

STAY INFORMED…

Subscribe
& save

Order CSR Today MAGAZINE for
up to two years and $AVE!!

India’s First Magazine on
Corporate Social Responsibility
Subscribe to CSR Today MAGAZINE and Read the Path breaking Content
lineup focusing on:
a) Stakeholder Engagement 	 b) Governance & Regulation
c) Communications & Reporting 	 d) Environment
e) Supply Chains 			 f) Business Ethics
g) Socially Responsible Investing h) Sustainability
And CSR related information, news, and updates brought directly to you!

• Compelling Corporate Social Responsibility ARTICLES.
• Global CSR Best Practices
• Thought-provoking Leadership Articles
• SPECIAL FEATURES on local and national CSR events of interest, along with
updates on ACTIVITIES, AWARDS, SCHOLARSHIPS, and MUCH MORE!

2,400
2 years

1,200
1 year

600
Half year

`

`

`

To subscribe, contact: CSR Today , Indian Centre for CSR, Unit No.104, Nirman Kendra, Dr. E.Moses Road, Mahalaxmi Estate, Mumbai- 400 011 (India).
Tel: +91 24903078/82 / +91 24955260

publisher’s note

March 2016 | CSR Today | 3

Jaitley presents a
CSR budget !

The Budget for 2016-2017 has
been announced and has been
termed as a pro – village, pro –
poor and a pro – farmer budget

which was also concurred by the National
Bank for Agriculture and Rural Develop-
ment (Nabard) chairman, HK Bhanwala
along with our Prime Minister Narendra
Modi. Some have also described this as
a budget for Rural development which
has prioritized the immediate need for
development of rural roadways, irrigation,
allocating increased funds for MNREGA,
overall development of rural life style by
implementing the Digital India theme etc.
This, if implemented religiously, will have
a cascading effect on all other supporting
parameters like the employment, liquidity
of funds in rural areas, positive change in
the life style and approach of industrialists
towards the rural belt in search of skilled la-
bor. Corporate Social Responsibility (CSR),
which could prove to be the backbone of
rural development, will play a very impor-
tant role aligned to this budget announced.
The sole thought of raising the CSR funds
which will be further used for commence-
ment of the Higher Education Financing
Agency (HEFA) itself promotes CSR in an
aggressive manner. It has been identified
that Education, both Skilled and Un-Skilled,
needs immediate attention in terms of its
standardization and implementation and
the HEFA only takes a step ahead in that
direction. History suggests that a lot of youth
from tier II and tier III cities have been pour-
ing in the metros in search of all kinds of jobs
due to lack of proper education. Thus, if CSR
penetrates in the rural area and is part of the
theme of this budget, rural development,
then we would still have youth pouring in the
metros but with skills this time.

Government has done well to present
macro economic stability and as such it
augurs well for growth and thrust for rural
economy is indeed the icing in the cake
as when rural economy develops india
will rise manifold. It is no secret that CSR
spend is maximum In rural areas and as
such it also means additional deployment
of funds for CSR in rural india and as such
we at Indian centre for CSR welcome this!

It seems that for the next 5 years the
CSR would be channelized more in the
Education sector, Skill Education to be
more specific, if one takes a closer look
at the budget. Provision of 1700 crores
for setting up 1500 multi skill training
institutes is a clear indication of that. Sec-
ondly, the next 3 years have been dedicated
towards training 10 million youths under
the Pradhan Mantri Kaushal Vikas Yojna
(PMKVY) including a Digital Literacy
scheme to further target around 60 million
families. As mentioned above, the Make in
India theme coupled with this presentation
of budget and handling of CSR with special
gloves will definitely see the employment
graph ascending acutely in the next 5 years.

On the whole it is a good budget and
Finance Minister has tried to cater to
all segments. However, logic of taxing
dividend is baffling as you should not tax
performance as good performing com-
panies/ entrepreneurs/promoters only
pay dividends and as such this is counter
productive.Also while government is
looking at garnering more taxes especially
through the mechanism of indirect taxes,it
should have also looked at cutting the
flab as means to creation of wealth.one
needs to cut expenses and find ways to cut
flab and not just go on taxing those who
pay and contribute for nations growth.

Rajesh Tiwari
Publisher
rt@iccsr.org

 The sole thought
of raising the
CSR funds
which will be
further used for
commencement
of the Higher
Education
Financing Agency
(HEFA) itself
promotes CSR
in an aggressive
manner.

I Realised The Importance Of Contribution Of
Corporates Even Before The Term Csr Was Born
Indian child rights activist Kailash Satyarthi was awarded the Nobel Peace Prize shared with
Pakistani schoolgirl Malala Yousafzai who was shot at by the Taliban in 2012

march 2016 | vol. 03 | issue 08

CSR society
22	 Aksh Optifibre Takes Up

Massive CSR
24	 Pfizer Join Hands With

Habitat For Humanity
India To Build Sanitation
Facilities In Rural Thane

25	S mile Train And Himalaya
Herbals Launch Muskaan To
Provide Free Cleft Surgeries

CSR analysis
26	 Deforestation Is Decreasing

– Or Is It?

CSR 360 DEGREE
29	 How Ecosystems Could

Drive A Multibillion-Dollar
Marketplace

CSR LEADERSHIP
30	 The Unique Mumbaiwalla

Project
32	 Tax Consultant Creates

Gallery, Festivals From
Different States Planned

33	 Initiative To create India’s

First “Zero Fatality” Road
Corridor Launched

CSR FOCUS
34	 Two-Thirds Of The World’s

Population Doesn’t Have
Reliable Access To Fresh
Water

ngo watch
36	 New Species Of Bird

Discovered

CSR INITIATIVES
38	 Thomson Reuters

Understands CR&I Is Key To
Performance

ngo watch
40	 This Small Island Offers Big

Lessons On Clean Power

REGULARS
03 Publisher’s note
05 	CSR News
11 	News You Can Use
12	 I, We & Nature
43	 Csr Placements

Contents
Printer and Publisher: Rajesh Tiwari

EDITORIAL
Consulting Editor: M Bose

Executive Editor: Dr Adarsh Mishra

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: Dr Adarsh Mishra

Vice President: Chaitali Chatterjee

Circulation: C.R. Tiwari

Printed, Published and Edited by Rajesh Tiwari
on behalf of Indian Centre For Corporate
Social Resposibility, 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
Resposibility, 106/A, Nirman Kendra, Plot No.3,

Dr. E. Morses 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 publica-
tion, 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.

16 cover story

March 2016 | CSR Today | 5

YES Bank
Joins Hands
with Indian
Railways

CSR News

YES Bank has joined hands with
the Indian Railways to provide
safe and clean drinking water

at Railway station by setting up 1000
community water purification systems
across India by 2019. In the first phase
of the project, the Bank will set up 100
such systems across ‘D’ and ‘E’ category
railway stations in the Konkan belt
and other locations in Maharashtra by
March 2016.

The initiative is being rolled out at
the smaller stations with basic water
connection and an average footfall of
1000 passengers per day. Close to 50
such systems have been already installed
across the Konkan region as of now. The
project boasts of no reject water and
minimal electricity consumption for
water purification thus reinforcing the
bank’s sustainability focus

While announcing the project,
Namita Vikas, Group President and
Country Head, Responsible Banking,
YES Bank said “This initiative is in sync
with the Government’s vision to make
safe and clean drinking water accessible
to everyone and its resolve to modern-
ize railway stations. Our aim is to aid
the existing efforts undertaken by the
Government and ensure a high socio-
economic impact through community
led interventions.”

She further added “Larger stations
have water sellers. The commuter com-
ing to larger stations is better in terms of
economic power as compared to those
at ‘D’ & ‘E’ category railway stations.

Eco Recycling Limited, India’s
leading pioneering professional
e-waste management and a BSE

listed company – popularly called as
Ecoreco set up E-Waste Collection Centre
at Royal College in Mira Road in Thane
district of Maharashtra.

Prof A.E. Lakdawala, Principal, inaugu-
rated the Ecoreco Collection Centre Royal
College, Mira Road.

Ecoreco has set up 3 bin in the college
premises. This arrangement will facilitate
collection of hazardous e-waste from genera-
tors of e-waste and get them disposed of in
an environment friendly manner.

Royal college is the first collage to set up
E-Waste collection bins. College’s teaching
and nonteaching staff is creating aware-
ness amongst the students through guest
lecturers and seminars. Students of the
college have also participated in various road
shows to ensure they spread awareness to
locals about environmental hazard due to
E-Waste. These students will further conduct
programmes to generate more awareness

in the community to eradicate the issue of
E-Waste and will encourage people from
Mira-Bhayander to come to their college and
dispose the E-waste.

Ecoreco proposes to set up many col-
lection centres in Mira-Bhayander Region,
which will be strategically placed in spiritual

and educational places. This arrangement
will help in three ways: first, these bins
and accumulated e-waste will remain safe
at these places, secondly, these Eco-Bins
will develop awareness about e-waste and
third, generally most of the electronic
gadget users visits the above places either
daily or at certain intervals and therefore
they can deposit their e-waste there
without walking extra mile.

Mr. B. K. Soni, Chairman and
Managing Director of Eco Recycling
Limited and a visionary in the field of
E-Waste management, “We are happy to
tie- up with the first college for such an

initiative. In the present scenario, where en-
vironment conscious people are forced to re-
tain their e-waste at home or offices because
of the lack of pollution-free system in place.
We are thankful to Royal College, Mira Road
for selecting Ecoreco to implement this. The
first centre to begin with and going forward,
we will make such centres available in most
of the area of the Mira- Bhayander for the
convenience of general public and environ-
ment conscious entities.

Adding further, he said, “Hazardous
elements of e-waste in one or the other form
keep entering in to our body because of un-
environment friendly disposal. Ecoreco does
not suggest reduction of use of electronic
devises but certainly appeal to one & all for
its environment friendly disposal.”

Ecoreco set up E-Waste
Collection Centers in Royal
College

Ecoreco set up E-Waste collection center at Royal
college, the first college to set up E-Waste collection
bins. Prof AE Lakdawala, Principal along with college
staff and students inaugurated 3 E-Waste bins in
Royal College, Mira Road.

March 2016 | CSR Today | 11

The Kurze dam in Talasari that lies
along the border of Maharashtra
and Gujarat, is slowing turning

out to be a mini Bharatpur as thousands
of migratory birds are coming here during
the winter. Some of the birds are believed
to have migrated from Europe, Russia or
Eurasian region and from other parts of
India. This include the ferruginous duck
or ferruginous pochard, the Eurasian teal
or common teal, garganey dabbling duck,
northern pintail, flamingos, spoonbills,
spotbills, painted stork and so on.

Located nearly 150 kms away from
downtown Mumbai along the Mumbai-
Ahmedabad Highway, the place faces its own
challenges, but Nature and Environment
Society of Thane (NEST), an NGO work-
ing in the Vasai-Virar belt, has decided to
take up the challenge and has already initi-
ated a process to educate the locals and had
petitioned the Maharashtra Government.

The area mainly has a tribal population.
“The place has a huge potential, if nursed
and taken care of, it can turn out to be a mini
Bharatpur. It has immense bird tourism
potential…it is now three to four years that
migratory birds are seen,” said Sachin Main,
the founder-chairman of NEST.

The Kurze dam is surrounded by
more than half a dozen villages – Kurze,
Modgaon, Pasodi, Kubala, Halatpada,
Jamlunpada and Sagarshet – and a section
of villages often hunt these birds.

Dam In Maharashtra-Gujarat Border Turning Out
To Be Mini-Bharatpur

Now Selfie To Die For Campaign

Newsyou Can Use

Rattled by the deaths across the globe because of people
risking their lives while taking selfies - like the Mumbai’s
Bandra Bandstand incident- a campaign has been

launched by a Mumbai-based entrepreneur – #selfietodiefor – who
is using various mediums to educate people particularly youngsters.

Mumbai-based Deepak Gandhi, who runs a digital market-
ing agency, CYBERKOMS DGtal Pvt. Ltd, has started a website
-www.selfietodiefor.org – and is using social media platforms like
Facebook and Twitter to educate people.

“Taking selfie photographs has been a craze since a while. At
times, people don’t realise that the ‘cool selfie’ they are about to
click can lead to an accident or even prove fatal,” Gandhi said.

He said that he had seen people taking selfies while riding
bikes, on edges of ghats. “There are no fixed number of reported

accidents or deaths, as of date, though I believe it could be in the
range of 200 deaths across the world, in 2014 itself, and the num-
bers increasing in 2015,” he said, adding that while in India one
can be fined if he or she is speaking on a cellphone while driving
– but there is not law or rule as far as taking selfies are concerned
while driving.

Taking about the reported incidents in India, he said: “In India
itself few selfie related deaths have been reported, of which a
very recent being in Bandstand & another one being in Jammu
where a boy fell off a fort while clicking selfies. In Balaghat, MP, a
mid-aged man & his 9 year old son drowned & died while taking
selfies, sitting on a pipe over a canal. A few months back, a 14 year
old kid was electrocuted while taking selfies on top of a stationary
train in KanjurMarg.”

Main has been joined by professional
from various fields which include doctors
like Dr R K Ghadi, Dr Mangesh Prabhulkar
and Dr Parag Nalawade, expert birder
like Amol Lopes and hiking and camping
expert Kuldeep Chaudhari among others.

Main had already spoken to officials of
the Forest Department, Dapcheri Dairy
Project, sarpanchs of the neighbouring
villages. The NEST had already held
camps at zilla parishad schools. “Very
soon the gram panchayats would have
resolutions banning hunting of the birds
in the Kurze dam,” he said. The doctors
also plan to organize health camps for the
poor tribal community.

“The jungles and water bodies of this
area remain unexplored and as we go on
exploring we would get a fair idea of the
total list of birds,” he said, adding that one
of the major plans is to set up a full-fledged
birds conservation centre.

csr I, We & Nature

12 | CSR Today | March 2016

How To Start Right
In Astronomy
“DEAR SKY & TELESCOPE,” the letter
began. “I am 20 years old and new to
astronomy. I have always been fascinated
with the stars and universe. What would
you suggest my first step be to get into the
hobby, so that I might get the most enjoy-
ment out of it?”

It’s a good question, one that deserves
better answers than most beginners
find. Many newcomers to astronomy
call us in exasperation after blunder-

ing down some wrong trail that leaves
them lost and frustrated. Such experiences,
widely shared, create a general public im-
pression that astronomy is a tough hobby
to get into. But this impression is altogether
wrong and unnecessary.

Many other hobbies that have maga-
zines, conventions, and vigorous club
scenes have developed effective ways to
welcome and orient beginners. Why can’t
we? For starters, novice astronomers would
have more success if a few simple, well-cho-
sen direction signs were posted for them at
the beginning of the trail.

What advice would help beginners the
most? Sky & Telescope editors brain-
stormed this question. Pooling thoughts
from more than 200 years of collective
experience answering the phone and mail,
we came up with a number of pointers to
help newcomers past the pitfalls and onto
the straightest route to success.

1 Ransack your public library.
Astronomy is a learning hobby. Its joys

come from intellectual discovery and
knowledge of the cryptic night sky. But
unless you live near an especially large and
active astronomy club, you have to make

these discoveries, and gain this knowledge,
by yourself. In other words, you need to
become self-taught.

The public library is the beginner’s
most important astronomical tool. Maybe
you found Sky & Telescope there. Comb
through the astronomy shelf for beginner’s
guides. Look for aids to learning the stars
you see in the evening sky. One of the best
is the big two-page sky map that appears
near the center of every month’s Sky &
Telescope, which the library should have.
When a topic interests you, follow it up in
further books.

Many people’s first impulse, judging
from the phone calls, is to look for some-
one else to handle their education -- an
evening course offering, a planetarium, or
some other third party. These can be stimu-

lating and helpful. But almost never do
they present what you need to know right
now, and you waste an enormous amount
of time commuting when you should be
observing. Self-education is something you
do yourself, with books, using the library.

2 Learn the sky with the naked
eye. Astronomy is an outdoor nature

hobby. Go into the night and learn the
starry names and patterns overhead. Sky &
Telescope will always have its big, round
all-sky map for evening star-finding. Other
books and materials will fill in the lore and
mythology of the constellations the map

shows, and how the stars change through
the night and the seasons. Even if you go
no further, the ability to look up and say
“There’s Arcturus!” will provide pleasure,
and perhaps a sense of place in the cosmos,
for the rest of your life.

3 Don’t rush to buy a telescope.
Many hobbies require a big cash outlay

up front. But astronomy, being a learning
hobby, has no such entrance fee. Converse-
ly, paying a fee will not buy your way in.

Thinking otherwise is the most com-
mon beginner’s mistake. Half the people
who call for help ask, “How do I see any-
thing with this %@&*# telescope?!” They
assumed that making a big purchase was
the essential first step.

It doesn’t work that way. To put a
telescope to rewarding use, you first need
to know the constellations as seen with the
naked eye, be able to find things among
them with sky charts, know something of
what a telescope will and will not do, and
know enough about the objects you’re
seeking to recognize and appreciate them.

The most successful, lifelong amateur
astronomers are often the ones who began
with the least equipment. What they lacked
in gear they had to make up for in study, sky
knowledge, map use, and fine-tuning their
observing eyes. These skills stood them in
good stead when the gear came later.

Is there a shortcut? In recent years
computerized, robotic scopes have come
on the market that point at astronomical
objects automatically. They represent an
enormous change. No longer do you need
to know the sky.

Once fully set up, a computerized scope
is a lot faster than the old way of learning
the sky and using a map -- assuming you
know what’s worth telling the computer to

by alan macrobert

16 | CSR Today | March 2016

cover storycover story

Kailash Satyarthi,
a Nobel laureate, is an
Indian children’s rights
and education advocate
and an activist against
child labour.

cover storycover story

March 2016 | CSR Today | 17

cover | storycover | story

I realised the importance
of contribution of

corporates even before the
term CSR was born
Indian child rights activist Kailash Satyarthi was

awarded the Nobel Peace Prize shared with Pakistani schoolgirl
Malala Yousafzai who was shot at by the Taliban in 2012

Mr. Satyarthi gave up his career
as an electrical engineer over
three decades ago to start
Bachpan Bachao Andolan,
or Save the Childhood

Movement. Today the non-profit organiza-
tion he founded is leading the movement to
eliminate child trafficking and child labor in
India. Mr Satyarthi is the fifth Nobel Prize
winner for India and only the second Indian
winner of the Nobel Peace Prize after Moth-
er Teresa in 1979.

“I’m of the opinion that things that are
imposed by way of law generally don’t last
very long, because more often than not
people find ways to bend and mould the
law, like many companies in India have now
started buying the CSR compliance certifi-
cates as an easy way out,” Mr Satyarthi tells
Mr Rajesh Tiwari, publisher of CSR To-
day in an exclusive interview. Mr Satyarthi
feels that an effective CSR would be able to
drive changes in the times to come.

Following are the excerpts of the wide-
ranging interview:

A lot of corporates today are sensi-
tised to the needs of CSR today. How
do you envisage corporates looking
into CSR vis a vis the crucial and criti-
cal issue of child labour now?

If I look at it historically the conventional
wisdom of doing good was always there in
India. Big business groups like Birlas, Mo-
dis, Tatas have been returning to the society.
But that was more of a charity with a feel
good factor. Second phase began when cor-
porates got more organised and were gov-
erned more compassionately. The trend at
that time was philanthropy which had some
measurable & sustainable impact. Then
there was the phase of ethical trade or cor-
porate governance. And then finally the
concept of CSR came into being which was

born. And today it’s gone further to Corpo-
rate Accountability or Transparency. The
Transparency Bill was passed in California
which makes it mandatory for every com-
pany to declare its supply chain. This was
due to the demands of the human right ac-
tivists and Trade Unions. There is a demand
for a similar law in California and it’s likely
to be passed in the near future.

How do you see things changing
in India?

So, the phase after CSR has also begun and

cover | storycover | story

March 2016 | CSR Today | 17

CSR Society

22 | CSR Today | March 2016

Aksh Optifibre
Takes Up Massive
CSR
With close to three decades of presence, Aksh Optifibre Ltd (AOL)
has decided to take its Corporate Social Resonsibility (CSR)
initiatives to another level.

Reengus in Rajasthan, which has the com-
panies main manufacturing facilities. It has
started its CSR journey with two main objec-
tives - rehabilitation of the environment and
education for the poor.

With these objectives in mind, two dedi-
cated programmes namely; “Upvan” for the
tree plantation initiative and “Muskan” for
the education programme to make a lasting
impact on the socio-environmental setting
of Bhiwadi.

Working towards this noble cause, Aksh
with the cooperation & active support of
BMA and member industries and various
social organizations has so far planted 35,000
plants under ‘Clean & Green’ drive in Bhi-
wadi Industrial Area in yr. 2014 &2015. This
drive inspired by the vision of Dr. Kailash S.
Choudhari-Chairman, AOL, was initiated in
2014. The main objective of the drive is to
plant 100000 trees in next five years in Bhi-
wadi to neutralize the impact of industrial
pollution. This dream was shared by BMA
and other industrial and government bod-
ies like RIICO, Indian Medical Association
(IMA), Bharat Vikas Parishad and Shantigiri.
Under the drive member industries, social
institutions, schools and colleges and social
activists planted 15,000 trees in 2014.

It started manufacturing of optical fibre
and optical fibre cables (OFC) in 1994.
In 1996-97 Aksh acquired Fibre Re-
inforced Plastic Rods (FRP) business

which is a key raw material for Optical Fibre
Cables. Aksh went Public in the year 2000
and is listed on National Stock Exchange
(NSE) and Bombay Stock Exchange (BSE).

The two key raw materials, optical fibre
and FRP rod, constituting 70% of cost of op-

tical fibre cables are manufactured in-house.
This makes Aksh as one of the most cost ef-
fective optical fibre cable manufacturer. Aksh
products include optical fibres, optical fibre
cables, cable solutions while we also deliver
some of the exemplary services that include
iControl (IPTV), Pigeon (VoIP), Fibre to
the Home& Turnkey projects.

AOL is now is trying to make a difference
to the grass root levels at both Bhiwadi and

Plantation drive organized by Aksh Optifibre in Bhiwadi

CSR ANALYSIS

26 | CSR Today | March 2016

Deforestation Is
Decreasing – Or Is It?
But the loss of forests – both tropical and temperate – also plays
a big role in the global climate crisis: Experts estimate that 10 to
15 percent of current greenhouse gas emissions are due to land
use change. Not only that, but forests are vital to mitigating soil
erosion, stemming floods, maintaining precipitation and even
boosting human health and happiness. by jeremy hance

and temperate – also plays a big role in the
global climate crisis: Experts estimate that
10 to 15 percent of current greenhouse gas
emissions are due to land use change. Not
only that, but forests are vital to mitigating
soil erosion, stemming floods, maintaining
precipitation and even boosting human
health and happiness.

The world has struggled for decades to
stem deforestation through a variety
of means, including setting aside
new protected areas, improving laws
and enforcement at the national lev-
el, creating international programs
such as REDD+ and making corpo-
rate commitments to cut out defor-
estation altogether.

Yet nothing has changed how we
approach deforestation like satellite
monitoring. In recent years, this has
revolutionized our ability to track de-

forestation. Instead of relying on local gov-
ernment statistics, researchers and activists
are able to monitor changes in the forest
from their laptops and smartphones.

What does this information tell us about
how we’re doing at beating deforestation
– and what we might do to make further
progress toward this global goal?

It started, as many things do, with a ru-
mor. In 2013 Matt Finer, a researcher
with the Amazon Conservation Asso-
ciation, heard from locals that some-

one was cutting down rainforest deep in the
Peruvian Amazon, far from prying eyes.

So Finer and colleagues did something
that would have been unheard of 10 years
before: Using high resolution satellite imag-
ery, they found almost 5 acres of felled
trees in a seemingly impenetrable sea
of forest.

“You could just see this little
smidge of forest loss and we said,
‘Maybe that’s it,’” said Finer.

Over the next few years, the team
watched the destruction spread
from just a few acres to nearly 5,000.
It eventually connected the loss to
United Cacao, a company based in
the Cayman Islands with ambitions
to become the “world’s largest and lowest
cost corporate grower of cacao,” according
to its website.

Armed with dramatic satellite images,
Finer and colleagues took the story to the
Peruvian government and press, hoping
to make a difference. The case is in Peru-
vian court to determine if the company

undertook the proper steps before clear-
ing the forest.

In the meantime, according to Finer, the
agriculture ministry has responded by slap-
ping United Cacao with a “paralyzation”
order to halt its operation. But, said Finer,
weekly satellite imagery shows United Ca-
cao is not complying. “The deforestation is
happening as we speak,” he said.

The world has struggled for decades
to stem deforestation through a variety of
means. In 2008, biodiversity expert Nor-
man Myers said that deforestation in the
tropics was “one of the worst crises since
we came out of our caves 10,000 years ago.”
Ongoing loss is driving fears of mass extinc-
tion. But the loss of forests — both tropical

CSR leadership

30 | CSR Today | March 2016

The Unique
Mumbaiwalla Project

are present in every section of our lives sup-
plying almost every services from transpor-
tation to food to groceries, etc.

This fraternity of ‘Walas’ viz. Autowalas,
Dabbawalas, Sabziwalas, Chaiwalas, Idliwa-
las, Doodhwala, Laundrywala, Bhelwala…
who touch our daily lives, are an integral
part of this vibrant city. They do not only
strive hard to provide the best possible ser-
vices to citizens, but they also have a fair
share in the growth, status and prosperity of
Mumbai. These Mumbaiwalas deserve ap-
preciation and recognition for their seam-
less, timely services and for strengthening
the economic and social fabric of the city.
Now, it is time we appreciate their efforts for
making our lives easy and extend our grati-
tude for their support.

Mumbai Meri Jaan, an initiative by Kana-
kia Art Foundation, a community services
arm of the city’s leading Kanakia Group, has
come forward to commemorate the spirit
of these true Mumbaiwalas. Mumbai Meri
Jaan is an endeavour to identify the real
hearts and heroes of Mumbai, who are the
creators, contributors and the supporters
of this great city Mumbai and laud them for
their significant contribution for the city’s
growth and prosperity. In the second such

Just imagine. In the morning, you
are rushing for your office and you
don’t find an Autowala or imagine a
day when you don’t get your dabba

 delivered in the office by your Dab-
bawala, a day when your favourite Chaiwala

A unique initiative of the Kanakia Art Foundation to recognise the
contribution of service providers such as Autowalas, Dabbawalas
of Mumbai – and as part of the CSR initiative, the larger Mumbai
Meri Jaan salute Mumbaiwalas – who contribute to this vibrant
commercial capital of India

is closed… Imagine a life in Mumbai with-
out these small, yet important service pro-
viders, who are true ‘Mumbaiwalas’!

Imagine our Mumbai without these
Mumbaiwalas! Even a distant thought of
their absence shakes us. The Mumbaiwalas

CSR focus

34 | CSR Today | March 2016

Two-Thirds Of The
World’s Population
Doesn’t Have Reliable
Access To Fresh Water
Researchers say two-thirds of the global population – some four
billion people, half of them in India or China – live under conditions
of severe water scarcity at least one month out of the year.
by mike gaworecki, mongabay

amine the issue at the level of very large spa-
tial units, such as river basins, or only looked
at water scarcity on an annual rather than on
a monthly basis.

“Measuring at a basin scale and on an an-
nual basis hides the water scarcity that man-
ifests itself in particular places and specific
parts of the year,” the authors of the Science
Advances article wrote.

Previous studies also underestimated
water scarcity by failing to account for the
flow levels required to sustain ecosystems
and livelihoods that depend on them. But
“measuring the variability of water scarcity
within the year helps to reveal what is actu-
ally experienced by people locally,” the re-
searchers wrote.

“More than a billion people experience
severe water scarcity ‘only’ 1 to 3 months
per year, a fact that definitely affects the
people involved but gets lost in annual wa-
ter scarcity evaluations.”

The distinction the University of Twente
researchers make is an important one. At
the global level, statistically speaking, there
is enough fresh water available to meet hu-
man demand on an annual basis. But fluc-
tuating demand and availability throughout
the year leads to water scarcity in several

New research paints a sobering
picture about the water crisis
looming over our heads. Pre-
vious studies have estimated

anywhere from 1.7 and 3.1 billion people
are already living with severe water short-
ages. But those studies underestimated the
extent of water scarcity, according to re-
searchers at the University of Twente in the
Netherlands, who published their findings
in the journal Science Advances recently.

The researchers say their results show
that two-thirds of the global population –
some four billion people, half of them in
India or China – currently live under con-
ditions of severe water scarcity at least one
month out of the year.

As many as half a billion people face se-
vere water scarcity all year, the University of
Twente researchers found.

Prior studies that determined water scar-
city was less widespread tended only to ex-

NGO Watch

36 | CSR Today | March 2016

This is the first Indian bird which has been named after
Dr. Salim Ali, popularly known as Birdman of India. He was
closely associated with the Bombay Natural History Society.

associated with the Bombay Natural History
Society (BNHS).

Dr. Per Alström and Shashank Dalvi first
discovered the Himalayan Forest Thrush
in May-June of 2009 while studying birds
at high elevations of Western Arunachal
Pradesh. It was realised that what was con-
sidered a single species, the Plain-backed
Thrush Zoothera mollissima, was in fact two
different species in north-eastern India.

While Shashank Dalvi is an Alumnus of
the Post Graduate Program Wildlife Biol-
ogy and Conservation, WCS India Program-
NCBS, Bangalore, Prof. Per Alström, De-
partment of Animal Ecology, Evolutionary
Biology Centre, Uppsala University, Sweden
and Swedish Species Information Centre,
Swedish University of Agricultural Sciences,
Uppsala, Sweden.

 What first caught the attention of the
scientists was the fact that the “Plain-backed
Thrush” in the coniferous and mixed for-
est had a rather musical song, whereas in-
dividuals found in the same region, but on
bare rocky habitats above the tree-line had
a much harsher, scratchier, unmusical song.
Studies of museum specimens in 15 muse-

Himalayan Forest Thrush Dulongjiang 26 June 2014

Ph
o

to
: C

ra
ig

 B
re

ls
fo

rd

New Species
Of Bird
Discovered

A new species of bird has been de-
scribed from north-eastern India
and adjacent parts of China by a
team of scientists from Sweden,

India, China, the United States, and Russia.
The bird has been named Himalayan For-

est Thrush Zoothera salimalii. The scientific

name honours the great Indian ornithologist
Dr Sálim Ali (1896–1987), in recognition of
his huge contributions to the development
of Indian ornithology and wildlife conserva-
tion. This is the first Indian bird which has
been named after Dr. Salim Ali, popularly
known as Birdman of India. He was closely

CSR Initiatives

38 | CSR Today | March 2016

Thomson Reuters
Understands CR&I Is
Key To Performance

conflux of drivers that can lead to a more
sustainable future. Using Thomson Reuters
data, research and analytics, and working
with partners across various markets, we de-
termined that there are at least seven path-
ways which individually and combined can
help achieve global sustainability.

With such a large list of global
drivers, how did Thomson Reuters
choose seven drivers that would
make the world more sustainable?

In order to build a strategy that would be
useful in implementing a broader CSR pro-
gram, we had to analyze all the drivers that
were material to us. This started with a
stakeholder engagement exercise to narrow
down the most relevant concerns. We ana-
lyzed from the perspective of investors, reg-
ulators, and employees, along with outside
constituents. This was a massive undertak-
ing but proved useful for determining the
drivers. It was important that we not only
captured external factors but gave deep
thought to the internal ones as well. We
talked with employees to find out what is-
sues they cared most about and discussed
ways that we could engage the whole inter-
nal organization.

Thomson Reuters wants inves-
tors to know that corporate
responsibility, sustainability, di-
versity, and inclusion are drivers

that support strong financial performance.
Combining these function areas into one
global department has allowed the team to
strengthen its purpose and work closer with
business units to achieve measurable objec-
tives and drive financial growth.

Patsy Doerr is the Global Head of Corpo-
rate Responsibility and Inclusion for Thom-
son Reuters. She is responsible for overseeing
the company’s corporate social responsibil-
ity, diversity & inclusion and sustainability
functions. She has held a number of global
leadership roles at JPMorgan, Deutsche
Bank and Credit Suisse, in New York, Lon-
don and most recently, Hong Kong.

How does Thomson Reuters ap-
proach diversity and inclusion?

We’re very passionate about this space.
We believe strongly in the business case. As
a business exercise, we’ve taken into consid-
eration both the external perspectives and
internal pressures.

Thomson Reuters empowers sustainable
growth through the diversity of our people,

The correlation between sustainability and positive financial
performance continues to evolve.

our markets, and our world. Our goal is to
build an inclusive culture that drives pro-
ductivity, innovation, and ultimately bot-
tom line growth and performance.

With our three part approach, we start
first by focusing on our people. Employee
education and engagement is a big part of
program, along with an emphasis on hiring
for the future. Next we concentrate on our
markets and how we engage with custom-
ers, with a particular emphasis on creating
transparency and awareness of best practic-
es in the marketplace. Third is to pay atten-
tion to our impact on the environment and
communities in which we operate, with a
focus on measurable outcomes, such as our
ongoing greenhouse gas reduction target.

We also believe heavily in the power of
partnerships. CSR, sustainability, diversity,
and inclusion are a collective effort where we
collaborate with other companies to move
the needle, helping us all to make a difference.
Because of our access to unique data and an-
alytics, we are a thought leader in this space
and aim to help our customers and partners
with their own programs or initiatives.

Last quarter, we launched a multi-fea-
ture report, Seven Reasons the World will
be Sustainable which examines the global

CSR SUCCESS STORY

40 | CSR Today | March 2016

This Small Island
Offers Big Lessons
On Clean Power
Through an initiative known as the Iconic Island Sumba project,
international donors working with the local government plan to
bring electricity to all of the island’s residents using only renewable
sources in the next 10 years by alex creed and cleo warner

combating climate change and as a develop-
ment tool that may allow poorer nations to
leapfrog prior roads to wealth dependent
on dirty energy sources.

Africa has announced plans to provide
universal electricity access across the con-
tinent, aiming to produce 300 gigawatts of

electricity by 2030 using only renew-
able sources, and France has pledged
$2 billion to the cause.

A report published by the Inter-
national Renewable Energy Agency
says that increasing renewable en-
ergy’s share of the global energy mix
to 36 percent by 2030 – double what
it was in 2010 – would boost global
GDP by 1.1 percent and global hu-
man welfare – defined by such fac-
tors as health, education and envi-

ronmental quality – by 3.7 percent.

A blessed island
Sumba, like much of Indonesia, is blessed
with an abundance of natural wind, solar
and flowing water. In 2009 the Dutch non-
governmental organization Hivos realized
the potential these resources offered and
conceived of a plan to fully electrify the is-
land using only renewable sources by 2025.

As the sun sets on the small Indo-
nesian island of Sumba, Danga
Beru Haba begins weaving un-
der the glow of a single incan-

descent lightbulb, the only one in her home.
Although she is tired from working dawn to
dusk in the fields surrounding her village of
Kampung Kalihi, the sarong she is
weaving to sell locally will provide
extra income for her family.

Being able to weave at night is still
a novelty for Haba. Her village ha-
shad electricity for two years, thanks
to a small wind farm on a hill over-
looking the village. Access to elec-
tricity means women can weave and
children can study long after the sun
goes down.

“I started weaving after we got
electricity. Before that I couldn’t do it,” Haba
said through a translator. “Now I can weave
until midnight.” She has saved close to $200
as a result, which she said she’ll spend on
her children’s education.

Sumba is a largely rural, sparsely popu-
lated island, one of thousands in the ar-
chipelagic nation of Indonesia. Due to
rugged, hilly terrain and scattered villages,
only 25 percent of its inhabitants had ac-

cess to electricity before 2010. Neverthe-
less, this island of around 650,000 people,
accounting for just 0.2 percent of the
country’s population, is aiming to set an
energy example for all of Indonesia, the
world’s fourth most populous country and
Southeast Asia’s largest economy.

Through an initiative known as the
Iconic Island Sumba project, international
donors working with the local government
plan to bring electricity to all of the island’s
residents using only renewable sources in
the next 10 years.

It’s an ambitious goal, one that is espe-
cially timely in light of the recent climate
change talks in Paris, where renewable ener-
gy was on display as a potential strategy for

March 2016 | CSR Today | 43

Indian Centre of CSR in association with TimesJobs
bring you the most sort after job opportunities in
the field of Corporate Social Responsibility. Times-
Jobs.com, the fastest growing and most innova-

tive 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 oppor-
tunities 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 em-
ployers from diverse industries including the field of
Corporate Social Responsibility. In a very short span
TimesJob’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.
timesjobs.com by typing the Job ID in the search win-
dow, alternatively you could also search categorywise
to find many more opportunities in CSR.

•	 Experience: 10 to 15 yrs

•	 Salary: As per Industry Standards

•	 Location: Navi Mumbai

•	 Key Skills:
	 Excellent Oral,

	 Written communications skills,

	 Strong Organization, Analitical, Problem

soilving skills

•	 Job Function: Top Management

•	 Specialization: Operations / Customer Care

•	 Qualification: Any Graduate

Job description
•	 Corporate Social Responsibility activities

& sustainability plans

•	 Conceptualizing the CSR program

(Community Outreach)

•	 Heading the team and responsible for

team recruitment

Company: Client of Talent Leads Hr
Solutions Pvt Ltd.
Job ID: 56404938
Designation: Corporate Social
Responsibility Manager
Experience: 4 to 9 yrs

•	 Salary: As per Industry Standards

•	 Location: Mumbai

•	 Key Skills:
	 Corporate Relationship Finance Financial

Services

•	 Job Function: Top Management /

Business Development

•	 Specialization: Accounting / Financial

Products, Channel Sales, Client Servicing,

Corporate Sales

•	 Qualification: MBA / PGDM (Finance),

B.com. (Commerce) (Commerce

Honours)

Job Description
•	 Help build a leadership in corporate

responsibility and innovative

philanthropy, cause and social

innovation in the Financial Services

Sector. This will be achieved through

Planning, Implementation and Execution

of CSR policy in alignment with the

co Key Skills: Corporate Relationship

Executive, Corporate Relationship

Manager, Corporate Relationship

Company: Suryoday Micro Finance Pvt
Ltd
Job ID: 56525227
Designation: Head Corporate Social
Responsibility

India’s Leading
Job Portal

csr Placements

India’s First Magazine on Corporate
Social Responsibility
Subscribe to CSR Today MAGAZINE and Read the Path breaking Content
lineup focusing on:
a) Stakeholder Engagement 	b) Governance & Regulation
c) Communications & Reporting	 d) Environment
e) Supply Chains 			 f) Business Ethics
g) Socially Responsible Investing	 h) Sustainability
And CSR related information, news, and updates brought directly to you!

• Compelling Corporate Social Responsibility ARTICLES.
• Global CSR Best Practices 	
• Thought-provoking Leadership Articles	
• SPECIAL FEATURES on local and national CSR events of interest, along with
updates on ACTIVITIES, AWARDS, SCHOLARSHIPS, and MUCH MORE!

Subscribe
Save&

Order CSR Today MAGAZINE for
up to two years and $AVE!!

STAY INFORMED…

subscription order

2,400
2 years

1,200
1 year

600
Half year

I would like to ORDER (Please check):
	Half YEAR (6 issues) 	`600 	  	 1 YEAR (12 issues) 	 `1,200 	 	2 YEARS (24 issues) 	`2,400

NAME:...

DESIGNATION:..

COMPANY:..

ADDRESS WITH PINCODE:..

..

CONTACT NUMBER:..

E-MAIL:..

MAKE CHEQUE PAYABLE TO Indian Centre for CSR and mail with a copy of this form to: SUBSCRIPTIONS - CSR TODAY, Indian Centre for CSR, 104, Nirman Kendra,
Dr. E. Moses Road, Mahalaxmi Estate, Mumbai- 400 011 (India).

PLEASE ALLOW 6-8 WEEKS FOR DELIVERY OF FIRST ISSUE.
*Does not apply to subscription orders that have already been placed.

CHEQUE/DD No:..DATE:...BANKNAME:...

CSR TODAY magazine is published monthly by the Indian Centre for CSR. 								 *For Corporates

RTGS DETAILS: A/c Name: Indian Centre for CSR, Bank Name: HDFC Bank, Nariman Point branch, A/c No. 0012560004973, IFSC Code: HDFC0000001

	01 CSR Today_Cover_Mar2016
	02 Inside Back Cover - Petronet
	03 Publishers Note_Mar2016
	04 Conents_Mar2016
	05-11 CSR News_Mar2016
	12-14 CSR - I, We & Nature New
	15 CSR Today Subscription Advt
	16-20 Cover Story_Kailash Satyarthi_Mar2016
	21 Subscription Offer_CSR Today_Mar2016
	22-23 CSR Society - Aksh Optifibre takes up massive CSR
	24 CSR Society - Pfizer join hands with Habitat for Humanity
	25 CSR Society - Smile Train and Himalaya Herbals launch Muskaan
	26-28 CSR Analysis - Deforestation is decreasing
	29 CSR 360 Degree - How ecosystems could drive
	30-31 CSR Leadership - Unique initiative for LGBT
	32 CSR Leadership - Tax consultant creates gallery for poor
	33 CSR Leadership - Zero Fatality Road corridor
	34-35 CSR Focus - Access to Fresh water
	36-37 NGO Watch - New Species of bird discovered
	38-39 CSR Initiatives - Thomson Reuters
	40-42 CSR Success Story - Indonesia
	43-46 CSR Placements - TimesJobs - India’s Leading Job Portal_Mar2016
	47 Inside Back Cover - Aircel
	48 Back Cover - SmileTrain

