
Volume 2 • Issue 4 • April 2014 sustainabilitynext.in

Toilet for All in India
is now a Possibility
By Benedict Paramanand

The Peepoo
disposable latrine
bag, designed
by Peepoople,
a Swedish
company, is
the most recent
addition to a
few affordable
options now
available for
solving one of
India’s most
daunting and
disgraceful
problems – more
than half its
population of 1.2
billion defecates
in the open
because of non-
availability
of toilets.

Inside

Cheaponomics	 3
The Very High Cost of Low Prices

News	 4-7

LeaderInterview	 8
New Ways of
Valuing Nature
Ranjit Barthakur

ThoughtLeader	 10
Misplaced Priorities
in India
Arun Maira

CaseStudy	 13
Latrine Bag that
Becomes Fertiliser

SustainabilityLeader	 15
Dr. Aniruddha Agnihotri
on TCS’ Challenges

UrbanWaterManagement	
17
Darpan Jain on
Financial Vicious Circle

Books	 19

Events	 23

Courses	 24

CoverStory

tried in a few African countries
like Kenya.

The Peepoo bags could cost
around Rs. 2 per bag and a bio-
toilet Rs. 30,000/- per unit. Rs. 2
a day for a family of 5 works out
to an expense of Rs. 10/-. The
bio-toilet is a one- time investment
and can be used by at least ten
families. Also, the economic value
of fertilizer from these toilets may
offset a good part of the cost. In
any case, the subsidy basket of
India is huge. If used imaginatively,

T here are already two versions
of bio-toilets that are now

available in the market. They are
based on defence technology
and are already being tested in
Indian Railways. The challenge,
and therefore opportunity, is to
innovate the price-point at which
these options are made available.

Unlike earlier, it’s not the
technology or the cost that are
critical factors in solving the
problem. It’s finally the will,
execution excellence
and governance that are
paramount. If these are in place, a
public-private partnership
could produce them at affordable
price. A pricing model which is
a mix of subsidy and an agreed
margin is what is currently being

there is no reason why the public
toilet problem cannot be solved in
a jiffy.

The health, especially of children,
and ecological benefits as well
as saving of water could make
these costs look silly. If human
dignity is of any value, then there’s
no reason why India should not
be a country which announces a
grand plan of ‘toilet for all’ in two
years. There is some half-baked
government plan currently on but
they use conventional methods.

Before public toilet becomes
another scam, public pressure
is needed to launch the plan in a
mission mode.

Please see Case Study on page 13

A Community Bio-toilet

{ 2 }sustainabilitynext april 2014

Cheaponomics

The Very High Cost of Low Prices

The human rush to bargain stores resembles a swarm
of bees. Shopping for bargain pricing has become
addictive, destructive and unsustainable.
The direct impact of this phenomenon on the global
eco-system is colossal. So, what’s the solution?

P eople hate doom and gloom
stories but the good news

according to Michael Carolan,
author of Cheaponomics –
The High Cost of Low Prices
(Routledge March 2014,) is that
people are willing to listen if the
message is driven through humor
and relevant examples. Practical
alternatives work even better.

For starters, he says, cheapness
is an illusion. The real cost of low
prices is alarmingly high. The price
is usually paid somewhere else –
usually by poorly-paid workers in
poor countries. And environmental
pollution may not be costed into
goods and services, but is paid
for indirectly by people living
away from its source or by future
generations. He says: “Even with
private cars, when the total costs
of this form of mobility are tallied
it proves to be an astronomically

expensive model of transportation.
All of these costs need to be
accounted for.”

The author captures these
issues by the concept of
‘cheaponomics.’ “The key point is
that costs and risks are socialized:
we all pay for cheapness, but not
at the point of purchase. Instead,
we need to refocus for a better
sense of well-being, social justice
and a balanced approach
to prosperity.”

Michael Carolan, Professor and
Chair of Sociology at Colorado
State University, USA, sees his
book as a tool for change.
It suggests an alternative
economic life whose goal, if
we willed it, could be human
fulfillment. His other books are
"The Real Cost of Cheap Food",
"The Sociology of Food and
Agriculture", "Reclaiming Food
Security" and "Society and the

Environment: Pragmatic Solutions
to Ecological Issues".

The big question is – how
original are Prof. Carolan’s ideas
in Cheaponomics when the
sustainability movement around
the world has made a beginning on
ecological impact of manufacturing
and consumption. And a good
number of companies have already
made a good beginning towards
zero or minimal impact?

Despite these questions, making
the bargain pricing business reality
the central focus and target for
change appears fresh. Moreover,
it is a smarter way to start change
of behavior. Also, the sustainability
today is active at the corporate
level, it is yet to sink into the retail
behavior of consumers.

What Prof. Carolan wishes to
achieve is overly ambitious. But he
knows there’s no other way.

{ 3 }sustainabilitynext april 2014

Fishermen walking back home with their
catch through the public road, which will
be cut off by the outlet channel of Tata
Mundra. Picture courtesy BIC Trust India

Fishing Community Against Expansion of
Tata Mundra Power Plant
The Tata Group, considered the most community friendly among Indian
businesses, is facing its biggest credibility test. The community around its mega
coal power plant in Mundra, in Gujarat, has gone vociferous and is demanding a
stop to further expansion of the plant and “a concrete action plan for reparation
and restoration.”

T he community is using
the social media to garner

support. Its petition, in April 2014,
to the President of the World
Bank, has so far elicited more
than 20,000 signatures in Change.
org, a public petition platform.
The petition states how the
power plant has had a negative
impact on the livelihood of the
fishing community. “The power
plant has blocked our traditional
route between the shore and the
market; lobster and turtle breeding
grounds are flattened. Effluence

from the power plant has depleted
fish catch. Coal dust falling on fish
out in the sun for drying makes
it toxic and non-marketable. To
make things worse, coal dust from
the coal conveyer belt affects the
health of our children, the elderly
and even animals.”

In 2013, based on a complaint
from the community organization,
the International Finance
Corporation (IFC - private sector
arm of World Bank Group)’s
Compliance Advisor Ombudsman
(CAO) found widespread impact
and policy violations including
serious violations of mandatory
safeguards at the Mundra plant.

But IFC's Asia-Pacific Director
for Infrastructure and Natural
Resources and Director for
Environment and Social
Governance, respectively
dismissed these findings.
They rejected expert findings,
defended their project decision

and their client and issued no
remedial action.

Tata Power’s response
In response to the petition Tata
Power stated that it is: “Committed
to the local community and
continues to work with them on
various platforms and multiple
community development
initiatives. The Company is also
conscious of the natural resources
in the vicinity of the plant and has
taken appropriate steps to not just
preserve them, but to also improve
the flora and fauna in and around
the project area.

Tata Power works towards
building a sustainable future
and would like to reiterate that
the project is compliant with all
Government (state and central)
and IFC stipulated norms. Detailed
SIA (Social Impact Assessment)
and EIA (Environment Impact
Assessment) were conducted in
advance of setting up the project.”

News

{ 4 }sustainabilitynext april 2014

The company says it has
undertaken a number of
community based initiatives
towards overall development
of fishermen communities, and
all activities are undertaken
in a participatory mode with
community representatives.
Tata Power's Mundra UMPP

has been appreciated time and
again for its project excellence
and commitment towards its
consumers and community.

The company believes that the
core issues raised by MASS
(the Association for the Struggle
for Fishworkers' Rights) are not

specific to Mundra UMPP and
relate to certain generic issues
concerning the coastline of
Gujarat. CGPL shares a very
healthy relationship with the
local communities and continues
to work with them on various
platforms and multiple community
development initiatives.

News

New Earthworm Species to Free
Brahmaputra Basin of Wild Plants

T his will come as good news
for the natives of Assam

valley and those inhabiting the
banks of the Brahmaputra. A new
earthworm species has been
developed by the Indian Veterinary
Research Institute (IVRI) that can
get rid of the wild aquatic plant Jal

Kumbhi growing on the banks of
river Brahmaputra.

The plant, whose scientific name
is Pistia Stratiotes, is a big menace
in the region since it spreads
its tentacles right up to the river
bed and impairs the movement

of fishermen besides causing
widespread pollution. IVRI has
recently signed an MOU with
IIT Guwahati.

Prof Ranvir Singh of IVRI, is quoted
in The Times of India:
“The earthworm - Jai Gopal - has
the ability to eat wild vegetation
very fast and convert it into organic
fertilizer that is suitable for use in
farming.” Jai Gopal, which has been
given the scientific name Perionyx
ceylanesis, can also withstand
different temperature variations and
survive temperatures ranging from 0
degrees celsius to 43 degrees unlike
foreign species such as Icina Fetida
and Udilus Ujini which are used by
scientists across the globe and
can only remain alive at
temperatures varying from 15
degrees to 30 degrees.

{ 5 }sustainabilitynext april 2014

News

E-commerce Uses 30% Less Energy

C onstant improvisation of technology is the
biggest boon to folks who crave for a zero-

waste economy. Cloud-based music storehouse is an
obvious example. E-commerce accounted for more
than $1.2 trillion of sales in 2013.

Producers, Not Consumers, Responsible for
After Life of Products

E xtended Producer
Responsibility (EPR), also

known as Product Stewardship,
is a strategy to place a shared
responsibility for end-of-life product
management on the producers, and
all entities involved in the product
chain, instead of the general public.
This encourages product design
changes that can minimize a
negative impact on human health
and the environment at every stage
of the product's lifecycle.

The EPR approach allows
the costs of treatment and
disposal to be incorporated
into the total cost of a product.
It places primary responsibility
on the producer, or brand
owner, who makes design and
marketing decisions. It also
creates a setting for markets
to emerge that truly reflect the
environmental impacts of a
product, and to which producers
and consumers respond.

Product stewardship program
generally allocates responsibility
to provincial or municipal
governments. Costs can be
internalized as a factor of production
or may be passed on to consumers.
In contrast, under a product
stewardship program, legislated
environmental fees and/or public
funds are commonly used as a
funding base. Product stewardship
programs usually do not allocate
financial responsibility to producers.

Studies published in http://www.greenbiz.com/
blog/2014/02/06/how-digital-innovations-disrupt-
wasteful-world show trends in connectivity and
mobile penetration, the number of digital buyers is
estimated to grow from around 900 million currently
to 1.3 billion by 2016 globally. This is important
for sustainable consumption. It’s estimated that
e-commerce uses 30 percent less energy in total than
traditional shopping.

When you consider that sales of physical CDs
have been cut in half over the last 10 years, while
download sales continue to increase, you can see
why. Similar trend is seen in the media space.
Print media is disappearing at a fast phase and
digital publishing is taking over. Imagine the
saving on paper?

{ 6 }sustainabilitynext april 2014

News

Levis makes Jeans from Plastic Bottles

I n an attempt to use recycled
waste in clothing, the jean giant

Levi Strauss & Co. has launched
the new Waste-Less Jeans.
Available in variants for men and
women, the jeans claim to use as
much as 20 percent of recyclable
material, mainly bottles. So, as
many as eight plastic bottles could
go into the manufacturing of one
pair, the advertisements
proudly claim.

The process involves collecting
green soda bottles, brown beer
bottles and black plastic food

trays. These are broken down into
small pellets at the manufacturing
unit and spun into polyester
yarns. The yarn is then woven in
with the fabric of the jeans. The
result is a lightweight, thin pair in
a shade slightly darker than other
denims. In light, the jeans reveal
the underlying shades of the color
of the bottles and trays used in
making them rather.

The company claims to have
reused over three million bottles
and trays in the production of
these jeans so far. This is not

the first amongst eco-fashion
initiatives by the jean brand.
Earlier, Levi’s produced and
publicized reduction of
water usage in the manufacture
of its garments through the
Water-Less jeans. The company
was able reduce its water
footprint by as much as 96 percent
in the production of one such pair
according to Petcore Europe,
a Belgium-based association
that deals with PET
container recycling.

The waste-less collection is
intended to use up 3.5 million
recycled bottles. The line comes
in both skinny and straight fit
options with a tag that says ‘made
of garbage’. The idea is to make
clothing more sustainable and
fashionable at the same time. The
company is looking at other forms
of sustainable clothing to add to
their line of eco-fashion.

Besides using sustainable means
themselves, Levi’s also recently
introduced A Care Tag that urges
its customers to be eco-friendly.
The tag gives out information on
cleaning your pair efficiently while
reducing environmental impact.
They also suggest old jeans be
given away for goodwill over being
thrown after appropriate use.

{ 7 }sustainabilitynext april 2014

Leader Interview

Put Value to Nature to
Reduce its Depletion

Ranjit Barthakur runs the Balipara Tract and
Frontier Foundation in Guwahati. He released a
thoughtful compilation titled Natureconomics:
Nature and Economics Nurturing
Interdependence. He runs a series of green
initiatives through his Mumbai based company,
Globally Managed Services.

Since he hails from Assam, Barthakur is
concerned about the future of the North East,
which he describes as "the last carbon sink".
With his commitment to 'Natureconomics', a term
that he has coined, he advocates that the proper
value ought to be applied to natural resources.

Here’s an excerpt of his brief chat
with Benedict Paramanand

You spoke of Natureconomics in 2008. What has
changed since then?
The concept of Nature and Economics is how
we make it a combined delivery item because
people need Nature and without Nature there is no
Economics. So how do we say that the economic
element is equal to that of Nature where as today
Economics seems to be more valuable?

In order to do that we set up Naturenomics to
examine elements of Nature that are conversion

oriented or that get converted for value. For example,
take land, energy, waste, water, air or a byproduct
like carbon. The question is how you take all these
elements, LEWAC as we call it, and give it a value
which then if there is a depletion, the company gets
a depletion mark and if it is positive, then they get a
positive mark like water positive, waste positive.

Unless you value it you will not get a LEWAC. The
reality is economists don’t like to do this. Therefore
the fish in the river has no value but when you put

{ 8 }sustainabilitynext april 2014

the fish in the market it has value. The wood in
a plantation has no value, so any biodiversity in
Arunachal has no value because it hasn’t been put on
the table; if it is furniture it has value.

So how do we bring about this dichotomous
relationship to say as basic as fish or wood, we
deliver a better proposition. So Naturenomics is
trying to work out a valuation model on each one of
these elements.

Is it different from what Adidas and Puma do?
Adidas and Puma have only touched the surface. It’s
different to the extent that if this is the value chain in
Naturenomics, which is land, energy, waste, water.
They are handling the elements of logistics, in their
buying, procuring, and manufacturing. They haven’t
handled all of it, and it’s just the beginning. At least
they have started. Their cost to ecology doesn’t give it
weightage but at least they are starting to value it.

So yours is one step ahead?
I don’t know if it is a step ahead, ours is still very
utopian because the fact that they get valued is
already calculating Nature because they have to buy
leather, rubber etc all that is Nature. So when they say
they are valuing Nature I don’t know how that element
actually translates. But in Naturenomics what we are
trying to do is ask what is the true cost of depletion?
If it is Nature negative how do you put value to water,
waste etc.?

Somewhere down the line, Nike shoes are thrown
away, they don’t put a value and that contributes to
waste. What they are doing is making it biodegradable
and accountable. That is not true because the
aluminum they use is accountable, it depends on
how far you want to take it. They have made a great
beginning. Everything in the world including the
services business is about Nature conversion. So

everything we wear, buy, eat is about natural resource
conversion. When people say that they are valuing
Nature, I don’t understand because they are already
valuing and making money.

How advanced is it compared to the Circular
Economy concept?
I don’t think it is comparable because
Natureconomics is still being conceptualized. We
don’t have a robust theory. Circular economy is more
advanced, more definable, they have moved ahead.
We don’t have a value.

Who spearheaded this concept?
I founded it, I founded a company called NatureFirst,
it got bought by Tata Consultancy.

What was the objective of NatureFirst?
Naturenomics was the concept, NatureFirst was the
organization that helped deliver the concept, GEMS
green ecologically managed services was organizing
outsourcing ecological services.

Circular economy is very aligned with the concept of
cradle to cradle. If you take 100 liters of water into a
factory the water that comes out should be equal to
and pure, you cannot waste water. It’s very unnatural
as the real world is different.

Sustainability consulting is still nascent; will it be a
big opportunity for companies like TCS?
It’s not just about consulting, it’s about implementing.

We have Dow Jones index on sustainability and how
do you think Indian companies should focus in a
much more aggressive way? What’s your view on
the indexing part of sustainability? Is it adequate?
I don’t understand it fully to be honest. I don’t know
if it has helped any company to be undervalued or
overvalued, the Naturenomics index will do that.

Leader Interview

{ 9 }sustainabilitynext april 2014

ThoughtLeader

900 Million Cell Phones
but No Drinking Water
Arun Maira, Member of the Planning Commission, on absolutely key
questions India has to answer

I came back to India after
10 years, 1989 to 2000. We

couldn’t get a place to live in
Bombay and so we were staying
in the Taj Mahal hotel for many
months. Vindy Banga who had
come back with his wife after
many years to be the chairman
of HUL, was also staying there,
we had never met before. We got
to know each other and in one
conversation we asked ourselves
what had we noticed that was
different in India for the 10 years
we were away.

We both spontaneously mentioned
the same two things. We had
lived in the Taj and been to the
Taj 10 years before in the 80s
and 70s. We were now seeing
young Guajarati girls in miniskirts
dropped off by nice big cars and
this never used to be so, we never
had so much show off. Grand
dresses and big cars that was not
what you showed off when we
were young. We both noticed the
difference in values.

The second was the knocking
on the window. When we were
here earlier in the 80s there were
beggars. Because in those 10
years the cars had become air
conditioned, you could ignore the
poverty around. So we saw signs
of wealth and ignoring poverty.
Two years after that I wrote a
book called Remaking India, one
country, one Destiny; it is a heavy
intellectual subject, laden with
heart and values.

To make it little lighter I thought I
will ask R.K. Laxman if I could use
some of his cartoons to illustrate

various things in the book. One
of the cartoons then in 2002, aam
aadmi along with several villagers
are standing in front of a politician
who has come for an election
campaign and he is saying to
them very angrily when we have
given you cell phones why do you
keep asking for drinking water. It
is still the story of our times, we
are still saying look how much
we progressed we have got 900
million cell phones, see how much
we progressed. We have given
them the ability to talk to each
other but they are still asking for
drinking water.

Who shall lead?
Philanthropy is close to charity,
it’s about money that you have to
address the needs of the others.
Philanthropy and charity are driven
by similar emotion. How do you
get the money to do that, business
can generate a lot of money. The
question is what means do you
use to raise that money. If you run
the business with the idea that lets
find out things that people need
and are not getting and let me

{ 10 }sustainabilitynext april 2014

find a way to give them what they
need, that’s how you design
your business.

People crave for hard drugs
and I will find ways to get them
that and in that process I make
a lot of money. That’s a smart
businessman, found a way to
make large sums of money,
found a way to help people out.
Then I feel like doing charity so
I set up a hospital, rehabilitating
drug addicts. The point is not
philanthropy; the point is how
you made the money. Business
responsibility is an exercise in
responsible citizenship.

Corporate governance is how
you should be accountable
and transparent. Responsibility
towards customers, suppliers,

community is paramount. All these
are part of your value chain. If you
are going to have a short term
attitude towards your employees
or customers, you may be
profitable but the system will bite
back. This is about internalities of
your institution. Externalities like
the environment, effect that we
are having, you can make lot more
profit and pay less attention to the
environment, your share holders
may be very happy.

Lack of respect for communities,
you can make a case for economic
advantage if you could ignore
these externalities. But then
it’s been pointed out that the
license to operate comes from
these externalities. But people
are standing against some
corporations and are saying we
will not let you do it. So if we
were to pay attention to these
externalities, banks are saying we
will not give you loans if you don’t
pay attention to externalities. The
idea of risk is therefore introduced,
there is a risk in effecting these
externalities, there is a risk,
may be it might not reduce your
immediate profits but might
prevent you to grow bigger in the
longer run. So risk management is
tied to business responsibility.

Who is responsible for good
institutions in the country?
The most difficult thing is: ‘who

is responsible for the quality
of the institutions by which we
are governed’. Business needs
these institutions to ensure
stability in the government but
business can also destroy these
institutions by grabbing things
out of them which it should not
do. But thinking about fiduciary
responsibility it’s my job to do
those smart things that will make
the most for my share holders. If
I infect and corrupt the business
institutions I have done more
for my share holders by Milton
Freidman’s definition. But this
becomes insidious, when I
corrupt and get away
and the share holders of the
other institutions say you are not
so smart.

What should be my role as a
business leader, as a leading
citizen of society? Something’s
cannot be gauged by the
utilitarian value. They have to be
gauged by their ethical, moral
value and so far the idea about
business responsibility, the case
has been sold, including by
Michael Porter, on the basis that
it can produce more value in
your business.

Value is measurable but
values aren’t
We want to be good human beings;
we want to be a happy, caring and
a compassionate society. We will

•	The point is not
philanthropy; the point
is how you made the
money

•	Risk management
is tied to business
responsibility

•	The case has been
sold, including by
Michael Porter,
that business
responsibility can
produce more value in
your business

ThoughtLeader

{ 11 }sustainabilitynext april 2014

as leaders of the institutions ensure
that our institutions are run by is
what’s going to make the difference.
By living by these values we can
also increase the value but that’s
not the reason why I am going to
do it. I get worried sometimes that
people are waiting for a proof that
you make money for me and then I
will do it. I will do it even if it doesn’t
make money for me because it’s the
right thing to do.

I have written a book called
Redesigning the Airplane While
Flying; it’s taken me 20 years to
write it. We have to make sure
that our institution survives and
progresses faster than others,
it’s about flying the plane but
we want to re-design it. It’s a
risky thing because if I were to re
–design it and it stops flying then
I am not being responsible. But I
have values that I want to live by

and I want to design this plane to
be a very different plane.
How does one do this? What are
the challenges?

Leadership is about taking the
first steps towards that you deeply
care about and in ways that you
don’t cause harm to anybody else.
You will take the risk to do that
first. It’s a movement of leaders it’s
not about a single leader.

ThoughtLeader

Log-on to: http://managementnext.com

Complete the
Enterprise Video servey
and we will donate
Rs. 500 for the first 20
entries to the charity
www.rangde.org

{ 12 }sustainabilitynext april 2014

CaseStudy Peepoople

Latrine Bag that Becomes Fertiliser
By Tania Ellis, The Social Business Company

J ust imagine for a moment that you don’t have a
toilet. Scary, isn’t it? This is the reality for over 2.6

billion people on the planet, who lack access to even
the simplest latrine. Not only would this make your life
inconvenient, it is dangerous.

Every 20th second, a child dies due to contaminated
water from human excreta, and up to 50% of
all deaths in emergency, refugee and IDP camp
situations are caused by diarrhoeal diseases,
such as cholera.

{ 13 }sustainabilitynext april 2014

CaseStudy

This is undoubtedly a huge problem, and on first sight
it seems an insurmountable one as well. How are we
supposed to install toilets in all slums and refugee
camps when most of them do not even have sewage
systems? The answer is… we don’t!

Bag turns into fertiliser
Peepoople is a Swedish company that addresses one
of the United Nations Millennium Development Goals:
to halve the proportion of people without sustainable
access to drinking water and sanitation by 2015. Its
contribution is the single use, biodegradable and
self-sanitising Peepoo plastic bag which serves as a
personal, portable and low-cost latrine.

The bag is lined with a coating that disinfects the
waste, it is odour-free for at least 24 hours and
within two to four weeks after use the bag content
constitutes high quality fertilizer a usually expensive
and scarce commodity in developing countries.

The fertilized Peepoo bags turn contaminants into a
local resource which improves the soil’s structure and
water-holding capacity and which, in the long term,
will improve the potential harvest from the fields and
enable simple economic systems to develop.

So, in one package Peepoople manages to
provide not only an environmentally friendly
solution to a public health problem, but an
environmentally beneficial one as well. This is a
great example of bottom-up innovation that starts
with the “consumer” of the product and the specific
situation they are in.

Affordable
Peepoo is employing simple and accessible
technology to solve a problem that has been around
as long as people have been pooping, and they are
doing so affordably and with an easy-to-use product.

Peepoople currently sell Peepoos at price of about
0.1 Euro per unit. (Peepoos come in packs of
28 units for one person for one months at about
3 Euro exworks, when sold to UN, NGOs or
developing countries). To end users in urban slums
Peepoo is currently sold at a subsidized price with
either the donor, NGO or governments financing
the difference. It can also become financial self-
sustainabile in urban slums in Kenya we project that
will take another 5-7 years.

The ammonia-based sanitation technology applied
in the Peepoo was scientifically proven initially back
in 2008. I would say breakthrough of the Peepoo
solution on the market was achieved during 2013,
as we were able to start delivering large volumes to
the market when our high-capacity production line
became operational.

In urban slums we currently have about 20,000
regular users in Kibera slum in Nairobi, including
10,000 school children in 72 informal schools,
and about 2,000 users in two schools in slums in
Kisumu in Kenya. During 2014 Peepoo will also be
introduced in slum in Goma in Congo. Our most
recent deployments include Philippines, Syria
and Pakistan.

It must make us wonder what other solutions to
global challenges there are just waiting to be
discovered. Perhaps you have one right
in front of you?

Tania Ellis is a Danish-British prize-winning author,
speaker and business advisor, specialized in social
business trends and strategies. Her book The
New Pioneers was listed on Cambridge’s Top 40
Sustainability Books.

 www.taniaellis.com

{ 14 }sustainabilitynext april 2014

SustainabilityLeader-Tata Consultancy Services

Redesigning a Plane While Flying
Dr. Aniruddha Agnihotri, Head-Health Safety Environment, TCS, gives a glimpse
into how TCS is managing to align fast growth strategy with sustainability strategy

T CS has grown multifold in
the last decade – from a

small IT company to offices in
almost 60 countries with around
300,000 employees globally. We
have 200,000 plus employees only
in India, about 120 offices across
India and out of those a lot of them
are large campuses spanning from
over 25 acres to 100 acres.

When we got down to the task of
mapping our sustainability strategy
we felt like we were re-designing
the plane while we were flying.
There was large growth and rapid
growth and we were trying to see

how we could manage
it sustainably.

Looking at the growth strategy,
this is where business strategy has
to be integrated with sustainability
strategy. We were planning to
re-design 10 large campuses
covering 50 to 100 acres and
almost 25 million sq.ft. This was
the opportunity that was presented
to us and it was at that point of
time different strategies merged.

First thing we did was to identify
our material issues in terms of
impact on the environment. It

was water, energy, carbon, and
waste like most companies. We
looked at all the campuses and
the growth that we were planning.
Our sustainability strategy was
to make all our campuses green.
So we opted for designing of
these campuses to LEED Gold
Standard (Leadership in Energy
and Environmental Design).
We had specific outcomes
designed into this strategy. All
our campuses were designed on
an average to be 20 to 25% more
energy efficient.

Part of the strategy was to
decouple business growth
with carbon footprint and other
footprints like water and waste by
reducing our specific footprints.
We reduced water consumption
by 50%, we had new plumbing
systems, new water use
mechanisms. All the campuses
were designed for a zero liquid
discharge, recycling of previous
sewage to 100 % levels.

For a commercial building we
wanted to have zero solid waste
discharge. For this we designed
bio digesters, designed vermin-

Panel discussion on Responsible Growth a Business Imperative,
Dr. Aniruddha Agnihotri (extreme right)

{ 15 }sustainabilitynext april 2014

composting units, organic waste
converters, all these are used to
convert wet waste into manure
and this will be used in the facility.
Luckily since we have large
campuses we have large amounts
of vegetation so the entire waste is
recycled and used in the campus.

Aligning Design & Equipment
This is not an easy task, when you
talk about design; this is where
collaboration between design
teams, sustainability teams and
management has to happen at
a fine level. When companies
struggle with sustainability issues
they have a silo approach where
strategies don’t go hand-in-hand.

The second important aspect
is the IT component. We are an
IT company so we have huge
assets in terms of servers,
laptops, computers, routers which
is IT intensive set up and that
consumes significant amount
of power. If you do an analysis
of the power consumption in a
typical IT campus, almost 20 to
25% of power will be consumed
by IT equipment. This is another
area which we identified, IT
equipment was evolving, we were
automatically getting the benefits
of this efficiency but given a much
focused approach in trying to
ensure whatever phase out of old
IT equipment was happening was
regularly monitored and replaced
by more and more energy
efficient equipment.

So today all our laptops and
computers comply with a standard
called EPEAT (Electronic Product
Environment Assessment Tool), is
the definitive global rating system
for greener electronics. All our
IT equipment is moving towards
EPEAT gold standard. Business-
to-business is also leveraging on
existing process and also building
into a focused approach with
replacing IT equipment.

Green Data Centres
Data centers are huge consumers
of energy. This is another area
which has huge potential, we

Highlighting the
approach and how you
have to re-design the
plane when you are
flying, there are
no second chances
as investment would
have already been
made and shouldn’t
lose the opportunity.
It is very important
and crucial that we
start re-thinking,
re–imagining while
you are at it and identify
opportunities in a
smart manner.

have taken a specific target which
is data center energy efficiency,
the metric for that is PUE that
is Power Usage Efficiency and
we are trying to match global
standards. Google and Microsoft
have highly efficient data centers.
The PUE is the ratio of total power
and IT power, the ratios range
anywhere between 1.2 and above
and the most energy efficient data
centers are around 1.2 PUE, the
cooling power has to be nil. We
are targeting 1.65 because of the
climatic conditions.

Data center efficiency, IT
efficiency and combined with
infrastructure efficiency, I think
we have taken steps to ensure
that with our focused approach
and rapid growth, dove-tailed
with sustainability approach and
integrating all this has long term
targets till 2020.

Highlighting the approach and how
you have to re-design the plane
when you are flying, there are no
second chances as investment
would have already been made
and shouldn’t lose the opportunity.
It is very important and crucial that
we start re-thinking, re –imagining
while you are at it and identify
opportunities in a smart manner.

Edited Excerpts of the talk at
the CII Conference on Responsible
Growth recently, in Mumbai

SustainabilityLeader-Tata Consultancy Services

{ 16 }sustainabilitynext april 2014

UrbanWaterManagement

Where’s the Money?

Darpan Jain, IAS, MD of KUIDFC discusses various
challenges facing urban water resources management
in India and offers possible solutions

S tudies have shown that there
is a very high correlation

between parameters such as
education, income and poverty.
If you want to achieve human
development indicators and
improve quality of life we have
to focus on improving our urban
water supply.

India Behind Other Developing
Countries
The average coverage in India is
60-70 per cent. Other developing

countries have reached almost
90 per cent coverage. The water
supply in India varies from one
hour to six hours in a day, some
places it is once in three or five
days. In contrast, Brazil, China and
Vietnam give their citizens 24/7
water supply.

For quantity of water the norm
is 125 lpcd (liters per capita
per day). It ranges from 37 to
300 lpcd. Our supply is
intermittent and we have not been

able to give continuous water.
Other cities are near the water
supply benchmarks. Developed
cities are sometimes higher
with 150- 200 lpcd. Bangkok,
Colombo, Kuala Lumpur, Phnom
Penh are not highly developed
cities but they supply good quality
water 24/7.

There is a wide gap between
India and other countries in terms
of development and in all the
parameters we are far behind.
What are the reasons for this?

For example, Karnataka is quite
urbanized with 219 urban local

We cannot ensure
continuous water
supply, we are not able
to reduce leakages, we
are not able to maintain
quality of water and
because of all these
things it is difficult to
collect user charges.

{ 17 }sustainabilitynext april 2014

bodies. Our water needs are met
by surface water. Most of our
local bodies are dependent on the
seven river systems out of which
most important are Krishna and
Cauvery. Almost 80 per cent of
our needs are met by Krishna and
Cauvery. We have not provided
24-hour water supply in any city
although we have done some
demonstration projects.

The Way Ahead

•	Performance based
	 approach
•	 Increase in employee
	 capacity
•	Outcome-based
	 contracts
•	Financial sustainability

Reasons for Poor Supply
It’s a vicious cycle, most of
our local bodies; authorities
who are implementing water
supply are not financially strong.
Because local bodies are not
financially strong, they are not
able to undertake the required
investment and development.
Whatever investment is done; it
is more in asset creation rather
than outcome-based approach.
So less investment is also not
effective, services aren’t good.
We cannot ensure continuous
water supply, we are not able to
reduce leakages, we are not able
to maintain quality of water and
because of all these things it is
difficult to collect user charges.

‘Since the supply is so
deficient, why should I pay, is

UrbanWaterManagement

Edited Excerpts
from Mr. Jain’s
talk at the Water
Conference
organized by CII in
Bangalore recently

a common question. Because
the recoveries are bad and the
institution level is not strong in
terms of capacity and funds, it
results in financial instability.
The cycle keeps on repeating itself
and we are stuck.

Karnataka needs an investment
of Rs. 3.2 lakh crore. That is the
capital investment that they have
been forecast for 20 years in 2009-
2010. Now, we have to double
these figures because of inflation.
Operational expenditure which the
committee estimated was Rs. 5.4
lakh crore.

Now on your
iPad / iPhone / Android phones

Read / download the magazine from Digital Magazine stores

www.patterbuzz.com | www.magzter.com

{ 18 }sustainabilitynext april 2014

Books

Innovation for Sustainable Development
By Jean-Yves Grosclaude, Rajendra K. Pachauri, and Laurence Tubiana

Teri, 2014

I nnovation has become the new buzzword across the globe. International organizations,
governments, corporates, academia and society see it as the answer to the major

economic, social and environmental transformations challenging the models of the 20th
century.

A Planet for Life 2014 aims to answer these questions and explore innovation in all its
aspects, through a series of texts written by international experts. The objective of this book
is to analyze experiences from across the world and the role of innovation in a variety of
areas of development such as urbanization, agriculture and food, the mobility of people and
freight, education and the provision of water and energy to all.

Making Sustainability Work: Best Practices in Managing and Measuring
Corporate Social, Environmental, and Economic Impacts
By John Elkington (Foreword), Herman B. Leonard (Foreword),

Marc J. Epstein (Author), Adriana Rejc (Author)

Greenleaf Publishing; 2014

T he best practices in corporate sustainability performance are no longer the exclusive
domain of companies like Ben & Jerry’s or The Body Shop, as they were a decade

ago; now, large, multinational companies like G.E. and Wal-Mart are leading the way with
significant financial and organizational commitments to social and environmental issues.
However, good intentions aren’t enough.

Whether motivated by concern for society and the environment, government regulation,
stakeholder pressures, or economic profit, managers and strategists need to continue
making significant changes to more effectively manage their social, economic, and
environmental impacts - and to remain competitive. With a growing number of corporate
leaders asking for urgent help in “getting this done,” the timing of the updated edition of this
landmark book could not be better.

{ 19 }sustainabilitynext april 2014

Books

Carbon Footprint: Reducing it for a Better Tomorrow
By Ramesh Menon

Teri, 2014

M ost of us lead careless lifestyles that keep adding to environmental pollution. Carbon
Footprint: Reducing it for a Better Tomorrow takes an in-depth and critical look at

our day-to-day activities: food habits, lifestyle, or mode of transport. It offers solutions and
measures to reduce our carbon footprint to make our homes energy-efficient, recycle waste,
reduce greenhouse gases, or gain from the benefits of using renewable energy. Follow 101
easy ways to refashion our lifestyles and emerge as “green” citizens.

Social Intrapreneurism and All That Jazz: How Business Innovators are
helping to build a More Sustainable World
By David Grayson, Melody McLaren and Heiko Spitzeck

Greenleaf, 2014

•	 Identifies the mind-sets and skills that have helped social intrapreneurs to be successful
•	 Reveals how creative social innovators are improvising alliances
•	 The first book to focus on how intrapreneurs are changing business for the good from the

inside of large organizations

Responsible Leadership: Lessons from the Front Line of
Sustainability and Ethics
By Mark Moody Stuart

Greenleaf, 2014

•	 The ultimate insider’s view of corporate responsibility and ethics from the boardrooms of
some of the world’s largest corporations

•	 New ideas on how to seek collaborative solutions to the market failures of climate change
and corruption

•	 How Shell dealt with the Brent Spar and Ken Saro-Wiwa controversies and what they
learnt

•	 A manifesto for responsible leadership
•	 Dilemmas and lessons from the front line of corporate responsibility

{ 20 }sustainabilitynext april 2014

Books

Product-Service System Design for Sustainability
By Carlo Vezzoli, Cindy Kohtala and Amrit Srinivasan, with Liu Xin, Moi Fusakul,

Deepta Sateesh and J.C. Diehl

Greenleaf, 2014

A state-of-the-art examination of the theory and practice of system innovation through
Product-Service System (PSS) design for sustainability.

•	 Introduces the concept of PSS innovation and outlines the characteristics
•	 Examines a wide range of potential research directions on sustainable PSS design
•	 Valuable resource for design students, teachers and practicing designers

Sustainability: How the Cosmetics Industry is Greening Up
By Amarjit Sahota

Wiley, 2014

S ustainability has come to the fore in the cosmetics and personal care industry. Rising
ethical consumerism and the need for resource efficiency are making cosmetic

companies small, independent firms to global giants take steps towards sustainable
development. Sustainability: How the Cosmetics Industry is Greening Up discusses the
growing importance of sustainability in the cosmetics industry, highlighting the various ways
organizations can address the economic, environmental and social aspects.

Everything Connects: How to Transform and Lead in the Age
of Creativity, Innovation, and Sustainability
By Faisal Hoque, Drake Baer

McGraw-Hill Professional, 2014

T he constant cascade of new technologies and social changes is creating a more
empowered population. Workforces are increasingly dispersed, demanding of self-

expression, and quite possibly disengaged. Within this topsy-turvy context, leaders must
spark creativity, drive innovation, and ensure sustainability.

What are the remedies? The newest problems of the world find solutions in the oldest and
time-less practices such as mindfulness, authenticity, and perseverance because Everything
Connects.

{ 21 }sustainabilitynext april 2014

Books

The Green Edge: How Sustainability Can Help Exhibit and Meeting
Planners Save Money and Build Stronger Brands
By Tom Bowman

Tom Bowman, 2014

S uccessful businesses are learning that “going green” creates stronger brands by
inspiring innovation, building trust with customers, reducing costs and increasing

shareholder value. Green initiatives that start at the top with corporate wide goals often break
down when the goals must be translated into everyday decisions. Where can managers
turn for advice on implementing sustainability in their work? The Green Edge targets this
challenge by delivering high quality information about environmental performance to the
choices managers are already making. The Green Edge delivers advice where the rubber
meets the road to help companies get moving and improve the triple bottom line.

Sustainability 278 Success Secrets - 278 Most Asked Questions on
Sustainability - What You Need to Know
By Virginia Burgess

Emereo, 2014

T here has never been a Sustainability Guide like this. It contains 278 answers, much
more than you can imagine; comprehensive answers and extensive details and

references, with insights that have never before been offered in print. Get the information you
need fast! This all embracing guide offers a thorough view of key knowledge and detailed
insight. This Guide introduces what you want to know about Sustainability.

Now on your iPad / iPhone / Android phones

Read / download the magazine from Digital Magazine stores

www.patterbuzz.com | www.magzter.com

{ 22 }sustainabilitynext april 2014

Events

2nd India Smart Grid Summit 2014
24th to 25th April, 2014 | New Delhi

www.eai.in/360/events/pages/414#sthash.8jKOwMUr.dpuf

Green Landscape Summit 2014
25th to 26th April, 2014 | Suzlon One Earth, Pune Suzlon

www.cii.in

International Conference on Mitigation of Climate
Change: Law, Policy and Governance
25th to 26th April, 2014 | Suzlon One Earth, Pune Suzlon

www.clc.du.ac.in/full-Event.aspx?id=10

Solar & Wind Power: Destination Rajasthan
01 May, 2014 | Jai Mahal Palace, Civil Lines, Jaipur,

Rajasthan

www.assocham.org/events/showevent.php?id=1000

HydroVision India
05th to 07th May, 2014 | New Delhi

www.renewableenergyworld.com/rea/companies/hydro-group/

events/hydrovision-india-2012

Power-Gen India & Central Asia
05th to 07th May, 2014 | New Delhi

www.power-genindia.com/index.html#pgica_3

Aquatech India 2014
06th to 08th May, 2014 | New Delhi

www.aquatechtrade.com/india/Pages/homepage.aspx

Workshop on Green Product Market Transformation
May 06, 2014 | CII-Godrej GBC

www.cii.in

10th Green Cementech
15 to 16th May, 2014 | HICC Novotel Complex

www.cii.in

Greenco Summit 2014
26th to Jun 27, 2014 | ITC Grand Chola, Chennai

www.cii.in

Solar South 2014
18th to 20th July, 2014 | Chennai trade center

www.solarsouth.in

Green Power 2014
17th to 18th July 2014 | ITC Grand Chola, Chennai

www.cii.in

Solartech Expo India
2nd to 23rd July, 2014 | New Delhi

www.10times.com/solartech-expo-india

5th World Renewable Energy Technology Congress
& Expo - 2014
21st to 23rd August, 2014 | New Delhi

www.wretc.in

Green Building Congress 2014
02 to 06 September, 2014 HICC, Hyderabad

www.cii.in

Energy Efficiency Summit 2014
29th October to November 01, 2014 | HICC, Hyderabad

www.cii.in

{ 23 }sustainabilitynext april 2014

Courses

Advanced Training Programme on Green Building
Rating System
08th to 09th May, 2014 | Mumbai

www.eai.in/360/events/pages/465#sthash.1m5Il1aC.dpuf

Advanced Course on Sustainable Lighting
Practices
18th to 20th June, 2014 | Pune

www.eai.in/360/events/pages/463#sthash.gJ0urrsH.dpuf

Post-Graduate Diploma Course in Sustainable
Development (PGDM-SD)
www.bimtech.ac.in

M.Sc. in Sustainable Development-Distance
learning Course + information
The Global Open University

www.nagaland.net.in

Post-Graduate Certificate in Sustainable
Enterprise
Indian Institute for Sustainable Enterprise

www.theiise.net/pgcertinse.html

Post-graduate in Sustainability Management
Silver Bright Institute of Management

www.htcampus.com/college/silver-bright-institute-management-

sbim

Post-Graduate Diploma in Sustainability (Distance
learning)
Chhattisgarh University

www.cguniversity.com

Post-Graduate Diploma
IGNOU-Indira Gandhi National Open University

www.ignou.ac.in

Master of Architecture (Sustainable Architecture)
Bharati Vidyapeeth Deemed University

www.bharatividyapeeth.edu/Campuses/Pune/default.aspx

MBA and MA in Sustainability Management
TERI University

www.teriuniversity.ac.in

M.Tech, M.Sc Environmental Science
Thapar University

www.thapar.edu

Post-Graduate Diploma
Entrepreneurship Development Institute of India

www.ediindia.org

M.Tech in Environmental Engineering
The National Institute of Technology, Tiruchirappalli

www.nitt.edu/home

Advanced Diploma in Bio Degradable & Solid
Waste
Vellalar College for Women

www.vellalar.com/Arts/carrer-oriented-programmes.php

Ph.D in Environmental Science
Gauhati University

www.gauhati.ac.in

{ 24 }sustainabilitynext april 2014

