
workshop 
ON

Regulation and management of groundwater in the age of climate change: need for legal reforms in India 

10-11 April 2015
National Law University, Delhi, Sector 14, Dwarka, New Delhi

A. BACKGROUND

The importance of groundwater in the water sector has risen quickly in the past few decades throughout the world. This is particularly the case in India where groundwater is now the overwhelming source of water for the main water uses, in particular for drinking water and irrigation and this has affected the groundwater resources in the country both in terms of quality and quantity. 

However, this situation has not yet been recognised in law and policy terms. This is true in many countries of the world and particularly in India where the legal framework is still based on nineteenth century English law rules that give exclusive control to landowners and preclude regulation of use or conservation at the aquifer level. 

The challenges posed by insufficient regulation have been addressed to a limited extent within the water sector in India. For example, at least a dozen states have enacted groundwater laws following a model proposed by the Government of India in 1970. This does not, however, provide any novel dimension on aquifer management and therefore does not address the emerging social and environmental concerns. In 2011, the Planning Commission of India drafted a new model groundwater legislation that includes a strong aquifer dimension. It has, however, not been adopted by any state yet. 

Recent developments, in particular, the drafting of the 2011 model groundwater bill, confirm that the environmental dimension of groundwater regulation is now considered an important issue. At the same time, there is no consideration of the interactions between the water cycle – itself closely influenced by climate change – groundwater availability and groundwater regulation. Therefore, evolving law and policy frameworks need to be informed and influenced by the impact of climate change on groundwater and the consequent impacts on water rights, most importantly the human right to water.

B. CONTEXT

This consultation is organised in the context of the UK-India Education and Research Initiative (UKIERI) project on ‘Climate Change and Groundwater Management: An Indian Law and Society Comparative Study’ jointly run by School of Law, SOAS – University of London and the National Law University, Delhi. The objective of the project is to build a long-term partnership between the two participating institutions and to research and work together in the area of environmental law, particularly the impact of climate change on groundwater and analyse and suggest improvements in the legal and policy framework.

Two workshops have already been conducted as part of this project in London (24-25 January 2014) and Delhi (21 June 2014). 
C. OBJECTIVE OF THE WORKSHOP

This workshop seeks to bring together experts on climate change law and policy and experts on groundwater law and policy to discuss the ways in which groundwater law (and water law more generally) needs to evolve to reflect and respond to climate change. This consultation may also lead to publication of selected papers as an edited volume or as a special issue of a journal. 

D. CALL FOR PAPERS

The workshop is an opportunity for academics, students, practitioners and activists to come together, exchange ideas, and discuss emerging issues relating to implications of climate change on groundwater in India and the legal responses. 
The workshop will combine sessions with invited speakers and presentations and discussions of research papers. 
NLUD is pleased to invite submissions from scholars including PhD students exploring issues relating to the theme of the workshop. Authors of selected abstracts will be invited to present their papers. Major themes of the workshop include but not limited to:
· Water law in India and its potential to address the challenges posed by climate change

· Nature of groundwater rights in India and the need for reforms 
· Implications of climate change for the realisation of the right to water 

· Groundwater rules and institutions: case study of individual states

· Existing institutional mechanism for groundwater regulation and governance
· Draft Model Bill for the Conservation, Protection and Regulation of Groundwater, 2011
Important dates
Submission of abstract (not more than 250 words): 28 February 2015
Notification of decision: 05 March 2015
Submission of full paper (not more than 10,000 words): 25 March 2015
E. REGISTRATION FEE
The registration fee for participants is Rs. 1000/-(Rupees One Thousand Only) which will cover lunch and workshop kit. Subject to the availability, NLUD will offer boarding and lodging at the university guest house / hostel to a limited number of outstation participants. 
F. CONTACT DETAILS 
I. Dr. Bharti Kumar
Associate Professor of Law,

National Law University, Delhi

Sector-14, Dwarka,

New Delhi -110078

Mobile: 9811062000
Email: bhartikr@hotmail.com
II. Dr. Maheshwar Singh
Associate Professor of Law,

National Law University, Delhi

Sector-14, Dwarka,

New Delhi -110078

Mobile: 9999765128
Email: smaheshwar@hotmail.com
III. Mr. Sujith Koonan
Mobile: 9968050361

Email: sujithkoonan@gmail.com
Patron
Prof. (Dr.) Ranbir Singh

Vice-Chancellor

National Law University Delhi

Sector 14, Dwarka

New Delhi - 110078

Co-Patron

Prof. G.S. Bajpai
Registrar
National Law University Delhi
Sector 14, Dwarka

New Delhi – 110078

Special Advisor

Prof. Philippe Cullet

School of Oriental and African Studies - University of London

Thornhaugh Street

Russell Square

London WC1H 0XG
1
3

