

CSE's Green Rating Project

Why do we do this? What is its impact?


What and why?

- GRP is public tool to leverage change
- It benchmarks the present.
 And points to the way ahead.
- It sets difficult goal-posts: Pushes towards desirable not what is easily possible.

Theoretical best: 10 marks

Global best: 8 marks

Indian average: 2 marks


Our belief

Public disclosure must for credible action

 We rate everyone – who agree or those who do not. Environment is public good

 Industry will grow, but growth has to be business-unusual


Ist Rating: revisited


- Pulp and Paper 1999
- Pulp and Paper revisited 2004


Difference 1999-2004


- Difference was willingness of the companies to participate in the exercise
- Difference was significant improvement in environment management systems


Public disclosure works

Reduction in specific water consumption


Reduction in elemental chlorine consumption


Automobile rating 2001


Difference we made

 High disclosure – emission certificates made public for 1st time for each vehicle

 Supply chain management – outsourcing pollution– recognized and practices changed

 Pushed for better technologies for better pollution control


Chlor-Alkali 2002


Impact

Regulation for mercury changed globally and in India. Study showed high unaccounted for mercury. Pushed to regulate on input not discharge

Finance Ministry gave subsidy for import of membrane cell technology to replace mercury

Mercury use nearly phased out – from 70% to some 10% now


Cement 2005

 Set up guidelines for fugitive emission norms

 Recognition that Indian cement industry is matching global best standards for energy use and GHG emissions. Changed the perception of industry and pointed to challenges of mining


Our mission

"If the Green Rating Project has convinced me of anything, once again, it is that India's biggest strength is its democracy.

If the rating continues, I am convinced it will not only help to improve environmental governance in the country, but it will also go a long way in placing the environmental concern, within the companies themselves, right at the top."

Anil Agarwal