
Environmental Mainstreaming Tools – *An Assessment*

GOAL

Environmental Mainstreaming

OBJECTIVE

Identify, Assess and Prioritize “top tools” used in India

Key Actors

Environmental policy - regulations and enforcements

Ministry of Environment and Forests
State Departments of Environment & Forests
Central Pollution Control Board
State Pollution Control Boards
Judiciary

Economic Policies & Public Investments

Planning Commission
Sectoral Ministries
State Sectoral Departments
Municipal Authorities
Local Governments

Environmental Management

Civil Society

Communities
NGOs
Academia

Business community

Financial Institutions
Investors
Associations
Entrepreneurs

Source: India Country Environment Analysis, World Bank 2007

Key Drivers

for environmental mainstreaming

- National legislation and regulations
- Values of progressive organisations
- Increasing stakeholder awareness and demands
- Visible 'real' issues
 - Poverty and rising inequality
 - Increasing frequency of natural disasters
 - Inability to arrest continuing environmental degradation

Key Tasks

where tools are utilised

- Training and Capacity Building
- Assessments and Information Generation
- Public Awareness and Participation
- Monitoring and Enforcement
- Planning and Management

Tools for Environmental Mainstreaming

“User Perspective”

Categories of *high recall* Tools

- Information Tools
 - Economic Assessment
 - Environmental Impact / Strategic Assessment
 - Spatial Assessment
 - Monitoring, Evaluation and Enforcement
- Deliberative Tools
 - Participation and Citizens Action
 - Public Awareness and Demand Creation
- Planning and Management Tools
 - Legal
 - Management Planning
 - Market based tools

Information Tools

- Economic Assessment
 - Social Cost Benefit Analysis
 - Natural Resource Accounting
- Impact / Strategic Assessment
 - Environmental Impact Assessment (EIA)
 - Strategic Environmental Assessment (SEA)
 - Integrated Environmental Assessment (IEA) / SoE Reporting
 - Integrated Impact Assessment
 - Life Cycle Assessment
- Spatial Assessment
- Monitoring, Evaluation and Enforcement
 - National Plan Monitoring / MDG Reporting
 - Corporate Environmental Audits / CSR Reporting
 - Community Based Monitoring

Information Tools

key observations

- Diverse portfolio of tools available
 - Impact / Strategic Assessment tools most advanced
 - Lack of basic data, quality and timeliness – a major issue
- Available Spatial Assessment tools and expertise not adequately used
- Natural Resource Accounting – very nascent
- Monitoring and Enforcement
 - Tools available
 - Personnel, infrastructure and facilities inadequate
 - Corruption – a menace

Deliberative Tools

- Participation and Citizens Action
 - Bhagidari Scheme
 - Eco-clubs
 - Participatory Rural Appraisals (PRAs)
 - Public Hearings
- Public Awareness and Demand Creation
 - Media (especially local media)
 - Public Online Databases
 - Right to Information Act (RTI)

Deliberative Tools

key observations

- Governments forced to promote citizen action programmes
- Most creative and diverse category of tools
 - Evolved from advocacy groups
 - New tools emerging with blending of traditional media and use of ICT (cultural and context specific)
- Right to Information combined with Public Interest Litigation – extremely potent tools Public Awareness and Advocacy

Planning and Management Tools

- Management Planning
 - Environment Management Plans (EMPs)
- Legal Recourse
 - Public Interest Litigation
- Market based tools
 - Environment Management Systems (EMS)
 - Eco-labeling

Planning and Management Tools

Key observations

- Economic Planning still most prevalent at national, state, and district levels
 - Elements of environment and social concerns often included
 - Concepts of sustainable development gradually being internalised and integrated
- Most major projects statutorily require an EIA and EMP
 - Mixed results on the ground (depending on political circumstances and capacity)
- Excellent legal recourse
 - Initially only through PILs
 - Now strengthened through RTI
 - However, Supreme Court has recently expressed concern
- Progressive Corporations adopting globally evolving voluntary practices

Challenges

Key Challenges

for environmental mainstreaming

- Mobilising and re-orienting political will
 - Political vs. environmental timeframes
 - Environment and sustainable development – an internalised objective
 - Effective enforcement and strict action against violators
 - Co-ordination and accountability among government departments
- Changes in government systems and procedures
 - Budget allocations for environmental mainstreaming & timely fund-flows
 - Panel of environmental experts in all ministries & departments
 - Prioritise most important sectors for environmental mainstreaming
 - Provide fiscal and other incentives to performing departments, initiatives and personnel

Key Challenges

for environmental mainstreaming (continued ...)

- Increasing public awareness and understanding
- Enhancing capacity
 - Oriented and trained personnel
 - Systems and processes (including tools and techniques)
 - Infrastructure, facilities and equipment
- Improved Tools
 - Focused research for strengthening tools
 - Flexibility in application of tools to address sector specific concerns

Thank You

