CESCR can re-iterated that the ICESCR applies in the oPt and call for the closure to be lifted.

Structure

This report addresses Israeli violations of the ICESCR on an article-by-article basis. By necessity this analysis is not comprehensive but is intended to provide an overview of the situation and highlight illustrative violations and situations. Given the devastating reality of the current illegal closure, this report has a special focus on the Gaza Strip. A failure to mention any specific provisions should not to be taken as inferring Israel’s compliance.

The findings in this report are based on PCHR’s monitoring and documentation activities; when necessary, information from other sources – such as CSOs, UN agencies and the Special Rapporteur on the oPt – has also been incorporated.

The articles of the Covenant addressed herein are:

· Art. 1 (self-determination)

· Art. 6 (right to work)

· Art. 10 (right to family)

· Art. 11 (right to adequate standard of living)

· right to adequate housing

· right to food

· right to water

· Art. 12 (right to health)

· Art. 13 (right to education)

II. Applicability of the ICESCR in the Occupied Palestinian Territory
In the Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory, the International Court of Justice (ICJ) held that “In the exercise of the powers available to it on this basis, Israel is bound by the provisions of the International Covenant on Economic, Social and Cultural Rights”.
 Israel’s long-standing failure to recognize its obligations under the ICESCR in the oPt demonstrates a blatant disregard for international law.
 This refusal may even amount to the crime against humanity of persecution
.

Israel claims that, following the 2005 “unilateral disengagement”, it is no longer the Occupying Power in the Gaza Strip and therefore has no obligations towards the civilian population stemming from either the ICESCR or any other treaties.
 The ICJ has echoed the Committee’s stated position that "the State's obligations under the Covenant apply to all territories and populations under its effective control".

The UN Security Council
, the UN General Assembly
, the UN Special Rapporteur on the oPt
 and the ICRC have all found that Israel does have effective control of the Gaza Strip.
 Therefore, Israel is bound by the ICESCR throughout the entire oPt, including the Gaza Strip.
III. Articles of the International Covenant on Economic, Social and Cultural Rights

Article 1: Right to Self-Determination

“All peoples have the right of self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development. [...]”

The right to self-determination is a fundamental human right, which constitutes a jus cogens norm of international law. The ICJ in the Case Concerning East Timor (Portugal vs. Australia) stated that “...the right of Peoples to self-determination…has erga omnes character…it is one of the essential principles of international law.”
 In the Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory the ICJ noted that:

The principle of self-determination of peoples has been enshrined in the United Nations Charter and reaffirmed by the General Assembly in resolution 2625 (XXV) cited above, pursuant to which "Every State has the duty to refrain from any forcible action which deprives peoples referred to [in that resolution] . . . of their right to self-determination.

Peoples’ right to self-determination is a cornerstone of international human rights law and fundamental to creating a climate of peace and security.

This report will show through an article-by-article analysis of the ICESCR that Israel’s longstanding belligerent occupation of the oPt prevents the Palestinian peoples from freely determining their political status or pursuing their economic, social and cultural development. The UN has issued numerous statements and resolutions calling for an end to the 43-year occupation pointing out that the Israeli occupation infringes the exercise of self-determination by Palestinians.
 Economic, social and cultural rights often intertwine creating a situation whereby a violation of one right by Israel infringes on all other rights. This is especially true in the case of self-determination. The result of violations of each of the rights discussed below is that Palestinians are left unable to meaningfully exercise their fundamental right to self-determination. Furthermore, as this report will illustrate, Israel is curtailing these rights through intentional policies aimed at creating a situation that permanently deprives Palestinians of the right to freely determine their destiny.
Article 6: Right to Work

"States recognize the right to work, which includes the right of everyone to the opportunity to gain his living by work which he freely chooses or accepts, and will take appropriate steps to safeguard this right"...[..]

a. Negative Effect of Closure Policies on the Right to Work

 in the West Bank

Given the significant dependence of the Palestinian economy on Israel for jobs, the increasingly strict policy of closures and restrictions on movement, is a major cause of the progressive deterioration of the Palestinian economy. The effect of the closure, and the corresponding rise in unemployment, has been a sharp increase in poverty and unemployment levels.

A major consequence of the closure policy has been a gradually increasing loss of jobs for Palestinians. In 1992, 30% of Palestinians in the oPt worked in Israel. In 1996 the figure had dropped to only 7%, while the unemployment rate rose up to 32,6%.
 By 2003, unemployment had risen to 41,33% (36,3% in the Gaza Strip and 32% in the West Bank).
 A direct correlation between the unemployment rates and jobs in Israel due, in part, to closure policies, can be clearly seen.
As a direct result of the deterioration of employment opportunities there was a decline in Palestinians’ living conditions. At the end of 1998, about 23% of the Palestinian population in the oPt lived under the poverty line which was US$650 per year. By 2003 the poverty rate reached 47%. In the Gaza Strip, where a significantly larger percentage of the population worked in Israel, the poverty rate rose from 36% at the end of 1995 to 64% at the end of 2003.

Israel’s policies of closure within the West Bank have also inhibited the right to work. The regime of checkpoints and restrictions of movement, which are described in depth in the following sections, inhibit people within the West Bank from being able to get to and from work. Restrictions on movement and checkpoints also make trade difficult and costly. Israel’s control of the borders makes importation of goods subject to the whim of Israeli forces. Confiscation of land and settlement activity, which will be discussed at length later in the report, have also taken economic opportunity away from Palestinians who make their living from agriculture or animal husbandry.

b. Negative Effect of Closure Policies on the Right to Work
in the Gaza Strip

As a result of the Israeli imposed total closure, enacted in June 2007, all sectors of the economy have been negatively affected and thus unemployment has risen dramatically in the Gaza Strip. From 2007 to 2009, OCHA-oPt reported the loss of 120,000 jobs as a result of the Israeli-imposed closure.
 That number constitutes 55% of the workforce. Furthermore, PCHR has calculated that 95% of the 3,900 industrial establishments have closed or suspended their work while the remaining 5% work at 20-50% of their capacity. The result is that 65% of the Gaza’s population lives under the poverty line.

All areas of the Gazan economy have been impacted because of the Israeli closure. The fishing industry, which approximately 3,600 families depend on economically, has been impacted by the current limitations to fishing on the high seas.
 Pursuant to the Declaration of Principles on Interim Self-Government Arrangements, known as the Oslo Accords, Palestinian fishermen should be allowed to fish out to 20 nautical miles. Since June 2007 Israel allows fishing only out to 3 nautical miles and enforces such limit with live fire. This inhibits fisherman from catching enough fish to make a living.

The agricultural sector in Gaza has been decimated over the past few years. Israel prohibits exports to markets in Israel, the West Bank or internationally. While in 1993 approximately 50% of goods produced in Gaza were marketed in the West Bank by 2005 that figure decreased to 8%. As a result, from the end of 1992 to the end of 2007 real GNP in the oPt fell by 20%. Other than a few days in 2009 when Israeli forces allowed the export of flowers exports from Gaza are non-existent.
 The result is that farmers have no means to support themselves aside for the local markets, which is completely insufficient.

Moreover, the establishment of the so-called "buffer-zone" along the border between Gaza and Israel further limits the agricultural sector. Palestinians are prevented, totally or partially, from entering these "no-go areas" located up to 1,500 meters from the fence dividing Israel and the Gaza Strip. The precise boundaries of the “buffer-zone” are not designated by Israeli forces and vary with no advance notice. These areas are patrolled by Israeli forces who often use live ammunition. Estimates indicate that the buffer-zone
 constitutes about 17,000 dunums of land, which equals 17% of Gaza’s territory and 35% of Gaza's agricultural land.
 This renders 35% of agricultural land accessible only under high risk of being shot by Israeli border patrols. This aggravates food security issues and increases dependence on external aid.
All industrial sectors of the economy have suffered as a result of Israeli policies of closure. The textile industry has been destroyed by the closure regime. According to the NGO Gisha, at least 40% of furniture products, 70% of clothes and textile items and 20% of the goods produced by the food sector were sold outside of Gaza before the closure.
 Over 45,000 workers have lost their employment in the textile and food sectors due to the closure.

Construction has come to a complete standstill because of the complete ban on the importation of raw materials such as cement, iron, construction materials and paint. All factories producing construction materials have also closed because of a lack of fuel and raw materials. This includes 13 floor tile factories, 30 concrete factories, 145 marble factories and 250 brick factories. As a result of the complete work stoppage in the construction sector 3,500 workers have been laid off.
Industry has been affected due to the shortage of industrial fuel. PCHR has calculated that only 57% of the required liters of industrial fuel has been allowed into the Gaza Strip by Israeli Forces as of December 2009.
 The supply of fuel decreased in 2010 despite a monthly need of 18,000 liters, less than 5,000 liters per month have been provided so far.
 Without adequate provisions of industrial fuel the local economy has been further paralyzed.

c. Conclusion on the Right to Work
Israel, because of its obligations under the Covenant, is responsible for ensuring that Palestinians can freely seek and maintain employment in an effort to make a decent living. Yet, their policy of closure inhibits Palestinians from freely engaging in work in a variety of ways. The refusal to allow imports and exports and restrictions on movement thwarts any Palestinian attempt to develop an economy and thus negatively affects their right to work guaranteed in the ICECSR. Israel has intentionally cut off the Gaza Strip in an effort to wage "economic warfare". The facts above show that the results of this warfare are borne by the civilian population of Gaza.

Article 10: Right to Family
"The States Parties to the present Covenant recognize that:

1. The widest possible protection and assistance should be accorded to the family, which is the natural and fundamental group unit of society, particularly for its establishment and while it is responsible for the care and education of dependent children…[..]"

a. Family Reunification in Israel and occupied East Jerusalem
Israel’s policy of restricting, or denying, family reunification constitutes a violation of the right to family.
 In May 2002, Israel temporarily suspended acquisition of residency rights for Palestinians through family reunification in Government Decision no. 1803.
 In 2003, the Knesset enacted the Citizenship and Entry into Israel Law (Temporary Order n. 5763 of 2003) which limits the possibility of granting residents of the oPt Israeli citizenship or residency rights.
 Specifically, the law prevents Palestinian residents of the oPt who marry citizens, or permanent residents, of Israel from receiving legal authorization to reside in Israel with their spouse. Despite broad criticism from national and international human rights organizations, and UN bodies, the abovementioned law has been upheld by the Israeli High Court of Justice, which dismissed a challenge to the law presented by several NGOs in 2006.
 The result is that families must make difficult choices in order to simply live together.

Significantly, the law only applies to Palestinians. Israeli citizens who marry foreigners that are not Palestinian are not subject to the law and their spouses are not barred from acquiring residency rights in Israel. PCHR believes this dual-standard is a violation of the prohibition against discrimination set out in Art. 2 of the ICESCR which states “the rights enunciated in the Covenant will be exercised without discrimination.”
Palestinian families who cannot legally reside together in Israel have few options. Couples can neither live together in Israel nor move together to the oPt because the spouse holding Israeli citizenship, or permanent residency, would violate the military order prohibiting Israelis from entering areas under Palestinian security control.
 Furthermore, as will be discussed below, if one spouse is a permanent resident of Jerusalem they risk losing their residency rights. The only alternative for these couples and their children is either to live abroad, which is difficult in its own right, or to live in fear of being detained or deported.

b. Residency Rights in occupied East Jerusalem
The residency rights of Palestinians in occupied East Jerusalem are increasingly coming under attack. PCHR believes that these policies are aimed at forcing migration of Palestinian civilians from Jerusalem in order to solidify Israel’s illegal annexation of the city. To this end, the Israeli Ministry of Interior has instituted increasingly strict policies and enforcement mechanisms aimed at canceling the permanent residence status of Palestinians in the East Jerusalem.

In 1967 Palestinians residing in Jerusalem were given permanent residency status as opposed to citizenship. Beginning in 1974, the law authorizing this status was amended to allow the Minister of the Interior to revoke the residency rights of Palestinian holders of Jerusalem ID cards under certain circumstances. For example, residency rights could be revoked if they lived outside the municipal borders of the city for more than 7 years, if they obtained the residency rights or the citizenship of another state or if they were regarded as a danger to Israeli national security. In 1995 the Ministry of the Interior introduced a new policy, known as “centre of life,” whereby Palestinian Jerusalemites are required to prove their constant residence in the city in order to maintain their residency rights. This proof must come in the form of rental agreements, home ownership documents, tax receipts, school registration, receipts of medical treatment, and so on. This new policy was implemented without warning and was applied retroactively. This meant many Palestinians living outside the municipal boundaries of the city lost their status as Jerusalem residents. Due to the "center of life" requirement, Palestinians in possess of Jerusalem ID cards, who can move within the West Bank, will lose their residency rights if they do so since they will not be able to abide by the above mentioned requirement.
Since 1995 there has been a significant increase in the revocation of residency rights.
 While overall from 1967 to November 2009 the Israeli Ministry of Interior revoked the status of more than 13,115 residents of occupied East Jerusalem, as many as 10,683 were revoked from 1995.
 Illustrating the dramatic rise in revocations, in 2008 alone Israel revoked the permanent residency status of 4,672
 Palestinians, including 99 minors.

Another mechanism to strip Palestinians of their residency rights in occupied East Jerusalem has been the Annexation Wall. In 2009 and 2010 construction of the Annexation Wall has been focused around Jerusalem.
 The route of the Annexation Wall cuts well into the city’s municipal borders excluding highly-populated Palestinian areas. In places the Annexation Wall completely surrounds entire neighborhoods, namely the Kufr’Aqab neighborhood and the Shu’afat refugee camp. As a result, these populations are now cut off from the rest of the city. The aim of this route was made clear when, in early 2010, Mr. Yair Segev, in charge of East Jerusalem affairs in the Jerusalem Municipality, stated that Shu’afat refugee camp is not part of Jerusalem and that the Annexation Wall was built to isolate its population of 55,000 Palestinians, for demographic reasons.
 Construction is ongoing. At the time of writing construction of new sections of the Annexation Wall are due to resume and will focus on Dahiyet As-Salam, Ras Shahadah and Anata villages and its 40,000 inhabitants. Once the Annexation Wall is complete many Palestinians fear Israel will strip them of their Jerusalem IDs.

c. Family Reunification in the West Bank and the Gaza Strip
The Declaration of Principles on Interim Self-Government Arrangements, known as the Oslo Accords, transferred control of maintaining a Palestinian population registry to the Palestinian Authority. The registry lists the official address of each person. Under that agreement the Palestinian Authority must inform Israel of all changes to the registry so that they can update their records. However, since 2000 Israel has not updated its registry.

Israel’s failure to update the population registry affects families because if a person is not registered correctly in the population registry he/she is subject to being labeled an infiltrator by Israel and would be subject to deportation, fines and imprisonment. If this situation arises people are forced to apply to Israel to update their registry on an ad hoc basis. The number of requests has sharply increased in recent years and they are subject to arbitrary decision-making, lengthy waits and the high number of rejections. As of 2007, more than 120,000 requests for family reunification in the West Bank and the Gaza Strip were still pending.

d. Residency Rights in the West Bank and the Gaza Strip
In April 2010, Israel passed Military Orders 1649 and 1650. Military Order 1649 expands the definition of infiltrator and enhances the penalty if convicted. Military Order 1650 requires all persons in the West Bank to have an Israeli issued permit in order to not be at risk of being labeled an infiltrator. In other words, the orders requires any person in the West Bank or occupied East Jerusalem who is not in possession of an Israeli issued permit is considered an "infiltrator" and is subject to deportation, fine and imprisonment. These orders are difficult to abide by because as described above Israel has not updated their registry. PCHR has warned that pursuant to the new military orders thousands of residents in the West Bank will be potentially subject to immediate deportation.
 These orders force many people to live with the constant threat of being arrested and possibly deported thus tearing families apart.

Conclusion on the Right to Family
As seen in this section Israel is implementing policies with the aim of expelling Palestinian families from occupied East Jerusalem, limiting the freedom of movement between the Gaza Strip and the West Bank and putting people in constant fear of arbitrary arrest and deportation. These policies are preventing Palestinians from enjoying what the Covenant calls “the natural and fundamental group unit of society.” Israel’s violation is magnified when it is considered that these policies are intentionally designed to deny Palestinians’ their right not only to family but also the right to self-determination.
Article 11: Right to an Adequate Standard of Living
1."The States Parties to the present Covenant recognize the right of everyone to an adequate standard of living for himself and his family, including adequate food, clothing and housing, and to the continuous improvement of living conditions. The States Parties will take appropriate realization of this right, recognizing to this effect the essential importance of international co-operation based on free consent".

PCHR welcomes the concerns regarding the living conditions of the Palestinians in the oPt which have been expressed by the Committee.
 Israel's violations regarding the right to an adequate standard of living are evident if we examine the constituent elements of the right: housing, food and water.

a. Confiscation of Land

Land confiscation is a key tactic used by Israel to violate a number of rights under the ICESCR. Fulfilment of each constituent right is inexorably bound up with the ability to achieve each of the other rights. While the right to work and the right to self-determination are affected, the issue of land is fundamentally tied to housing and thus included in this section.

Since 1967, Israel has confiscated more than 3 million of the 5.8 million dunums in the West Bank and the Gaza Strip.
 In the West Bank alone, Israel has confiscated more than 73% of the land.
 In 2009, Israeli forces confiscated or levelled at least 6,540 dunums of land across the West Bank.
 Seizures of land continue unabated. As one example, on 13 September 2010, Israeli settlers from the "Shavoth Rachel" settlement, northeast of Ramallah, seized at least 15 dunums of agricultural land belonging to Palestinian civilians from Qaryout village, southeast of Nablus and began using it for agricultural purposes.

b. Violations of the Right to Adequate Housing
In the past the Committee has expressed concerns over Israel’s policies that undermine Palestinians’ right to adequate housing.
 The Committee stated, "the human right to adequate housing, derived from the right to an adequate standard of living, is of central importance for the enjoyment of all economic, social and cultural rights.”
 In multiple ways, Israel severely infringes this basic human right.

i. Housing Crisis in the Gaza Strip Due to Operation Cast Lead

 and the Lack of Reconstruction

Operation Cast Lead resulted in the destruction of 2,114 houses, comprising 2,864 housing units. This affects 3,314 families, or 19,592 individuals. Moreover 3,242 houses, 5,014 housing units, were partially destroyed or rendered uninhabitable. This affects 5,470 families, 32,250 individuals. A further 16,000 houses suffered moderate damage affected many more people.

Because of the total blockade on the importation of construction materials, reconstruction and recovery projects have not been adequately carried out. This was confirmed by the UN Special Rapporteur on the oPt in their 2010 report.
 The lack of building materials has hampered the construction of 7,500 housing units.
 Because of the lack of reconstruction more than 20,000 persons lack adequate housing and live in tents next to their damaged houses, in rented apartments or with relatives.
The general impact of the closure on the housing and infrastructure needs, which are enormous, on Gaza’s population has been also condemned by OCHA-oPt.
 Overall, taking into account both the population growth and the post-war reconstruction, PCHR has estimated that the Gaza Strip needs 86,000 homes which are unattainable under the Israel-imposed closure policy.
 This lack of reconstruction has resulted in unsafe, unsanitary and substandard housing continues to be a serious problem.

ii. Housing Demolitions

Extensive housing demolitions throughout the oPt constitute a fundamental violation of the right to housing. Since 1967, approximately 24,813 Palestinian structures have been demolished in the oPt.
 House demolitions is another tool used by Israel to achieve their goals of annexation.
 These actions deny Palestinians’ the right to adequate housing, as acknowledged by the Committee in the past.

In the West Bank housing demolitions are on the rise. In 2009, Israeli forces demolished 134 houses in the West Bank, mainly located in Area C (under Israeli full control). Another 23 houses were destroyed by their Palestinian owners to avoid the demolition fees.
 As of mid-September 2010, OCHA documented the demolition of 247 Palestinian-owned structures in Area C, resulting in the displacement of 293 people.
 At the time of this writing, outstanding demolition orders, inter alia, targeted 600 dunums of land belonging to 150 families in the village of Qarawat Bani Hassan (Salfit governorate). The order was justified on the grounds that the property was located in a “natural reserve.”
 These numbers show a rise in demolitions by Israel.

East Jerusalem has seen a dramatic increase in housing demolitions. In 2009, and 83 houses were demolished.
 Palestinians represent almost 30% of the total population of East Jerusalem but are confined to just 7% of the city's area in highly populated neighborhoods. Many of these areas are zoned as "green spaces" or "open land" on which building is prohibited leaving only 37% of land even eligible for building.
 Even in that 37%, where building is technically allowed, permits are virtually impossible to obtain.
 For example, the Palestinian neighborhood of Silwan, adjacent to the Old City of Jerusalem, has obtained only 20 building licenses since 1967. While the actual need has been estimated at 1,500 permits only 200 per year are issued to Palestinians living in Jerusalem.
 Since virtually no permits are issued, Palestinians are forced to build illegally in order to make necessary repairs or to accommodate population growth. This results in both demolitions and fines.

The housing crisis in Gaza, discussed above, is further worsened by the practice of extensive housing demolitions carried out by the Israeli military forces, especially near the borders (the so-called “buffer-zone”). It is estimated that since 2005 Israel has totally destroyed 996 houses and partially destroyed a further 371 in the Gaza Strip.

iii. Settlement and Outpost Expansion

Confiscated land in the West Bank is typically turned into military facilities or used for settlements and settlement infrastructure. In occupied East Jerusalem confiscated land is often inhabited by Jewish settlers. Over the past few years, settlement activity has dramatically increased throughout the West Bank, including occupied East Jerusalem: as a result today there are 121 settlements with a population of over 470,000 Israelis.
 In addition to these officially sanctioned settlements, more than 4,000 settlers live in approximately 99 outposts throughout the West Bank.

Despite the announcement of a 10-month ‘freeze’ on settlement construction in late 2009, it is important to note that construction never actually stopped. Occupied East Jerusalem was not affected by the recently expired ‘freeze’ and the moratorium in the West Bank contained numerous exceptions, which allowed construction.
 Throughout the West Bank at least 462 new housing units were initiated during the freeze and 31 caravans and 7 permanent structures were installed in outposts.
 In addition, on September 14, 2010, prior to the end of the settlement ‘freeze,’ Israeli military radio reported that the Na'out Hapisga Company decided to resume the construction of 2,400 settlement units in the Modi'in Elite settlement, west of Ramallah.

The end of the partial freeze in late September 2010 has resulted in the immediate resumption of settlement construction with several housing projects already started. The NGO Peace Now has documented that construction of approximately 13,000 housing units can begin without any further government approval; 2,066 of these units have been slated for immediate construction. A further 25,000 housing units have been planned but need government approval.

Occupied East Jerusalem has been the focus of settlement activity in recent years. The 2000 Master Plan for Jerusalem, ratified by the Planning and Construction Committee of the Jerusalem municipality in 2007, directly endorses the policy of settlement expansion in Jerusalem citing the long-established goal of maintaining a demographic balance of 70% Jews to 30% “Arabs”
 within the Israeli declared boundaries of the Jerusalem municipality.
 To achieve these population quotas the Municipality of Jerusalem, the Ministry of Housing, the Ministry of Interior and the Higher Planning Council invited bids for the construction of 3,400 house units in the oPt in 2009. New settlement neighbourhoods were initiated in the south of Jerusalem, as well as a new settlement between "Ma'ale Adumim" settlement and Jerusalem. The "Gilo" settlement has been also expanded and the infrastructure of the E1 project has been completed.
 Currently plans for a further 1,362 new house units in Givat Hamatos, which is between Talpiot and Gilo are being discussed by the Jerusalem District Planning and Construction Committee.
 This expansion does not include settlers taking over individual Palestinian homes. It also should be noted that these projects are in East Jerusalem where only 37% of the land is zoned for building. However, these projects have been able to obtain permits.
c. Violations of the Right to Food

Overall almost 40% of the population lacks food security in the oPt.
 In the West Bank, restrictive Israeli policies regarding access to natural water and range land have made 80% of the communities in Israel-controlled Area C (about 60% of the West Bank) food insecure compared to the overall West Bank level of “only” 25%.

Today, approximately 75% of Gaza's population, more than 1.1 million people, lack food security.
 The UN Special Rapporteur stated that food insecurity rose from 34% in 2006, to 38% in 2008 due to the shortages of basic essential items.
 Israel prohibits the import of basic food items to the extent that the UN Special Rapporteur on the oPt warned that the flow of food was at “sub-subsistence levels."
 PCHR has reported numerous severe shortages of basic foodstuffs since July 2007. These shortages have coincided with tightening of the closure. There are shortages of fish, wheat, flour, rice, oil, fruits and other dairy products have in local markets. These shortages has resulted in a sharp rise of food prices has further affected civilians' ability to purchase many different food items. The price of meat, for instance, increased by 76% after June 2007.
 This policy of preventing basic food items for the civilian population of Gaza is part of Israel’s stated policy of economic warfare and violates the Covenant.
d. Violations of the Right to Water

Israel is blatantly infringing on the right of access to water throughout the oPt. The Committee has stated, "International cooperation requires States parties to refrain from actions that interfere, directly or indirectly, with the enjoyment of the right to water in other countries. Any activities undertaken within the State party’s jurisdiction should not deprive another country of the ability to realize the right to water for persons in its jurisdiction."
 The Committee has stated concerns with regard to access to water in the past.
 However, access to water is a growing problem for Palestinians.

i. Israeli Violations in the West Bank

The right of Palestinians to water is severely undermined by Israeli control of land in the West Bank. Israel uses 73% of the water available from West Bank aquifers. Settlers use another 10% and West Bank Palestinians use 17%.
 Israel consumes the vast majority of the water from the Jordan River despite only 3% of the river falling within its pre-1967 borders. In fact, 25% of Israels total water consumption comes from the Jordan River.

Accessing the remaining water is a major issue for Palestinians. The Palestinian population residing in Israeli-controlled Area C (over 60% of the entire West Bank) has faced severe restrictions in accessing natural water resources and this has led to a sharp decline in living conditions.
 This is due to the Israeli policy of extended control over all water-related activities in Area C.

Obtaining permits to conduct repairs to water infrastructure in Israeli controlled areas often involves lengthy delays
. It is not uncommon to have permits denied numerous times. The effect is that Palestinians can’t water their fields, give water to their animals or have access to clean water for their families. This causes water shortages and an overall environment of water insecurity for the living communities, especially in Area C.

Zoning regulations issued by the Israeli Administration has caused many Palestinians to be left without access to water. For instance, OCHA-oPt has calculated that about 60,000 Palestinians concentrated in 71 living communities are still not connected to water network.
 In Southern West Bank, there are other 32 communities which receive less than 60 liter per capita per day (l/c/d), well below the WHO standard of 100 (l/c/d) and pay four to ten times the average cost of the water supply service.
The construction of the Annexation Wall is also having a great impact on the availability of water supply for Palestinians. To build the Annexation Wall, 25 wells and cisterns and 35,000 meters of water pipes have also been destroyed.
 The most rich and important water resource in the oPt - the Western Aquifer which lies inside the West Bank along the green line – will fall under Israeli control once the Wall is completed. Several underground wellsprings located in Palestinian territory have already been annexed to divert water to illegal West Bank settlements and Israel. In Jayyous, a village near Falamya, all seven of its water wells have been annexed or destroyed by the Annexation Wall. Around 50 groundwater wells and over 200 cisterns have been destroyed or isolated from their owners by the Annexation Wall. Over 122,000 rely on this water for domestic and agricultural needs.

ii. Israeli Violations in the Gaza Strip

Operation Cast Lead specifically targeted water installations with the aim of inflicting unnecessary, unlawful and cruel suffering on the civilian population of Gaza.
 The ongoing closure and the ban on the importation of construction materials has prevented necessary repairs of Gaza's water installations.

Due to the closure, wastewater treatment facilities also lack the quantity of fuel and electricity necessary to run waste treatments cycles.
 This results in an average of 20,000 cubic meters of untreated raw sewage being dumped into the Mediterranean Sea on a daily basis.
 In some areas this figure reaches 70,000 – 80,000 cubic meters per day.
 Likewise, sewage is dumped into areas surrounding highly populated cities (such as Rafah, Beit Lahia and Khan Younis). This is necessary because wastewater treatment facilities are old and they need to be repaired or rebuilt.
 Ultimately, this ends up contaminating the quality of water used on daily basis for all uses since 90% of the water available in Gaza comes from the coastal aquifer, which is the only source of water.

The aquifer is polluted because it is poisoned by sewage and depleted by the rising population. Only 10% of the aquifer’s water now meets international standards for consumption.
 The result is that water in Gaza is now undrinkable. Nitrate and chloride levels reach six and seven times the international safety standards put forward by the World Health Organization (WHO).
 This is very clearly a criminal policy by the Israelis and not only violates the Covenant but also constitutes collective punishment.

iii.The Annexation Wall’s Effect on Water Rights in the oPt

The ICJ, in an authoritative interpretation of applicable international law, held construction of the Annexation Wall to be illegal. When complete, the illegal Annexation Wall will stretch for 724 kilometers around the West Bank, further isolating the entire population. As of September 2010, 409 km of the Wall have been constructed, 99% of which is inside the West Bank itself; a further 73 km of the Wall is currently under construction.
 The route of the Annexation Wall, which confiscates, inter alia, agricultural land and land adjacent to settlements, contributes to the erosion of Palestinians’ right to housing, water and food from farms.

Conclusion on the Right to an Adequate Standard of Living

Israel’s violations of the right to adequate standard of living, namely adequate housing, food and water deeply effect the oPt. These policies are rooted in Israel’s desire to annex the land, transfer the population and ultimately to create a situation which undermines the ability of Palestinians to determine their future.

Article 12: Right to Health

"1. The States Parties to the present Covenant recognize the right of everyone to the enjoyment of the highest attainable standard of physical and mental health".
a. Access and Quality of Medical Care Available in the Gaza Strip

The effects of operation Cast Lead and the ongoing closure have led to a sharp deterioration of access and quality of the health care system for Palestinians in the Gaza Strip. PCHR has calculated that during operation Cast Lead Israel damaged 15 out of 27 hospitals, 43 out of 110 health care centers and 29 out of 148 ambulances.
 Due to Israel’s refusal to allow the importation of construction materials, the medical infrastructure damaged in the Gaza Strip cannot be repaired. This severely impacts both the availability and quality of medical care.

Israel has prohibited medicines and medical equipment, including new dialysis machines and spare parts for repairs, from being imported. The available figures are dramatic: 110 types of medicine and 123 types of medical equipment have run out in the Gaza Strip during the first six months of 2010, while another 76 types of medicine are expected to run out in the coming months.
 As a result, the entire healthcare sector in the Gaza Strip suffers from an acute shortage of medicine and medical equipment.

Further, the ongoing electricity crisis result in blackouts, which affect the ability of medical facilities to provide health care services. The Gaza Power Plant, which urgently needs repairs, heavily depends on fuel from Israel. Due to the shortage of fuel the power plant has been restricted to 45% of its operational capacity.
 As a result there are planned, and unplanned, outages raging from 6 to 12 hours daily. During unexpected outages patients are put at great risk because vital medical equipment is often not operational during the outage. The performance of many hospitals, particularly emergency departments, intensive care units, medicine refrigerators, medical laboratories, and blood banks has thus been impacted.

The ICESCR requires States to respect, protect and fulfill the right to health and in doing so they must, inter alia, refrain from interfering directly or indirectly with the enjoyment of the right to health.
 The infringement on movement of medical staff, both local and international, affects professional development and educational opportunities. The closure prevents local medical staff from traveling to participate in professional training because health workers, like everyone else, are prevented from traveling outside Gaza. The closure also prevents outside medical professionals from getting into Gaza to provide trainings. Finally, it prevents Gazans who want to pursue medical training from attending courses in the West Bank or abroad.
Despite the reiterated concerns expressed by the Committee, Israel has not taken measures to provide and facilitate the enjoyment of the right to health.
 Consequently, Gazans have no other choice but to seek appropriate medical treatment outside the Gaza Strip, mainly in Egypt or Israel. To this end, they have to go through a costly, lengthy and arbitrary process for medical referrals abroad which is based on an unlawful regime of permits in order to cross the borders of Gaza via Rafah or Erez.
b. Access to Medical Care Outside the Gaza Strip

i. Access to Egypt

Timely treatment in Egypt is dependent on the Rafah border crossing being open and since June 25, 2006 it has been subject to a semi-permanent closure. From January to November 2009, it was opened for only 33 out of 301 days.
 From January to June 2010, it was open only 15 out of 151 days.
 As a result patients from the Gaza Strip in possession of medical referrals seeking treatment in Egypt have often had their hospital appointments either delayed or missed. Gazans also have to worry about their ability to get back into Gaza at the conclusion of their medical treatment. For anyone, especially those needing ongoing treatment, this process is arbitrary and lengthy thus constituting a failure to fulfill the right to health.

ii. Access to Israel
Patients seeking medical care in Israel must pass through Erez crossing which is unreliable, slow and often degrading. PCHR has documented the application process for patients seeking permission to cross for treatment in Israeli hospitals and showed that it often takes months, causing severe delays in medical treatment.
 Rejections at Erez are also significantly high. In 2009, 7,534 patients received medical referrals allowing them to seek treatment in Israel. Of those 2,323 were denied permission to travel via Erez crossing by Israeli Forces
. From January to April 2010 only 3,163 out 3,927 patients have been authorized by the Israeli Forces to enter Israel for treatment.

In addition to unacceptable delays in obtaining appropriate permits, patients are often summoned for interrogation by the Israeli General Security Service (Shin Beit) at the Erez crossing. This practice was reported as far back as 2008 by the UN Special Rapporteur on the oPt.
 This has often delayed their arrival at the hospitals and caused unnecessary stress for people in urgent need of medical treatment.
Patients have died while waiting at the borders due to the delays in getting permission to go into Israel through the Erez crossing or to Egypt through the Rafah crossing. At least 26 patients died in 2009.
 Given the unchanging situation the death toll is likely to continue to rise.
Conclusion on the Right to Health
Restrictions on the movement of people out of the Gaza Strip for medical care, the restrictions on entry of construction materials, fuel, medical equipment and medicines create a situation where adequate medical care is impossible for the civilian population of the Gaza Strip. The Committee has stated that the right to health is fundamental for the enjoyment of other human rights.
 "It embraces a wide range of socio-economic factors that promote conditions in which people can lead a healthy life, and extends to the underlying determinants of health, such as food and nutrition, housing, access to safe and potable water and adequate sanitation, safe and healthy working conditions, and a healthy environment."
 In his 2010 report, the UN Special Rapporteur in the oPt stated that "…the humanitarian situation in Gaza not only remains deplorable but has also worsened. The total blockade of the Gaza Strip remains in full effect, having lasted now for nearly three years, contributing to deteriorating the physical and mental health for 1.5 million persons."
 In 2009, the UN Special Rapporteur in the oPt noted that "96% of the population of Gaza suffers from depression and that such mental deterioration is itself an indication of a failure by the Occupying Power to discharge its basic duty to safeguard the health of civilians living under the occupation.”
 Illustrated by the statements above, the Committee has clearly recognized that without access to quality health care people cannot exercise other rights guaranteed to them under the ICESCR. The closure policy must be ended in order to re-build any health care system in Gaza.
Article 13: Right to Education
(1) The States Parties to the present Covenant recognize the right of everyone to education. They agree that education shall be directed to the full development of the human personality and the sense of its dignity, and shall strengthen the respect for human rights and fundamental freedoms. They further agree that education shall enable all persons to participate in a free society...[..].

(2)(b) Secondary education in all its forms…shall be made generally available and accessible to
 all by every appropriate means..[..]..

(c) Higher education shall be made equally accessible to all, on the basis of capability, by every
 appropriate means, ..[..].
The Covenant obligates States to respect, protect and fulfill the promise that all people have an equal right to education. Like so many economic, social and cultural rights, the right to education is inexorably linked to the realization of all other rights. The Committee affirmed this when they said education is “the primary vehicle by which economically and socially marginalized adults and children can lift themselves out of poverty and obtain the means to participate fully in their communities.”
 The Committee has made clear that “the obligation requires States parties to avoid measures that hinder or prevent the enjoyment of the right to education.”
 Despite repeated condemnations by the Committee, Israel’s restrictions of Palestinian’s right to education continue through various mechanisms discussed in the following section.

a. Access to Education is Impeded by Israeli Policies

i. Arrests of Children Impedes the Right to Education
Since 2000, Israel has arrested more than 6,000 children, approximately 700 per year, for allegedly inciting anti-Annexation Wall protests, throwing stones during rallies or belonging to Hamas.
 In 2009 an average of 370 children per month were held in Israeli detention.
 This represented a 16% increase from 2008. Currently there are more than 340 Palestinian children in Israeli custody.

The vast majority of children who are arrested and held in custody are denied access to education. Palestinian children in Israeli custody receive limited education in only two out of the five prisons.
 They receive no education whatsoever in any of the 7 interrogation and detention centers, where children are held for three months or more.
 Female detainees have no access to education.

In contrast, Israeli children are provided with an education while in detention.
 The Convention on the Rights of the Child and domestic Israeli law define a child as any human under the age of 18. Israeli Administrative law which Israel applies to Palestinians in the oPt uses Israeli Military Order No. 132 which defines any Palestinian child over the age of 16 an adult.
 Therefore, children over the age of 16 are placed in adult prisons in Israel where they have no access to education.

University students, staff and faculty are also subject to arrest which limits access and quality of education. For example, currently there are 7 members of the staff, including one Dean of Faculty, and about 80 students from An-Najah University that are incarcerated.
 Between November 2003 and April of 2009, 411 Birzeit University students were arrested.
 At Hebron University there are currently 47 students and 11 faculty members who are incarcerated.

ii. Closure Policy Impedes Access to Education in West Bank

Restrictions on the movement are a major obstacle for Palestinian students trying to access schools often causing them to either attend local schools or not attend school at all. Between 2004 and 2005, there was no intake from Jenin due to checkpoint closures and currently the enrollment from the northern and southern areas of the West Bank has dropped substantially.
 An estimated 9000 students (about 57% of the student population) regularly cross one or more checkpoint to reach the University and to return home.

In the West Bank students face delays and uncertainty at checkpoints. For example, 20% of Birzeit’s students reside in Jerusalem and face delays of 2 hours at the Qalandiya checkpoint on a daily basis.
 The delays at checkpoints are responsible, according to a survey conducted by the Birzeit University
, for 91% of students missing classes. In 2003 the Israeli-imposed closure of Hebron University and the Palestine Polytechnic University resulted in the suspension of education courses for 6,000 students for over six months.

International students and staff face challenges in studying at Palestinian Universities due to closure. In the academic year 2006-2007, 13 students attending the Palestinian and Arabic Studies (PAS) Programme at Birzeit were not permitted entry/re-entry to start or continue their studies. This effectively put the Arabic language and culture programme at risk because it was entirely and dependent on foreign students' access to the University.
 International faculty members face visa insecurity, which puts them at risk. For example, in the academic year 2006-2007, at least 14 faculty members at Birzeit University were at risk of not completing the full academic year.

The annexation wall has caused a severe disruption for students seeking an education. Students are often unable to reach Jerusalem for classes or they are exposed to long waits at checkpoints. It has also resulted in a shortage of teachers for Palestinian areas of Jerusalem because many of them came from the West Bank and now have no authorization to reach work.

iii. Closure Policy Impedes Access to Education in the Gaza Strip

While the series of checkpoints and closures implemented by Israeli forces has resulted in Universities losing their ability to enroll students from the entire West Bank it has eliminated students from Gaza from obtaining any education in the West Bank and beyond. Education within the Gaza Strip is inadequate due to shortages of everything from supplies to teachers to buildings. This results in students in the Gaza Strip unable to achieve an education of any quality.

Since 2004 Israel has prohibited any Palestinian residents of Gaza from attending educational institutions in the West Bank or Israel. Prior to 1994 more than 3,000 students from Gaza were studying at West Bank universities. The prohibition resulted in more than 1,200 students from Gaza being arbitrarily deprived of the right to continue their education at universities and institutions in the West Bank. Currently, under the policy of complete closure imposed in 2007, Palestinians from Gaza—who once constituted approximately 35% of the student body at universities in the West Bank—are virtually absent from West Bank education institutions.
Without recourse to institutions in Israel or the West Bank, students are heavily dependent on international universities, particularly with respect to certain majors and postgraduate courses that are not available in the Gaza Strip. This is particularly true in the fields of medicine, sciences and engineering courses. Additionally, universities in the Gaza Strip do not grant students a Ph.D degree in any field of study. Furthermore, due to the prolonged illegal closure and the Cast Lead offensive, educational institutions are suffering from an acute shortage in educational tools and laboratory equipment. These difficulties in Gaza coupled with a strong desire for educational opportunity leading Gazans to seek education abroad.

The restrictions on the freedom of movement and the general ban on travel from the Israeli-imposed closure of the Gaza Strip prevents thousands of young Palestinians from Gaza wanting to pursue their in the West Bank or abroad from doing so. In June 2007 when Rafah was closed, 722 Palestinian university students were trapped in Gaza and another 2,000 were abroad with no way to get home.
 Many students are accepted into programs, even receiving scholarships, but they are unable to enroll because they are unable to leave Gaza. It is also not uncommon for students to be stuck inside Gaza and watched helplessly as they lose scholarships or have their university registration cancelled. PCHR has pointed out that about 250 students enrolled in or accepted to higher education levels (BA, MA, Ph.D), in universities abroad have been not able to travel in order to continue their education at institutions and universities in various foreign countries.

iv. Military Operations and Displacement Impede Access to Education

Military operations and displacements have also negatively impacted children seeking an education. Between 2000-2005, as many as 300 schools and 8 universities were raided.
 In April 2008, 14 Hebron-area schools and orphanages enrolling about 7,000 Palestinian children and orphans have been the subjected to several Israeli raids. In July 2008, the Islamic School for Girls in Nablus was shut down following an Israeli raid.
 The Israeli army has invaded the homes of about 30% of the 2,200 students living in Birzeit village and subjected these students to arbitrary interviewing, regardless of whether they are suspected of being involved in political or security-related activities.

House demolitions and displacements are also endangering the right to education. OCHA-oPt has recently highlighted that displacements have resulted in significant disruption to education services with negative repercussions on both access to education and the quality of learning environments.
 Economic hardships following displacement are also leading families to not enroll their children in educational courses.
 For children living in Area C, which are greatly affected by demolitions and evictions, other factors are further jeopardizing their access to education.
 The schools are housed in unsafe facilities, schools are facing the threat of demolition, students are attacked and students face restrictions with regard to access to and from school
.

 vi. Threat of Attack by Israeli forces impede right to education

Students studying inside the Gaza Strip are seriously affected by the unlawful Israel-imposed closure. Seven educational institutions fall within the buffer zone, in which travel is partially or totally banned. These schools range from elementary schools to vocational training for about 4,400 male and female students.

OCHA-oPt has studied the many problems of students and staff in schools located in the "buffer zone".
 The safety of students and staff is put in jeopardy by the frequent incursions of by Israeli forces. During the 2009-2010 school year 15 interruptions of the regular classes and 3 evacuations were documented.
 On four occasions, since the end of the Cast Lead offensive, Ash Shuja’iyeh Martyrs secondary school for boys in Gaza City has been hit by Israeli tank shells.
 This is not a new problem for schools in Gaza as many educational institutions were deliberately targeted during operation Cast Lead, including a number of UNRWA schools and the American school. Between 2000 and 2004 PCHR recorded that 73 educational institutions were partially or totally destroyed by Israeli military attacks.

b. Quality of Education is Limited by Israeli Policies

i. Infrastructure Effects Quality of Education

As mentioned above, the right to education is seen as a necessary precursor to the fulfillment of all other rights, namely a peoples’ ability to determine their own future. Fulfillment of the right to education requires more than non-interference or allowing minimal standards. It requires that children are able to engage in education in a safe and healthy environment conducive to learning. This is evidenced by language from the Covenant which calls for “…the material conditions of teaching staff shall be continuously improved.”
 Israel has failed to allow for the development or reconstruction of schools. They have also created an unhealthy environment for students to learn.

Repairing the damage to schools is made difficult by the previously mentioned ban on the import of construction materials. In a recent call for an end of Israel's siege of the territory, the head of UNRWA, Filippo Grandi, argued that Israel has prevented the agency from building all the educational institutions administered by UNRWA and that as a result 40,000 children have been turned away from UNRWA schools this year.
 Those who are enrolled will be attending classes in 186 shipping containers, since despite the “easing” of the closure Israel has not allowed the entry of one single truckload of construction materials requested by UNRWA.

ii. Psychological Effects of Israeli Policies on Students

Unsurprisingly, the quality of education provided and the level of educational achievement have been seriously undermined by their frequent exposure to Israeli action against people present in the restricted areas. Due to the unsafe educational environment, trauma, anxiety and lack of concentration are widespread among students of all age. Queens University, Belfast, produced a report stating that 98% of children in Gaza suffer from psychological trauma, serious and debilitating psychiatric and psychological effects.
 These serious mental health issues inhibit any meaningful learning, when even possible.

Conclusion on the Right to Education

Through its policy of closure and restrictions on movements of people, Israel is violating the right to education of Palestinian students. The right to education requires availability, affordability, accessibility and adaptability without discrimination. In the Gaza Strip in particular, Israel has carried out a policy of isolation of the student community from the outside world. This ends up limiting their educational background and affects the development of their human capital and technical expertise. Such policy may be hardly justified on security grounds and therefore it is illegal, discriminatory and clearly amounts to collective punishment. By denying Palestinians the right to education, Israel is further impinging on the economic and social development of the Gaza Strip and damaging the future of the young generations in Gaza.

IV. Conclusions and Recommendations

The present report is not exhaustive but provides an overview of the some of the grave human rights abuses suffered by Palestinians in the oPt. It is contention of the Palestinian Center for Human Rights that Israel's consistent refusal to abide by its legal responsibilities by fully applying the ICESCR in the oPt and reporting on its implementation further undermines the enjoyment of the human rights of Palestinians guaranteed under the ICESCR. It is imperative that CESCR takes appropriate steps towards ending Israel's repeated violations of the economic, cultural and social rights in the oPt.
Furthermore, the Palestinian Center for Human Rights calls for the complete lifting of the Israeli-imposed closure of the Gaza Strip in accordance with the obligations of international law and notes the danger that the current "eased" closure risks becoming institutionalized by the international community and that another violation of international law be accepted as "normality" in the oPt.
Israel has directly breached the following articles of the ICESCR:

A. Article 1. Right to self-determination: Israel's long-standing occupation of the oPt has deprived Palestinians of their fundamental right to self-determination. This right is intended to allow peoples to pursue political and territorial self-rule and economic, social and cultural development. Genuine and effective self-determination is severely undermined by Israel's implementation of all the above-mentioned measures in the oPt. Without an ability to exercise self-determination the fulfillment of all other rights is inhibited. The fact that Israeli policies are intended to eliminating any meaningful exercise of self-determination by Palestinians makes the violation more egregious.

B. Article 6. Right to work: Through its closure regime which creates a physical separation of the oPt, Israel has significantly affected the right to work of Palestinians. Israel has denied the Gaza Strip any means to maintain or develop an economy.
C. Article 10. Right to family: The denial of family reunifications and residency rights which are part of a policy of forcible transfer aimed at eliminating the non-Jewish population in occupied East Jerusalem, Israel is violating the right to family.
D. Article 11. Right to adequate standard of living: Israel’s violation of this right through its component parts (adequate housing, food and water) continues in both the Gaza Strip and the West Bank. As illustrated by the statistics above, not only is the civilian population not able to enjoy an adequate standard of living they are barely able to survive. These policies amount to collective punishment on the civilian population which is clearly illegal under binding norms of international law.
E. Article 12. Right to health: Through the enforcement of the Gaza closure by Israel care centres and hospitals suffer from a chronic lack of medicines and are not able to guarantee adequate standards of physical and medical care. As a result, Gazans have no other choice but to undertake a costly, lengthy and arbitrary process to access medical care abroad via Rafah or Erez.
F. Article 13. Right to education: The direct targeting of schools and universities through raids and military attacks along with restrictions on movements of persons due to the closure has seriously damaged the ability of students to achieve an education. Students inability to obtain an education damages future economic progress and social development.

The Palestinian Centre for Human Rights, PCHR, calls upon CESCR:

1. to further stress the applicability of the ICESCR in the oPt;

2. to highlight the interrelation of the rights set out by the ICESCR and hence to acknowledge that the enjoyment of each one is made possible only if all others are respected and that the implementation of each right is required for the full enjoyment of these rights by Palestinians in the context of the ongoing occupation;

3. to remind Israel of its legal obligations as Occupying Power towards the Palestinians population in the oPt in accordance with the ICESCR and international law;
4. to request Israel implements the ICESCR in the oPt with no further delay and to report on the implementation process at the scheduled intervals;
5. to request that Israel immediately halt all actions, not only those mentioned in the present report, which may result in the infringement of the rights of Palestinians guaranteed under the ICESCR;

6. to clearly stress the illegality of the long-standing Israeli policy of closure of the Gaza Strip and the oPt since it infringes the Palestinians' human rights provided for by the ICESCR;

7. to condemn Israel for their policies of closure which affects the Gaza Strip and its population, and to demand that it be lifted in full.

� Security Cabinet Declares Gaza Hostile Territory, Israeli Ministry of Foreign Affairs, Sept. 19, 2007,

available at http://www.mfa.gov.il/MFA/Government/Communiques/2007/Security+Cabinet+declares+Gaza+hostile+territory+19-Sep-2007.htm, accessed October 17, 2010.

� ICJ, Advisory Opinion on the Legal Consequences of the Construction of a Wall in Occupied Palestinian Territory,

 9 July 2004, para. 106, available at www.icj-cij.org

� The Committee already stigmatized Israel’s failure to ensure the legal protection provided for by

 the ICESCR and to report on the oPt, in E/C.12/1/Add.27, para 8 and E/C.12/1/Add.90, para 15,

 available at www.unhchr.ch.

� Report of the United Nations Fact Finding Mission on the Gaza Conflict (the Goldstone Report), in

 A/HRC/12/46, para. 74, available at www.ohchr.org

� In 2008 the Israeli High Court of Justice found that Israel is not in “effective control” over the Gaza Strip.

 H.C.J. 9132/07, Jaber Al-Basyouni v. the Prime Minister, 30 January 2008.

� E/C.12/1/Add.90, paras. 15 and 31, available at www.unhchr.ch, and Supra note 2, para. 112.

� S/RES/1860 of 8 January 2009, available at www.un.org.

� A/RES/64//92 and A/RES/64/94 of 19 January 2010, available at www.un.org.

� A/HRC/7/17 page 2 and the 2010 report in A/HRC/13/53/Rev.1, Para 1, available at www.ohchr.org.

� ICRC, Gaza Closure: Not Another Year, News Release 10/103, of 14 June 2010, available at www.icrc.org.

� International Court of Justice, Advisory Opinion, Case Concerning East Timor (Portugal vs. Australia),

 30 June 1995, para. 29, available at www. icj-cij.org

� ICJ, Advisory Opinion on the Legal Consequences of the Construction of a Wall in Occupied Palestinian Territory,

 9 July 2004, para. 88, available at www.icj-cij.org

� S/RES/242 (1967) of 22 November 1967 and S/RES/338 (1973) of 22 October 1973, available at www.un.org.

� B’TSELEM, The Palestinian economy during the period of the Oslo Accords: 1994-2000,

 available at www.btselem.org.

� B’TSELEM, Statistics on unemployment and poverty 1999-2003, available at www.btselem.org.

� Ibid.

� OCHA-oPt, Locked In: The Humanitarian Impact of Two Years of Blockade in the Gaza Strip, August 2009,

 page 3, available at www.ochaopt.org.

� PCHR, The Buffer Zone in the Gaza Strip, PCHR Fact Sheet, August 2010, page 1,

 available at http://www.pchrgaza.org/facts/factsheet-bufferzone-aug.pdf.

� From January to April 2010 for instance, PCHR documented 19 attacks to Palestinian boats, 10 cases of

 shooting 2 of which resulted in the wounding of two fishermen, 3 arrests, 4 confiscations of boats and/or

 nets and 2 cases of destruction of fishing tools.

� PCHR, The State of Gaza Strip Border Crossings (11 March 2009 – 31 May 2009), available

 at www.pchrgaza.org .

� PCHR, The Buffer-zone in the Gaza Strip, August 2010, Facts Sheet section,

 available at http://www.pchrgaza.org/facts/factsheet-bufferzone-aug.pdf.

� OCHA-oPt, Between the Fence and a Hard Place, August 2010, page 19, available at www.ochaopt.org.

� GISHA, Unraveling the closure of Gaza: What has and hasn't changed since the Cabinet decision and what are

 the implications?, Updated July 2010, page 3, available at www.gisha.org.

� PCHR, The Illegal Closure of the Gaza Strip, PCHR Fact Sheet, December 2009,

 available at http://www.pchrgaza.org/facts/factsheet-closure.pdf.

� Figures on www.gazagateway.org.

� E/C.12/1/Add.90, Para 18, available at www.unhchr.ch.

� Israel’s Third Report to the Committee, E/C.12/ISR/3, para. 394.

� Ibid. para. 398.

� For instance, UN Human Rights Committee, Concluding Observations on Israel, August 2003, Para. 21,

 and UN Committee on the Elimination of Racial Discrimination, Decision of 22 August 2003

 (CERD/C/63/Dec.2), CEDAW/C/ISR/CO/3, 5-22 July 2005, Concluding Comments, Para 33-34.

� FIDH, available at http://www.fidh.org/Israeli-High-Court-upholds-discriminatory-law.

� AL-HAQ, The Jerusalem Trap: The Looming Threat Posed by Israel’s Annexationist Policies in Occupied East

 Jerusalem, October 2010, page 4, available at www.alhaq.org.

�B’TSELEM, available at www.btselem.org/english/Jerusalem/Revocation_Statistics.asp,

� Figure provided by the Jerusalem Center for Social and Economic Rights, JCSER,

 available at www.jcser.org, accessed October 15, 2010.

�HAMOKED, Movement Between the West Bank and Gaza, available at

 www.hamoked.org/items/110587_eng.pdf, accessed October 15, 2010.

� PCHR, 2009 Annual Report, page. 78, available at www.pchrgaza.org.

� http://www.haaretz.com/news/jerusalem-official-areas-east-of-fence-not-part-of-city-1.261079

� B’TSELEM, Human Rights in the Occupied Territories, 2007, Annual Report, page 37,

 available at www.btselem.org.

� PCHR, PCHR Condemn New Israeli Military Orders Aimed at Expelling West Bank Palestinians, Press Release,

 Ref: 25/2010, 12 April 2010, available at www.pchrgaza.org.

� See, for instance, E/C.12/1/Add.90, Para 19, available at www.unhchr.ch.

� One dunum is equal to 1,000 square meters.

� PCHR, Israeli Settlements in the Occupied Palestinian Territories, August 2000,

 available at www.pchrgaza.org.

� PCHR, 2009 Annual Report, page 75, available at www.pchrgaza.org. PCHR has documented that

 Israel seized 3,115 dunums in Hebron; 1,723 dunums in Bethlehem; 530 dunums in Jerusalem; 142

 dunums in Ramallah; 110 dunums in Nablus; 416 dunums in Jenin; 94 dunums in Qalqilya and 410

 dunums in Salfit.

� PCHR, Weekly Report on Israeli Human Rights Violations in the oPt, (08-15 September 2010),

 available at www.pchrgaza.org.

� E/C.12/1/Add.90, Para 26, available at www.unhchr.ch.

� CESCR General Comment 4. (Art. 11), 12 March 1991, Para. 1, at www.unhchr.ch.

� PCHR, 23 Days of War, 928 Days of Closure, December 2009, page 7, available at www.pchrgaza.org.

� A/HRC/13/53/Rev.1, Para 30, available at www.ohchr.org.

� OCHA-oPt, Locked In: The Humanitarian Impact of Two Years of Blockade in the Gaza Strip, August 2009,

 page 3, available at www.ochaopt.org.

� OCHA-oPt, Protection of Civilians Weekly Report, 15-21 September 2010, page 3, available

 at www.ochaopt.org.

 � PCHR, Position Paper on the Easing of the Closure of the Gaza Strip, 1 July 2010, available

 at www.pchrgaza.org.

� ICHAD, Statistics on House Demolitions (1967-2010), available at http://www.icahd.org/?page_id=5508,

 accessed October 18, 2010.

� PCHR notes that some demolitions are also carried out on a punitive basis.

� E/C.12/1/Add.90, Para. 26, available at www.unhchr.ch.

� PCHR, 2009 Annual Report, page 74, available at www.pchrgaza.org.

� OCHA-oPt, Protection of Civilians Weekly Report, (1-14 September 2010), page 2, available at

 www.ochaopt.org, accessed October 15, 2010.

� Ibid. page 2.

� PCHR, 2009 Annual Report, page 74, available at www.pchrgaza.org.

� Israeli Committee Against Housing Demolitions, No Place Like Home, March 2007, page 15.

� The permit application process itself is lengthy and complicated and incurs significant financial expense.

� PCHR, 2009 Annual Report, Page 76, available at www.pchrgaza.org.

� OCHA-oPt, Between the Fence and a Hard Place, Special Focus, August 2010, page 19, available at

 www.ochaopt.org.

� Kfar Etzion, the first Israeli settlement in the oPt, was built 7 months after the end of the Six-Day

 war.

�PEACE NOW, Eight Months into the Settlement Freeze, August 2010, available at www.peacenow.org,

 accessed October 14, 2010. Exceptions include allowances for any construction that was underway

 to continue and a ‘safety need’ exception to permit new construction of 604 units in Beitar Illit.

� PEACE NOW, Eight Months into the Settlement Freeze, August 2010, available at www.peacenow.org,

 accessed October 14, 2010.

� Reported by PCHR, Weekly Report on Israeli Human Rights Violations in the oPt,

 (08-15 September 2010), available at www.pchrgaza.org.

� PEACE NOW, 13,000 housing units can be built without further government approval,

 12 September 2010, available at www.peacenow.org, accessed October 14, 2010.

� The goal of keeping such demographic balance was first announced in 1973 by recommendations of the

 Gavni Ministerial Committee.

� Amir S. Chesshin, Bill Hutman and Avi Melamed, Separate and Unequal, the Inside Story of Israeli Rule

 in East Jerusalem, (Harvard University Press, 1999), cited in United Nations Office for the Coordination

 of Humanitarian Affairs (UN-OCHA), “The Planning Crisis in East Jerusalem: Understanding the

 Phenomenon of ‘Illegal’ Construction,” Special Focus Report, (Occupied Palestinian Territories, April

 2009), pg. 14, available at

 http://www.ochaopt.org/documents/ocha_opt_planning_crisis_east_jerusalem_april_2009_english.pdf

� PCHR, 2009 Annual Report, Para 75, available at www.pchrgaza.org.

� PCHR, Weekly Report On Israeli Human Rights Violations in the Occupied Palestinian Territory

 (08-15 September 2010), available at www.pchrgaza.org.

� OCHA-oPt, Impeding Assistance: Challenges to Meet the Humanitarian Needs of Palestinians, Special Focus,

 May 2010, page 2, available at www.ochaopt.org.

� Ibid. page 12.

� Ibid. page 12

� A/HRC/13/33/Add.1, Para. 49, available at www.ohchr.org.

� A/HRC/13/33/Add.1, Para. 49, available at www.ohchr.org.

� PCHR, Price Increase in the Gaza Strip. A Report on the Impact of the Price Increases on the Economic and Social

 Rights of the Civilian Population in the Gaza Strip, 1 July, through June 2008, pages 11-12, available

 at www.pchrgaza.org.

� E/C.12/2002/11, Para. 31, available at www.unhchr.ch.

� E/C.12/1/add.90, Para. 16, 19, 24 and 25, available at www.unhchr.ch.

� Figures available at www.palestinemonitor.org

� OCHA-oPt, Impeding Assistance: Challenges to Meet the Humanitarian Needs of

 Palestinians, Special Focus, May 2010, page 12, available at www.ochaopt.org.

� Ibid. page 12

� OCHA-oPt, Restricting Place: The Planning Regime Applied by Israel in Area C of the West Bank, Special

 Focus, December 2009, page 12, available at www.ochaopt.org.

� Data available from www.palestinemonitor.org, accessed October 14, 2010.

� A/HRC/12/48, Para. 52, available at www.ohchr.org.

� OCHA-oPt, Locked In: The Humanitarian Impact of Two Years of Blockade in the Gaza Strip, August 2009,

 page 4, available at www.ochaopt.org.

� See PCHR Narratives Under Siege (5): There’s Something in the Water: The Poisoning of Life in the Gaza Strip,

 5 August 2010, available at �HYPERLINK "http://www.pchrgaza.org/"�www.pchrgaza.org�.

� Ibid.

� United Nations Environmental Programme, Environmental Assessment of the Gaza Strip Following the

 Escalation of Hostilities in December 2008-January 2009, September 2009, available at www.unep.org.

� See also the 2010 report of the UN Special Rapporteur on the oPt, A/HRC/13/53/Rev.1, Para 30 and the UN

 Fact Finding Mission on the Gaza Conflict, in A/HRC/12/48 Para. 65, available at www.ohchr.org.

� OCHA-oPt, Locked In: The Humanitarian Impact of Two Years of Blockade in the Gaza Strip, August 2009,

 page 4, available at www.ochaopt.org.

� A/HRC/12/48 Para. 67, available at www.ohchr.org.

� ICRC, Gaza Closure: Not Another Year, News Release 10/103, 14 June 2010, available at www.icrc.org.

 � B'TSELEM, http://www.btselem.org/English/Press_Releases/20100927.asp

� PCHR, Health Sector in the Gaza Strip, Facts and Figures, 2 June 2010, page 1, available

 at www.pchrgaza.org.

� Ibid. page 4

� PCHR, "Dialysis in Paralysis", Narratives under Siege, 6 July 2010, available at www.pchrgaza.org.

� PCHR, State of the Gaza Strip's Border Crossing (16-30 June 2010), Closure Updates,

 available at www.pchrgaza.org.

� Ibid. Para 33

� E/C.12/1/Add.90, Para 19, available at www.unhchr.ch.	

� PCHR, 23 Days of War, 928 Days of Closure, December 2009, page 28, available at www.pchrgaza.org.

� PCHR, State of the Gaza Strip's Border Crossing, available at www.pchrgaza.org.

� PCHR, 23 Days of War, 928 Days of Closure, December 2009, page 29, available at www.pchrgaza.org.

� PCHR, Health Sector in the Gaza Strip, Fact Sheet, December 2009, available at www.pchrgaza.org.

� PCHR, Health Sector in the Gaza Strip, Facts and Figures, 2 June 2010, page 3,

 available at www.pchrgaza.org.

� A/63/326, Para. 46, available at www.ohchr.org.

� PCHR, 23 Days of War, 928 Days of Closure, December 2009, page 28, available at www.pchrgaza.org.

�E/C.12/2000/4 of 11 August 2000, available at www.unhchr.un.

� Ibid. Para 4.

� A/HRC/13/53/Rev.1 Para 30, available at www.ohchr.org.

� A/HRC/10/20, Para 8, available at www.ohchr.org.

� E/C.12/1999/10 of 12 October 1999, Para 1, available at www.unhchr.org.

� Ibid. Para 47

� See, for instance, E/C.12/1/Add.90, Para 19 and 35, available at www.ohchr.org.

� DEFENCE FOR CHILDREN INTERNATIONAL, Palestine Section, available at

 http://www.dci-pal.org/english/display.cfm?DocId=856&CategoryId=31.

� Detention of Young Children Up 74%, Statement, Defence for Children International, October 6, 2009,

 available at www.dci-pal.org/english/display.cfm?Docid=1276&Categoryid=1.

� Palestinian Children Political Prisoners, available at www.addameer.org/detention/children.html,

 accessed October 17, 2010.

� Ibid.

� Palestinian Child Prisoners: The Systematic and institutionalized ill-treatment and torture of Palestinian

 children by Israeli authorities, Defence for Children International/Palestinian Section, June 2009.

� Ibid.

� The Right to Education Campaign’s Submission to the United Nations Human Rights Council’s Universal

 Periodic Review of Israel, The Right to Education Campaign, July 2008, pg. 2.

� Ibid.

� An-Najah University, Right to Education Campaign Facts and Figures, available at

 www.najah.edu/right2edu/factsDetails.php?id=26, accessed October 17, 2010.

�Birzeit University, Right to Education Fact Sheet, Right to Education Campaign, 2 June 2008,

 available at http://right2edu.birzeit.edu/news/article495, accessed October 17, 2010.

 As of 2009, 87 students were incarcerated.

� Ibid.

� Ibid.

� Birzeit University, Right to Education Fact Sheet, Right to Education Campaign, 2 June

 2008, available at http://right2edu.birzeit.edu/news/article495

� Ibid. page 6

� Ibid. page 5

� Ibid. page 6

� Ibid.

� Ibid.

� Birzeit University, Right to Education Fact Sheet, Right to Education Campaign, 2 June

 2008, available at http://right2edu.birzeit.edu/news/article495, page 6

� PCHR, An Education Denied: Report on the Impact of the Closure of Border Crossings on Students

 from the Gaza Strip Studying Abroad, 21 November 2009, page 1, available at www.pchrgaza.org.

� ADALAH, Education is Freedom, Adalah Newsletter, Volume 18 (September 2005),

 available at www.adalah.org, accessed October 17, 2010.

� BIRZEIT UNIVERSITY, Institutions Raided and Shut Down in Nablus,

 Including a Girl’s School, Right to Education Campaign , 7 July 2008, available at

 http://right2edu.birzeit.edu/news/article548, accessed October 17, 2010.

� The Right to Education Campaign’s Submission to the United Nations Human Rights Council’s Universal

 Periodic Review of Israel, The Right to Education Campaign, July 2008, page. 14.

� OCHA-oPt, The Humanitarian Monitor, August 2010, page 5, available at www.ochaopt.org

� Birzeit University, Right to Education Fact Sheet, Right to Education Campaign, 2 June

 2008, available at http://right2edu.birzeit.edu/news/article495, page 7.

� Ibid. page 7

� Ibid. page 5

� OCHA-oPt, Between the Fence and a Hard Place, August 2010, page 28, available

 at www.ochaopt.org.

� Ibid. page 29.

� Ibid. page 29

� PCHR, Press Release 44/2004, PCHR Gaza Report, 16 March 2004, available at www.pchrgaza.org.

� Article 13(2)(e), ICESCR.

� News published by the Palestinian News Agency Ma’an, on 2 October 2010,

 available at http://www.maannews.net/eng/ViewDetails.aspx?ID=319856

� PCHR, Impact of the Israeli Siege on Reconstruction of the Education Sector

 in the Gaza Strip, September 2010, available at www.pchrgaza.org

� Birzeit University, Right to Education Fact Sheet, Right to Education Campaign, 2 June

 2008, available at http://right2edu.birzeit.edu/news/article495, page 8

PAGE
1

