

CSR TODAY

RNI NO. MAHENG/2013/48866 ■ VOLUME 07 ■ ISSUE 03 ■ OCTOBER 2019 ■ PRICE ₹100 ■ TOTAL PAGES: 48

FAST FASHION: A PASSING TREND?

With eyes on New York, London, Milan and Paris,
a growing chorus of campaigners and designers are sizing
up a more sustainable clothing industry

CSR OPINION

What the China-US
trade war means
for corporate
sustainability

CSR CHALLENGE

Toxic mercury in
fish rising with
climate change and
overfishing

CSR CONCERN

Dirty deeds of the
clean energy sector:
Investors urged to
step up

CSR FUTURE

World's major cities
to face 'unknown'
climate conditions
by 2050

CSR TODAY

RATE CARD

ADVERTISEMENT SIZE	DIMENSIONS		1X RATE
	Non-Bleed	Bleed	
Inside Front Cover	185 mm (w) x 250 mm (h)	225 mm (w) x 290 mm (h)	₹2,00,000
Inside Back Cover	185 mm (w) x 250 mm (h)	225 mm (w) x 290 mm (h)	₹1,50,000
Outside Back Cover	185 mm (w) x 250 mm (h)	225 mm (w) x 290 mm (h)	₹3,00,000
Full Page (Colour)	185 mm (w) x 250 mm (h)	225 mm (w) x 290 mm (h)	₹1,00,000
Half Page - Vertical (Colour)	85 mm (w) x 250 mm (h)	-	₹50,000
Half Page - Horizontal (Colour)	180 mm (w) x 120 mm (h)	-	₹50,000
Quarter Page (Colour)	85 mm (w) x 120 mm (h)	-	₹35,000
Full Page (B/W)	185 mm (w) x 250 mm (h)	225 mm (w) x 290 mm (h)	₹60,000
Half Page - Vertical (B/W)	85 mm (w) x 250 mm (h)	-	
Half Page - Horizontal (B/W)	180 mm (w) x 120 mm (h)	-	₹30,000
Quarter Page (B/W)	85 mm (w) x 120 mm (h)	-	₹20,000

Bleed Advertisement charges: 20% extra for all sizes.

Size of the magazine

215 mm (w) x 280 mm (h)

IMPORTANT

1. Publisher reserves the right to refuse publications of any material submitted.
2. Placement and positions of inserts are subject to availability.
3. No responsibility will be taken for any changes received after deadline.

We accept files which meet the following criteria:

- High-resolution PDFs (all fonts embedded, CMYK and no spot colours).
- All images must be hi-res 300 dpi, CMYK or grayscale.
- Files should be 100% of Trim size. All content should be inside the Print Area.
- Standard trim, bleed and crop marks should appear 5mm outside Trim size.
- We recommend leaving 10 mm space between Print Area and Trim Size.

Basic Data

Frequency	: Monthly
Place of Publication	: Mumbai
Mode	: Controlled circulation
Ad closing	: 24th of every month

For More Information:

INDIAN CENTRE
FOR CSR

104, Nirman Kendra, Dr. E Moses Road, Mahalaxmi Estate,
Mumbai -400011. Tel: +91 22 2490 30 78, +9122 2490 30 82,
+91 22 2495 52 60

Gandhi @150

Rajesh Tiwari
Publisher
rt@iccsr.org

THROUGH VARIOUS PROGRAMS (INCLUDING FOOT MARCHES OR CYCLE RALLIES), THE YOUNG GENERATION, INCLUDING THE RURAL POPULATION, IS INSTILLED WITH GANDHIAN ETHICS AND PRINCIPLES OF TRUTH, NON-VIOLENCE AND SELF-DISCIPLINE.

On 2 October, the India and the world would celebrate the 150th birth anniversary of Mahatma Gandhi, the Father of the Nation. In 2019 and beyond, Gandhi ji has more relevance and it is very important in the perspective of CSR. It is actually service to the Nation as the Apostle of Peace had pursued.

Youth today is indiscriminately bombarded with negative emotions of selfishness, hatred, vengeance and violence through TV, mobile and video games. Gandhiji's life and literature is still the best source of inspiration for us to inculcate the values of love, brotherhood, truth, friendship, service, tolerance, non-violence and fearlessness into the next generation and motivate them to look for non-violent means of conflict resolution.

With this in mind, Bombay Sarvodaya Mandal organizes Gandhi Peace Exam for school and college students all over Maharashtra to bring about a radical change in the thinking of youth and to channelize their energies in re-vitalising society. We need to take these to all schools, colleges and institutions.

The CSR activities must focus on this aspect as well.

The Gandhi Research Foundation in Jalgaon is also doing a great job. Its core objective is to preserve and promote Gandhiji's philosophy and legacy based on truth, non-violence, peaceful co-existence and the spirit of conservation. The GRF has undertaken numerous initiatives to not only popularize Gandhiji's life and principles, but also to preserve them for posterity.

On a regular basis, the importance of learning about rural development is underscored in workshops, camps, training programs, etc. conducted at the GRF. Their aim is to help participants explore the relevance of Gandhiji's lived philosophy in spheres like politics, economics, education and nation-building. Through various programs (including foot marches or cycle rallies), the young generation, including the rural population, is instilled with Gandhian ethics and principles of truth, non-violence and self-discipline. The GRF also has a Khadi unit, with Charkhas working on solar energy that spin and weave Khadi cloth which is sold at its own outlets. The GRF designs and sets up exhibitions in India and overseas to spread Gandhiji's message in order to raise the global community's awareness to the power of non-violence and the need for adopting a sustainable life-style.

Contents

22 | Cover Story Fast fashion: A passing trend?

CSR OPINION

18 What the China-US trade war means for corporate sustainability

CSR CHALLENGE

25 Toxic mercury in fish rising with climate change and overfishing

CSR CONCERN

26 Dirty deeds of the clean energy sector: Investors urged to step up

CSR INNOVATION

28 Liquid Assets

CSR TRENDS

30 The top 10 stories to catch you up on the hottest sustainability news in 2019 – so far

CSR ISSUE

34 Indigenous and women's rights can boost climate fight—UN

CSR INITIATIVE

36 Transforming women from water carriers to water entrepreneurs: Safe Water Network releases India report

CSR FUTURE

38 World's major cities to face 'unknown' climate conditions by 2050

CSR SUSTAINABILITY

40 Can sustainable business really save the world?

REGULARS:

03 Publisher's note

05 CSR News

16 News You Can Use

44 CSR Placements

CSR TODAY

OCTOBER 2019 | VOL. 07 | ISSUE 03

PRINTER AND PUBLISHER: Rajesh Tiwari

EDITORIAL

Consulting Editor: M Bose

Executive Editor: Neil Thakkar

INDIAN CENTRE FOR CSR

ADVISORY BOARD

Pankaj Pachauri, Ted McFarland, Mag. Martin Neureiter, Chandir Gidwani, Lou Altman, Kingshuk Nag, Toby Webb, Anil Bajpai, Rajesh Tiwari, Satish Jha, Amit Chatterjee, Jitendra Bhargava, Namita Vikas, Dinesh N. Awasthi, Kapil Dev, Dr. Kamal Kant Dwivedi, Sanjiv Kaura, Suhel Seth

PRODUCTION, CIRCULATION AND LOGISTICS

Hardik C

HEAD OFFICE

CSR Today

104, Nirman Kendra, Dr. E Moses Road
Mahalaxmi Estate, Mumbai - 400011
Tel: +91 22 249 03078 / 03082 / 55260
Email: editor@csrtoday.net
Website: www.iccsr.org

REGIONAL OFFICES

NEW DELHI

Regional Director: V Chopra

MUMBAI

Executive Vice President: Neil Thakkar
Circulation: C.R. Tiwari

Printed, Published and Edited by
Rajesh Tiwari on behalf of Indian Centre
For Corporate Social Responsibility, Printed
at The Pack-Age, 196-I, Katrak Compound,
J.S.S. Road, Gaiwadi, Girgaon, Mumbai -
400 004 and Published from Indian Centre
For Corporate Social Responsibility, 106/A,
Nirman Kendra, Plot No.3, Dr. E. Moses
Road, Mahalaxmi Estate, Mahalaxmi,
Mumbai 400 011.

Editor: Rajesh Tiwari

Disclaimer

The publisher, authors and contributors reserve their rights in regards to copyright of their work. No part of this work covered by the copyright may be reproduced or copied in any form or by any means without the written consent. The publisher, contributors, editors and related parties are not responsible in any way for the actions or results taken by any person, organisation or any party on basis of reading information, stories or contributions in this publication, website or related product. Reasonable care is taken to ensure that CSR Today articles and other information on the web site are up-to-date and accurate as possible, as of the time of publication, but no responsibility can be taken by CSR Today for any errors or omissions contained herein.

CSR NEWS

Mahaveer Group leads the way in reviving Giddenahalli Lake

Revived Giddenahalli lake

The villagers of Kallubalu Panchayat and local residents join hands to plant saplings around the lake during the inauguration of the rejuvenated lake

Mahaveer Group, a leading real estate developer, along with the villagers of Kallubalu Panchayat and local residents today offered to the public, a newly revived Giddenahalli Lake in Bengaluru's Anekal Taluk, after spending six months on the project.

The lake, which was not maintained for years and was brimming with sewage and froth, has now been restored to its original state. It was completely left unattended with no water source flowing to the lake and hence was on the verge of becoming extinct. Realising the dire situation, Mahaveer Group undertook an initiative to rejuvenate the lake and within six months ensured that the lake has returned to its natural self, attracting both flora and fauna around

the region. The revival process involved removing the silt, increasing the storage capacity of the lake, fencing the lake, and placing pavers to create walkway for morning and evening walks for residents in the area. The company also ensured to divert the rain water stream in the area to the lake which in turn has now increased the water bed level around the area.

"Recent floods in Kodagu and Kerala have showed us the impact environmental degradation can have on climate change. We at the Mahaveer Group have always ensured that our business activities do not, in any way, impact ecology. In fact, we do every bit from our end to ensure that real estate constructions never come in the way. We have been practicing

Team of Mahaveer Group, Siddegowda – Police Inspector, Lokayukta, Kallubalu panchayat members & villagers planting the sapling around the revived Giddenahalli lake.

rainwater harvesting diligently in our projects which motivated us to take up this green cause", said Mr. Praveen Kumbala, Managing Director, Mahaveer Group.

"With zero maintenance for years, the lake was almost barren with no life until Mahaveer Group stepped up to initiate the revival. The rejuvenated lake which has now seen an increase in the ground water level has also become a source of water to a lot of bore-wells in and around the lake which is great news for our residents. Moreover, the people can come here now for their walks or to just sit and view the beauty of the lake anytime of the day which was not possible before", said Siddegowda, Police Inspector, Lokayukta.

NIRDPR calls for Government buildings across the country to be built using Sustainable Construction Technologies

Institute has developed technologies that cost 25-40% less compared to conventional construction technologies with other advantages being durability, resilience and local employment generation

The National Institute of Rural Development and Panchayat Raj (NIRDPR) has called upon State and Central Governments to adopt Sustainable Construction Technologies to construct new Government Buildings such as Offices, Schools, Anganwadis, Panchayat Buildings and model Pradhan Mantri Awas Yojana (PMAY)

Houses across the country. Construction of government buildings using sustainable housing technologies across every block of the country will help in showcasing their durability and cost effectiveness which is not widely known due to lack of awareness on this aspect.

The Rural Technology Park of NIRDPR has established a 'National

Rural Building Center' NRBC to bring together a range of cost-effective construction technologies with a variety of materials and technologies, which blend old and new techniques of construction. Its mandate is to serve as a skill development center on sustainable housing technologies which will impart knowledge and skills to the engineers and masons.

Further, the Institute has invited Gram Panchayats and functionaries across India to the campus where they can witness and learn about the low-cost sustainable construction technologies which can be further replicated

FAST FASHION: A PASSING TREND?

With eyes on New York, London, Milan and Paris, a growing chorus of campaigners and designers are sizing up a more sustainable clothing industry, writes **Sophie Bauer**, Chinadialogue

DIRTY DEEDS OF THE CLEAN ENERGY SECTOR: INVESTORS URGED TO STEP UP

Death threats, child labour and other human rights abuses by renewable energy companies threaten to stall transition to a low-carbon economy. Investors have the power to change that.

Amid growing debate on whether it should even be categorised as renewable energy, hydropower faces a number of 'serious human rights risks', a new report says.

From the violation of indigenous people's rights to death threats and child labour, the renewable energy sector has been called out for its dirty deeds in the realm of human rights.

When it comes to attacks and intimidation of human rights defenders, the sector is the third-worst, coming in only behind the mining and agribusiness sectors, said the Business and Human Rights Resource Centre, an international non-governmental organisation (NGO).

In a report released this week, it urged investors to step up to ensure the

world's energy transition is "not only fast, but also fair" and offered a guide on key questions to ask before ploughing capital into projects.

Since 2010, the NGO has identified 152 allegations of human rights abuses related to renewable energy projects.

The allegations extended across wind, solar, bioenergy, geothermal and hydropower.

Latin America notched the highest number of allegations, its 91 cases making up 60 per cent of the total. Southeast Asia was second with 38 allegations since 2010, making up a quarter of the

total. More than a third (14) of the allegations from Southeast Asia came from Laos and all were related to hydropower. Malaysia and Myanmar were next, with eight and six allegations, respectively, also related to hydropower.

With the highest global installed generation capacity of 1,172GW in 2018, hydropower projects face a number of "serious human rights risks", said the report's authors, Annie Signorelli and Eniko Horvath of the Business and Human Rights Resource Centre.

Amid growing debate on whether hydropower—especially large-scale

LIQUID ASSETS

Innovation will be central for achieving ‘water for all’, writes **Will Sarni**, Founder and CEO Water Foundry

Stockholm World Water Week is coming up at the end of August, and the theme for this year is “Water for Society — Including All.”

After all, the mission of “water and society for all” is essential to achieving United Nations Sustainable Development Goal 6, “to ensure availability and sustainable management of water and sanitation for all.”

In the words of the Stockholm International Water Institute (SIWI), which convenes the event: “In the fourth year of implementing the 2030 Agenda for Sustainable Development, the 2019 World Water Week addresses

THE TOP 10 STORIES TO CATCH YOU UP ON THE HOTTEST SUSTAINABILITY NEWS IN 2019 — SO FAR

The need for a sustainable food system and for transformational change within it are critical – and must be given the consideration deserve, argues
Cyan Zhong and Holly Secon

INDIGENOUS AND WOMEN'S RIGHTS CAN BOOST CLIMATE FIGHT—UN

A report by the UN climate science panel recognises strong community land rights as key to tackling global warming.

Indigenous peoples said that a United Nations report on climate change had for the first time recognised their land rights as important for curbing global warming.

The special report by the U.N.'s Intergovernmental Panel on Climate Change (IPCC), written by more than 100 scientists, called for big changes to land use, farming and eating habits to help cut emissions that are heating up the Earth.

"Finally, the world's top scientists recognise what we have always

known," said indigenous leaders from 42 countries in a statement coordinated by the Rights and Resources Initiative, a U.S. based coalition promoting community-based forest ownership.

"Failure to legally recognise our rights leaves our forests vulnerable to environmentally destructive projects that devastate forests and release massive amounts of carbon into the atmosphere."

The IPCC met this week in Geneva, Switzerland, to finalise the report, intended to guide governments tasked

WORLD'S MAJOR CITIES TO FACE 'UNKNOWN' CLIMATE CONDITIONS BY 2050

London's climate in 2050 could be similar to Barcelona's current climate, with Madrid feeling more like Marrakesh and Seattle more like San Francisco.

A fifth of the world's major cities will face "unknown" climate conditions by 2050, researchers warned on Wednesday, as rising temperatures heighten the risks of drought and flooding. Climate scientists at the Crowther Lab, a research group based at ETH Zurich, a science and technology universi-

ty, analysed 520 cities across the world, including all capitals and most urban centres with a population of more than 1 million.

Looking at current climate conditions in these cities - including precipitation and seasonal data - scientists projected what would happen as temperatures rise another half degree, to near the lower 1.5 degree Celsius

A photograph of a city skyline at sunset, with the sun low on the horizon behind several skyscrapers. The sky is filled with dramatic, orange and grey clouds. The city is seen from an elevated position, with some greenery in the foreground.

Can sustainable business really save the world?

Time is running out to decarbonise the world's economies. Can the business world respond in time? Eco-Business asks the two leaders of the World Business Council for Sustainable Development, **Peter Bakker** and Olam boss **Sunny Verghese**, if sustainable capitalism can avert planetary disaster.

The origins of the World Business Council for Sustainable Development (WBCSD), an organisation of big business leaders designed to set the corporate world on the path to sustainability, were born in the wake of the Rio Earth Summit in 1992.

The council, formed in 1995 and whose members include multinational goliaths DuPont, Nestlé, BP, and Danone, works towards achieving sustainability ambitions that emerged after the Paris Agreement in 2015—for which the Rio Summit laid the foundations 23 years prior—the United Nations' Sustainable Development Goals (SDGs).

However, nearly three decades after Rio, carbon emissions show no signs of falling, global temperatures continue to set records, and the very existence of life on Earth is under threat as ecosystems wane under pressure from a human population expected to hit 8.6 billion by 2030—the target year for the SDGs, and the deadline the Intergovernmental Panel on Climate Change (IPCC) has given humanity to decarbonise or face the worst consequences of climate change.

So can big business be trusted to help secure our future? Is there such a thing as sustainable capitalism? Or is it something of an oxymoron?

It is the responsibility of two men to convince the world otherwise.

One is Peter Bakker, who led global logistics giant TNT for a decade and is now president and chief executive of WBCSD. The other is Sunny Verghese, CEO of agribusiness giant Olam, who was appointed WBCSD's chairman in 2018, following in the footsteps of the likes of the former BP boss Rodney Chase, Shell's Sir Philip Watts and Unilever's recently departed sustainable business pin-up Paul Polman.

In this interview with Eco-Business, Bakker and Verghese talk about how capitalism can be transformed into a force for good, the impact of global

TIMESJOBS.COM

INDIA'S LEADING JOB PORTAL

Indian Centre of CSR in association with Times Jobs bring you the most sort after job opportunities in the field of Corporate Social Responsibility. TimesJobs.com, the fastest growing and most innovative Indian online recruitment portal, was born with a mission to reach out to all Indians in the country and abroad and provide them with the best career opportunities available.

Today TimesJobs.com, has achieved the distinction of becoming India's No.1 recruitment portal, with the largest number of active jobseekers and a database of over 10 million candidates and over 20,000 new resumes

added every day, it offer one of the largest database of active jobseekers in India today.

Its focus is to ensure your skills are showcased and matched suitably with the HR requirements of employers from diverse industries including the field of Corporate Social Responsibility. In a very short span Times-Job's concentrated approach has made it the blue-eyed boy of recruiters and aspirants alike.

You can apply for the below listed jobs on www.times-jobs.com by typing the Job ID in the search window, alternatively you could also search categorywise to find many more opportunities in CSR.

COMPANY: HCAPITAL

DESIGNATION: Corporate Social Responsibility

- **Experience:** 7 to 10 yrs
- **Salary:** As per Industry Standards
- **INDUSTRY:** Recruitment / Placement Agencies , Consulting Services
- **Location:** Mumbai (Maharashtra)
- **Key Skills:** hr training corporate social responsibility salary communication skills csr activities presentation skills ir
- **Job Function:** HR / PM / IR / Training
- **Specialization:** Recruitment
- **Qualification:** MBA / PGDM, Any Graduate

Job Description:

- Job Id: 499 Job Title: Corporate Social Responsibility Industry: Banking, Financial Services & Insurance Functional Area: HR / Admin / PM / IR / Training Salary: 12 Lac - 15 Lac About the Client The company is India's Leading Non Banking Finance Company

(NBFC) operating in Wholesale & SME Lending. As part of the business activities, the company is predominantly focused into Asset Financing and Lending business. The Wholesale Lending Business segment provides specialized and holistic solutions to Indian corporates helping them build and grow their businesses with initial funding, mezzanine financing, acquisition financing etc. They focus on products in the structured credit space backed by adequate collaterals and cash flows to build a secured and quality wholesale lending portfolio. Job Description 1. Plan and execute various CSR initiatives as per the annual calendar 2. Ensure best in class execution with fresh ideas to engage the readers and ensure large participation 3. Maintain relations with various NGOs and Media dealing with CSR 4. Database management of all the CSR activities implemented as per the plan 5. Conduct

research with help of internal team to understand the impact 6. Timely invitation mails, teasers and regular communication with participants 7. Effective information management of various CSR activities details Desired Candidate Profile 1. Skills/Qualifications required: 7-10 years of relevant experience 2. MBA or Post Graduate in Social sciences from XISS or TISS 3. Should have thorough understanding of the CSR field 4. Should have good written and oral communication skills. 5. Should have good negotiation and presentation skills. 6. Should have sound understanding of the CSR initiatives by various companies

COMPANY: Mahindra Holidays and Resorts India Ltd

DESIGNATION: Corporate Manager - Corporate Social Responsibility

- **Experience:** 10 to 16 yrs
- **Salary:** As per Industry Standards