
These awards
now have to
move towards

awarding and
promoting innovative
and scalable ideas —
ideas that can move
India towards low-
carbon growth and help
us build a resilient
economy that can
withstand the onslaught
of climate change.

—Chandra Bhushan
Deputy Director General

Center for Science and
Environment

Sunderbans is a
fascinating ecosystem
which provides

livelihood to people. I believe
that no conservation works
without its communities. And
these are people who live
close to the forest
area. The
Earth Care
Awards will
translate the
message into
all mangrove
centred areas. It is a
kind of moral booster for us
as well as our villagers.

—Biswajit Roy Chowdhury
Nature Environment & Wildlife

Society

We have evolved rice-
based no-till farming
system. This is the

complete solution for rice-
growing countries
like India for
overcoming
catastrophic
problems of
food Shortage
and global
warming. Winning this award
is a good stepping stone in my
life. I am sure my work will be
recognised by the masses as
well as policy makers.

—Chandrashekhar Bhadsavle
Saguna Rural Foundation

We are the first green
field airport in the
country with public

private partnership. On 18th
August 2015, we became the
first airport in the world to be
fully powered by
solar energy.
These awards
will certainly
give other
airports a
major boost to
become self-sufficient.

—Jose Thomas
Cochin International Airport

Ltd (CIAL)

We are glad that we
have been recognised
for our extraordinary

leadership to make Panaji
safe, resilient and sustainable
and reduce the adverse per
capita environmental impact
of cities, including
by paying
specific
attention to
air quality
and municipal
and other waste
management.

—Clive Paiva
Corporation of the City of

Panaji

When Mr Chan-
drashekhar Bhadsavle
walked on to the stage

last week to receive the 7th JSW
The Times of India Earth Care
Award 2016 in the Innovation for
climate protection category, for
his simple yet innovate technique
of farming, it marked a shift in
the way we perceive the farming
community.

Being the son of a freedom
fighter, Mr. Bhadsavle, a BSc in
agriculture, did his Masters in
Food Science and Technology
from University of California,
USA, came back to India in 1976
for good and started farming on
his ancestral property. With sup-
port from his family and a team
of farmers, he developed Saguna
Baug to its current glory.

Rice production in India is
mainly rain fed and hence is vul-
nerable to climate change. Con-
ventional methods used for rice
cultivation are highly labour and
water intensive. Mr Bhadsavle of
Saguna Rural Foundation has in-
novated the Saguna Rice Tech-
nique (SRT), a simple method of
cultivation in which raised beds
are used for cultivation. These
beds allow the farmers to sow
seeds directly, reducing labour
costs and the amount of water re-
quired for the cultivation of crops.

Launched in 2007-8, Earth Care
Awards seek to recognise actions
and innovations for climate
change mitigation and adaptation
by communities, entrepreneurs,
industries, and urban bodies. The
awards recognise and promote the
initiatives and inventions in
greenhouse gases (GHG) reduc-
tion, natural resource conserva-
tion, development and promotion
of innovative eco-friendly prac-
tices across various sectors.

The Centre for Environment
Education (CEE) is the knowledge
partner for the awards. CEE has
been instrumental in conceptu-
alising a technical and method-
ological framework for assess-
ment of the mitigation and adap-
tation parameters to define the
evaluation process. In 2011, this
initiative extended its reach to all
SAARC countries and was joined

by TERRE Policy Centre as the
Outreach partner. The awards cer-
emony was held at the JSW Cen-
tre, which has LEED Platinum
Certification, the highest possi-
ble green rating. The eminent jury
was headed by Dr Raghunath
Mashelkar FRS, President Glob-
al Research Alliance. The jury in-
cluded McKinsey's Rajat Gupta,
TERRE Policy Centre's chairper-
son Rajendra Shende, Centre for

Development Studies director,
Aneeta Benninger, Dr Suhas Wani
Director ICRISAT, Kartikeya V
Sarabhai, Founder Director, Cen-
tre for Environment Education,
Chandra Bhushan, Deputy Di-
rector General, Centre for Science
and Environment.

During the ceremony chief
guest Dr R A Mashelkar, FRS,
president, Global Research Al-

liance said, “Speed, scale and sus-
tainability are three most impor-
tant things for a country to move
ahead. How do we scale to make
a difference? Innovation is not do-
ing things differently but doing a
different thing. Going forward,
how we can achieve this is of ut-
most importance.”

“Earth Care Awards simply
stand out from others for three
reasons. First, the critical global

challenge of climate change adap-
tation and mitigation that these
awards champion. Second, the
range of stakeholders, from an in-
dividual to an institution and from
an industry to a community, that
it recognises. Third, the extraor-
dinary rigour that is followed in
the selection process.” said Dr
Mashelkar.

Highlighting the commitment
to save the earth through con-
certed action on the ground, JSW
Foundation Chairperson Sangita
Jindal said: “We are ready to cre-
ate a platform to share our learn-
ings and to be part of the larger

movement to make our earth live-
able. To quote our prime minis-
ter: “fighting climate change calls
for innovation, cooperation and
will power to make the changes
that the world needs.”

In the category ‘Leadership in
Urban Climate Action', Corpora-
tion of the City of Panaji (CCP)
won the award for making the city
of Panaji bin free and landfill free.
CCP has been able to achieve
change in policies and imple-
mentation of policies such as col-
lection of sanitation fee of ` 1 per
household per day annually with
property tax. It has made build-

ing composting units in housing
societies a compulsory. These
strategies have helped to achieve
the four ’R’s of reduce, reuse, re-
cycle and recovering of the waste.
It has also been able to achieve
100% source segregation and door
to door collection. The city of
Panaji has thus been landfill free
and bin-free for 10 years, thus re-
ducing the GHGs.

Cochin International Airport
Limited (CIAL) won an award in
the same category — 'Leadership
in Urban Climate Action' for be-
coming the first airport in the
world to be fully powered by so-
lar energy. Looking at the success
of CIAL in solar, Ministry of Civ-

il Aviation and Airport Authori-
ty of India (AAI) have agreed to
install solar panels across 16 air-
ports in India.

Nature Environment and
Wildlife Society (NEWS) won the
'Community Based Mitigation
and Adaptation of Water Re-
sources, Agriculture, Forestry and
Other Land Use' award. NEWS
has worked extensively for con-
servation of ecosystems in the
fragile and highly vulnerable
mangrove areas of Sunderbans.
Creating community participa-
tion combined with rigorous sci-
entific knowledge, NEWS has

been successfully able to bring
about regeneration of the area.

Bangladesh is one of most vul-
nerable countries facing the threat
of Climate Change. Challenges
include drought, salinity intru-
sion, cyclones, tidal waves, flood-
ing, water logging and river ero-
sion. Practical Action
(Bangladesh) — an international
non-governmental organisation
(NGO) that uses technology to
challenge poverty in developing
countries, won the Earth Care
Awards 2016 Commendation in
the category 'Community Based
Mitigation and Adaptation in Wa-
ter Resources, Agriculture,
Forestry and Other Land Use’.

Sangita Jindal, chairperson,
JSW Foundation, spoke to
Sheetal Srivastava on why

organisations today have become
more accountable when it comes
to corporate social responsibili-
ty. Excerpts from an interview:

CAN YOU DESCRIBE HOW THE
CONCEPT OF JSW FOUNDATION
CAME ABOUT?
Today, organisations have become
more responsible and account-
able, and I would attribute it large-
ly to the formal steps taken by the
government in defining the CSR
Bill where you mandatorily
spend at least two per cent of prof-
it. However, for us, it started much
earlier when we created the Dhar-
mada account which meant that
a percentage of our sales would
be kept aside for Dharma - “Char-
ity.” The collected funds were fo-
cused towards various initiatives
meant for improving the lives of
the people.

As JSW Group expanded, the
need for a social development arm
of the organisation was felt.
Hence in 1989, JSW Foundation
was created to initiate a more for-
mal and structured approach to-
wards very many ground initia-
tives that we were already plan-
ning and implementing. Today
JSW Foundation is working in a
holistic and integrated manner
keeping the core business strate-
gy in perspective for addressing
social and environmental impacts
of businesses.

WHAT DO YOU THINK CAN BE
DONE TO MAKE THE BUSINESS
WORLD AWARE OF THE NEED FOR
CORPORATE SOCIAL RESPONSI-
BILITY?
India’s development sector has
evolved substantially over the
past decade and a lot of the en-

couragement can be attributed to
the commendable work done by
the business world.

While the Companies Act, 2013
gave the mandate for corporate
social responsibility (CSR) which
meant formal introduction of
CSR to the dashboard of the cor-
porates, the exiting foundations
were already making an impact
with initiatives they felt pas-
sionate about such as education,
health, malnutrition, amongst
others.

Today, it’s not about awareness.
Collaboration is the key. If you
want inclusive and sustainable
growth, you need to provide more
platforms for not just Public Pri-
vate Partnerships but also en-
courage individual corporates to
collaborate with each other for
jointly undertaking CSR activi-
ties. This will not just help reduce
operational costs; we will also be
able to undertake long-term proj-
ects and sustain them and more
importantly learn from each oth-
er’s experiences.

TO WHAT WOULD YOU CREDIT THE
SUCCESS OF JSW FOUNDATION
PRACTICING SOCIALLY RESPON-
SIBLE BUSINESS?

Success is very subjective. As I
mentioned earlier, Dharmada was
the core belief with which we be-
gan. Today, having invested emo-
tionally and intellectually, I can
say that the journey that our foun-
dation undertook was not easy.
With each milestone we get nos-
talgic and feel emotional about
the efforts put in by each and
every one of our team member
and their ability to collaborate.
For us, at JSW Foundation, this
journey has just begun and we
have miles to go.

HOW HAS EARTH CARE AWARDS
2016 BEEN DIFFERENT FROM THE
PREVIOUS YEARS?
Being in the seventh year now, I
think the consistency to deliver
and ensure that we not only ex-
pand the region of awardees but
also improve the applications,
both quantitatively and qualita-
tively, echoes the sentiment with
which we started. I am happy to
share that we received 300 plus
applications this year. While the
number of applicants have in-
creased our eminent jury mem-
bers have become extremely strin-
gent with the evaluation process.
That says it all!

Dr. R A MASHELKAR,
FRS, President, Global
Research Alliance,

speaks to Sheetal Srivastava
about climate change and why
it is often cited as the world's
greatest challenge. Excerpts:

Climate change is often cited as
the world's greatest challenge
and the largest threat to human
life in the future. Do you agree?
Yes, I believe so. But there are
solutions, and they no longer
champion just ‘environmental-
ism’ but both the ecology and
the economy.

India has to jump a develop-
ment cycle and we have done
this many times. For example,
we jumped the landline and
went straight to the mobile
phone era. Then within a record
time, we gave a billion Indians
Aadhar cards, which provide
both identity and authentica-
tion.Using these two, we took
another pole vault.We created
the fastest and the biggest ever
(encompassing over 250 million
Indians) financial inclusion
through JAM, i.e. Jandhan Yoj-
na, Aadhar and Mobile.This is
what I mean by pole vaulting in-
stead of leap frogging. Today, we
have the same opportunity with
power generation — we could
transition from predominantly
coal to the optimum mix of re-
newable energy and non-re-
newable energy. Within a year,
we have installed around 180
million LEDs. We should aim at
going from ‘carbon neutral’ to
‘carbon negative.’ The success
factors, as always, will be the
speed, scale and sustainability
of our implementation.
The digital revolution is an-
other critical enabler which can
provide a plethora of solutions
that limit our environmental
impact. India must be no less
than the world leader in setting
the sustainability example, both
in policy and in practice.

Should western countries be
forced to pay more attention to
reducing carbon footprint than
countries like India, as the de-
veloped world has contributed
more towards damaging the en-
vironment?
Climate change adversely af-
fects us all. Yes, developed coun-
tries must certainly focus on ur-
gently reducing their vast and
unsustainable carbon footprint.
They must take responsibility
for their historic emissions and
support developing countries to
help avoid dangerous climate
change

At the same time, developing
countries have a responsibility
to not be near-sighted and make
the same mistakes as the de-
veloped economies did! We need

to do one better to make sure
the world remains habitable for
our future generations. Climate
change is a truly global issue
and requires concerted effort
from all—countries, as well as
individuals.

Do you see globalisation as a
positive or a negative in the
world? If positive, in what ways?
If negative, in what ways?
Globalisation is most certainly
a positive force in the world.
There is no doubt that multi-
lateral free trade boosts world
productivity and prosperity and
has contributed to pulling mil-
lions out of poverty. Some ob-
servers have expressed con-
cerns about ‘peak globalisation’
or even ‘deglobalisation’, quot-
ing incidents like BREXIT. I be-
lieve such incidents may mark
the end of globalisation as we
have known it. These so-called
deglobalisation events and
trends are an indication of wel-
come structural changes in the
global economy.

The mandate for Globalisa-
tion 2.0 is to be an 'Inclusive
Globalisation'. And there are
indications that this countries
previously left out of the world
economy are now beginning to
participate. In spite of BREX-
IT, China is pushing for a pan-
Asia free-trade zone; the 10-
member Association of South-
east Asian Nations is forming
a common market; and African
countries have started negoti-
ating a continent-wide free-
trade area. Speaking locally, In-
dian companies invested
USD139 billion abroad in 2015
— a 43 percent increase in only
five years. I believe this new and
improved globalisation is here
to stay.

Do you consider the preserva-
tion of archaeological sites im-
portant and the allocation of re-
sources for their preservation a
good use of these resources?
Absolutely! As a scientist, I
don't see archaeological sites as
just silent witnesses of eras
gone by; but as portals that of-
fer deep insights into our col-
lective future. As they say: “if
you do not know where you
come from, then you don’t know
where you are going.” Without
careful preservation and study
of archaeological sites we
would have no knowledge of
Homo Erectus, no records of the
copper or bronze ages, no tomb
of Tutankahmun, no civilisa-
tion from Harappa…

Think of the valuable boost
these sites give to our economy
through domestic and overseas
tourism. At the same time, ar-
chaeological sites hold cultur-
al and emotional value.

‘India has to jump a
development cycle’

‘India’s development sector has
evolved over the past decade’

CATEGORY 1
COMMUNITY

OF INVENTIONS &
INNOVATIONS
THE WINNERS

Community-based
mitigation and adaptation
of water resources,
agriculture, forestry and
other land uses
Focus is on initiatives related to conservation
of water and land resources reflecting
mitigation and adaptation goals aimed at
increasing resilience of communities, to tackle
challenges arising out of climate change.

Nature Environment and
Wildlife Society (NEWS)

Initiative of engaging vulnerable
communities has promoted mangrove

regeneration, restoration and reforestation,
community nurseries of threatened species,
sustainable agricultural and low carbon
practices. This initiative builds capacities of
communities to deal with the challenges
posed by climate change. Earth Care Awards
recognise the efforts of Stewards, Community
and its leaders, Government Agencies and the
NEWS team for successfully demonstrating
livelihood based climate change adaptation
model.

Practical Action

Bangladesh, innovated the Sandbar
Cropping model, which has enabled poor

and landless communities to access
underutilised river sand bars for pumpkin
cultivation. This initiative has put in place
processes ranging from beneficiary
identification to market research and market
links. Communities in climate stressed areas
have found new hope with this initiative. Earth
Care Awards commend the efforts of Practical
Action Team.

Salute to India's green heroes
Earth Care Awards Bring Recognition To Community Groups & Corporations That Show Eco Initiative

Award winners with the jury members

Dr R A Mashelkar with
Sangita Jindal

CATEGORY 2
INNOVATION

Innovation for climate
protection
Focus is on development and use of
innovative product or services which help
reduce the greenhouse gas emissions.

Saguna Rural Foundation

Saguna Rural Foundation, led by
Chandrashekhar Bhadsavle, has innovated

the Saguna Rice Technique (SRT) of paddy
cultivation. The technique contributes to
reduction of time, resources and chemical
inputs in paddy cultivation. Use of simple
mould on raised beds enables farmers to sow
seeds with less drudgery and cost. Earth Care
Awards recognise this innovative technique
which has the potential to revolutionise
farming practices with emphasis on paddy
cultivation not only in India but also in the
whole of Asia.

CATEGORY 3
URBAN
Leadership in urban
climate action
The focus is on initiatives that reflect
incorporation of climate change adaptation
and mitigation addressing vulnerability and
reduction of greenhouse gas emissions
associated with cities.

Cochin International Airport

Became the first airport in the world to be
fully powered by solar energy by

commissioning a 12 MWp solar power plant.
ECA lauds Cochin International Airport's
commitment to reduce its Carbon footprint
and recognises its leadership in Urban
Climate Action.

The Corporation of the City of
Panaji (CCP)

The integrated decentralized solid waste
management system introduced in the

city of Panaji by The Corporation of the City
of Panaji (CCP) has been able to achieve
100% source segregation. The efforts of
Panaji have resulted in a landfill-free and bin-
free city. The award acknowledges the CCP's
actions which have led to benefits like better
environment and better health for its citizens,
and cost saving on waste disposal.

THE WINNERS

It is good to see
these awards
achieve their

potential of rewarding
inventions and their
successful on-ground
application, resulting in
adding to the toolkit for
climate change
adaptation and
mitigation. The award is
given on a very high and
objective standard of
evaluation.

—Prof. Aneeta Benninger
Executive Director,

Centre for Development
Studies and Activities

The rigorous
process of
discovery and

selection has led to
surfacing of amazing,
innovative models which
could scale up and make
a significant impact on
availability of resources
for large parts of our
population, which are
deprived of water, power
and other sources of
energy.

—Rajat Gupta, Senior
Partner, McKinsey India

The videos take
the jury on a virtu-
al tour to the

shortlisted applicants
which present not only
the minds of the innova-
tors but also the practical
benefits that accrue to
climate and societies.
The intense discussion
process among the jury
literally churns the ocean
to upwell the pearls that
deserve the rewards.

—Rajendra Shende
Chairman TERRE Policy
centre, former director

UNEP

These awards are
unique in the
sense that they

recognise the
innovations for
adaptation and
mitigation strategies to
minimise the impact of
climate change on the
planet in different
categories such as
individuals or
institutions undertaking
the innovations.

—Dr Suhas P Wani,
Director, ICRISAT

Development Center

These awards
have established
a rigorous

process of identifying
truly outstanding
examples of work in the
area of climate change.
In recognising innovative
work it is also setting
new standards and
challenging communities
to do better.

—Kartekeya Sarabhai ,
Founder Director, Centre

for Environment
Education

earth care
AWARDS | 2016

A JSW & THE TIMES OF INDIA INITIATIVE

THE JURY

THE TIMES OF INDIA, XXXDAY, DECEMEBER 00, 2016
THE TIMES OF INDIA, NEW DELHI , FRIDAY, DECEMBER 2, 2016 9

