1. Have you identified any violations of the rights to water and/or sanitation? If yes, please explain.
Between July 2011 and July 2012 we received 38 complains pertaining to the right to from individuals and communities throughout Egypt.

-3 complaints relate to housing collapses because of systematic inundations caused be defect or insufficient waste water systems

-3 complaints come from villages which have no water connection at allocation

-2 complaints specifically complained that they aren't connected to sanitation networks

-in 6 cases, we received complaints that the execution sanitation projects got stalled, in the three cases when this complaint wasn't linked to any other issue the projects were stalled for at least three years, in the other cases, a stalled project caused buildings to collapse, a sanitation project that was stalled for a month disrupted drinking water provisions and wasn't dealt with and in only one case drinking water was interupted for twenty days because the execution of the repair of a drinking water network was neglectful postponed.

-1 complaint about low water pressure

-4 complaints about a excessive high water bill which are often linked to other issues, in one case inhabitants were charged for the lost water when their drinking water was polluted and the network was cleaned and in another case their water bill was double treefold after maintenance of their old network

-7 complaints about severely affected drinking water quality

-3 complaints about exceptional water cuts

-10 complaints about structural and long water cuts (more than 12 hours a day)

-4 complaints about daily water cuts (of a couple of hours)

Please note that some of the 38 complaints raise multiple issues and are listed twice.
2. What do you regard as the structural causes and underlying determinants of the human rights violations you have identified? How do these relate to power relationships between various groups and sectors of society?
 In my answer to question 3, you can read a detailed description of the severity of violations in different parts of the country, but while cities in the countryside are often connected with water, villages (both in the poorer South and more densely inhabitated Delta) are generally neglected. In Cairo you see that the citizens right to water in the recently urbanized periphery is violated.

Accountability and transparency are non-existent so the power relationships in society decide who is served and where investments go to.

Three of our complaints mention how projects were stalled for more than three years, and from experience we know that this is common practise. This might look like poor planning, but from the background information we acquired on government investments we discovered that this is also because government investments are primarily going to the new cities (which market for the upper-class), and little money is left for the poor countryside.

In the last fiscal year, more than half (3,5 billion Egyptian pound, or close to 360 million euro) of the total investments (6 billion Egyptian pound, or close to 630 million euro) in water and sanitation went to these new cities who currently house 1 million people maximum (versus 80 million people in the rest of Egypt). The investment in these new cities has been hidden from public oversight, and is more likely to be driven by the lobbying power of construction and real-estate companies who want to benefit from the ongoing speculation, than being a result of the prioritisation of water investments for the upper and middle-classes per sé (though this prioritisation of the middle and upper class might still be reflected in the higher rate of water and waste water connections in residential areas in existing cities).
3. Have you identified particular groups and individuals whose rights have been violated disproportionately? Which individuals and groups?
To answer this question I'll use some statistics and analyse some of the complaints we received in depth;
[image: image1.png]DELTA

oo B

THE SOUTH

Wi
[TS

T
=
>
o
A
w
T
=

Mo

arxeton

Graphic 1; Percentage of families without a drinking water tap inside their houses (original source of the data CAPMAS, 2006)

[image: image2.png]THE SOUTH

Weoon-seom

[LER
20000
1m0

e o s W 010 35

ol O 3| >.ic R

<<
]
]
[a)

THE SOUTH

Graphic 2: Number of families without access to sanitation (Original data, CAPMAS, 2006)

Egypt's south is severely marginalized, especially when it comes to access to sanitation (as you can see from the graph 1 which shows the number of families without a drinking water tap in their home), but we only received 7 complains from the South. We received only two complaints from cities in the south, the first one (downtown Aswan) was sent because the house had neither access to water or sanitation, the second one (from Beni Suef) because the inhabitants were experiencing daily water cuts. Only five complaints came from villages in the South, and only one out of five complaints was detailed enough to grasp the problem, while our experience and statistics show that water connection rates are particularly low (and sanitation nonexisting) in villages in the South. In Samhoud; where the only complaint came from, they noted that they can't use the piped water because it has a terrible smell, and that the project to extend them to a new station wasn't being executed. The other complaints just note that the pressure it very low, drinking water is polluted and that there are water cuts but it's difficult to judge how severe they are, what the reasons are, or if there attempts to seek remedy. Both complaints we can base our judgement on are severe compared to complaints we receive from other regions, and the fact that we don't receive more complaints can be linked with a widespread illiteracy and marginalization, but is also linked to the fact that when no water is provided in a certain region at all, their hopes for accountability will very likely also be low.

Most of our complaints come from the Nile delta, 3 from cities and 10 from villages, 15 in total. From the Nile cities, there's one complaint (from Qanater) about sanitation induced inundations which led buildings to collapse, one from Kafr el-Dawwar about the fact that citizens are not connected to sanitation and one from Desouq about a water cut that lasted 24 hours.

When we look at the 10 complaints we received from villages in the Delta it's obvious that there issues are much more severe (eight of them are severe and one isn't very detailed). There's one case of a village without any water connection (in the Husseiny region) where even the station at half a kilometer of the town where the citizens usually get their water was cut for 15 days. In one village (Basioun) houses were destroyed because the unfinished waste water project in the village left their houses vulnerable to the impact of rainwater while in two other villages (Qanatreen and Kafr Hamaam) a sanitation project was stalled for at least three years. In Qalma their drinking water is polluted which has severe impacts on their health. In two villages (Zahajra and Beesha Qaaid) water is continuously cut most of the day, in Zahajra (from 6am till 10pm) and Beesha Qaaid (6am – 12am), while in Naahia (Kerdasa) water was cut for 23 days and after citizens went from office to office searching for remedy, the reparation also got stalled.

Egypt's delta is very densely inhabited and highly urbanized, so the difference in the severity of complaints shows a disparity between the cities and the villages in the Delta. Compared to the 8 severe complaints from the villages we listed above, only the first complaint from city of Qanater is as severe. So this shows that while statistics might indicate that a lot of work has been done in the Delta, the villages are still severely marginalized. This is has also been confirmed by governmental statistics, as 10% of the people in the countryside had access to sanitation in 2010 versus 90% of the people in cities for example.

We also received 5 complaints from people who live in the recently-urbanized periphery of Cairo (these are often informal settlements, or rural settlements who became part of the city), these complaints involve a project which has been stalled for three years (Shubra el Kheima), an excessive water bill as a result of new water infrastructure (New El Marg), one about polluted water and one about long water cuts (Sakkiet el Mekky) and long water cuts (Ezbet El Kheera).

From the 38 complaints, we couldn't locate 5, and we only received one from Sinai, from the city of Sharm El Sheikh to be precise (allegation of water being sold on the black market), one from Marsa Matrouh on the North Coast (a complaint about polluted water and wrongdoing from the officials who were responsible of its resolution), and one complaint from urban Cairo and two from urban Alexandria about severe water cuts. We additionally also received two complaints from employees of the water company in Cairo about the polluted water being served.
4. What activities do you undertake to monitor the realization of the human rights to water and/or sanitation and alleged violations?
We collect complaints and follow up on them, and if possible, we help communities and local lawyers file complaints to the relevant ministries and prosecutor general. Through our map which displays the current investments we also seek to investigate whether investments in all different parts of Egypt and all different parts of society are balanced and sufficient.
5. Have you taken any cases on the rights to water and/or sanitation to court? If yes, please elaborate.
No, but please note that going to court finally depends on the decision and will of the community involved. We researched whether other people filed court cases related to drinking water and we neither found any such cases.
6. Have you been involved in procedures before other accountability mechanisms? If yes, please elaborate.
Maybe it's interesting to first note in which cases people seem to file complaints to government officials before coming to us.

-in all cases when communities aren't connection to drinking water they filed repeated complaints

-when communities are confronted with an excessive water bill they usually file complaints

-when they are confronted with systematic water cuts they similarly file complaints, in this case only, citizens tried to address their issue by calling a hotline which was set up by the holding company in recent years, or by visiting the offices the holding companies set up for this aim, but this never resolved the issue.

In all the other cases, citizens didn't notice us that they filed complaints to the relevant government authorities, not even in severe cases where buildings collapsed. Earlier in this document we made a similar remark about the lack of complaints we receive from villages in the South, but this shows that communities have really low expectations towards the government's accountability mechanisms.

In the following cases we helped communities put pressure on public officials by helping them draft an official complaint, articulating their demands and showing the government that the citizen's constitutional rights oblige the government to act on these demands
Faqous:
In Faqous, a village of fifty thousand people in Sharqiya, citizens suffered from a lack of clean drinking water despite the fact that they filed multiple claims to the relevant authorities. We went to visit this village and helped the communities write complaints who state that access to clean water is part of their human, social and economic rights. With these complaints we went to meet officials who explained us that the village isn't served because it's located on an elevation, and the pumping station to raise the water was out of operation, and they were unable to resolve this issue because the station is operated by the local electricity company. We went to the local electricity company and to the headquarter of the local electricity company with these same complaints, and they were able to resolve the issue at the pumping station.
Naguu':
In 2010 we helped the people from the village of Naguu' in the governorate of Sohag to send a demand to the national Holding Company for Water and Wastewater to improve the quality of the drinking water in the village by improving the underground water stations the company operates. In response the Holding company sent us a notice that they'll terminate these stations and subsequently also the service to these villages.

We subsequently filed a complaint to the Attorney General, motivated by reports of the Ministry of Health detailing the health issues that result from the lack of water quality in the region. The Attorney General met with us, and started investigations in this matter, and went on a visit to the village accompagnied by a water expert. As a result, the Attorney General supported our claim that this would endanger their right to a good health and that the holding company should provide the village with clean drinking water.
Barad'a:
In July 2009 typhoid fever spread among the people of the village of Barad'a in the governorate of Qalyubia, and the next day newspapers announced that the authorities had ordered to cut off drinking water for the people. The government alleged that typhoid spread through the contamination of drinking water and sewage, but despite the interruption, cases of typhoid kept on growing in the hospital. The government sticked to their decision and even removed some of the private water pumps that were used, and as a result people wouldn't have access to water even as the schoolyear was to begin. We issued a statement, and filled a complaint with a number of ngos to the Attorney General, to demand the delivery of clean water to the students of Barad'a.
Sensaft
On August 20th 2012 newspapers started to uncovered that thousands of citizens in Sansaft were poisoned. Messages started to spread and all relevant authorities were quick to put the blame on citizens and local popular water stations,

The major of the city of Menouf, General Atef al Hilali the under whose jurisdiction Sansaft falls, Major General Mohamed Abu al-Khair, the Chairman of the Holding Company for Potabe Water and Sanitation in Menofiaand Brigadier Mohy Serafy, the spokesman of the Ministry of Water and Wastewater Facilities all claimed that water samples from the water station proved that this was not the cause.

On the 25th of August, lab report from the Regional Directorate for Health confirmed that water samples from the area contain bacterial fecal alcaline which orginates from sewage that is mixed with the drinking water. A team from our centre went to the village on a fact-finding mission, and when we visited the hospital we met a large number of people who complained that the specialists of the hospital didn't want file and hand over reports on the medical condition of the patients to avoid exposing and holding the perpetrators accountable. Our team discussed this with the hospital director , and told them that he has to give them those reports. While we were at the hospital the patients received their medical reports and we obtained copies which show the contamination.

We similarly visited the drinking water station and could determine how it was in an urgent need for maintenance.

7. Have you sought to address the lack of policy design or policy implementation, the failure to take steps, the failure to take targeted measures, the lack of sufficient budgetary allocation or similar failures? How have you framed these failures as human rights violations? What standards of review have you relied on?
-As shown above, in assisting people to resolve their problems and demanding their rights, we often use the covenant on social and economic rights to show that every citizen has the right to water and sanitation, and that demands don't just depend on the grace of relevant public officials or government priorities.

-In our view the the lack of transparency and participation is a critical issue, even the water prices or how they are calculated in most of the different governorates aren't available, we address this by sending letters to the responsible services to demand information on both the complaints themselves and the regulation that triggered these issues. In doing so we also try to shape judicial precedents.
-As a way to gather more complaints and help citizens verify where and whether allocated investments are spend in their region, we're now spreading a map on our right to water website (http://hcer.info or to directly to the map; http://hcer.info/talawis) with all the investments in water.
8. Have you sought to address and seek remedies for discriminatory practices? Have you sought to address structural inequalities in the realization of the rights to water and/or sanitation? If yes, please elaborate.
With our mapping website which shows where investment was earmarked for this fiscal year, we allow citizens to look whether investments are prioritized in a just way, analyse which regions receive most, where inside their region most investment is spend and see whether the government is following up on their promises to finish some of the projects that have been often postponed. We just started this map, but we will use this to collect more complaints, to verify both citizens and the governments' claims and to campaign on the issue of unaccounted and unbalanced government investment.
�	“Social Justice and the Built Environment. A map of Egypt.”, ShadowMinistryOfHousing.org, Yahia, Shawkat, Amr AboTawila, Rahma Bavelaar, Rasha Arous, Does Vandousselaere, Mona Al-Sabbahy, Deena Khalil, Laila Hafez, Isis Kasem, Nihal Al-Merghani, Hisham Al-Feky, 2013

�	Ibid,

�	"Egypt State of the Environment Report 2011", EEAA, p138

