Afghanistan Independent Human Rights Commission
[bookmark: _GoBack]Inpuuts to the annual thematic report to the Human rights Council
Answer to question No. 1
Official statistics show that 42% of rural dwellers in Afghanistan had access to improved source of water in 2010, and in urban areas an estimated of 78% of population had access to improved source of water., but these improved source of water still contaminated and are not safe for drinking. Most of the shallow wells in urban areas are often contaminated with bacteria, and piped water- due to improper fitting and poor handling of the reservoirs- are also contaminated. In 2004 mortality rate of under 5 was 25% that most of these were due to water born disease. In the capital, Kabul, around 100,000 shallow wells are contaminated because no public sewage canalization system is available. High story building still use the sewage tank system which are more or less permeable and it contaminates the shaloow and semi deep well, (Between 30-80 m deep wells). According to the statistic of the World’s Toilet Report, some 92% of the Afghanistan population have no access to proper sanitation.
The Human Rights Field Monitoring teams of the Afghanistan Independent Human Rights Commission in 2009 found that 59.1% of around 7,000 interviewees had problem over water, while this increased to 62.6 % in 2011. The findings of the AIHRC’s monitors show that in 2008/09, 33.7%, in 2009/10 39.2% and in 2010/11, 55.6 % of interviewees reported that they were using contaminated and un-safe water. As a whole the surface water has decreased in recent years in Afghanistan. The level of surface water in Kabul by up to 70% reduced, and this create problem of water supply in Kabul city. FAO estimates that 36% of irrigation wells dried up altogether and the water supply from the remaining was cut by up to 83%, causing 81% decrease in irrigated land. The annual water storage of Afghanistan is 75 Billion CM sweet water that out of it, 55 Billion CM of surface and 20 Billion CM of ground water.30 Billion CM flow outside of the country.
Answer to question No. 2
There are several reasons that people have no adequate access to save water for drinking and washing and also for irrigation. These are:
· Afghanistan is a poor country. Shortage of fund, poor expertise and management as well as insecurity are the problems that the government is not capable to provide all or majority of the population with safe water.
· Even from the past, the government had no adequate capability to develop water supply system in urban and rural areas. Only small parts of big cities have been equipped with piped water but in rural areas people still use water from shallow wells, natural springs, under- ground channel (Karez) open-air water reservoirs and river water. In recent years, the Ministry of Rural Rehabilitation and Development , through community mobilization programs, has assisted a number of villagers for water supply for drinking and irrigation purpose.
· More than 30 years of conflict didn’t allow the government to pay attention to water supply.
· After 1980, but intensively after 2002, rural population migrated to cities which added to problems of water supply, housing, other social services and environmental problems: land, water and air pollution.
· Afghanistan had developed a traditional water management in the course of history. Irrigated land has developed based on the capacity of water sources such as river, water reservoirs and under ground water channel. Every piec of irrigated land, according to its size and amount of water discharged from the water source, has been allocated for certain amount of water on hour –base. There is a system of community-based water management system that every village has water watchman who is responsible for hour-based water distribution for irrigation. In resent year, due to absence of government agents and insecurity, water rights of land owners, particularly the lower land located far from the main source of water such as river or water intakes, is violated by local powerful persons live in the upper land area near the main source of water.
· Due to very rapid increasing of migration from rural areas to main cities in Afghanistan, municipalities were not capable to solve housing problems, and people made small towns which have not been built on standard base. Therefore, provision of water supply and sanitation service have been problematic issue.
Answer to question No. 3
Mostly the right to access to water and sanitation of poor communities, who live around the center of main cities and out of the areas of the main water supply scheme, is ignored.
Answer to question No. 4
 The Afghanistan Independent Human Rights Commission regularly monitors the situation of economic and social rights that monitoring the rights to access to water is part of the whole monitoring program. AIHRC release biannual report on the situation of economic and social rights in Afghanistan. This is used as advocacy tool for economic and social by national and international organizations.
Answer to question No. 5
The Ministry of Justice of Afghanistan is responsible to register petition on water right violation and resolve dispute cases over water, either on drinking water or irrigation water. AIHRC has not yet taken any cases of the rights to water, but advocates for this right at the national policy and programing level.
Answer to question N0.6
No.
Answer to Question No. 7
AIHRC, based on its findings, recommends the government to take appropriate steps for adopting policies, measures and implement water supply projects in urban and rural areas.
Answer to question No. 8
AIHRC has not found yet any discriminatory action being practiced by the Government in the area of water supply, but all shortfalls in this matter are due to shortage of government resource, poor planning and management. AIHRC, based on the provisions of the National Constitution of Afghanistan, advocated for realization, protection and respecting human rights of citizens and recommended the government for balance development programming.

