Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation

Good Practices Questionnaire - iewater@ohchr.org

Independent Expert on the issue of human rights obligations

Related to access to safe drinking water and sanitation
‘Good Practices’ related to Access to

Safe Drinking Water and Sanitation

[image: image1.jpg]

Questionnaire

February, 2010

Geneva

Introduction
The Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation, Ms. Catarina de Albuquerque, has been mandated by the Human Rights Council in 2008 to:

· Further clarify the content of human rights obligations related to access to safe drinking water and sanitation;

· Make recommendations that could help the realization of the Millennium Development Goals (MDG), and particularly of the Goal 7;

· Prepare a compendium of good practices related to access to safe drinking water and sanitation.

While the work of human rights bodies has often focused on the violations of human rights, the Independent Expert welcomes the opportunity to identify good practices that address the question of how human rights obligations related to sanitation and water can be implemented.

Methodology of the Good Practices consultation process

In a first step, the Independent Expert undertook to determine criteria for identifying ‘good practices’. As ‘good’ is a subjective notion, it seemed critical to first elaborate criteria against which to judge a practice from a human rights perspective, and then apply the same criteria to all practices under consideration. Such criteria for the identification of good practices were discussed with various stakeholders at a workshop convened by the Independent Expert in Lisbon in October 2009. The outcome was the definition of 10 criteria, 5 of which are normative criteria (availability, accessibility, quality/safety, affordability, acceptability), and 5 are cross-cutting ones (non-discrimination, participation, accountability, impact, sustainability,). The Independent Expert and the stakeholders started testing the criteria, but believe that the process of criteria testing is an ongoing one: the criteria should prove their relevance as stakeholders suggest examples of good practices.

After this consultation and the consolidation of the criteria, the Independent Expert wants to use these to identify good practices across all levels and sectors of society. To that end, she will organize stakeholder consultations with governments, civil society organisations, national human rights institutions, development cooperation agencies, the private sector, UN agencies, and perhaps others. By bringing people from the same sector together to talk about good practices related to human rights, water and sanitation, she hopes to facilitate exchange of these good practices. In order to prepare the consultations through the identification of potential good practices, the present questionnaire has been elaborated. The consultations will be held in 2010 and 2011. Based on the answers to this questionnaire, and the stakeholder consultations, the Independent Expert will prepare a report on good practices, to be presented to the Human Rights Council in 2011.

The Good Practices Questionnaire
The questionnaire is structured following the normative and cross-cutting criteria, mentioned above; hence the Independent Expert is looking for good practices in the fields of sanitation and water from a human rights perspective. Therefore, the proposed practices do not only have to be judged ‘good’ in light of at least one normative criterion depending on their relevance to the practice in question (availability, accessibility, quality/safety, affordability, acceptability), but also in view of all the cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). At a minimum, the practice should not undermine or contradict any of the criteria.
Explanatory note: Criteria

Criteria 1-5: Normative criteria (availability, accessibility, quality/safety, affordability, acceptability). All these criteria have to be met for the full realization of the human rights to sanitation and water, but a good practice can be a specific measure focussing on one of the normative criterion, and not necessarily a comprehensive approach aiming at the full realization of the human rights. Hence, not all the criteria are always important for a given practice. E.g., a pro-poor tariff structure can be judged very good in terms of the affordability criterion, whilst the quality-criterion would be less relevant in the context of determining whether that measure should be considered a good practice.
Criteria 6-10: Cross-cutting criteria (non-discrimination, participation, accountability, impact, sustainability). In order to be a good practice from a human rights perspective, all of these five criteria have to be met to some degree, and at the very least, the practice must not undermine or contradict these criteria. E.g., a substantial effort to extend access to water to an entire population, but which perpetuates prohibited forms of discrimination by providing separate taps for the majority population and for a marginalized or excluded group, could not be considered a good practice from a human rights perspective.
Actors
In order to compile the most critical and interesting examples of good practices in the field of sanitation and water from a human rights perspective, the Independent Expert would like to take into consideration practices carried out by a wide field of actors, such as States, regional and municipal authorities, public and private providers, regulators, civil society organisations, the private sector, national human rights institutions, bilateral development agencies, and international organisations.

Practices
The Independent Expert has a broad understanding of the term “practice”, encompassing both policy and implementation: Good practice can thus cover diverse practices as, e.g., legislation (international, regional, national and sub-national), policies, objectives, strategies, institutional frameworks, projects, programmes, campaigns, planning and coordination procedures, forms of cooperation, subsidies, financing mechanisms, tariff structures, regulation, operators’ contracts, etc. Any activity that enhances people’s enjoyment of human rights in the fields of sanitation and water or understanding of the rights and obligations (without compromising the basic human rights principles) can be considered a good practice.

The Independent Expert is interested to learn about practices which advance the realization of human rights as they relate to safe drinking water and sanitation. She has explicitly decided to focus on “good” practices rather than “best” practices, in order to appreciate the fact that ensuring full enjoyment of human rights can be a process of taking steps, always in a positive direction. The practices submitted in response to this questionnaire may not yet have reached their ideal goal of universal access to safe, affordable and acceptable sanitation and drinking water, but sharing the steps in the process towards various aspects of that goal is an important contribution to the Independent Expert’s work.

	Please describe a good practice from a human rights perspective that you know well in the field of

· drinking water; and/or

· sanitation

Please relate the described practice to the ten defined criteria. An explanatory note is provided for each of the criteria.

Description of the practice:

Name of the practice: implementing Lobbying, advocacy, and awareness campaigns to contribute to the respect, protection and promotion of the right to a sound and sustainable environment which includes water rights.
We implement 2 Lobbying, advocacy, and awareness campaigns, these campaigns are entitled as the following "We Have the Right to a Healthy and Clean water”“, & the Campaign entitled by “Clean water for a healthy world ".
Aim of the practice:

The main aim of these awareness, lobbying, and advocacy campaigns is to reduce the impact of the Environmental Risks resulted from the misuse of pesticides on Human Health. That was in addition to maintaining a healthy Environment by raising the awareness of the community and raising the professional capacity of the people involved in disseminating the environmental health awareness.
 Specific Objectives:

· Promoting to the culture of the right to health and safe water.

· Rationalizatining of drinking water consumption.
· Shedding light on the deteriorated water situation in the Gaza Strip, as the amount of potable water for human use reached only 10% from the total produced amount of water, in addition to the quantity and the quality problems of water reached to a serious stage.
· shedding light on the Israeli practices that violate human rights including environmental rights, such as the imposed siege, hindering the work of water sector and prohibiting the implantation or development of projects. Also, equipment and supplies needed for the construction and maintenance of water facilities have been denied entry, in addition to targeting the water sector in the latest Israeli offensive (Cast Lead Operation).
· reviving the World Water Day and to highlight the drinking water crises in the Gaza Strip for the local and international community in that day, in order to immediately intervene to prevent the environmental and health risks that might happen due to the increasing problems of the quantity and the quality of water.
· communicating with local community groups, particularly women, children, and university students, in order to raise their environmental awareness, and to promote environmental rights culture.
· Monitoring the work of providers of basic services such as water and sanitation.

Target group(s):
beneficiaries are the Palestinian people in Gaza Strip(children, students (schools & universities), women particularly housewives),Relevant ministries and thier staff,private institutions which specializied in the field of helth and invironment, environment authority, water authority, Municipalities, NGOs which worked in the field of environmental & Health.
Partners involved:
UNICEF, the Ministry of Education, Sharek Youth Forum ,Institute of Water and Environment at the University of Al-Azhar, World Vision, CMWU.
Duration of practice:
· Campaign entitled as "We Have the Right to a Healthy and Clean water”: lasts for six consecutive days from 21 march 2009 till 26 march2009.

· Campaign entitled as "Clean water for a healthy world ": lasts for ten consecutive days from 14 march 2010 till 23 march2010
Financing (short/medium/long term):

The financing for both campaigns was short.
Brief outline of the practice:
1-A Press Conference
 A press conference for the local and various media satellite channels was organized to announce the launching of the campaigns.that was in addition to issuing a joint news brief on the camping.
2- Educational Sessions for (28) Elementary School students on invironmental & Water Rights was implemented in Cooperation with the School Health Department in the Ministry of Education In Gaza.(800 child was the total number)28 children groups was identified in all schools, each school implemented an educational Session lasted for two hours to each school.Every group included 20 male and female students from 28 schools, distributed all over the Gaza Strip governorates.
The implemented sessions depended on brainstorming of students to know the wrong practices and behaviors in using water& the actions that harm the environment.The program’s team teached the students the right behaviors and conducts that should be followed to conserve water & invironment.The program’s team used recreational games, competitions, and special awareness bulletins that serve in this issue. A period of time allocated for children to express the reality of water & invironment from their point of view, through drawing and there was a competition for the best drawing.Every child talked about his drawing .There was an announcement on the best environmental drawing on the right to water& the right to clean invironment for all schools during the environmental conference. And awards was distributed for the winners from all schools.
3- 15 Educational Sessions for (750)children in the (3) governorates(Rafah,Bet Hanon& Al Mgazi) & other governorates of the Gaza Strip on Water & invironmental Rights Was conducted in the same mechanisms as abovementioned educational sessions for Elementary School students.so 27 Sessions Was conducted in Cooperation with (sharek youth forum- Women‘s Affairs Technical – Ataa Bela Hodod for Relief and Community Development Committee association, Maghazi Cultural Center & Al Aataa charity association)& other organizations.
4- Educational Sessions for Housewives on Water & invironmental Rights
 15 educational sessions was organized for housewives in (Gaza northern, middle, or southern governorate). The sessions targeted (750) women. Educational sessions based on(a presentation about the reality of the water sector in Gaza and the world,Questionnaire about water, Display a documentary film about the water quality in the sector, Discussion).
5- Festival :
The logo for the festival was “Clean Water for Healthy World”.

It was implemented on mondy, 22 March 2010 in the grand ballas hotel in Gaza city. The Attendeec: 250 persons (from local community groups, institutions, ministries and concerned authorities, and Journalists from deferent news agencies).The festival program includes (welcome speeches, invironmental speech,Dabka display ,Children group singing a song in relation to water, guitar playing, an announcement on the best environmental drawing on the right to water for all schools to 36 students).

6-Clean-up campaign to clean the shore of Gaza
The Objectives for the Clean-up campaign are Raising citizens’ awareness on the importance of the sea shore for recreation and to avoid its environmental and health risks. In addation to Changing the wrong behaviors of citizens on the sea shore , and Promoting teamwork in order to maintain the marine environment. The places where the Clean-up campaign implemented were the shores of bothe Der Albalah in the middle governorate & Bet Lahya in the southern governorate.about 200 persons were Attendeec in the Clean-up campaign.
7- workshop:
a workshop was Organized in one of the universities about the environment . environmental specialists participated in this workshop and attendance of university students, to shed light of the reality of the environmental problems and proposed solutions to them.
8- episodes of Radio/TV programs
 implemented 2 episodes of Radio programs about the Environment and Health.
9- afforestation campaign
 An afforestation campaign was implemented in the Khan Younis governorate for one day, the purpose of this campaign was to shed light on the climate change problem and to increase citizens awareness in order to contribute to mitigate the problem.
	1. How does the practice meet the criterion of availability?

Explanatory note: Availability

Availability refers to sufficient quantities, reliability and the continuity of supply. Water must be continuously available in a sufficient quantity for meeting personal and domestic requirements of drinking and personal hygiene as well as further personal and domestic uses such as cooking and food preparation, dish and laundry washing and cleaning. Individual requirements for water consumption vary, for instance due to level of activity, personal and health conditions or climatic and geographic conditions. There must also exist sufficient number of sanitation facilities (with associated services) within, or in the immediate vicinity, of each household, health or educational institution, public institution and place, and the workplace. There must be a sufficient number of sanitation facilities to ensure that waiting times are not unreasonably long.

Answer:
 The implemented Campaigns:
· shed light on the water problems that faces the Gaza strip. Which summarized in the quantity and quality of water for the daily use.

· documented the problems of water access for the houses and the the cause of that. It was Clarified by housewives and children, "the targets group for the two Campaign " during the education sessions women and children.

· presented these facts and complaints by the citizens to the specialists and experts during the workshop.

· recommendations of experts was decumnted during the workshop in ordor to provide practical solutions to those problems.

· The recommendations Focused of the local and international wies, localy it demanded Citizen to stop wrong practices in the consumption of water, in the other way internationally it demanded the The international community to contrbute to end Israeli siege,that prevents developing the water sector.

· The activities for both campaigns was raised during 2 episodes of Radio programs for the local community which had been added other recommendations of the citizens and professionals about the problem.
	2. How does the practice meet the criterion of accessibility?

Explanatory note: Accessibility

Sanitation and water facilities must be physically accessible for everyone within, or in the immediate vicinity, of each household, health or educational institution, public institution and the workplace. The distance to the water source has been found to have a strong impact on the quantity of water collected. The amount of water collected will vary depending on the terrain, the capacity of the person collecting the water (children, older people, and persons with disabilities may take longer), and other factors.There must be a sufficient number of sanitation and water facilities with associated services to ensure that collection and waiting times are not unreasonably long. Physical accessibility to sanitation facilities must be reliable at day and night, ideally within the home, including for people with special needs. The location of public sanitation and water facilities must ensure minimal risks to the physical security of users.

Answer:
· The Implemented campaigns targeting school children and housewives ,therefore it had been documented problems of the access to water for homes, schools..etc. during the educational sessions for women, students.

· According to the information from housewives and the Specialists , it can be known the amount of water reaching the homes, schools and the amount of shortfall of it,in ordor to underline the problems of water shortage in the Gaza Strip.
· The sidtrbuted materials of the campaines to the target groups increased the awareness to them,like clarifing their contribution to solve the problem of water shortage by following the correct actions in water consumption.
· Environmental & health professionals clarified that the water & sinatation utilities suffer from difficult operating conditions and do not work properly.
· Also they showed that the availabl amount of water e to the population is much less than the required amount , in addition they pointed to the problems of the quality of water that suffers from many problems such as Salinity and high proportion of nitrate & chloride .
	3. How does the practice meet the criterion of affordability?

Explanatory note: Affordability

Access to sanitation and water facilities and services must be accessible at a price that is affordable for all people. Paying for services, including construction, cleaning, emptying and maintenance of facilities, as well as treatment and disposal of faecal matter, must not limit people’s capacity to acquire other basic goods and services, including food, housing, health and education guaranteed by other human rights. Accordingly, affordability can be estimated by considering the financial means that have to be reserved for the fulfilment of other basic needs and purposes and the means that are available to pay for water and sanitation services.

Charges for services can vary according to type of connection and household income as long as they are affordable. Only for those who are genuinely unable to pay for sanitation and water through their own means, the State is obliged to ensure the provision of services free of charge (e.g. through social tariffs or cross-subsidies). When water disconnections due to inability to pay are carried out, it must be ensured that individuals still have at least access to minimum essential levels of water. Likewise, when water-borne sanitation is used, water disconnections must not result in denying access to sanitation.

Answer:
 Accourding to information that dad been documented after implemantation of the campaigns and other activities it can be noted that:

· Price of water is cheap and accessible to everyone, but the problem for people in gaza that they are facing High unemployment rates , also they live in a difficult economic and political situation.

· That Reflected citizens’s inability to pay water & electricity bills,they became debtors by large amounts of money for water and sanitation services.

· This Reflected to the performance of municipalities and water utilities, because of their inability to collect bills of water services from the citizen’s,especially in conjunction with the continued imposition of Israeli Siege that prevent the development and improvement of water and sanitation sector.
· This led to the Spread of Phenomenon of selling water by private companies and by rover water seller in the street .this water often are not monitored or licensed or tested.
	4. How does the practice meet the criterion of quality/safety?

Explanatory note: Quality/Safety

Sanitation facilities must be hygienically safe to use, which means that they must effectively prevent human, animal and insect contact with human excreta. They must also be technically safe and take into account the safety needs of peoples with disabilities, as well as of children. Sanitation facilities must further ensure access to safe water and soap for hand-washing. They must allow for anal and genital cleansing as well as menstrual hygiene, and provide mechanisms for the hygienic disposal of sanitary towels, tampons and other menstrual products. Regular maintenance and cleaning (such as emptying of pits or other places that collect human excreta) are essential for ensuring the sustainability of sanitation facilities and continued access. Manual emptying of pit latrines is considered to be unsafe and should be avoided.

Water must be of such a quality that it does not pose a threat to human health. Transmission of water-borne diseases via contaminated water must be avoided.

Answer:
Accordaning to what hav been documented by women and the environment and health experts who participated in the activities of the campaigns,they Clarified the following:
· According to the housewives notes,They are often sold contaminated and unclean water by rover water seller in the street.

· Some of the rovers asking housewives to add chlorine to the water before use, although many women do not know what is the chlorine or how much the quantity that must be added to the water, also many of them asked whether the chlorine is the same chlorine used in the cleaning of houses.
· Specialists confirmed that the groundwater reservoir in the Gaza Strip suffers from a lack in the quantity and quality of water as well.in addition the water for human consumption in the Gaza strip is only 10% of the produced amount of water.
· Water facilities and sanitation suffer from bad operational status, many of the water and sewage networks is old, which means the possibility of mixing drinking water by sewage, or leakage of drinking water by large quantities.
· Specialists said that these factors can have a direct impact on human health directly add to the negative impact on the underground water the only source of water in gaza.
	5. How does the practice meet the criterion of acceptability?
Explanatory note: Acceptability

Water and sanitation facilities and services must be culturally and socially acceptable. Depending on the culture, acceptability can often require privacy, as well as separate facilities for women and men in public places, and for girls and boys in schools. Facilities will need to accommodate common hygiene practices in specific cultures, such as for anal and genital cleansing. And women’s toilets need to accommodate menstruation needs.

In regard to water, apart from safety, water should also be of an acceptable colour, odour and taste. These features indirectly link to water safety as they encourage the consumption from safe sources instead of sources that might provide water that is of a more acceptable taste or colour, but of unsafe quality.

Answer:
Accordaning to what hav been documented by women and the environment and health experts who participated in the activities of the campaigns,they Clarified the following:
· Public places in Gaza include water & sanitation facilities and services that the are culturally and socially acceptable. but it suffers from the same problems which are water shortage and the quality of water.
· The same as mentioned in the previous item, the water produced in the gaza suffer from quantity and quality problems These features indirectly link to water safety.
	6. How does the practice ensure non-discrimination?
Explanatory note: Non-discrimination

Non-discrimination is central to human rights. Discrimination on prohibited grounds including race, colour, sex, age, language, religion, political or other opinion, national or social origin, property, birth, physical or mental disability, health status or any other civil, political, social or other status must be avoided, both in law and in practice.

In order to addresss existing discrimination, positive targeted measures may have to be adopted. In this regard, human rights require a focus on the most marginalized and vulnerable to exclusion and discrimination. Individuals and groups that have been identified as potentially vulnerable or marginalized include: women, children, inhabitants of (remote) rural and deprived urban areas as well as other people living in poverty, refugees and IDPs, minority groups, indigenous groups, nomadic and traveller communities, elderly people, persons living with disabilities, persons living with HIV/AIDS or affected by other health conditions, people living in water scarce-regions and sanitation workers amongst others.

Answer:
· During the campaign activities and the meetings carried out with the people and professionals ,it had been documented number of complaints relating to Lack of access of water to some areas of Gaza on a regular basis.
· the times cutting off water are more than 7 consecutive days.
· which leads to discrimination in the access of water for the population.
· The organization receives complaints concerning of Flooding of the sewage in the streets, houses and lands.
· on the Israeli blockade and not to allow the development and maintenance of water facilities and sanitation.
	7. How does the practice ensure active, free and meaningful participation?
Explanatory note: Participation

Processes related to planning, design, construction, maintenance and monitoring of sanitation and water services should be participatory. This requires a genuine opportunity to freely express demands and concerns and influence decisions. Also, it is crucial to include representatives of all concerned individuals, groups and communities in participatory processes.

To allow for participation in that sense, transparency and access to information is essential. To reach people and actually provide accessible information, multiple channels of information have to be used. Moreover, capacity development and training may be required – because only when existing legislation and policies are understood, can they be utilised, challenged or transformed.

Answer:

· Campaign activities Encouraged participation of all members of the community in order to express their views in the problems and issues related to respect the right to safe, health and clean water ,in addition to respect the right to protection from pollution caused by sewage.
· The campaign activities clarified the role of women in issues like water conservation and Rationalization of water use in all governorates of the Gaza Strip, and protection of water resources.
· Participation of children in the campaign was very special from all areas of the gaza strip,they express the reality of water from their point of view by Discussion and drawing.
· Attendees in conferences, workshops were number of experts and professionals in the environment and health, thier views and suggestions were very important and serious, it contributed to clarify some proposed solutions to the current difficult for water and sanitation utilities.
· decision-makers and representatives of governmental institutions and civil society institutions Participated in the activities of the campains.
	8. How does the practice ensure accountability?

Explanatory note: Accountability

The realization of human rights requires responsive and accountable institutions, a clear designation of responsibilities and coordination between different entities involved. As for the participation of rights-holders, capacity development and training is essential for institutions. Furthermore, while the State has the primary obligation to guarantee human rights, the numerous other actors in the water and sanitation sector also should have accountability mechanisms. In addition to participation and access to information mentioned above, communities should be able to participate in monitoring and evaluation as part of ensuring accountability.

In cases of violations – be it by States or non-State actors –, States have to provide accessible and effective judicial or other appropriate remedies at both national and international levels. Victims of violations should be entitled to adequate reparation, including restitution, compensation, satisfaction and/or guarantees of non-repetition.
Human rights also serve as a valuable advocacy tool in using more informal accountability mechanisms, be it lobbying, advocacy, public campaigns and political mobilization, also by using the press and other media.

Answer:
· After implementation of educational sessions for women and children that aimed to promote to the principles of ensuring their right to access to safe , healthy,& clean water ,we received many complaints from citizens about the quantity and quality of water proplemes.
· We communicate with the Relevant stakeholders & authorities in all regions to raise thier complaints,We explained the problems and their effects on health and the environment and demanded an immediate action to solve them.
· Also our work in al dameer association is to monitor and follow-up Permanently the work of institutions working in the field of Environment and healt.
· We also can Intervene to resolve any problem in those issues , for example we already intervened in the problem of water access for residents of the beach.
	9. What is the impact of the practice?

Explanatory note: Impact

Good practices – e.g. laws, policies, programmes, campaigns and/or subsidies - should demonstrate a positive and tangible impact. It is therefore relevant to examine the degree to which practices result in better enjoyment of human rights, empowerment of rights-holders and accountability of duty bearers. This criterion aims at capturing the impact of practices and the progress achieved in the fulfilment of human rights obligations related to sanitation and water.

Answer:

· Our Campaigns Activate the positive relationship between human rights organizations ,private institutions ,ministries, community groups and all people in gaza.
· after the end of campaigns someof the positive changes in the behavior of citizens were be seen,because we recived many complaints by citizens about the quantity and quality of water or some other issues related to the invironment violation.
· There were an exchange of information and experiences among stakeholders,specialists ,local & international experts.
· We Received a request from people to implement new and continuous campaigns about these important topics. This reflects the interest of citizens in the campaign events and the increase of their awareness of environmental and water rights in general.
· raising the contribution and participation of community levels & decision-makers in the campaign activities.
	10. Is the practice sustainable?

Explanatory note: Sustainability

The human rights obligations related to water and sanitation have to be met in a sustainable manner. This means good practices have to be economically, environmentally and socially sustainable. The achieved impact must be continuous and long-lasting. For instance, accessibility has to be ensured on a continuous basis by adequate maintenance of facilities. Likewise, financing has to be sustainable. In particular, when third parties such as NGOs or development agencies provide funding for initial investments, ongoing financing needs for operation and maintenance have to met for instance by communities or local governments. Furthermore, it is important to take into account the impact of interventions on the enjoyment of other human rights. Moreover, water quality and availability have to be ensured in a sustainable manner by avoiding water contamination and over-abstraction of water resources. Adaptability may be key to ensure that policies, legislation and implementation withstand the impacts of climate change and changing water availability.

Answer:
· After the implementation of the campaigns we decumented that there are Serious problems in gaza.like lack of water access for the population , as well as the Crisis of lack of electricity and power cuts affected water and sanitation utilities & the Water supply for the citizens.
· According to specialists assured that water and sanitation facilities are not subject to maintenance for a long time or on a regular basis , also the funding for water and sanitation projects is just for the existing and Emergency projects.
Final remarks, challenges, lessons learnt

citizens iteract seriously during the campaign activities.

important results were documented about water and sanitation situation and development of water and sanitation facilities.
many specialists, experts and relevant institutions worked hard as a Teamwork to alleviate the problems of water & sanitation Facilities.
Increase citizens awareness of their rights to water and the right to protection from pollution caused by waste water.
Challenges:
Provide a solution for the citizens complaints is not possible to resolve water crises and problems or to the development of water and sanitation facilities because of the Israeli siege.
Political & and economic situation in the Gaza Strip prevent Monitoring of the companies which sell water ,or the license of the desalination plants.also Thier is a lack of Monitoring or punishment people who dig Random water wells.
Submissions

In order to enable the Independent Expert to consider submissions for discussion in the stakeholder consultations foreseen in 2010 and 2011, all stakeholders are encouraged to submit the answers to the questionnaire at their earliest convenience and no later than 30th of June 2010.

Questionnaires can be transmitted electronically to iewater@ohchr.org (encouraged) or be addressed to
Independent Expert on the issue of human rights obligations related to access to safe drinking water and sanitation.

ESCR Section

Human Rights Council and Special Procedures Division

OHCHR

Palais des Nations

CH-1211 Geneva 10, Switzerland

Fax: +41 22 917 90 06

Please include in your submissions the name of the organization submitting the practice, as well as contact details in case follow up information is sought.

Your contact details

Name:Zekra Ajour.
Organisation: Al Dameer Organization For Human Rights.
Email:zekra.najee@aldameer.org
Telephone:08-2863655
Webpage: www.aldameer.org
The Independent Expert would like to thank you for your efforts!

For more information on the mandate of the Independent Expert, please visit

http://www2.ohchr.org/english/issues/water/Iexpert/index.htm

PAGE
11

