

The Right to Sanitation: Translating the Right into a reality

Lovleen Bhullar, Environmental Law
Research Society, New Delhi

International Sanitation and Gender Workshop

Park Hotel, New Delhi, India

9-10 December 2013

BACKGROUND

Design and implementation of research in India (plus Kenya and South Africa) on the Human Right to Safe Drinking Water and Sanitation

- Objective: to realize the right to sanitation
- Research Team: Philippe Cullet (SOAS, UK), Sujith Koonan (India) & Lovleen Bhullar (India)

KEY COMPONENTS

Assessment of national-level legal and policy frameworks (India, Kenya and South Africa)

- to understand rationale and approaches & to identify gaps
- to examine links with other rights (eg water, education, health)
- to contribute to mutual learning process

Implementation of State-level legal and policy frameworks (Kerala, Rajasthan and Uttar Pradesh)

- to evaluate local-level implementation mechanisms
- to identify best practices, implementation challenges & gaps
- to examine potential of on-going Central/State government programs and schemes (eg MGNREGA, RAY)

KEY COMPONENTS: GENDER PERSPECTIVES

- Constitution of India
 - Article 21 - Supreme Court's broad interpretation – includes right to sanitation
- Laws governing local bodies
 - Eg Panchayat laws
- Policies for rural sanitation
 - Eg Nirmal Bharat Abhiyan
 - Limits of criminal laws
- Social dimension
 - Prohibition of Employment as Manual Scavengers and their Rehabilitation Act (2013)
- Provision of toilet facilities in schools
 - Article 21A of the Constitution
 - Right of Children to Free and Compulsory Education Act (2009)
 - Supreme Court's direction (2012)

KEY COMPONENTS: GENDER DIMENSIONS

- Use of existing legal instruments to access information and participate in decision-making
- Reduce corruption
- Increase accountability and transparency
- Increase avenues for public-participation in decision-making processes
 - eg Right to Information Act, 2005
 - RTI requests
 - Eg state-level Public Service Acts
 - Time-bound delivery of public services
 - Punishment to errant officials

PROCESS & MILESTONES

Sensitize policymakers and other stakeholders

- Desk-based review
- Fieldwork in three States
- Written outputs, state-level learning events & national workshop
 - to enhance understanding about legal & policy mechanisms

