[image: image1.png]

[image: image2.jpg]* Development Alternatives

[image: image3.jpg]91SBM=-8 B1ISBM-9 B]SEM=-9

User Guide Tools for Environment Mainstreaming
India Country Survey

SUMMARY

Introduction

Sustainable development has come to assume, the centre stage for all the developmental activities throughout the world. Our country is faced with a series of environmental challenges, which directly have a disastrous effect on poverty and development. In order to strike a balance and comply with sustainability aspect of development, its time for all the stakeholders to unite and face what lays ahead of them. They need to effectively mainstream their work and ideology to ensure environmental integration in development decisions and policies.

User Guide on tools and methods for mainstreaming environment into development decisions and policies
The International Institute for Environment and Development (IIED) is developing a ‘User Guide’. This guide will cover a broad spectrum of tools and methodologies available for ‘environmental mainstreaming’, building upon the stakeholders’ experiences - ranging from technical approaches like EIA to more political approaches such as citizens’ juries.

· IIED’s contention is that environmental mainstreaming capacity will be much stronger if stakeholders are able to select appropriate tools and methods.
· This is a study undertaken by team of professionals, in Development Alternatives to determine what environmental mainstreaming tools, tactics and methods are used in practice – their strengths and their gaps, successes in the form of case studies.
Objectives

· To identify and assess environmental integration tools, that have been found to be the most effective in environmental mainstreaming in India through survey.

· To identify the strengths and gaps associated with the tools
Approach and Methodology

For getting the user’s perspective on the most effective processes/tools involved for environmental mainstreaming, a large number of experts were interviewed from all relevant sectors across the country. The basis of the interview was to analyze the application value
of various tools and identify their strengths and gaps. The interviews were designed to assess the awareness levels of the existing environmental tools. The survey involved stakeholder workshops, interviews, questionnaires and case studies.
Key drivers

· The main driver for integrating the environment into development decisions and policies is national legislation and regulations
· This is closely followed by the value of organisations
· Stakeholder demands is on the increase
· Additional drivers included rising poverty and inequality, increasing disasters of all kinds related to the environment, the degradation of the environment and the need to protect ecosystems and their services
Key constraints

· Lack of political will, lack of understanding & awareness, lack of human resources were the top ranking constraints to integrating environment into decision making at a policy, planning and project level.
Tasks and tools used for Environmental Mainstreaming
During the course of the survey, it was felt by all the stakeholders, that although there exists a general awareness on the various approaches leading to environment protection, from the scientific perspective, classification of the tools was complex and lacked the technical aspects to their implementation in policy and planning.
The set of tools and methods highlighted below is arrived out of the general consensus from the views of the stakeholders on environmental mainstreaming. Even though the tools were not explicitly stated, they provide an overview of the true scenario in the Indian context on what and how these approaches are useful in environment mainstreaming.
The two sets of tools that came out more often were the participatory & consultative tools and the capacity building tools. Most of the people also laid emphasis on monitoring & evaluation tools, information assessment tools (such as environment Impact assessment, natural resource accounting, Strategic environment assessments, and State of Environment reports), the role of land use planning, Development Strategies and GIS based spatial Development Plans, zoning and other integrated plans which have potential to play a key role in mainstreaming the environment - although to date their use in this regard has been markedly underutilized.
The study classifies the tools into four broad categories. They are further divided into sub categories under each of the four broad headings. For every tool that has been identified, a brief description about the tool is followed by an assessment of the strengths and gaps and a case study demonstrating the successful application of the tool.
TOOLS USED IN ENVIRONMENTAL MAINSTREAMING: USER PERSPECTIVE

Management planning and Control

Deliberative Tools

Planning & Organizing Tools

EMPs

Market Based Tools

Eco-labeling

Management Tools

Legal

Public Interest Litigation

Right to Information Act (RTI)

Public Online Database

Media

Creating Demand & Awareness

Public Hearings

Participatory Rural Appraisal (PRA)

Eco Clubs

Bhagidhari Scheme

Participation & Citizens Action

Information Tools

Natural Resource Accounting

Social Cost Benefit Analysis

Community based monitoring

Indicators, MDGs, SDs

Monitoring and Evaluation

SUMMARY

January 2008

Environment Audits

CSR

Geographical Information Systems (GIS)

Spatial Assessment

Life Cycle Assessment (LCA)

Integrated Impact Assessment (IIA)

Integrated Environment Assessment (IEA)

Strategic Environment Assessment (SEA)

Environment Impact Assessment (EIA)

Impact Assessment and Strategic Analysis

Economic Assessment

User Guide Tools for EnvironmentAL Mainstreaming

