
J
o

b
s

G
r e

en
P

ro
g

ra
m

m
e

at Work

Protection

Social
G

ender

Development

Enterprise

Youth

Entrepreneurship

G
reen

Social Dialogue Industry

W
aste

M
anagem

ent

Climate ChangeDecentW
ork

Rec
yc

lin
g

Sustainable Development

Agriculture

G
ender

W
or ke rs

Employers

Governments

Decent Work

Transportation

Ef
ciency

Mitigation

Water

Energy

SkillsWater

Migration

Adaptation

Standards& Rights

Employment Creation Green Economy

Energy

Energy

G
reen

Jobs

Clim
ate Change

Construct ion

Jo
b

s

G
re

en

P
ro

g
ra

m
m

e

at WorkProtection

Social

Gender

Development

Enterprise

Youth

Entrepreneurship

Green

So
cia

l D
ia

lo
gu

e Industr
y

Waste Management

Climate Change

Decent Work

Re
cy

cl
in

g

Su
st

ai
na

bl
e

De
ve

lo
pm

en
t

Agriculture

Gender

W
orkers

EmployersG
ov

er
nm

en
ts

Decent Work

Transportation

Ef ciency

Mitigation

Water

Energy

Skills

Water

Migr
at

ion

Adaptation

Standards& RightsEm
pl

oy
m

en
t C

re
at

io
n

G
re

en
Ec

on
om

yEnergy

Energy

G
reen

Jobs

Cl
im

at
e

Ch
an

ge

Construction

Jo
b

s

G
re

en

P
ro

g
ra

m
m

e

at WorkProtection

Social

Gender

Development

Enterprise

Youth

Entrepreneurship

Green

So
ci

al
Di

al
og

ue

Industr
y

Waste Management

Climate Change

Decent Work

Re
cy

cl
in

g

Su
st

ai
na

bl
e

De
ve

lo
pm

en
t

Agriculture

Gender

W
orkers

EmployersG
ov

er
nm

en
ts

Decent Work

Transportation

Ef ciency

Mitigation

Water

Energy

Skills
Water

M
igr

at
ion

Adaptation

Standards& RightsEm
pl

oy
m

en
t C

re
at

io
n

G
re

en
Ec

on
om

yEnergy

Energy

G
reen

Jobs

Cl
im

at
e

Ch
an

ge

Construction

Employment
Sector

Green jobs in Mauritius
Experiences from a Small Island Developing State

Synthesis Report

Green jobs in Mauritius

Experiences from a Small Island Developing State

Copyright © International Labour Organization 2013

First published 2013

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright

Convention. Nevertheless, short excerpts from them may be reproduced without authorization, on condition

that the source is indicated. For rights of reproduction or translation, application should be made to ILO

Publications (Rights and Permissions), International Labour Office, CH-1211 Geneva 22, Switzerland, or by

email: pubdroit@ilo.org. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered with reproduction rights organizations may make copies in

accordance with the licences issued to them for this purpose. Visit www.ifrro.org to find the reproduction

rights organization in your country.

978-92-2-127426-1 (print)

978-92-2-127427-8 (web pdf)

The designations employed in ILO publications, which are in conformity with United Nations practice, and the

presentation of material therein do not imply the expression of any opinion whatsoever on the part of the

International Labour Office concerning the legal status of any country, area or territory or of its authorities, or

concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with

their authors, and publication does not constitute an endorsement by the International Labour Office of the

opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the

International Labour Office, and any failure to mention a particular firm, commercial product or process is not a

sign of disapproval.

ILO publications and electronic products can be obtained through major booksellers or ILO local offices in many

countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland.

Catalogues or lists of new publications are available free of charge from the above address, or by email:

pubvente@ilo.org

Visit our web site: www.ilo.org/publns

Printed in Switzerland

Table of Contents

Foreword ... 4

Report Overview.. 5

PART I – Green jobs in Mauritius: The Context ... 6

1. Maurice Ile Durable: an Overview ..6

2. The ILO’s Green Jobs Agenda and Sustainable Development ..6

3. Developing a Green Jobs Programme for Mauritius ..8

PART II – Green Jobs in Mauritius: Four Studies ... 10

1. Green Jobs Assessment in Mauritius ... 10

2. Skills for Green Jobs in Mauritius .. 18

3. The Greening of Mauritian Enterprises ... 24

4. Stocktaking Exercise on Trade Union Involvement/Activities in Green Jobs in Mauritius 29

PART III – Action Plan .. 35

Part IV – Conclusion: Key Recommendations and Way Forward .. 41

APPENDICES ... 43

Appendix I – Questionnaire used in the Greening of Mauritian Enterprises study 43

Appendix II – Questionnaire used in the stock taking exercise on Trade Union

involvement/activities in Mauritius .. 51

Appendix III – Additional recommendation from the workshop on the promotion of green jobs... 59

4

Foreword

Green jobs is a new concept. The organization and discussion around the Rio+20 Conference

on sustainable development, held in June 2012, has moved many countries to review their

development policies in the light of growing environmental challenges. In that discussion the

relationship with the world of work is not always easily made. Yet, much of what determines

the level of emissions, the use of resources and the degree of pollution is related to

enterprises and the people that manage its operations.

The ILO has created the Green Jobs Programme with the aim of assisting member countries

and social partners to better understand the employment and social opportunities and

challenges in the evolving green economy and those related to the effects of climate change.

The concept of green jobs signals an approach that focuses on the social dimension of

sustainable development and, in particular, on the creation of sufficient opportunities for

decent work.

The Government of Mauritius has adopted a sustainable development framework called

“Maurice, Ile Durable”. The ILO has collaborated in shaping the framework’s implementation

strategies, especially with regard to the employment dimension. The purpose of the

collaboration was to strengthen the framework by making an operational link with jobs,

skills, enterprise development and the role of employers’ and workers’ organizations.

This report summarizes the results of the ILO support provided in 2011 and 2012. The work

was undertaken through a Regular Budget Support Allocation made available by the Regional

Office for Africa. The bulk of the analysis and advice was provided by consultants based in

Mauritius. ILO experts from Geneva and Bangkok contributed with technical guidance and

strategic suggestions.

The overall coordination of the ILO support was ensured by Ms. Roshini Brizmohun-Gopaul,

with management support from the ILO Office in Antananarivo. The final report was written

by Silke Olsen, ILO consultant.

Geneva, February 2013

5

Report Overview

The International Labour Organization (ILO) is supporting Mauritius in its endeavor to

become a sustainable island through the promotion of green jobs in the country. This

synthesis report presents the various initiatives that have been conducted in 2011-2012

within the “Maurice Ile Durable” framework.

The first part of the report presents the steps that Mauritius has taken toward sustainability

through the Maurice Ile Durable (MID) vision. It goes on to highlight the contribution that the

ILO’s Green Jobs Agenda can make to this process. Four studies have been conducted in

Mauritius in 2011, with support from the ILO Green Jobs Programme, to explore the

opportunities for green jobs in the country.

The second part of the report presents the findings and recommendations from these

studies.

The third part contains the joint Action Plan by the Mauritian partners, developed as a follow

up to the findings of the studies. The Plan aims to ensure that employment is part and parcel

of the MID strategy.

The report concludes with a review of the key recommendations and an outline of the steps

necessary to integrate the action plan into the MID process as well as in the employment

policies of the country.

6

PART I – Green jobs in Mauritius: The Context

1. Maurice Ile Durable: an Overview

Mauritius is a small island developing state which has set itself the target of becoming a model for

sustainable development. The country is facing a number of environmental challenges, one of the

most important being its reliance on fossil fuels. At the time of writing, only 21% of electricity is

produced from renewable sources. This has enhanced the need for the country to adopt a more

sustainable model of economic growth. In 2008, the Prime Minister of Mauritius, Dr. Navinchandra

Ramgoolam, launched the Maurice Ile Durable (MID) vision for the country to lead the way in

sustainable development through a participatory process.

‘’The Maurice Ile Durable project belongs not to its conceptors or to Government but to the

whole Mauritian nation. It is a social project and is essentially a vision that seeks to transform

the environmental, economic and social landscape of the country” – The Honourable Dr.

Navinchandra Ramgoolam

In its initial stages, MID was primarily focused on the development of renewable energies. An MID

Fund was announced in the Budget Speech 2008-2009 with a provision of Rs. 1.3 billion to support

efforts to promote a more efficient use of energy and increase the use of renewable energy. A

Technical Support Unit was set up with the support of the United Nations Development Programme

(UNDP), within the Ministry of Public Utilities and Renewable Energy, to process and approve

projects sent for funding through the MID Fund.

However, it quickly became apparent that MID was a much larger concept reaching beyond

renewable energies and that is should be expanded to education, environment,

employment/economy and equity. Together, these pillars of sustainable development are known as

the five E’s. A Green Paper was prepared in April 2011 to outline the process for the development of

an all-encompassing MID Policy, Strategy and Action Plan. Working groups, including all major

stakeholders, were set up for each area and a series of national consultations were held to develop

an MID Vision in a participatory manner. Workshops were held in June-July 2011 for the working

groups to discuss and provide recommendations on the way forward for their respective pillar of

sustainable development. A team of international consultant was recruited to work on a final policy

based on these proposals. At the time of writing, the process of developing the MID Policy, Strategy

and Action Plan was still on-going but expected to be completed by mid-2012.

2. The ILO’s Green Jobs Agenda and Sustainable Development

Employment and social inclusion are key elements of a successful transition toward a green

economy. Effectively, the world of work is the sphere where the social, economic and environmental

dimensions of sustainable development intersect and where solutions for a greener economy can be

identified. In order for a green economy to grow and succeed, it must generate productive and

decent jobs for all. The concept of green jobs ensures that this connection between development

and equity is established.

7

For the International Labour Organization (ILO), the notion of green jobs summarizes the

transformation of economies, enterprises, workplaces and labour markets into a sustainable, low-

carbon economy providing decent work. However, innovative strategies to promote green jobs can

only succeed with the full involvement and participation of workers and enterprises. The ILO Green

Jobs Agenda supports a socially fair transition for enterprises, workers and communities, where the

impact of changes in labour markets, including vulnerabilities and inequalities and new business

models are addressed through social dialogue.

Jobs are green when they help reduce negative environmental impact and ultimately lead to

environmentally, economically and socially sustainable enterprises and economies. More precisely,

green jobs are decent jobs that:

� Reduce consumption of energy and raw materials

� Limit greenhouse gas emissions

� Minimize waste and pollution

� Protect and restore ecosystems

Greening jobs in core areas of the economy has the potential to have an effect across large sections

of the economy and to contribute to the greening of other jobs that make up large sections of the

total workforce. Green jobs span a wide array of skills, educational backgrounds and occupational

profiles. They may occur in research and development; professional fields such as engineering and

architecture; project planning and management; auditing, administration, marketing, retail, and

customer services; and in many traditional blue-collar areas such as plumbing or electrical wiring.

Green jobs exist in private businesses as well as government offices, science and academia,

professional associations and civil society organizations.

The transition to a resource efficient, low-emission and climate resilience economy will affect

employment in at least four ways:

1) In some cases, additional jobs will be created through, for example, the manufacturing of

pollution control devices for existing production equipment.

2) Some employment will be substituted if there is, for example, a shift from fossil fuels to

renewable energy.

3) Certain jobs may be eliminated without direct replacement, for example when packaging

materials are discouraged or banned.

4) Many jobs may be redefined as sectors are greened. This could apply to plumbers,

electricians and construction workers.

The Green Jobs Programme: approach and programming framework

The ILO’s Green Jobs Programme supports constituents to integrate decent work objectives and

target sustainable development strategies. It operates along three inter-connected strands:

8

(1) Supporting the analysis and decision making to assess employment and income impacts

of national policy and programmes related to sustainable development

(2) Promoting green jobs in the greening of enterprises and the development of new

businesses in energy efficiency and renewable energy, as well as in waste management

and recycling;

(3) Strengthening social dialogue for a “Just transition” towards a sustainable low-carbon

economy for enterprises and workers affected by restructuring aimed at reducing

environmental impact and adaptation to climate change.

The ultimate aim of the Green Jobs Programme is to strengthen national capacities for assessing and

formulating policy scenarios for green jobs promotion. This involves building up a knowledge base

and a set of tested tools that partners can consult and apply. It also includes technical support in

selected countries to actually apply some of the tools and approaches. This will, at the same time,

provide feedback and new insights on green jobs, which can in turn be used to upgrade and expand

the knowledge base.
1

The Green Jobs Programme supports the implementation of the ILO’s programme framework, which

is centred on Decent Work Country Programmes (DWCP), where constituents jointly determine a

limited set of priorities (2-3) and a related number of country outcomes (5-10). A Result-Based

Management system provides for a conduit to link contributions from technical specialists to support

the implementation of outcome strategies at country level, per biennium (2012-2013, 2014-2015).

In addition, the ILO has set a Strategic Policy Framework for the period 2010-2015, which includes 19

Strategic Outcomes. These are all reflected in the DWCP. In addition to the DWCP and Outcomes a

number of cross-cutting issues are being promoted, like gender, knowledge sharing and policy

coherence. Some of these are shaped as a coherent set of tangible deliverables and presented as

Global Products (GP). The purpose of the GP is essentially to create new products and tools in

support of the technical capacity in Field Offices to reach meaningful results at country level. Besides,

GP operate at global level to raise visibility for decent work and other ILO values, and build

partnerships with international agencies and donors. A Global Product on Green Jobs has been

defined with a mainstreaming function and an interregional scope. It offers support for the inclusion

of green jobs in all DWCP.

3. Developing a Green Jobs Programme for Mauritius

In order for Mauritius to reach higher levels of sustainable development, employment-led strategies

must be at the core of such transition. The promotion of green jobs should therefore be integrated in

the MID strategy and the employment policies of the country. The ILO is supporting this process

through its Mauritian Green Jobs Programme.

In 2010, the UN Resident Coordinator’s Office in Mauritius initiated a multidisciplinary mission to

identify major areas of support to build the capacity of the country. The United Nations Country

Team agreed to support the Government’s priority on sustainable development and the Maurice Ile

1
 See also: http://www.ilo.org/empent/units/green-jobs-programme/lang--en/index.htm

9

Durable (MID) vision. The Green Jobs Programme for Mauritius also supports the joint UN

configuration.

A desk review was carried out to review and compile the relevant existing documentation from the

government of Mauritius, the United Nations, civil society and development partners in support of

the envisaged programme. The ILO participated in the consultative workshop for the MID working

group on employment/economy which took place in June-July 2011. The concept of green jobs was

discussed with the participants and it emerged that there was a need for in-depth statistics and

analysis on measuring the creation of green jobs. In support of the MID process, the ILO proceeded

with a green jobs’ analysis and carried out four specific studies within the MID framework.

A socio-economic assessment of green jobs in the country was subsequently carried out, mapping

existing and potential green jobs in Mauritius. Based on the assessment, a number of

recommendations were identified to create, sustain and secure decent and green jobs, and thus

contribute to a transition toward sustainable development.

At the request of the Ministry of Labour, Industrial Relations and Employment, a policy applied

research was conducted to determine the needs for a greener economy and to guide the

government and its institutions on the training needs required for sustainable development, thus

feeding into the MID process. Discussions were held with stakeholder in order to develop the most

appropriate methodology for the Mauritian context.

As the green jobs programme progressed, a study was also conducted in collaboration with the

Mauritius Employers’ Federation to identify existing green initiatives undertaken by enterprises. In

addition, the ILO received numerous requests from social partners to assist them in stocktaking and

reviewing greens jobs from their perspective. The findings of both studies served as a basis for a set

of recommendation to enhance the contribution of workers and enterprises to a transition toward

sustainable development.

Together, these four studies have provided a comprehensive picture of green jobs in Mauritius and a

broad set of recommendations to support the MID process. In addition, the findings inform and guide

the ILO constituents in their policy planning and implementation. The studies were discussed and

validated in February 2012 at a green jobs promotion workshop organized jointly by the ILO and the

Ministry of Labour, Industrial Relations and Employment. Some 50 participants from government

institutions, training institutions, private sector organizations and trade unions attended the two-day

workshop. Following presentations and discussion on all studies, an action plan was developed based

on proposed actions at sectoral level which would promote green jobs, green enterprises and ensure

a just transition.

The second part of this report provides a summary of the various findings and recommendations that

have emanated from the four studies conducted as part of the green jobs programme in Mauritius.

The third part presents the action plan that has been developed to ensure that a focus on

employment is included in the final MID strategy.

10

PART II – Green Jobs in Mauritius: Four Studies

1. Green Jobs Assessment in Mauritius

1.1 Background and objectives

An assessment of green jobs in Mauritius was conducted by the ILO in 2011/2012 in order to support

the Maurice Ile Durable (MID) process. It focuses on major economic sectors and provides an

estimate of existing green jobs. It also examines the multiplier effect of a green investment strategy

in terms of employment and output. Based on these results a number of policy recommendations

have been made.

1.2 Methodology and findings

1.2.1 Existing green jobs

Three methods were used to measure existing green jobs in Mauritius, namely (1) the process based

method and (2) the output based method, which captures employment in ‘market-valued’ products

and processes and (3) the natural conservation method which involves jobs providing public goods

with no market value. This differentiation has been made to enable policy makers to better assess

private and public investment options. The process-based method defines jobs in enterprises which

are among the 10% most energy and water efficient as green jobs. This methodology has been used

notably for manufacturing and tourism. The output-based method relies on the characteristics of the

final product or service having as objective an ‘environmental purpose’. This method has been

applied to the agriculture and renewable energy sector. The natural resource conservation method

seeks to identify sectors and employment which have a direct link with protecting or enhancing

environmental quality and providing public goods. Green jobs in these sectors are found in national

parks and marine conservation. In addition, further elements are used to determine whether green

jobs are also decent, for example through the presence of certifications, such as Fair Trade in

Agriculture or the formality of employment (official contracts). In this framework, only jobs in the

formal recycling industry would for example be counted as Green Jobs.

As of 2010, green jobs in Mauritius stand at approximately 6.3% of total employment which is

estimated at 558,100 jobs. Most green jobs were found in electricity generation with around 23% of

jobs in areas such as the supply of bagasse derived from sugar cane to electricity plants. In

agriculture 12% of employment can be considered green as well as decent, primarily in sustainable

fishing, followed by forestry but also in organic agriculture. While only some textile companies have

been greening their processes – with for example solar water heating systems, grey water use,

recycling and natural air cooling – only around 5% of employment in that sector was defined as

green. The same accounts for the results in the services sector where 3% of the jobs are found in

highly energy and water efficient tourist resorts. Sectors such as recycling, waste management, green

recreational activities, water and renewable energy also represent green jobs, though these sectors

currently have low employment levels.

11

1.2.2 Potential for Green Jobs - Policy scenario of a green investment strategy

It is important to emphasize that each sector in the economy is linked in one way or the other with

others. Thus, a strategy to enhance production in a particular sector (by investment and/or raising

demand) will also lead to a rise in employment and production in other sectors, through backward

and forward linkages along the supply chain. To assess these indirect linkages the output and

employment multiplier has been calculated. The output multiplier shows the resulting rise in demand

and output in other sectors producing inputs to be used in the production process of an increased

final output. Similarly, employment multipliers show the generation of employment in other sectors

which supply input to the final output sector.

In order to calculate the output and employment multiplier, the input-output method is used. The

input-output table 2009 from the Statistic Office, Mauritius, has been disaggregated into sub-sectors

such as green agriculture, sustainable fishing, green textile, recycling, green hotel, sustainable

transport, renewable energy among others. Thereby, the production linkages for these sectors and

sub-sectors have been adjusted.

Having disaggregated sectors into conventional and green, a hypothetical ‘what if’ scenario has been

applied that is a one million Rupee increase in final demand. Such a scenario allowed comparing the

output and employment effect in the conventional sub-sector with the green sub-sector. Table 1

below provides a summary of the findings for the sectors with the highest multiplier effect, namely

agriculture (including fishing and forestry), manufacturing (including textile), services/tourism

(including hotels) and energy (including electricity). An analysis of the data for the different sectors

follows.

Table 1: One million Rupee increase in final demand and its effects on output, direct and indirect jobs on

selected sectors

Contribution

to GDP as %

of total

Employment

per sector as

% of total and

% of green

and

conventional

sector shares

Output

multiplier

Direct jobs

created by a

1million

Rupee

increase in

final

demand

Indirect jobs

created by a

1million

Rupee

increase in

final

demand

Total jobs

created by a

1 million

Rupee

increase in

final

demand

Agriculture 4% 8%

Conventional 88% 1.21 2.28 0.29 2.57

Green 12% 1.30 2.28 0.41 2.69

Manufacturing

(Textile)

18% 21%

Conventional 95% 1.58 0.7 0.8 1.5

Green 5% 1.54 1.7 0.8 2.5

Services (Hotel) 7% 7%

Conventional 97% 1.37 0.67 0.55 1.23

Green 3% 1.37 1.49 0.55 2.05

Energy 2% 1%

Fossil fuel 77% 1.6 0.2 0.6 0.8

Renewable 23% 2.5 0.2 1.2 1.4

Other sectors 69% 63%

Total 100% 100% 6.3%

12

Agriculture

The output and employment multiplier for the green sub-sector is higher than for conventional

agriculture (1.3 vs. 1.2 for output and 2.6 vs. 2.7 for employment). Accordingly, employment gains

range from +5 percent (and +7 percent output). This is since green agriculture relies relatively more

on inputs which are produced locally such as organic fertilizers. This implies the use of more

transportation, packaging and other processes in the production of these inputs. Thus, when planters

use inputs from the domestic economy, they create relatively more demand and employment in

other sectors in comparision to conventional agriculture.

Green manufacturing and textile

The green manufacturing sector stands out notably because of a higher direct employment effect

(1.7 vs. 0.7). The higher employment effect translates into employment gains of +67% in comparison

to the conventional sector. Given that renewable energy systems such as solar water heaters,

recycling measures and grey water use are more labor intensive than operating conventional

factories the higher employment effect is intuitive.

Tourism:

Hotels that are resource efficient use solar water heater systems, recycling facilities, energy saving

equipment and continuous training of staff. These activities within the green hotel sector seem to be

responsible for the – in comparison to the conventional hotel sector - higher direct employment

effect of a 1 million Rupee increase in final demand (1.5 vs. 0.7). Employment gains of over 60% can

be expected.

Renewable Energy:

Renewable energy creates relatively more output (2.5) and employment (1.4) than conventional

fossil based electricity generation (output 1.6 and employment 0.8). This translates into employment

and output gains of round +75%. The main reason is that the generation of renewable energy uses

inputs from the domestic economy, notably bagasse, which in turn generate employment and output

in the supply chain. Fossil fuels are imported, have a very short supply chain and hence entail little

number of jobs. Conversely, the supply and by-firing of bagasse entails jobs in haulage, feeding and

operation of the electricity generating plant.

Comparing a green growth scenario with a conventional scenario

For the purpose of informing policy choices a simple comparison can be made between a green and a

conventional growth scenario, using the calculated output and employment multipliers. Assuming a

conservative 2.5% growth in total industrial output per year – which is roughly around Rs. 10 billion –

the model allows for a short term simulation between scenarios.

The four main sectors – agriculture (sugar), manufacturing (textile), tourism (hotel) and energy

(renewable versus fossil fuel) – have been selected for simulation. An increase in industrial output in

those sectors by a combined total of 10 billion Rs. would lead to an increase of 21,600 jobs in the

green scenario as opposed to 15, 250 jobs when following a conventional growth path.

13

A difference, however, stands out for the energy sector. Due to the high multipliers the output

effects are estimated to be also higher in the green scenario. Assuming a 2.5% growth in industrial

output of the total energy sector (or roughly 280 million Rs.), a total output growth - all industries

combined - of 700 million Rs. can be expected in a green scenario (i.e. when outputs growth is

assumed in the renewable sub-sector). In comparison, Increasing output in the fossil fuel sub-sector

by the same amount would only lead to an overall output growth of around 450 million Rs.

In terms of employment, the increase in jobs in the renewable energy scenario would be nearly

double compared to the effect of simulated output growth in the fossil fuel sector.

The differences between the green and the conventional growth scenario - as illustrated in the

renewable energy sector - are due to the higher integration of green industries, and notably

renewable energy based activities through linkages into the value chains of the Mauritian economy.

Conversely, fossil fuels are imported and have much weaker linkages into the domestic economy,

therefore generating less additional employment and value added.

This simple model indicates that redirecting growth towards a greener scenario (through investment

and increased demand) can result in higher output and more jobs.

1.3 Policy Recommendations

The study has highlighted the multiplier effect of green jobs in various sectors of the economy. Based

on these findings, a number of initiatives are required to stimulate green employment. These

recommendations stem from an analysis of the data, as well as in-depth interviews held with

stakeholders.

1.3.1 General recommendations

(i) Provide the right mix of incentive structures and support to encourage the greening of the

economy

• Introduce environmental tax reform, in particular an eco-tax, that shifts the burden to

resource use and pollution and away from labour. For instance, other ILO studies (such as

those based on the Global Economic Linkages (GEL) model) indicate that if an eco-tax is

combined with employment-support measures, by 2020 multi-factor productivity would be

1.5 per cent higher than if green taxes are not used to support employment, and by 2050 it

would be 5 per cent higher. Growing evidence indicates that the net impact on employment

is also likely to be positive. At the global level, if a tax on CO2 emissions was imposed and the

resulting revenues were used to cut labour taxes, then up to 14 million net new jobs could be

created.

• Provide targeted support to enterprises, notably SMEs. The role of SMEs in the

transformation to a green economy will be critical for successful greening of the economy,

especially in terms of improved employment and social outcomes. Indeed, SMEs provide

two-thirds or more of all employment and are also the biggest source of new job creation

and innovation. The creation and growth of SMEs are particularly sensitive to a number of

14

factors, including a generally enabling regulatory and institutional environment – one which

makes it easy for businesses to start and grow as part of the formal economy – and access to

information, green markets, skills programmes, technologies and finance. Environmental

regulation, research and development, as well as public procurement need to be mindful of

the needs and limitations of SMEs.

(ii) Ensure that employment, decent work and social inclusion are integral parts of any

sustainable development strategy

• Put in place social and labour market policies, which are essential for sustainable

development with social inclusion. Efforts are needed to strengthen social protection, active

labour market policies, in particular skills development, and targeted programmes for

disadvantaged groups. Income-support measures such as unemployment benefit and

transfers will be central and will need to be linked with other measures, such as assistance

with job search and matching through employment services. While most of these policies are

relevant to any type of structural change in labour markets, they need to be tailored for the

shifts and dynamics that are specific to the greening of enterprises across the economy and

which vary between sectors.

• Place emphasis on skills and education policies to facilitate job transition and improve

employability. This is critical because without skilled workers and competent enterprises the

shift to a greener economy will neither be technically feasible nor economically viable. A

greener economy will see the emergence of some new occupations, but it will mostly require

new competencies in existing jobs and shifts in demand for occupations. There is ample

evidence from around the world that it is both possible and necessary to anticipate future

skills needs and make adjustments in education and training systems.

• Leverage social protection for sustainable development. The value of social protection

floors in attenuating the impacts of economic shocks on individual households and the wider

economy has been well documented. The same mechanisms at work in periods of crisis can

also facilitate green transitions, for example, by protecting redundant workers as they look

for new opportunities or undergo retraining. They can be an important part of a package of

measures to help the poor in developing countries affected by climate change, to pay the

poor for environmental services and to address energy poverty.

The power of social protection to build rural productive capacity and climate resilience is

demonstrated by the large-scale investments under the National Rural Employment

Guarantee Act in India and the Expanded Public Works Programmes in South Africa.

Successful examples of income-support schemes paying poor households for environmental

services they provide by protecting forests and marine life are the ‘green grant’ programme

in Brazil and the Plan Nacional de Quisqueya Verde in the Dominican Republic.

(iii) Place social dialogue at the centre of policy making to improve coherence and to ensure a

successful shift to a new development model

• Social dialogue will lead to better and more sustained outcomes. The programme of

renovation of buildings for energy efficiency in Germany has mobilized about €100 billion

over the past decade, making it the largest of such programme worldwide. The programme

15

was originally proposed to the government by the German trade unions and employers’

organization as a ‘pact for the environment and employment’. It is reducing energy bills,

reducing emissions and providing around 300,000 direct jobs per year.

• Tripartism will ensure that job quality is at the heart of a green economy. A greener

economy does not automatically create high-quality, decent jobs. Job quality needs to be

monitored and measured to ensure labour legislation is applied and that workers and

employers can organize and make use of collective bargaining. In this regard, International

Labour Standards provide both a legal and institutional framework and practical guidance for

work in a greener and more sustainable economy. Similarly, while a green economy is very

likely to be healthier and safer for workers and the public, care is nonetheless needed to

prevent possible new occupational hazards.

• Effective social dialogue is necessary to ensure that policies are coherent and that change is

adopted. Well-informed and coherent policies that result from broad support and active

commitment among stakeholders and in society will be essential to ensuring that the shift

towards a greener economy is sustainable. These can only be achieved through active

dialogue with stakeholders, particularly with employers’ organizations and trade unions, as

key actors in the labour market. Major national programmes and policies have, for example,

been implemented with the help of social dialogue under the Grenelle de l’Environnement in

France, the climate strategy in Brazil and the Green Economy Accord in South Africa.

1.3.2 Sectoral recommendations

Green agriculture

Green agricultural certification – In order to generate green employment, especially in the

agricultural sector, there is a need to create demand for green products. This could be achieved by

increasing the visibility of green agricultural products available on the market through an official

certification system. There are currently no clear mechanisms in place to identify whether a product

is green and whether sustainable agricultural farming practices are being employed. A project by the

Global Environment Facility's Small Grants Programme (GEF-SGP) could, however, be taken as a

model: farmers who adopted sustainable agriculture within the project were certified as green by

Eco-cert.

Awareness raising campaign – The green agricultural certification should be supported by an

awareness raising campaign, aimed at both planters and the general public, which would highlight

the advantages and importance of green agriculture and green products for an island like Mauritius.

Incentives to planters – A number of strategies have been introduced to allow planters to move

toward greener processes. However, given the low-level of sustainable practices to date, more

incentives are required. For example, green loans with preferential interest rates could be provided.

Synergy between climate change and green jobs – Climate change adaptation is a priority for the

government. Projects to enhance the adaptation capabilities of farmers could be developed within

16

this framework and simultaneously support efforts to move toward sustainable farming and green

employment.

Enhanced supply-chain linkages – While planters may wish to use organic fertilizers and adopt other

green farming practices, they lack the necessary information and connections to engage with

relevant suppliers. Efforts should be made to gather this information and make it readily available to

planters in order to develop the necessary supply chain linkages.

Off-lagoon fishing – The government has already spearheaded initiatives to encourage fishers to

move toward off-lagoon fishing. Lessons learnt from such projects should guide efforts to move

toward sustainable fishing more generally.

Green manufacturing and textile

Visibility of green businesses – Green businesses and green employment are commonly perceived as

costly to achieve. However, this study has found that a number of initiatives have been undertaken

at enterprise level to lessen the use of fossil fuel energy and to, for example, enhance the reuse of

water and the recycling of waste. The gains from such initiative should be made more visible to other

enterprises via a media strategy.

Carbon footprint and eco-labeling – The Blue Carbon Award initiated by the Mauritius Export

Association (MEXA) highlights the attempts of private entrepreneurs to contribute to a low carbon

economy and rewards enterprises, which have developed and implemented strategies to reduce

their carbon footprint. A similar initiative could be implemented in the manufacturing sector to

assess low carbon initiatives and encourage enterprises to report on their green practices and their

contribution to a low carbon economy. Similarly, eco-labels and green certification could also be

implemented to differentiate between conventional and green businesses.

“Shades of green” concept – Enterprises may view a transition to green jobs as very demanding. A

“shades of green” approach which focuses on a gradual transition and offers rewards according to a

graduated scale could serve as an incentive.

Skills for green employment and green businesses – Skills for green jobs need to be developed in this

sector. Relevant training opportunities should, therefore, be developed and promoted. Know-how

and expertise on techniques and technologies to reduce environmental degradation should also be

disseminated in order to stimulate use.

Green product development – A number of initiatives should be adopted to increase the demand for

green products in this sector and thus enhance the number of green jobs. Initiatives could for

example be adopted to encourage technological innovation through incubators.

17

Green hotels and eco-tourism

Green certification and star rating – A green certification system should be created to allow hotels

which are making efforts to move toward more environmentally-friendly activities to differentiate

themselves and stand out from the rest. The degree of greening could also be highlighted through a

‘star rating’.

Green procurement in hotels – In order to encourage hotels and restaurants to purchase green

products in their operations, a green procurement strategy should be developed.

Eco-tourism – An eco-tourism strategy could be used to attract more tourism. This would also serve

to encourage the creation of more green jobs within the economy beyond tourism, such as forestry,

fishing and recreation industries.

Green and renewable energy

Regulation of the energy sector – Institutional arrangements should be made to develop the use of

renewable energy. However, issues existing in the conventional electricity sector must first be

addressed in order to move forward with renewable alternatives.

Energy conservation incentives – Additional incentives to conserve energy, such as the solar water

heater scheme may be envisaged. Such schemes create green employment opportunity through their

retail branch but also through the installation and maintenance of equipment.

Precedent setting in the use of renewable energy – The government may lead by example and opt to

generate its own renewable energy through solar system on official buildings.

1.4 Conclusions

The study has drawn two key conclusions. Firstly, green jobs already exist in a number of sectors of

the Mauritian economy and are estimated at 6.3% of the total number of jobs. Secondly, a green jobs

investment strategy would have a higher multiplier effect in terms of output and employment

throughout the economy in comparison to a Business-as-Usual strategy.

A number of initiatives have already been implemented by the government, the private sector and

international organization to make Mauritius a sustainable island, albeit on an ad-hoc basis. These

initiatives provide examples of successes which should inform the MID project.

18

2. Skills for Green Jobs in Mauritius

2.1 Introduction

2.1.1 Background

The right skills are a prerequisite to make the transition to a greener economy in Mauritius possible.

Skills for green jobs refer to the technical skills, knowledge, values and attitudes needed in the

workforce to develop and support sustainable social, economic and environmental outcomes in

business, industry and the community.

2.1.2 Objective

The ILO has undertaken a policy orientated research on the needs for a greener economy with

respects to new and changing occupational profiles, greening of existing occupations, and the

identification of skills and occupations that become obsolete.

The objective of the study is to identify strategic skills development responses in the context of the

Maurice Ile Durable (MID) process. In particular, the study seeks to strengthen the national human

resources development strategy to ensure that the needs for a green economy based on decent

work are met.

2.1.3 Methodology

The assessment focuses on the sectors most likely to be affected by a transition to sustainable

development according to their contribution to the GDP of Mauritius. These sectors which are among

the highest employers in the Mauritian economy are:

� Energy supply (carbon sequestration, co-generation, and renewables)

� Transport (more fuel-efficient vehicles, car-sharing, public transport)

� Manufacturing (clean technologies, energy efficiency)

� Buildings (green buildings, retro-fitting, solar heating)

� Materials management (recycling, de-materialization)

� Retail (eco-labels, non-product services)

� Agriculture (soil conservation, water efficiency, organic farming)

� Forestry (reforestation, agro-forestry)

In order to gather the relevant data for the study, emphasis was placed on stakeholder participation

from these sectors. Face to face interviews were held with the support of a structured questionnaire.

Documents related to the sustainable development process in Mauritius were also reviewed.

Findings were validated and complemented through a workshop in February 2012 organized jointly

by the Ministry of Labour, Employment and Industrial Relations and the ILO.

19

2.2 Findings

2.2.1 Existing programmes for green skills

The assessment found that Mauritius does not yet have a skills development strategy in place to

meet the skills needed for greening the economy. A number of institutional factors seem to be

hindering such a development, namely:

� the absence of a clear message regarding MID from the authority;

� the lack of stakeholder support for the implementation of MID, both at a regional and

international level;

� the lack of necessary institutional and planning capacity at the various educational and

training institutions;

� the lack of a clear policy agenda to develop the necessary skills for a green economy; and

� the limited participation of key stakeholders from the industries in the implementation

mechanisms in related key areas.

Nonetheless a limited number of courses are available to develop green skills, though the majority of

these are on an ad-hoc basic. Out of 130 undergraduate courses at the University of Mauritius, only 8

have a component on sustainable development. At the University of Technology, 5 out of 56

undergraduate courses and 8 out of 39 postgraduate courses have built-in components on this area.

The Mauritius Institute of Training and Development (MITD) is trying to establish training networks

between public sector training institutions and employers, however the development of skills for

green jobs is not a priority. Most respondents felt that compulsory level education was crucial in the

promotion of green skills. Technical Vocational Education and Training (TVET) and Continuing

Vocational Training (CVT) are also instrumental in this process.

Overall, the current education and training system, including general schooling, does not have a

strategy to mainstream sustainability and environment protection issues. Such a strategy should be

developed through a process of consultation and with the participation of a wide range of

stakeholders.

2.2.2 Green restructuring

The Green Jobs report produced by UNEP, ILO, IOE and ITUC in 2008 identified four ways in which

employment will be affected as economies are redirected toward greater sustainability. First,

additional jobs will be created. Second, some employment will shift – for example from fossil fuels to

renewables, or from truck manufacturing to railway rolling stock manufacturing, or from landfilling

and waste incineration to recycling. Third, certain jobs may be eliminated without direct

replacement. Finally, the jobs of many existing workers (for example, plumbers, electricians, metal

workers and construction workers) will simply be redefined as day-to-day skill sets, work methods

and profiles are greened.

In addition, the report identified two sources of structural adjustment linked to climate change and

environment. First, the destruction of natural habitats, natural resources and ecosystems leads to a

decline of income-generating opportunities. Economic changes are wrought by flooding,

20

contamination of land and water, deforestation, loss of biodiversity etc. Second, new markets,

technologies, products, policies and regulations lead to the decline of certain economic sectors and

the rise of others. Green structural change is induced through environmental regulations and

policies, such as carbon taxation, cap-and-trade schemes and emissions targets. Likewise, green

structural change is led by economic forces, as businesses take advantage of new market

opportunities and develop and apply new green technologies. Both sources of structural changes

may lead to job losses. The first source requires active adaptation measures and diversification of

income opportunities. The second source requires a proactive restructuring approach at enterprise,

community and national level to alleviate the negative consequences for the labour market and to

realize the potential of these structural changes for economic growth and decent work.

Currently in Mauritius, there has not yet been substantial restructuring toward a greener economy

from different sectors of the economy. There have been a number of initiatives but these are mostly

concentrated in the renewable energy sector. Nevertheless, possible human resources and skills

requirements for a wider green restructuring process should be considered.

2.2.3 Anticipation of skills requirements

The respondents of the assessment provided an extensive list of the skills required for a greening of

the different sectors of the economy. These are listed below.

Tourism sector

The tourism sector is already implementing a number of projects requiring green skills, for example

in waste management, recycling of water, desalination and solar water heaters. However, if an

increase in the number of initiatives were to occur, there would likely be a shortage of green skills.

The respondents proposed that a number of training activities should be created to develop the

following skills:

� Planning and implementing minimal impact operations

� Planning and developing ecologically sustainable tourism operations

� Participating in environmentally sustainable work practices

� Developing workplace policy and procedures for sustainability

Agricultural sector

The respondent identified a number of jobs in the agro industry most likely to be affected by a

transition toward a green economy. These jobs are found primarily in organic farming and in the

production of sugar cane biomass fuels. The transition will also impact the jobs of farmers whose

land has been reconverted following the introduction of Integrated Residence Schemes (IRS)

projects. The following training and sensitization activities should be initiated:

� Degree course in agriculture with core subjects in green skills

� Change from a consumer ‘brown’ society to a green one

� Sensitization on climate change

� Compost/waste management

21

Construction Sector

The construction sector includes a wide range of professionals - architects, engineers, project

managers, operators, etc. – depending upon the type and size of construction.

Architects need skills which will enable them to:

� Incorporate environmental and energy management practices and processes in building

design and construction

� Apply sustainable building design principles to water management systems

� Build thermally efficient and sustainable structures

� Minimize water on building and construction sites

� Carry out energy audits

� Handle painting and decorating materials efficiently

� Develop workplace policies and procedures for sustainability

For engineers and energy managers, the following skills are required:

� Techniques to save energy

� Techniques to protect the environment

� Knowledge of renewable energies and conservation measures

� Management of electrical/electronic installations

� Auditing of energy consumption in buildings and industry

New skills are also required for other categories of workers involved in the construction sector. The

skills for building contractors are as follow:

� Knowledge on how to construct future green buildings and to retrofit existing buildings

� Use of run offs and rain ponds to collect water

For technicians, the following skills are required:

� Design and installation of photovoltaic systems to produce electricity

� Design and installation of solar water heaters

Manufacturing sector

According to the respondents from this sector, skills are needed for workers to be able to:

� Sustain improvements in the production process to continuously enhance efficiency

� Use sustainable energy practices and sustainable environmental practices

� Participate in environmentally sustainable work practices

� Implement and monitor environmentally sustainable work practices

� Develop workplace policies and procedures for environmental sustainability

� Identify and minimize environmental hazards

� Contribute to sustainability related audits

� Develop strategies for a more sustainable use of resources

� Optimize sustainability of a process or plant area

� Apply proactive maintenance strategies to ensure the sustainability of efficient production

processes

� Contribute to sustainability related audits

22

� Develop strategies for more sustainable use of resources

� Develop strategic sustainability plans

� Design sustainable product or process

� Conduct sustainability water audit

� Assess the environmental impact of a project process/activity

� Identify and improve sustainability interactions relations with the community

2.3 Conclusions and Recommendations

Based on the findings of the study, a number of measures have been identified to support the

development of green skills.

2.3.1 A coherent human resources development strategy

A coherent strategy should be developed to propose the green skills needed in line with the MID

vision. It should include information on where those skills are required, for whom, who should

provide them, what the training providers should deliver in order to avoid skills mismatch, etc.

Workers’ and employers’ representatives should concert with education/training stakeholders

through social dialogue to ensure that appropriate national unit standards are developed and

accredited. The Mauritius Qualifications Authority should set up an industry training advisory

committee to develop unit standards for each economic sector.

For successful sensitization, capacity building should occur at all levels of society, including the

workplace. Experts from organizations involved in environmental protection, renewable energy and

home economics, should interact more actively at school and community levels. They should receive

training to facilitate this process.

Training in green skills should be further encouraged through:

� Post graduate part-time conversion course for graduates and/or professionals

� Scholarships in sustainable development

� Adequate career guidance to help students choose careers in green jobs or seek studies

with built-in components on sustainable development

� An introduction of green skills in all training programmes

� Additional training for those already using green skills

� An association of professionals to encourage members to equip themselves with green

skills

2.3.2 Targeted actions by educational institutions

Green skills should be incorporated in all the certificates and diploma courses of the main TVET

provider, Mauritius Institute of Training and Development (MITD) by 2015. TVET curricula should be

reoriented to better prepare trainees with the conservation and sustainable use of resources, social

equity and appropriate development as well as with competencies to practice green jobs at the

workplace. To this end, all national certificates and diplomas offered by the MITD and accredited by

the Mauritius Qualifications Authority should be reviewed to ensure the integration of green skills

23

components into all TVET programmes. In addition, accompanying training materials should be

developed.

Universities should restructure their courses to address sustainable development by 2017. All

courses offered should have modules which include components on sustainable development.

Undergraduate courses should have a compulsory component on social service and volunteerism.

The Ministry of Tertiary Education should ensure that these measures are enforced, while local

universities should interact more closely with the government and private institutions to carry out

research with a focus on sustainable development.

A conversion post graduate certificate/diploma should be structured and set up by universities for all

professionals.

Local public universities and the MITD should collaborate to create joint projects on sustainable

development. A fund should be set up to finance such projects.

2.3.3 Institutional and human capacity building

There is a need to sensitize all segments of society. Institutional as well as human resource capacity

should, therefore, be developed to respond to potential demand. Training of trainers programmes

should be established to allow for large scale capacity building.

2.3.4 Special sponsorship scheme offered by Human Resource Development Council (HRDC)

The HRDC should offer a scholarship scheme for approved training programmes and extend the Pre-

Operational Training Incentives (POTI) scheme to companies sponsoring potential employees in

green skills.

2.3.5 Sensitization campaign

The Government of Mauritius, through the Energy Efficiency Management Office, must develop

campaigns to sensitize the general public to climate change and encourage environmentally-friendly

practices within their homes.

24

3. The Greening of Mauritian Enterprises

3.1 Introduction

3.1.1 Background

Mauritian enterprises of all sizes and from different economic sectors have an important role to play

as drivers for a successful transition toward a green and sustainable development path in line with

the Maurice Ile Durable (MID) vision.

Enterprises create wealth and employment but simultaneously contribute to resource depletion,

environmental degradation and climate change. It is widely recognized that the prevailing business

model is unsustainable and that there is an urgent need to improve resource efficiency and the

environmental performance of enterprises.

3.1.2 Objective

A study was conducted by the Mauritius Employers Federation (MEF) in 2011-2012 to highlight green

initiatives undertaken by enterprises in the country. It also explores possible factors acting as

constraints to the greening of enterprises in Mauritius. The objective of the study is to guide

appropriate strategies to further promote sustainable patterns of production and business

operations.

3.1.3 Methodology

The concept of green enterprises offers an integrated approach to sustainable growth and

development. According to the ILO, green enterprises can be seen as comprising two strategies,

namely the use of green (i.e. environment friendly) and efficient processes, and the provision of

green products and services. Both strategies have been examined in the survey. In order to gather

the necessary data, a questionnaire was developed and sent out to all MEF members. Findings were

complemented through interviews with selected enterprises
2
.

3.2 Findings

The study revealed that enterprises in Mauritius are generally supportive of good environmental

practices which could contribute to the sustainable development of the country. In most cases, good

environmental practices are associated with business growth. However, the impact on profitability is

perceived more negatively. Table 2 illustrates business sentiment with respect to good

environmental practices.

2
 See Appendix I for sample questionnaire

25

Table 2: Support from enterprises for environmental practices

 Strongly agree/Agree

(%)

Neutral

(%)

Strongly

disagree (%)

We support sustainable environmental

practices
72.2 22.2 5.6

Good environmental practices help our

business grow
77.8 11.1 11.1

Good environmental practices help

maintain profitability
50.0 27.8 22.2

Increasing prices of energy, commodities and materials, the scarcity of water and the direct impact of

business operations on the environment have made most Mauritian enterprises conscious of the

need to save energy, increase energy efficiency, use materials more efficiently, conserve water, and

adopt pollution control and cleaner production methods. The figure below illustrates what issues

enterprises prioritize, which they feel need/require intervention.

Figure 1: Priority environmental issues for enterprises

Many enterprises have expressed their commitment to the environment through a defined

environmental policy. However, policies related to other aspects of the enterprise – especially those

which may be legally mandatory – are given higher priority, such as occupational safety and health

(OSH) or other labour issues. Figure 2 illustrates the percentage of enterprises having defined policies

in these fields.

26

Figure 2: Percentage of enterprises that have adopted policies in different mandatory and non-mandatory

areas

Likewise, only 20% of the enterprises surveyed employ dedicated staff responsible for the

environment as opposed to OSH which is required by law. It could, therefore, be concluded that

regulations would be important drivers for greening enterprises.

Less than 20% of enterprises do not yet adhere to any national or international environmental

standards. Furthermore, while they recognize the market potential for green products and services,

the majority of Mauritian enterprises (70.8 %) do not yet manufacture green products or provide

green services.

Nonetheless, the study has revealed that many Mauritian enterprises have been taking initiatives to

turn green, albeit on an ad-hoc basis. Some of the common initiatives with respect to energy, water,

materials, waste and pollution are summarized in table 3.

Table 3: Green initiatives taken by Mauritian enterprises

Energy Solar water heaters, renewable energy production and use, energy audits,

energy efficient devices (lights, AC, equipment)

Water Rain harvesting, water recycling

Materials Monitoring and judicious use of materials, continuous improvement policy

Waste Reduce, Reuse, Recycle

Pollution Less polluting technology/equipment, waste water treatment, production

systems and procedures designed to minimize pollution

Enterprises undertaking green initiatives generally expect to derive benefits in terms of:

� Cost savings

� Enhanced company image

� Increased workers’ satisfaction

27

� Better legal compliance

� Improved environmental performance

� Promotion of green economy

� Contribution to society

� Strengthened social dialogue

3.3 Factors impeding the greening of enterprise

There are, however, a number of factors that have been constraining a deeper engagement of

enterprises toward more sustainable and environmentally responsible practices.

� Enterprises generally lack the necessary funds, human resources and know-how to

significantly improve their environmental performance

� The policy and regulatory framework is not clear and sufficient to encourage investments in

environment-friendly equipment and practices

� There are no adequate support and financial incentives in place to facilitate green

investments

� Information, capacity building and training on environmental issues are lacking

� Investment in green technology is perceived to be expensive with a long payback period

� Cost savings in the short term may not be attractive

� Top management may not have the strong commitment required to drive the green

transition within their enterprises

� Employees may not be sufficiently aware of and committed to green initiatives implemented

at the workplace

These constraints represent important challenges to sustainable and green enterprise development

in Mauritius.

3.4 Conclusions and recommendations

This study has shown that although Mauritian enterprises are favourable to good environmental

practices that contribute to sustainable development, these practices are often short-term in nature.

In addition, environmental interventions are generally perceived as a cost rather than a long-term

investment. They do not necessarily relate to green practices as potential sources of efficiency gains,

cost reduction and higher profitability. Consequently, Mauritian enterprises tend to engage in green

initiatives mostly on an ad-hoc basis. A strategic and integrated approach to the transition toward

green practices is clearly lacking. However, there are indications that some of the larger enterprises,

with the necessary resources, are moving strategically toward greener processes and

products/services.

Overall, a number of challenges to the development of green enterprises have been identified,

underlining the need for an enabling environment, including coherent policies and strategies, to

further promote sustainable and environmentally responsible practices among Mauritian

enterprises. The following recommendations have been identified to encourage this transition:

� Adoption of a holistic approach to the development of green enterprises and green jobs

through the alignment of economic, industrial, skills development and environmental policies

� Sensitization, guidance and capacity building of Mauritian enterprises to encourage the

adoption of green practices and the provision of green products and services

28

� Financial incentives to facilitate green investments

� Encouragement for enterprises to develop and implement sound environmental policies and

strategies

� Development of an adequate platform for the sharing of knowledge, information and best

practices to enable enterprises to learn and collaborate in the implementation of green

initiatives

� Establishment of a cleaner production centre to support the greening of industrial sectors

� Advice and guidance for enterprises on green certification for their products and services

� Effective social dialogue to advance the greening agenda among both employers and their

employees

� Identification of the occupational and skills development needs for a green economy and

establishment of appropriate training systems

29

4. Stocktaking Exercise on Trade Union Involvement/Activities in Green

Jobs in Mauritius

4.1 Introduction

4.1.1 Background

The success of a transition to a green and sustainable development path depends on the active

participation of those whose lives it affects. The involvement of workers and their representatives is

essential in this process, in particular to ensure a just transition whereby the negative impacts on

employment from a shift to sustainability are curtailed.

4.1.2 Objective

A study was conducted to take stock of trade unions activities and/or involvement in green jobs, and

to provide a better understanding of their participation within the sustainable development process

in line with Maurice Ile Durable (MID). Based on the findings, recommendations have been provided

to enhance their involvement and participation in the greening process.

4.1.3 Methodology

Both primary and secondary sources of data were used to carry out the stocktaking exercise. A

structured survey questionnaire was developed and administered through interviews with seven

Mauritian trade unions
3
. It gathered information on a number of subject areas, such as the existence

of green policies, training and the level of participation in the national dialogue on sustainable

development. Findings were supplemented with documents related to trade union activities.

Table 4: Trade unions involved in the survey

Name Members Sectors covered

National Trade Union Confederations 35,000 All sectors (public, parastatal, and private)

Confédération des Travailleurs du Secteur

Privé (CTSP)

40,000 All sectors including: public, private and

parastatal

Government Servants Association 10,000 All sectors (Government including Rodrigues)

Mauritius Labour Congress 21,000 All sectors

Confederation of Trade Union Congress 18,000 All sectors (public, parastatal, and private)

Federation of Parastatal Bodies and other

Unions

7000 Parastatal bodies and private

Federation of Civil Service and Other Unions 25,000 Public Service and approved bodies

4.2. Findings

4.2.1 Existence of green policies and structures

The study found that all the trade unions which participated in the survey were concerned with

environmental degradation and felt they should be involved in national or global level responses.

43% of the unions already have policies on environmental issues, energy efficiency and green jobs in

place, and 57% have a policy related to MID.

3
 See appendix II for sample questionnaire

30

Half of the unions involved in the survey already have a committee in place to deal with the

environment, green jobs and/or MID. Only one union has established a department to deal with

these issues specifically. There is, therefore, a need to support trade union organizations in Mauritius

to help them develop structures which will provide better advice to their members in terms of

environmental issues and green jobs.

4.2.2 Involvement in the development of environmental policies at national level

Six out of seven trade unions have been involved with the government in the development of

environmental policies at national level. In most cases, they were called upon as representatives for

their members. In some instances, the unions did, however, play an instrumental role in guiding the

State’s position on certain issues. For example, union intervention led to a ban on asbestos and the

establishment in June 2001 of an inter-ministerial Committee chaired by the Deputy Prime Minister

and Minister of Finance to explore the health dimension of asbestos in Mauritius. In addition, the

involvement of trade unions also led to the successful shift toward the use of energy saving bulbs as

well as the introduction of government subsidies for the purchase of solar water heaters.

4.2.3 Involvement in national and international committees

While all the respondents participate in committees on occupational safety issues, only one-third are

currently involved in committees on the greening of workplaces. Most of the unions have, however,

been involved in the MID Working Groups to provide recommendation on the formulation of the

MID Policy, Strategy and Action Plan. Table 5 provides a summary of the involvement of trade unions

in national and international committees.

Table 5: Trade union involvement in national and international committees

Trade union organization

involved in committees

Yes No If yes, achievements to date

MID working groups 5 2 Trade union representative appointed as Vice-chairperson of the

MID Working Group on Employment/Economy.

Several initiatives launched including: development of green jobs

and green business; sensitization of the public; and organization

of debates at national level.

Drafting of MID policy 5 2 Trade unions members involved through the Working Groups.

Environmental issues 3 4 Trade union representative acting as Chairperson of the

Commission on Sustainable Development at the National

Economic and Social Council (NESC).

Sensitization of members.

Banning of asbestos imports.

Greening of workplaces 2 5 Agreements signed by several enterprises to protect the

environment while ensuring health and safety at the workplace.

Occupational safety issues 6 1 Members of the unions sensitized regularly on healthy and safe

working environment through workshops at regional, sectoral,

and national levels.

Health issues 6 1 Regular workshops organized for members.

E.g.: Workshop for members on HIV/AIDS (December 2011)

31

International Committees:

Public Services

International, ITUC-Africa,

ILO, ITUC-International

5 2 Participation of members in seminars organized abroad as

opportunities arise.

E.g.: Participation in the conference on Global Warming in

Durban. Participation in ILO conference on Occupational Safety,

Green jobs and decent work.

One significant achievement is the appointment of one workers’ representative as the Vice-

Chairperson of the MID Working Group on Employment/Economy. Another representative also acts

as Chairperson to the Commission on Sustainable Development at the National Economic and Social

Council (NESC). The knowledge acquired through their participation in the committees is eventually

disseminated to the members during meetings, workshops and seminars. The involvement of

workers’ representatives in committees appears to play a pivotal role in the dissemination of findings

and key messages to a larger number of workers. It is important to note that none of the trade

unions have participated in the Coordination Committee for implementation of National Programme

on Sustainable Consumption and Production 2008-2013.

4.2.4 Participation in awareness raising activities

The success of any workplace initiative to reduce environmental degradation relies on the awareness

of staff members and their active participation in their implementation. Nearly all the trade unions

involved in the survey have carried out awareness raising programmes on environmental issues, half

on energy efficiency and one-third on green jobs. Two-third of the unions also made their members

aware of MID. In addition, several approaches have been used to enhance workers’ participation,

through for example: the distribution of calendars with informative messages, posters, brochures

and stickers, seminars, discussion groups, meetings, and interviews in the press.

4.2.5 Participation in training related to environmental issues, energy efficiency, green jobs and

MID

Appropriate training is essential to achieve the targets set out in MID. One trade union organization

has followed training on environment issues at national level, and three at international level. There

is, therefore, a need to provide training by experts to raise the capacity of worker representatives.

Training-of-trainer courses are useful to amplify training capacity. One representative already had

the opportunity to follow such a course organized by the ILO which allowed him to in turn train

members of his own organization.

None of the respondents had participated in training related to energy efficiency in the country. Only

one had followed such training at international level. This highlights the need for a skills audit and a

national energy strategy on skills and training. It is essential to train the workers whose jobs are likely

to be affected by the shift toward a greener Mauritius. This should be explored through a tripartite

dialogue on new skills necessary at the workplace.

None of the respondents were fully familiar with the concept of green jobs, though five trade unions

affirmed that some of their members were working in green jobs in various sectors (public service,

health, construction, cleaning, breeding, production of paint and chemicals, irrigation, wastewater

treatment, and forestry). One also pointed to a collective bargaining agreement related to green

jobs. There is a gap in terms of training available on green jobs locally, which needs to be filled as all

32

respondents have expressed an interest in learning more about the concept. They also stressed the

necessity to develop an effective regulatory framework through collective bargaining to ensure that

jobs are not only green but also decent.

Two out of seven respondents have received training on MID at national level. A total of 13

participants were present during this particular training session. One participant subsequently

trained 25 members on MID.

4.2.6 Production of publications and training material

Despite limited resources, two trade unions have produced publications related to environmental

issues, energy efficiency, green jobs and MID with a view to sensitize a larger number of their

members. The objective of these publications is also to contribute to policy development. One

respondent gave the example of a study on amending labour laws to provide a conducive

environment for decent green jobs that has been submitted to ministries and the ILO.

Most of the trade unions have not yet developed training materials beyond informative brochures

and pamphlets which points, once again, to the need to develop appropriate training structures.

4.2.7 Impact of environmental degradation, waste treatment, and environmental policies on

workers

Unions cover sectors which are dependent on natural resources such as breeding, fishing, and

aquaculture. Environmental degradation is, therefore, an important concern, with water scarcity

affecting respondents the most. In addition, all respondents recognized that environmental

degradation had an impact on the workers’ health, which in turns affects their performance and

productivity.

Similarly, dumping and inadequate treatment of industrial waste can also have severe effects on

workers’ health. According to the unions, industrial waste is either recycled, left untreated or

dumped. With a lack of law enforcement, the risks of dumping and inadequate treatment are higher.

Adverse effects have, however, been mitigated by industries who are treating the waste

appropriately.

Three out of seven trade unions have taken action to address the negative impact of environmental

degradation, climate change and waste treatment on workers. These actions range from taking cases

of malpractice to both local and international authorities concerned, to the sensitization of workers.

Five out of seven respondents stated that national and international environmental policies on

climate change adaptation and mitigation have an impact on workers in the sectors covered by the

trade union organization. The policies include protection of workers, hygienic working conditions,

provision of safety equipment and a standard working environment.

33

4.2.8 Challenges and opportunities

A number of challenges faced by the trade union organization in relation to the environment, green

jobs and MID were identified, such as the lack of time available to dedicate to these issues, the

difficulty in changing the mind-set of employers on the importance of a green transition and limited

financial and human resources.

However, all the trade unions unanimously welcomed the MID project, as well as the support from

the ILO on the promotion of green jobs. This has given workers’ representative the opportunity to be

more actively involved in this area and to promote better and decent green jobs.

Overall, the perception of the respondents is that the MID process and the greening of jobs will

create new employment opportunities. They were optimistic that this shift will transform or redefine

certain jobs without eliminating them, promote social dialogue, promote training of workers in green

technologies, as well as lead to an overall increase of decent and productive jobs.

4.3 Conclusions and Recommendations

A number of key recommendations have been made on the basis of the findings from the stocktaking

exercise which would serve to enhance the involvement and participation of workers’

representatives greening process.

� Role of trade unions – Trade unions should be involved throughout the MID process and

related activities through social dialogue. They should receive the necessary support to be

able to promote decent green jobs. Collective bargaining must be recognized as an effective

tool for mitigating the impact of a transition to a green development path at the workplace.

The creation of a national college of trade unions would ensure sustained participation in the

MID process and encourage representative to have a common voice in discussions.

� Just transition – The concept of a just transition must be adopted as a principle in all efforts

to adapt and mitigate to climate change. This will ensure a transition that is fair, ethical,

socially just and morally right for all. Adaptation and mitigation policies should be adopted in

consultation with workers in order to limit negative impacts. Social protection measures

should be put in place in order to support workers at risk of losing their jobs as a result of the

transition. A “just transition fund” could for example be established with funds from both

the private and public sectors to provide compensation when jobs losses do occur. However,

authorities should not spare efforts in ensuring that there is no job loss during the shift. All

greening movements should assure that the most vulnerable and poorest workers do not fall

into deep poverty.

� Training opportunities – Workers should receive adequate training and education to develop

green skills, as well as re-skilling opportunities when there is a risk of jobs being eliminated.

� Occupational safety and health – The risks to workers’ health associated with environmental

degradation should be prevented. A framework to phase-out or ban substances which are

both harmful to the environment and workers should be developed.

34

� Legal framework – A comprehensive legal framework to promote the development of

decent green jobs should be established.

� Gender equality – Green jobs should be developed in a way that also serves to reduce

inequalities at the workplace.

� Role of the government – The government should support a green transition by encouraging

investment in green technologies, by supporting enterprises in the transition through

incentives, by encouraging better recycling of industrial waste, by conducting research on

decent green jobs, by setting up indicators to monitor progress, by creating a space for

tripartite dialogue and by supporting initiatives to raise workers’ awareness on

environmental protection.

� Role of enterprises – Enterprises should set up green structures, for example, by nominating

environmental officers and a committee of workers on greening the workplace.

35

PART III – Action Plan

An action plan has been developed on the basis of the recommendations that came out of the

workshop on the promotion of green jobs in Mauritius held in February 2012 (see Part I)
4
.

The objective of the action plan is to ensure that employment is placed at the core of the final

Maurice Ile Durable (MID) strategy and that the Ministry of Labour, Industrial Relations and

Employment implements a Green Jobs Policy and Action plan.

The action plan includes an overall outcome at national level to be conducted under the leadership

of the Ministry of Labour, Industrial Relations and Employment. It is followed by a series of outcomes

and actions at sectoral level for the following industries:

� Renewable Energy

� Agriculture

� Tourism

� Textile Industry

� Recycling and Waste Management

Table 6 : National outcomes

Objective at

national level

An employment focus is included in the final MID strategy and a Green Jobs Policy

and Action Plan is implemented by the Ministry of Labour, Industrial Relations and

Employment

Outcome at

national level

An employment policy for green jobs is formulated within MID and Ministry of

Labour, Industrial Relations and Employment

Action

Review the Employment Policy to promote green jobs. As the Employment Policy is

under review the integration of a Green Jobs Policy is timely, feasible and promising.

A dedicated chapter could be drafted and fully integrated into Mauritius'

Employment Policy.

Work with working group 4 of MID to include green jobs strategy and action plan.

As the MID strategy is being drafted, working group 4 strongly recommended to

focus the MID strategy on green jobs. It needs to be ensured that MID includes the

full recommendations of the green jobs studies and workshop action plan and

formulate a holistic Green Jobs Policy including the promotion of green jobs,

upgrading skills, greening enterprises and a just transition for workers.

Lead Ministry of Labour, Industrial Relations and Employment

4
 See Appendix III for additional recommendations that have emanated from the workshop.

36

Table 7: Sector outcomes

Outcome at

sectoral level
Institutional capacities are strengthened to promote green jobs at sectoral & enterprise level

I II III IV

1. Renewable

Energy (RE)

Outcome

Increased SMEs and jobs in renewable energy and share in total energy consumption whilst improving availability

and affordability for all

Action Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Lead Ministry of Employment MITD MEF Trade Unions

Employment impact evaluation of RE

action plan

RE needs assessment comparing

existing skills with new required

skills, and introduce needs

assessments on a regular (yearly)

basis

Support enterprises to

implement energy efficiency

measures and integrate RE

Training for trade unions to

increase energy efficiency and

use of RE at the workplace

including general information

campaigns and sector specific

training

Industry and enterprise analysis to

assess whether the supply structure

and market regulations are conducive

to enable the RE action plan to

materialize

Develop a comprehensive

university and TVET education and

training curricula which is

technology and occupation specific

Formulate (industrial) policy to create

an enabling environment for

renewable energy industry and

enterprises to grow; notably low

technology assembly (solar water

heater) and wind and biomass

technology

Introduce a budget neutral energy,

CO2, eco or fossil fuel tax using the

revenue to reduce labour cost (take

example of Germany)

Introduce feed-in tariff for PV, wind

and biomass which is attractive

enough to incentivize investment

(take example of Germany)

Engage energy auditors providing

advice on how to green enterprises

and their operations

37

Outcome at

sectoral level
Institutional capacities are strengthened to promote green jobs at sectoral & enterprise level

I II III IV

2. Agriculture

Outcome
Increased farm businesses and jobs applying sustainable agricultural practices producing an increasing share out of

total agricultural production
Action Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Based on existing initiatives by

Ministry of Environment introduce a

national label and certification

scheme for eco-products

Develop a curricula for organic

farm practices

Undertake an economic analysis

of benefits of green agriculture

to show business case to

farmers going green

Initiate programmes to reduce

workers dependency on

pesticides while promoting

hygienic working conditions

Assess with MEXA the opportunities

for exporting organic certified

products and what support structures

are needed for international

certification

Reopen government agricultural

centres and transform them into

farmer field schools with organic

farming curricula

Build capacity of local planters

to produce organic products for

export

Enable trade unions to the

right of appropriate

equipment as well as training

on proper usage of chemicals

and fertilizers while reducing

usage to a minimum

Design policy for green public

procurement for all official

institutions to buy from certified

green planters

Design and roll out extension

services and skills trainings for

sustainable practices

Promote green agricultural

cooperatives societies

Introduce a Green Public Work

Programme on soil and water

conservation, water harvesting,

erosion control, reforestation, marine

protection, waste management and

climate change adaptation measures

Incentivize hotels and

restaurants to source from

green and local producers

38

Outcome at

sectoral level
Institutional capacities are strengthened to promote green jobs at sectoral & enterprise level

I II III IV

3. Tourism

Outcome
Increased jobs and number of hotels adopting greening practices and offering green labeled stay

 Action Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Establish a national certificate for

green hotels

Plumbers to be skilled in use of

rainwater harvesting and use of

grey water by MITD

With ARHIM develop a hotel

greening strategy and support

programme

Roll out the programme

(capacity building, support in

green auditing, green

accounting and green

investment)

Introduce a Unions employees

training to acquire green skills

and to adapt to new green

environment and

encourage/incentivize

participation in the training

Design hotel specific energy, waste

and water audits and support

programs to enable hotels to become

more energy and resource efficient

including the use of own resources

e.g. rainwater, energy generation

Operators to be skilled in waste

management, recycling of water,

desalination

Develop a sector specific green

purchase and procurement

policy

Promote green product and

services at all levels

(eventually set standards) e.g.

laundry, cleaning of places,

limit hazardous products,

organic pest control, more

green gardens

Introduce a profit sharing scheme by

hotels to workers to share profits

among workers in case of energy and

resource reductions through better

management leading to increased

profits

Managers to be trained to develop

workplace policy and procedures

for sustainability by MEF

Develop a strategy for eco-tourism

(including training, green destination)

Emphasis on quality, value added

rather than quantity

39

Outcome at

sectoral level
Institutional capacities are strengthened to promote green jobs at sectoral & enterprise level

I II III IV

4. Textile

Industry

Outcome

Increased number of jobs and textile enterprises adopting green processes in manufacturing plants and offering

green certified textiles for export as well as for local market

Action

Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Undertake research and

consultations on the opportunities of

creating and marketing the first eco-

export processing zone world wide

Upgrade skills to develop

strategies for more sustainable use

of resources and to optimize

sustainability of process or plant

area by UOM

Start a sector-wide capacity

building programme for

greening processes of the textile

industry

Establish a regular control

mechanism to enforce: decent

working conditions, control of

pollutions, effective recycling

of waste, use of protective

equipment, hazardous

product, review conditions

(dust control), making

amenities available

Establish a cleaner production

programme e.g. UNIDO

Within unions, recruitment of

specialized environment,

health and safety officers

Undertake studies to develop a

sector wide strategy for textile

industry to explore niche

markets for green products

Establish a support programme

for enterprises willing to access

international green certified

textile labels

40

Outcome at

sectoral level
Institutional capacities are strengthened to promote green jobs at sectoral & enterprise level

I II III IV

5. Recycling

and Waste

Management

Outcome

Increased number of jobs and cooperatives with decent working conditions in waste management, collection,

sorting and recycling

 Action

Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Establish a 'cooperative waste law'

based on the Brazilian example which

formalizes the creation of waste

cooperatives and gives them

preferential access to all waste for

collection, sorting and recycling

Provide a training programme for

cooperatives and individuals on

Start Your Waste and Recycling

Business

Enforce use of protective

equipment and proper vehicles

to carry waste, proper

recycling plants

Design a proper waste management,

collection, sorting and recycling plan

for municipal as well as industrial

waste

Review and enforce

environment, health and

safety regulations

Establish sorting and recycling

facilities at each of the five dumpsites

including proper handling machines,

transport, storage and recycling

equipment

General

Comments

1. Reskilling and Training of employees to acquire green skills

2. Set up a "one-stop shop" for green jobs as an advisory body to accompany enterprises during the transition

3. Sensitization by training to empower trade unions and members

4. Empower SMEs and provide them with incentives to acquire green technologies and to have a green workplace

41

Part IV – Conclusion: Key Recommendations and Way Forward

This report has provided an overview of the Green Jobs Programme in Mauritius which began in 2011 to

support the country’s transition toward a resource efficient, low-emission and climate resilient economy –

both through MID and the employment policies of the country. Four studies were carried out as part of the

programme to explore the opportunities for green jobs in the country. The Green Jobs Assessment found

that in 2012 green jobs stood at 6.3% of total employment in Mauritius and that the multiplier effect of

green jobs in major economic sectors was high. A number of policies should, therefore, be adopted to

stimulate green employment in the country’s major economic sectors, such as eco-labeling systems for

agricultural and manufacturing outputs. According to the Skills for Green Jobs study, Mauritius is lacking a

skills development strategy which would ensure the needs for a green economy in terms of employment are

met. A key recommendation would be for the development of a coherent human resources strategy which

would establish and provide the green skills necessary for the Maurice Ile Durable (MID) vision. The study on

the Greening of Mauritian Enterprise revealed that while enterprises are generally supportive of

environmental practices, they do not yet implement such practices which are perceived as costly. A strategic

and integrated approach would, therefore, be required to overcome the impediments to the greening of

Mauritian enterprises. The Stocktaking Exercise on Trade Union Involvement/Activities in Green Jobs in

Mauritius highlighted that trade unions are keen to participate in the MID process, particularly because of

the potential in terms of green jobs creation. A number of recommendations are made to enhance their

involvement – through the provision of training opportunities for example – but also to ensure that the

transition toward a sustainable development path would be a just one.

The key recommendations from the studies were validated and complemented by relevant stakeholders

during a workshop on the promotion of green jobs held in February 2012. These recommendations were

then transposed into an action plan, which at the time of writing was yet to be implemented under the

leadership of the Ministry of Labour, Industrial Relations and Employment. At the national level, the

projected outcome of the action plan was the integration of a green jobs strategy in MID through working

group 4 on Employment/Economy.

At sectoral level, the action plan set out a number of activities to strengthen institutional capacities to

promote green jobs in major sectors of the economy. In the Renewable Energy sector, the objective is to

increase the number of small and medium enterprises providing affordable renewable energy, thus allowing

a shift away from fossil fuels. In the Agricultural sector, the proposed activities are set out to help increase

the number of farms and jobs which would apply sustainable agricultural practices. In the Tourism sector,

the objective is to increase the number of jobs and hotels which would adopt green practices. Finally, the

activities as part of the outcome for the Textile Industry should lead to an increase in the number of jobs and

enterprises which use green processes in manufacturing plants. In all sectoral activities, the involvement of

the relevant government institutions as well as workers and employers representatives is essential to

promote the creation of green jobs, to develop the necessary green skills, to green enterprises and to ensure

a just transition.

Following the validation workshop, the Ministry of Labour, Industrial Relations and Employment agreed to

circulate the action plan among other government institutions for comments and validation. At the time of

writing in mid-2012, work was still underway to finalize the MID Policy, Strategy and Action Plan. The draft

42

Policy and Strategy were released by the Ministry of Environment and Sustainable Development in May

2012. The MID Action Plan was still being prepared by a team of international consultants but was expected

to be completed by July 2012. The final MID Strategy should lay out a ten-year plan toward sustainability for

the country. The MID Action Plan should guide the activities of all the ministries over a three-year period and

should become embedded into their finance programme. An employment focus should be included in this

framework to support sustainable development and ensure a just transition.

The draft Employment Strategy already referred to the creation of more employment opportunities in a

green economy which would also be inclusive, innovative, resilient, robust and diversified. It called for the

development and implementation of national indicators of the green economy, green jobs and sustainability

to monitor and report progress on the green economy and the creation of enabling policies for new and

emerging decent jobs. Policies to enable the creation of new and emerging green jobs and reduce poverty

were also requested. The actions for this particular strategy echoed some of the recommendations that

came out of the four studies and were included in the action plan, namely the provision of subsidies and tax

advantages to green businesses. At the time of writing, both documents were yet to be finalized.

In conclusion, Mauritius has been working towards shaping a model of sustainable development for other

Small Island Developing States (SIDS). The country’s experience in turning the MID vision into reality is

certainly a strong example which could be emulated. Similarly, it is hoped that the results of the Green Jobs

Programme in Mauritius offer scope for replication in other SIDSs. The approach followed by Mauritius is a

solid basis on which national governments can build on to ensure that the transition to a green economy is

also equitable. This includes the identification of existing green jobs and sectors which have a high potential

in terms of green jobs creation, complemented with the mapping of the necessary skills needed for a green

economy, and the identification of strategies to green enterprises and ensure the participation of workers

and employers representatives in the transition towards a green economy.

43

APPENDICES

Appendix I – Questionnaire used in the Greening of Mauritian Enterprises study

1.0 General

Name of Organisation

Sector of Activity

Nature of Products/Services

No. of Employees as at September

2011

 Male Female Total

Permanent

Casual/Seasonal

Name of Person filling the Form

Tel: Fax: Email:

2.0 Managerial Aspects at the Workplace

2.1 Does your organisation have a defined policy in the following fields?

(a) HR 

(b) Remuneration 

(c) Health and safety 

(d) Training and HRD 

(e) Equal opportunity employment 

(f) Gender equity 

(g) Environment 

(h) HIV/AIDS 

(i) Worker’s welfare:

(i) Transport 

(ii) Medical 

(iii) Maternity/Family Responsibilities 

(iv) Pension 

(j) Disability 

(k) Other (Please Specify)

..

2.2 Does your organisation employ:

(a) A Health and Safety Officer 

(b) An Environmental/Energy Officer 

2.3 Has your business been granted any national or international sustainability standards (e.g environmental)

 Yes  No 

Please Specify

2.4 Energy utilised in Year 2010

Energy Used (a) Cost (Rs) (b) Quantity used

(i) Electricity (megawatt)

(ii) Gas (kilos)

(iii) Coal (kilos/Tons)

(iv) Oil

(v) Solar

(vi) Other

(c) (i) Have you introduced any measures to reduce your energy cost?

Yes  No 

44

(ii) If Yes, how?

1. Through behaviour change 

2. Workplace Design 

3. Environment-Friendly Technology (Please Specify)

4. Other (Please Specify)

(iii) If No, Why?

2.5 (a) Do you manufacture/provide green products/services? Yes  No 

(b) What are the growth prospects for such green products/services?

High  Low  None 

(c) What market opportunities exist for your green products/services?

High  Low  None 

(i) Are you familiar with green label certification such as European Free Bio-label, Global Green

Tourism Label, Eco-label? Yes  No 

(ii) If yes, Please Specify

(d) Are you interested in having your products/services certified or assessed according to green label(s)?

 Yes  No 

(e) Are you familiar with certification requirements/procedures for green products/services?

 Yes  No 

3.0 Green Jobs

3.1 Have you felt the need for:

(a) Energy conservation/ Increased energy efficiency Yes  No 

Please explain

(b) Water conservation Yes  No 

Please explain

(c) Improving the efficiency of raw material usage/other inputs consumables

 Yes  No 

Please explain

(d) Pollution control and or cleaner production technologies Yes  No 

Please explain

3.2 Are you considering implementation of any of the above described at 3.1 in the near future?

 Yes  No 

(a) If Yes, please explain

(b) If No, please list reasons:

(i) Lack of Government Policy 

(ii) Lack of technical staff 

(iii) Lack of funds 

(iv) Lack of information 

(v) Lack of concerted industry approach 

(vi) Lack of technical support 

(vii) Lack of training 

(viii) Cost savings are not attractive 

(ix) Other (Please Specify)

3.3 Does your organisation currently have any green job initiatives? Yes  No 

45

If Yes, please list the green jobs occupations in your organisation?

Green Job Initiatives Full-time

Part-time

Casual

No. of employees Additional

training/skills/technical

assistance required

(a) Energy Auditor

(b) Solar panel installation

Technician

(c) Auto mechanics (hybrid car

maintainance and repair)

(d) Other (Please Specify)

(e)

(f)

3.4 Does your organisation have in-house mechanisms in place for dialogue and cooperation on green jobs issues

that involve employers and workers?

Yes  No 

3.5 What do you think is the best strength of your organisation in implementing green jobs initiatives?

3.6 What do you think is the most important benefit that you expect in adopting green jobs?

(a) Cost savings 

(b) Compliance with legal framework 

(c) Enhanced company image 

(d) Workers’ satisfaction 

(e) Other (Please Specify)

3.7 For each of the following statements, please circle the number which corresponds to whether you agree or

disagree with that statement.

Statement Strongly

Agree

Agree Neutral Disagree Strongly

Disagree

(a) Our organisation creates green jobs because we

support sustainable environmental practices

1

2

3

4

5

(b) The creation of green jobs in our organisation

helps maintain profitability

1

2

3

4

5

(c) Adherence to good environmental practices

helps our organisation grow
1 2 3 4 5

(d) Producing environmentally friendly products

and services is a part of our business strategy
1 2 3 4 5

(e) Our organisation only employs people in green

jobs because we are required to conform to

existing legislation

1

2

3

4

5

(f) I believe that the green jobs will grow

substantially over the next five years
1 2 3 4 5

(g) Further increase in green jobs is desirable 1 2 3 4 5

(h) Policies for green jobs are well defined 1 2 3 4 5

4.0 Enterprise Policy

4.1 What do you think prevents your organisation (or in being less committed to) from implementing green

initiatives?

46

4.2 Would going green strengthen social dialogue at the workplace and help workers’ involvement?

 Yes  No 

4.3 Is the regulatory framework clear and sufficient to encourage investments:

Yes No

(i) Environmentally friendly equipment  

(ii) Practices in your industry?  

4.4 Are there adequate financial incentives in place in your sector to facilitate:

Yes No

(i) Access to green equipment  

(ii) Access to information  

(iii) Capacity building and training  

4.5 Are there any national or international Sustainability Standards being used by your sector?

 Yes  No 

4.6 (a) Would you consider engaging in a programme of certification under national or international

sustainability scheme?

 Yes  No 

(b) If yes, what help would you consider most important to receive?

4.7 Is there a shortage of green skilled/qualified workers in your industry?

Yes  No 

If Yes, please list green job occupations for which there is a shortage of technical personnel. Indicate the

severity of shortage on a scale from 1 to 4.

 No Slight Moderate Severe

(a) Energy Auditor 1 2 3 4

(b) Solar panel installation 1 2 3 4

(c) Auto mechanic (hybrid car maintain and repair) 1 2 3 4

(d) 1 2 3 4

(e) 1 2 3 4

(f) 1 2 3 4

4.8 What training would your organisation require in green jobs but which is difficult to obtain or currently

unavailable?

4.9 What green jobs related factors do limit the growth of your organisation? Please comment on what you feel

can be done at the national policy level to assist growth in this sector.

4.10 Are you sufficiently informed on the benefits of ‘going green’ in your sector of activity?

 Yes  No 

If No, please further specify whether you would like to receive additional information on:

(a) Business case for green products and services 

(b) Link between productivity and resource/energy efficiency 

(c) Link between productivity and occupational health and safety 

(d) Sources of information and potential support 

(e) Other(Please Specify)

4.11 How important is it for you to communicate on your green initiatives?

47

4.12 Would you like to be contacted by MEF to discuss your training needs for a green transition of the workforce?

Yes  No 

4.13 Would you accept to have your enterprise participating in membership programme organised by the MEF, e.g

“How to start your green business?” “Productivity gains through cleaner production” or similar green

enterprise programmes.

Yes  No 

4.14 Does your organisation directly or indirectly produce and/or use renewable energy?

Yes  No 

If Yes, please Tick one or more of the following:

(a) Directly Produce Use

(i) Hydro  

(ii) Solar  

(iii) Biomass  

(iv) Wind  

(v) Geothermal  

(vi) Ocean Waves  

(vii) Other (Please Specify)

(b) Indirectly

(i) Education and training on renewable energy 

(ii) Research and development on renewable energy 

(iii) Operations and maintenance on renewable energy 

(iv) Other (Please Specify)

4.15 Do your business activities directly or indirectly adopt the methods for increasing energy efficiency?

 Yes  No 

If Yes, please Tick one or more of the following:

(a) Directly

(i) Green construction/buildings 

(ii) Building retrofitting 

(iii) Indoor climate control 

(iv) Energy auditing 

(v) Adoption of smart grid for electricity 

(vi) Recycling of heat waste 

(vii) House-keeping measures 

(viii) Use of green devices, green technologies to

improve production process 

(ix) Use of energy efficient motors 

(x) Other (Please Specify)

(b) Indirectly

(i) Education and training of managers on energy efficiency 

(ii) Education and training of workers on energy efficiency 

(iii) Research and development on energy efficiency 

(iv) Social dialogue between managers and workers specifically

on energy efficiency (or environment) 

(v) Manufacturing, marketing or assembling

(vi) Energy efficient/green products 

(vii) Other (Please Specify)

4.16 Do your business activities directly or indirectly conserve natural and other resources?

Yes  No 

48

If Yes, please Tick one or more of the following:

(a) Water conservation

(i) Rainwater or Boreholes 

(ii) Use of Groundwater 

(iii) Wastewater reclamation/recycling 

(iv) Other (Please Specify)

(b) Forests/Wetlands/Coastal Areas

(i) Afforestation 

(ii) Reforestation 

(iii) Wetlands restoration 

(iv) Land reclamation 

(v) Other (Please Specify)

(c) Soil/Minerals/Raw Materials and other Resources

(i) Land use management 

(ii) Organic farming 

(iii) Reuse/recycling of raw materials (eg: paper/metals) 

(iv) NiCad Batteries/ULAB batteries/ solvents/etc) 

(v) Other (Please Specify)

4.17 Do your business activities directly or indirectly produce and/ or use clean transportation and fuels?

 Yes  No 

If Yes, please Tick one or more of the following:

(a) Directly

 Produce Use

(i) Fuel cells/Advanced batteries  

(ii) Alternative Fuel Vehicles/ Hybrid Vehicles  

(iii) Biofuels  

(iv) Other (Please Specify)

(b) Indirectly

(i) Group transportation 

(ii) Mass transportation 

(iii) Encourage pooling of vehicles 

(iv) Cycling 

(v) Schedule supply chain 

(vi) Other (Please Specify)

5.0 General Comments

5.1 If you have any comments you would like to make concerning green jobs or greening of enterprise or want to

expand on your answers to previous questions then please do so here.

6.0 Technical Aspects (This section is to be filled only if your enterprise is engaged in an agricultural processing,

manufacturing or tourism activity)

6.1 Does your organisation generate following pollutants and take action to minimize/ prevent pollutants by any

interventions?

(a) Air Quality Yes  No 

49

If Yes, please Tick one or more of the following:

Pollutants Generation Approx. Quantity

(Specify Units)

Pollutants Minimization/Prevention

PM (particulate matter) Filter bags 

SO2 Scrubbers 

NOx Any other, (Please Specify)

CO

HC(hydro carbon)

GHG (CO2, CH4, O3)

NH3

Any other (Please Specify)

(b) Wastewater Yes  No 

If Yes, please Tick one or more of the following:

Wastewater Generation Approx.

Quantity

(Specify Units)

Wastewater Minimization/Prevention

Grey water  Septic tank with soakage pit 

Black water  Septic tank with other arrangement 

Industrial wastewater  Wastewater Treatment plant 

Any other (Please Specify) Common wastewater treatment plant 

 Disposal to sewer 

 Any other (Please Specify)

(c) Storm water Yes  No 

If Yes, please Tick one or more of the following:

Storm water

Generation

Approx. Quantity

(Specify Units)

Storm water Minimization/Prevention

Storm water Diversion to nearby waterways/roadside

canals



 Rain water harvesting 

Ground water recharge 

Other (Please Specify)

(d) Municipal Solid Waste Yes  No 

If Yes, please Tick one or more of the following:

Waste Generation Approx. Quantity

(Specify Units)

Waste Minimization/Prevention

Biodegradable  Composting 

Non-biodegradable  Biogas generation 

Recyclable  Landfills 

Any other (Please Specify) Open burning 

Trade-off

Transfer to local authority 

Any other (Please Specify)

50

(e) Hazardous Waste Yes  No 

If Yes, please Tick one or more of the following:

Waste Generation Approx. Quantity

(Specify Units)

Waste Minimization/Prevention

Paints, solvents  Trade off 

Agrochemicals  Storing at back yard 

Batteries Disposal with municipal solid waste

E-wastes Handing over to authorized entity

Infection waste  Any other (Please Specify)

Any other (Please Specify)

Thank you for taking the time to fill in this survey.

Please return your completed questionnaire to the Mauritius Employers’ Federation.

Email: mef@intnet.mu or Fax: 465 8200

Glossary

Green Jobs: Definition

Green Jobs are integrally decent jobs in agriculture, manufacturing, research and development, administrative and

service activities that contribute substantially to preserve or restoring environmental quality. It includes jobs that help

to protect ecosystems and biodiversity, reduce energy, materials and water consumption through high efficiency

strategies, de-carbonise the economy and minimise or altogether avoid generation of all form of waste and pollution.

Decent Work

Opportunities for women and men to obtain decent and productive work in conditions of freedom, equity and human

dignity.

51

Appendix II – Questionnaire used in the stock taking exercise on Trade Union involvement/activities in

Mauritius

Stock taking Exercises on Trade Union Involvement/Activities in Green Jobs in Mauritius

The objective of this survey is to have a better understanding of the unions’ work related to green jobs, environment, and

energy as well as their involvement and participation in the MID (Maurice Ile Durable) process.

A green job is one that directly produces green products or services in any of the following areas:

 A. Produce renewable energy.

 B. Increase energy efficiency; reduce consumption of energy and raw materials.

 C. Conserve natural resources; protect and restore ecosystems.

 D. Prevent, reduce, and clean up pollution; limit greenhouse gas emissions; minimise waste.

 E. Produce clean transportation and fuels.

If you find it difficult to insert a tick (), please use a cross (X) in the boxes wherever applicable.

1 Your Trade Union Organisation

 a. Name

 b. Number of members

 c. Sector(s) covered

 If Yes, is it (Please tick)

2 Do you have a policy on:

(Please tick) Yes No Internal Regional Sectoral

National

 Environmental Issues

 Energy efficiency

 Green Jobs

 MID

 Other related:........................

3 Does your trade union organization have: (Please tick)

 Yes No

 A department on environment, green jobs, MID, etc.

 A committee/unit on environment, green jobs, MID, etc.

 A focal point on environment, green jobs, MID, etc.

 Others (please state:..)

 (please tick)

 Yes No If yes, in areas and how?

4 Has your union been involved with

52

the government in developing

environmental policies at national

level?

5
Is your trade union organization

involved in the national

committees:

Yes

No

If yes, according to you, what has been achieved till now?

5a MID Working Groups

5b Drafting of MID Policy

5c Coordination committee for

implementation of national

programme on sustainable

consumption and production 2008-

2013

5d Environmental Issues

5e Greening of Workplaces

5f Occupational Safety Issues

5g Health Issues

5h International

(name(s):..................................

..)

5i Any other (name:...............

...)

6 Are you aware of the following

reports that have been produced?

 (Please tick)

If yes, were you

involved in

drafting the

report?

(Please tick)

 Yes No Yes No

6a National Programme for Sustainable Consumption

and Production 2008-2013

6b National Environment Policy 2007

6c National Programme on Sustainable Consumption

and Production 2008-2013

53

6d The Energy Strategy 2011-2025 Action Plan

6e

National Biodiversity Strategy and Action Plan 2006-

2015

6f Food Security Fund Strategic Plan 2008-2011

7 Has your trade union carried out

awareness raising activities

related to

Yes No

(please tick)

If Yes, was it (please tick)

If yes, state the

type of

activities:

Internal:

for

members

only External

7a Environmental Issues

7b Energy efficiency

7c Green Jobs

7d MID

7e Other related:........................

8 Has your trade union participated

in training related to

Environmental issues organised

(please tick)

If yes, state how many men and women

were trained?

If yes, state type

of training:

Yes No

Number

of men

Number

of

women

8a at national level

8b at international level

8c internally for members only

9
Has your trade union participated

in training related to Energy

efficiency organised (please tick)

If yes, how many men and women were

trained?

If yes, state type

of training:

 Yes No men women

9a at national level

54

9b at international level

9c internally for members only

10
Has your trade union participated

in training related to Green Jobs

organised (please tick)

If yes, how many men and women were

trained?

If yes, state type

of training:

Yes No

Number

of men

Number

of

women

10a at national level

10b at international level

10c internally for members only

11
Has your trade union participated

in training related to MID

organised (please tick)

If yes, how many men and women were

trained?

If yes, state type

of training:

 Yes No men women

11a at national level

11b at international level

11c internally for members only

12 Has your trade union produced any

publication related to
(please tick) If yes, state the area of focus of the publication

 Yes No

12a Environmental Issues

12b Energy efficiency

12c Green Jobs

12d MID

13 Has your trade union produced any training material

related to

 (please tick)

 Yes No

55

13a Environmental Issues

13b Energy efficiency

13c Green Jobs

13d MID

 (please tick)

14 Has your trade union organization signed collective bargaining agreements:

Yes No

14a For workers in green jobs

14b With content related to environment, green jobs, climate change, etc.

If yes, in which sector(s)?

If yes, how are

they organised?

 Yes No

15 Does your trade union have

members doing green jobs?

Yes No
If yes, in which sector(s)?

16 Are the sectors your trade union

organization cover dependent on

natural resources?

17 Has the following environmental

degradation had an impact on

workers in the sectors the trade

union organization are covering?
Yes

No If, yes, state how?

17a Air Pollution

17b Water Pollution

17c Water scarcity

17d Climate change

17e Waste

56

18 What type of energy is mainly used in the sectors your trade union organization

cover?

 Yes No

18a Fossil Fuels (Petroleum, Coal, Natural Gas)

18b Hydroelectric

18c Biomass

18d Solar

18e Wind

18f Geothermal

Others (please state):.

19a State the kind of waste that is produced (solid, liquid, etc.) by the

sectors the trade union organization cover?

19b How is the waste in 19a treated?

19c Has the waste or the treatment of

the waste you mentioned under

19a. and 19b. an impact on the

Yes No If yes, how?

 sector

 workers

 Yes No

 If yes, which actions?

20 Have any actions been taken by

your trade union organization to

address the negative impact

environmental

degradation/climate change/waste

treatment on workers?

 Yes No If yes, which one and how?

21 Have national and international

environmental policies (mitigation,

adaptation, etc.) had an impact on

workers in the sectors the trade

union organization are covering?

57

22 According to you what are the challenges for the trade union organization in being involved or carrying out activities

on environment, green jobs and MID?

23 According to you what are the opportunities for the trade union organization in being involved or carrying out

activities on environment, green jobs and MID?

 (please tick)

24 According to you to what extent

greening of jobs and the MID

process will

Not

at

all

To a little

extent

To some

extent

To a large

extent

Extre

mely

24a create new additional jobs

24b eliminate certain jobs without

replacement

24c transform or redefine certain jobs

24d cause net job losses

24e create mostly low-paying jobs

24f increase energy bills

24g have to be government-subsidised

24h be less productive

24i interfere with trade policies

24j improve livelihoods of employees

24k be beneficial to employees

24l prove effective in poverty reduction

24m improve occupational and public health

24n promote social dialogue

24o increase decent work opportunities

58

24p promote consultation and respect for

human and labour rights

24q promote training for workers in clean

processes and technologies

25 During the next 12 months, do you expect

local firms green practices to:

 Decrease Remain

the same

Increase

26
Any other comment:

Kindly email filled questionnaire as well as any other comment you may have at ks.sukon@gmail.com Feel

free to use additional sheets if necessary.

For any further information call Dr K S Sukon on 2581126.

Kindly let us have the name and contact details of a person whom we may contact in the future for further

collaboration.

Thank you.

59

Appendix III – Additional recommendation from the workshop on the promotion of green jobs

Outcome at

sectoral level
Institutional capacities are strengthened to promote green jobs at sector and enterprise level

I II III IV
Renewable

Energy (RE)

Outcome

Increased SMEs and jobs in renewable energy and share in total energy consumption whilst improved availability

and affordability for all

Action Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Lead Ministry of Employment MITD MEF Trade Unions

Design a government plan to equip

all official buildings with PV and SWH

Assess opportunities for

enterprises to invest into RE and

energy efficiency

Assess Trade Unions role,

benefits and eventual shifts in

jobs in promoting RE, energy

efficiency and greening

workplaces

Green loan scheme to be reviewed

tailoring investment schemes for

SME’s to purchase RE

Build capacity and train

enterprises on RE options and

finance possibilities

Review 3MW capacity of CEB to

accommodate more renewable

energy in the grid

Review existing SWH scheme which is

too restricted and allow more people

to the scheme including

decentralization

Agriculture

Outcome
Increased farm businesses and jobs applying sustainable agricultural practices producing an increasing share out of

total agricultural production

Action Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Design tax and loan incentives for

planters to grow green as well as

incentives for access to training,

technology and equipment

Provide training, skilling and re-

skilling opportunities to ensure

that employees can join other

sectors especially when they are

laid off

Build capacity and train

enterprises on eco-labels and

certification

Provide facilities and logistics

to promote well-being of

employees (e.g. access to

clean water, bath after use of

pesticides, etc.)

Extend Governmental Conservation

Services in forestry, land and

maritime conservation.

Consumer education (health

issues)

Promote research on green

production techniques and crop

varieties

60

Design a strategy to establish a

better/ prestigious status for green

planters

Compost/waste management by

UOM/AREU

Regroup small planters in

greening programmes which

includes training, awareness,

technology and knowledge

transfer

Land conversion scheme to be

reviewed to promote favourable

access for those wanting to plant

green

Sensitized on climate change by

UOM/AREU

Encourage composting training,

facilities, know-how

Assess opportunities to encourage

customers to buy green outputs

through reduced VAT for certified

green products, preferential regimes

for shops offering a certain % of

green products and services etc.

Sensitized to change from brown

consumer society to a green one

by AREU

Make food security and

sustainable agriculture a priority

and establish a proper strategy

Incentivize organic fertilizer and

green pest management through tax

exemptions and taxes on chemical

fertilizer (marginal cost of the

negative externality of chemical

fertilizer)

Trained to have roof garden,

balcony garden or kitchen garden

by RTC/AREU

Optimize use of agricultural

lands, including reclaiming of

unutilized/underutilized

government lands

Introduce payment for

environmental services schemes to

the benefit of green planters, forest-,

shore and maritime managers and

holders

Encourage hotels and

restaurants to source from

green and local producers

In large establishments make an

environmental officer and

environmental policy mandatory

Tourism

Outcome
Increased jobs and number of hotels adopting greening practices and offering green labels stay

Action Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Establish a national certificate for

green hotels

In implementation of minimal

impact operations and to

development of ecologically

sustainable tourism operations by

MITD

Enable hotels to access loans at

preferential rates for

investment into retrofitting,

green construction, green

equipment, renewable energy

Establish regular control visits

to hotels to enforce decent

working conditions as this

sector functions 24/6

Design hotel specific energy, waste

and water audits and support

programs to enable hotels to become

Conduct water audit and identify

water saving initiatives

Engage hotels in conservation of

biodiversity - marine, sea shore

and other natural resources the

61

more energy and resource efficient

including the use of own resources

e.g. rainwater; energy generation

 tourism industry depend on

Introduce and incentivize a hotel

procurement scheme for green local

produce

A green fund taking as model

the CSR fund might be

established with contributions

from hotels and other players

dependent or impacting natural

beauty

Marketing Mauritius as a Green

Island destination

Make environmental officers

and an environmental policy

mandatory

Textile

Industry

Outcome

Increased number of jobs and textile enterprises adopting green processes in manufacturing plants and offering

green certified textiles for export as well as for local market

 Action Promoting Green Jobs Upgrading skills Greening enterprises Just Transition

Incentivize green innovative

technology to move the industry into

high value products

In using sustainable energy and

environmental practices and

sustaining process improvements

as well as sustainable work

practices

Strictly enforce pollution control

and reward companies which

overshoot the target

Introduce a unions training

and awareness programme on

new green machinery

Establish national eco-labels and

certification scheme

Skills in sustainability related

audits by MITD

Create incentives to invest in

green technologies including

solar

Offer free of charge technical

expertise by government for energy,

water and material audits to provide

guidance on how to green

enterprises

Training to assess the

environmental impact of a

project/process or activity by UOM

Make environmental officers

and an environmental policy

mandatory

Introduce an award, annual price or

other scheme to make green

enterprises visible making them role

models for the industry

Engage with MEXA, Trade Ministry

and relevant national and

international partners to negotiate

preferential trade agreements for

62

green products from Mauritius

Introduce a governmental guarantee

or other security scheme for banks to

hand out preferential green loans for

greening enterprises

Undertake studies, consultations and

agreements with international and

national partners to create the first

eco-export processing zone world

wide

General

Comments

1. Promote Just Transition in all sectors and enforce decent working conditions through the setting up of an "MID Authority

2. Transfer of knowledge and expertise from foreign countries e.g. foreign engineers coming to construct green buildings must train local ones

3. Enforce standard working conditions

4. Establish an adequate pay and minimum wage

5. Compensation for workers during green transition

6. Trade unions must be given all support including financial and human resources e.g. adequate time off for advocacy and training

7. Protect vulnerable workers as well as poorest workers during transition by establishing a "Just Transition Fund"

8. Ensure employee well-being, safety, security by setting up an appropriate "MID Authority"

9. Proper time-table and plan for transition in order to avoid chaotic moves

10. Enterprises must have environment officers just as health and safety officers

	Green jobs in Mauritius
	cover v6
	Green Jobs for a Maurice Durable, Final Report February 2013_v2

	ISBN

