

ASSESSMENT OF AGRICULTURAL INFORMATION NEEDS

IN AFRICAN, CARIBBEAN & PACIFIC (ACP) STATES

EASTERN AFRICA

Country Study: Mauritius

Final Report

Prepared by:

NG KEE KWONG, R.

on behalf of the

Technical Centre for Agricultural and Rural Cooperation (CTA)

Project: 4-7-41-255-7/f

November 2008

Disclaimer

This report has been commissioned by the CTA to enhance its monitoring of information needs in ACP
countries. CTA does not guarantee the accuracy of data included in this report, nor does it accept
responsibility for any use made thereof. The views and opinions expressed in this report are those of
the author alone and do not necessarily reflect the views of CTA. CTA reserves the right to select
projects and recommendations that fall within its mandate.

(ACP-EU) Technical Centre for Agricultural and Rural Cooperation (CTA)
Agro Business Park 2
6708 PW Wageningen
The Netherlands
Website: www.cta.int
E-mail: cta@cta.int

 i

Acknowledgements

Acknowledgements are due to the institutions and interviewees who have taken the time to
reply to enquiries, to attend interviews and clarify with detailed analysis of their work. A list is
provided in Annex 4

 ii

Table of contents

Acknowledgements...i
List of Acronyms ... iv
Executive summary.. vii

Conclusions ... vii
1. INTRODUCTION.. 1
2. COUNTRY PROFILE ... 2

2.1 Agriculture, Fisheries, Forestry and Livestock .. 6
2.1.1 Agriculture ... 6
2.1.2 Fisheries.. 7
2.1.3 Forestry ... 7
2.1.4 Livestock ... 8

2.2 Brief Description of the Status of ICT Infrastructure and Recent Developments in
the Sector... 9

3. STATUS OF INFORMATION AND COMMUNICATION FOR AGRICULTURE AND
RURAL DEVELOPMENT... 11

3.1 Institutional and Regulatory Policy Framework ... 11
3.2 Operational Aspects .. 13

3.2.1 Description of agricultural information and services .. 13
3.2.2 Information sources ... 17
3.2.3 Information products and services provided.. 18
3.2.4 Information and communication management capacity 21

3.3. Interventions Supporting Information and Communication for Agriculture and Rural
Development .. 24

4. INSTITUTIONAL NEEDS ANALYSIS .. 25
4.1 Information needs.. 25
4.2 Capacity-building needs .. 26
4.3 Feedback on CTA products and services ... 34

5. CONCLUSIONS AND RECOMMENDATIONS.. 35
5.1 Conclusions... 35

5.1.1 Information needs.. 35
5.1.2 Capacity-building needs .. 36
5.1.3 Overview of CTA’s products and services... 37
5.1.4 Potential partners and beneficiaries .. 37

5.2 Recommendations .. 37
5.2.1 Information needs.. 37
5.2.2 Capacity-building needs .. 38
5.2.3 CTA’s Products and services .. 38
5.2.4 Potential strategic partner institutions.. 38

6. PROPOSED CTA INTERVENTION STRATEGY AND ACTION PLAN....................... 40
6.1 Intervention strategies ... 40
6.2. Action plan... 41

ANNEXES... 43
Annex 1. Terms of Reference... 44
Annex 2. Country Profile (Mauritius)... 48

2.1 General agricultural profile .. 48
2.1.1 Size of agricultural population ... 48
2.1.2 Farmed land, forests, fishing areas ... 50
2.1.3 Agricultural systems .. 52
2.1.4 Agriculture in the economy .. 54
2.1.5 Main agricultural produce and secondary products... 58
2.1.6 Main export markets.. 61

 iii

2.1.7 Trade Agreements that include agriculture ... 64
2.1.8 Sectoral policy related to agriculture, fisheries and forests 65
2.1.9 Institutional, regulatory and policy framework for information and communication
 71

2.2 Socio-economic profile .. 74
2.2.1 Demographics ... 74
2.2.2 Literacy level and languages ... 77
2.2.3 Access to services... 77
2.2.4 Rural-Urban drift .. 78

2.3 Media and telecommunications... 79
2.3.1 Newspapers, periodicals and broadcast media... 79
2.3.2 Telecommunication services ... 94
2.3.3 Computers and the Internet... 97

ANNEX 3. PROFILE OF INSTITUTIONS ... 99
3.1 List of all institutions involved in agriculture and rural development...................... 99
3.2. Select list of key institutions involved in agriculture and rural development........ 127

ANNEX 4. LIST OF PERSONS/INSTITUTIONS INTERVIEWED 211
ANNEX 5. BIBLIOGRAPHY.. 215

 iv

List of Acronyms

AAS African Academy of Sciences
ACIAR Australian Centre for International Agricultural Research
ACP African, Caribbean and Pacific States
AFDB African Development Bank
AFRC Albion Fisheries Research Centre
AID Agricultural Information Division (Ministry of Agro Industry & Fisheries)
AMAS Annual Meeting of Agricultural Scientists
AMB Agricultural Marketing Board
ANAFE African Network for Agriculture, Agro-Forestry & Natural Resources
APD Animal Production Division (Ministry of Agro Industry & Fisheries)

APEXHOM Association Professionnelle des Producteurs/Exportateurs de Produits
Horticoles de Maurice

AREU Agricultural Research and Extension Unit
AU African Union
AUF Agence universitaire de la francophonie
BPO Business Process Outsourcing
CAR Commission for Agriculture, Natural Resources Rehabilitation and Water Resources
CCAMLR Convention for the Conservation of Antarctic Marine Living Resources
CERF Centre d’Essais, de Recherche et de Formation [Réunion]
CERT-MU National Computer Emergency Response Team
CGIAR Consultative Group on International Agricultural Research
CIRAD Centre de coopération international en recherche agronomique pour le développement
CITS Centre for Information Technology & Systems, University of Mauritius
CMS Content Management System
CNFR Campus Numérique francophone de Réduit
COI Commission de l’Océan Indien
COMESA Common Market for Eastern and Southern Africa
CSO Central Statistics Office
CTA Technical Centre for Agricultural and Rural Cooperation
CTHA Centre Technique Horticole d’Antananarivo
DCDM De Chazal Du Mee
EASSy Eastern Africa Submarine System
ECA Economic Commission for Africa
EICA Egyptian International Centre for Agriculture
EM Enterprise Mauritius
EPA Economic Partnerships Agreements
EU European Union
FAD Fish Aggregating Devices
FANRPAN Food, Agriculture and Natural Resources Policy Analysis Network
FAO Food and Agriculture Organization of the United Nations
FARC Food and Agricultural Research Council
FIRCOP Fund for Innovative and Regional Collaborative Projects
FL François Leguat Giant Tortoise and Cave Reserve
FRCI Formation, Recrutement et Conseil en Informatique
FS Forestry Service
FSC Farmers Service Corporation
FTA Free Trade Area

 v

GINS Government Intranet System
GPS Global Positioning System
HACCP Hazard Analysis and Critical Control Points
IA Irrigation Authority
IAEA International Atomic Energy Agency
IAPSIT International Association of Professionals in Sugar and Integrated Technologies
IC3 Internet and Computing Core Certification
ICM Information and Communication Management
ICRISAT International Crops Research Institute for the Semi-Arid Tropics
ICT Information and Communication Technology
ICTA Information and Communication Technologies Authority
ICZM Integrated Coastal Zone Management
IFAD International Fund for Agricultural Development
ILO International Labour Organization
IMF International Monetary Fund
IOR-ARC Indian Ocean Rim Association for Regional Cooperation
IOTC Indian Ocean Tuna Commission
IRD Institut de recherche pour le développement, France
IRS Integrated Resort Scheme
ISBUC International Sugarcane Biomass Utilization Consortium
ISO International Organization for Standardization
ISO International Sugar Organisation
ISP Internet Service Providers
ISSCT International Society of Sugar Cane Technologists
ITES Information Technology Enabled Services
ITU International Telecommunications Union
IUCN International Union for Conservation of Nature

IVTB-R Industrial and Vocational Training Board – Le Chou Multi Purpose Training Centre –
Rodrigues Branch

LAN Local Area Network
LAS La Sentinelle Ltd
MAAS Multi Annual Adaptation Strategy

MAIF Ministry of Agro Industry & Fisheries (renamed Ministry of Agro Industry, Food
Production and Security in September 2008)

MAFNR Ministry of Agriculture, Food Technology, and Natural Resources
MAGRIS Mauritius Agricultural Resource Information System
MARS Marine and Agricultural Resources Support Programme
MAURITAS Mauritius Accreditation Service
MCA Mauritius Chamber of Agriculture
MCAF Mauritius Cooperative Agricultural Federation
MCFI Mauritius Chemical & Fertilizer Industry Ltd
MEF Mauritius Employers Federation
MITT Ministry of Information Technology and Telecommunications
MOI Mauritius Oceanography Institute
MRC Mauritius Research Council
MSA Mauritius Sugar Authority
MSB Mauritius Standards Bureau
MSIRI Mauritius Sugar Industry Research Institute
MSPA Mauritius Sugar Producers’ Association

 vi

MSS Mauritius Sugar Syndicate
MSTCB Mauritius Sugar Terminal Corporation Board
MTML Mahanagar Telephone Mauritius Ltd.
NASAC Network of African Scientific Academies
NICTSP National ICT Strategic Plan
NISS National Information Security Strategy
NCB National Computer Board
NPCS National Park and Conservation Service
NRI Natural Resources Institute
NORAD Norwegian Agency for Development Cooperation
ODINAFRICA Ocean Data and Information network in Africa
OECD Organisation for Economic Cooperation and Development
OPAC Online Public Access Catalogue
PC Personal Computer
PIAP Public Internet Access Point
PRPV Programme Régional de Protection des Végétaux
QAS Question and Answer Service
RC Rodrigues College
RSAS Royal Society of Arts and Sciences of Mauritius
RTC Regional Training Centre
RTMC Rodrigues Trading and Marketing Co Ltd
SADC Southern African Development Community
San Bio Southern African Network for Biological Sciences
SANAS South African National Accreditation System
SASRI South African Sugarcane Research Institute
SASTA South African Sugar Technologists’ Association
SDI Selective Dissemination of Information
SIFB Sugar Insurance Fund Board
SPMPC Sugar Planters Mechanical Pool Corporation
SPWF Small Planters Welfare Fund
STASM Société de Technologie Agricole et Sucrière de Maurice
SWIOFC South West Indian Ocean Fisheries Commission
TWAS Academy of Sciences for the Developing World
UIEP Universal ICT Education Programme
UNDP United Nations Development Programme
UNECA United Nations Economic Commission for Africa
UNESCO United Nations Educational, Scientific and Cultural Organisation
UOM University of Mauritius
USEPA United States Environment Protection Agency
USF Universal Service Fund
UTM University of Technology, Mauritius
WABCG World Association of Beet and Cane Growers
WHO World Health Organisation
WMA Wastewater Management Authority
WTO World Trade Organisation
WWW World Wide Web

Currency conversion rate
1.00 EUR (Euro) = 42.7073 MUR (Mauritius Rupees)
(http://www.xe.com/ucc/convert.cgi) - 27 June 2008

 vii

Executive summary

Introduction
The Technical Centre for Agricultural and Rural Cooperation (CTA) was established in 1983
under the Lomé Convention between the ACP (African, Caribbean and Pacific) Group of
States and the European Union Member States. CTA’s tasks are to develop and provide
services that improve access to information for agricultural and rural development, and to
strengthen the capacity of ACP countries to produce, acquire, exchange and utilise
information in this area. CTA’s programmes are organised around three principal activities:
providing an increasing range and quantity of information products and services and
enhancing awareness of relevant information sources; supporting the integrated use of
appropriate communication channels and intensifying contacts and information exchange
(particularly intra-ACP); and developing ACP capacity to generate and manage agricultural
information and to formulate information and communication management (ICM) strategies,
including those relevant to science and technology.

Since 2003, CTA has been systematically conducting needs assessment studies across the
Pacific, Caribbean and Africa regions – the regions it has been mandated to serve. These
studies have been in direct response to calls for CTA, in various evaluations of its products,
services and programmes, to be more strategic in its choice regarding the setting of its own
agenda and reacting to demand. The Centre’s new strategic plan covering the 2007 – 2010
period places emphasis on: improving CTA’s efficiency and increasing the Centre’s outreach
by addressing the problem of difficult or insufficient access to information in ACP countries;
and further defining the niche where the Centre has a comparative advantage.
Consequently, to reach more beneficiaries and to strengthen CTA’s partnership networks, it
is important that ICTs and ICM strategies are made more widely available.

Objective of the study
The overall objective of the study is to improve the collaboration strategies with ACP
agricultural organisations and the relevance of CTA’s support to African ACP countries. The
study should assist CTA to improve and better target interventions and activities aimed at
potential partners and beneficiaries (including women, youth, private sector and civil society
organisations) to have a more informed picture of their needs and help in the elaboration of a
strategy and framework of action. The study should also highlight where there are specific
needs for CTA’s products and services thereby enabling improvement in the delivery of the
same.

Methodology
The objectives and methodology of the study were explained and agreed upon in a briefing
meeting , which was attended by CTA and the participants from the countries mentioned in
the study. A combination of qualitative and quantitative rapid appraisal methods has been
used to obtain a general overview of the key issues and company / organisational profiles in
Mauritius. The methods include a desk review of available literature and information sources
including the findings of programme evaluations; the conduct of face-to-face interviews with
relevant stakeholders / concerned parties (total 22) and the use of questionnaires.

Conclusions

Information needs
The 22 institutions visited have indicated their information needs in relation to their
objectives and work programmes. The conclusions are that the information needs of
institutions in agriculture and rural development in Mauritius are strongly linked to the
structure of the Mauritian sugar industry. In view of the EU sugar reform which will entail a

 viii

reduction in the price of sugar of 36% by 2009-2010 for ACP countries signatory to the EU
sugar protocol, an accelerated action plan, the ‘MAAS – Action Plan 2006-2015’ was
prepared by the Government of Mauritius to ensure the commercial viability and
sustainability of the sugar sector so that it can continue to fulfil its multi-functional role in the
Mauritian economy. The main measures of the plan concern restructuration of the personnel
of the sugar industry, training programs and redeployment, centralisation, new commercial
agreements for sugar produced, investments for the production and commercialisation of
refined sugars, as well as the regrouping of small planters to enable them to benefit from the
economics of scale and improved sugar cane yields. The contribution of the sugar industry
towards renewable energy, towards flexi-factories and integrated procedures, and towards
ethanol production is now a reality. The measures for improving the competitiveness and
sustainability of the 26,000 regrouped small sugar cane planters entails a judicious use of
resources (land, irrigation, water), mechanization of field operations, optimum use of inputs,
provision of soil testing facilities free of charge for optimal fertilizer recommendations,
provision of planting materials of new varieties for establishment of nurseries free of charge,
diversification into other crops, implementation of IRS, and provision of financial incentives.
A Project Implementation Committee is working on a land suitability index, with the
collaboration of the MSIRI.

To execute their programs, 14 institutions need information from MAIF, while 13 contact the
MSIRI and 12 use sources from AREU, depending upon the mandates of the requesting
institutions, classified in Mauritius as sugar, non sugar crops and livestock. Staff from 10
institutions use personal contacts with colleagues within and outside their own organisations
to obtain information for their work programmes, or for their target audience. As personal
contacts are usually established at meetings, conferences and workshops, 16 out of the 22
institutions need information on conferences and meetings.

Certain types of information is common to several institutions (government and international
regulations, conferences and meetings, development and funding programmes, available
agricultural/development networks), other types of information are required by only a few
institutions, depending on the natue of their work (non-farm livelihoods, gender issues, social
development issues). Common to all institutions working with sugarcane or vegetable
growers is the constant need for technical information on crop varieties and their adaptability
to different agro-climatic regions. Twelve out of the twenty-two institutions need economic
information on market data, another twelve institutions need information on commodity
profiles, and eleven institutions on identification of markets. Trade data, cost of production,
and value chain analysis are difficult to obtain as these are mostly produced by private
companies, and kept confidential. Organisations therefore need advice and training on
developing appropriate market information systems.

Fifteen institutions find it difficult to obtain statistical data, and 14 have difficulty in obtaining
journal articles. Only 6 institutions find it difficult to acquire abstracts, as these are freely
available on the web. Subscriptions to online full text databases are very expensive, and
cannot be taken by most institutions. Hence the importance for MSIRI of collaborative
projects such as the JSTOR African Access Initiative Plan and the I-Management Group
which allow participants to have access to full text articles.

By maintaining regular contact with their beneficiaries through meetings, training activities,
face-to-face communication, the 22 institutions can monitor the information needs of their
target audience.

The 2008/2009 budget has a series of measures to tackle the problem of food security, both
on domestic and regional levels for example in Madagascar and Mozambique, to encourage
diversification, (AGRECO, 2007; Autrey, 2006; Autrey & Ng Kee Kwong, 2006; MAIF,

 ix

2006a; MAIF, 2007; MAIF, 2008c; Mauritius Parliament, 2008b, 2008c, 2008e, 2008f). The
implementation of these measures will need to address issues such as food quality
concerns, exploitation of emerging market opportunities for IRS (villages and hotels),
research and development in new crops and products, legislation for the agricultural sector,
and encouraging vegetable and fruit production at community level. For example, the
Agricultural Youth Club Members have successfully undertaken roof top gardening and used
composting equipment. The agrifood processing industries will be vertically integrated.
Collective procurement of inputs, collective packaging, labelling and marketing, new
technologies (e.g hydroponics) and precision agriculture for production of vegetables and
fruits, model farms, agricultural training programmes and guidance to producers and service
providers in the agricultural sector will have to be established.

Innovative initiatives like the coral farms, pharmaceuticals, aquaculture will be studied by the
MRC, Mauritius Oceanography Institute (MOI) and the UOM. The AFRC is actively involved
in the setting up of the fish auction market and training extension facilities to fishermen,
besides the research and development activities in the fisheries sector (MAST, 2008).

Therefore, the information needs will be geared towards the attainment of all these
objectives set by government. A management information system has been set up by AREU
and a centralised market system will be implemented by the AMB. Furthermore, a strategic
plan will be drafted for the AMB.

Capacity-building needs
The capacity building needs of the 22 institutions visited are prioritised as described below
and summarised from the requests of the different institutions. The conclusions are that the
institutions will follow the government’s ten year reform programme and there is a need for:

 Renewal of IT equipment to allow institutions to obtain the information to implement
the R & D programmes.

 Provision of the software and hardware towards easy and rapid access to agricultural
information.

 Training of the staff to use the ICT, to organise information within the institution, then
to satisfy the needs of the beneficiaries.

 Harmonization of the information systems in the agricultural libraries in Mauritius.
 Training in use of open source resources.
 Training in information security.
 Collaboration with other regional initiatives (e.g SIST: Système d’Information

Scientifique et Technique) to accelerate the digitalisation of agricultural documents in
the island while expanding the possibilities of access to scientific and technical
information from participating countries.

The capacity building need of Rodrigues is focussed on the CAR. The main priority in their
capacity building needs also include the creation of a documentation centre, the training
centre, and the setting up of a rural radio for the farming community under the CAR. Due to
the remoteness of Rodrigues Island, it is envisaged that a connection with the EASSy/SAFE
network would provide the island with international bandwidth capacity and ensure reliability
of international connectivity. This would be a major breakthrough in bringing ICT investment
climate in Rodrigues in sectors such as call centers, disaster recovery centers, back up for
Mauritian’ institutions, contingency planning, and would create employment in the island.

Overview of CTA’s products and services
CTA products and services are known to the major agricultural institutions in Mauritius,
especially Spore, and the support schemes to seminars, the website and the Publications
Distribution Service. The CDROM programme whereby bibliographic databases are made

 x

available is very useful to the research institutions, because the CTA provides the CDROM
and the Electronic Resource Library.

The web services provided by CTA e.g ICT Update, the Anancy virtual library and Agritrade
are not well known and used rarely. Institutions benefiting from the publications distribution
service, make judicious use of the publications to meet the requirements of their
beneficiaries. The Radio Rural Pack is used by AREU only. Some institutions (e.g EM, the
RTC and a major newspaper, L’Express with a readership of 100 000) do not know about
CTA products and services.

Potential partners and beneficiaries
Potential partners and beneficiaries of CTA products and services are the research and
development institutions (MSIRI, AREU, FARC, APEXHOM, EM, AFRC, MAIF (FS, AID,
APD). Through these major institutions that provide extension services to the target groups,
the use of CTA products and services should reach the potential partners and beneficiaries.
The CAR should be encouraged to become a partner of the CTA for Rodrigues Island.

Recommendations

Information needs
To satisfy the information needs of the institutions visited, it is recommended that CTA works
in close collaboration with the local institutions that have specialized recognized skills, so
that other organizations can benefit through extended networks and training. CTA can assist
the MSIRI to use its infrastructure and expertise in organizing a national workshop
regrouping all the stakeholders, so that an audit of information resources available in the
island can be made. MSIRI has trained staff in information management and retrieval. It is
recommended that resource persons be recruited from the MSIRI to assist in training
courses to be organized. CTA should assist MSIRI to further reinforce its existing information
facilities in order to allow it to expand towards other institutions. CTA to identify the potential
suppliers of information in other countries or fund donors able to meet the needs identified
for Mauritius. CTA should assist in negotiating with book suppliers for discounts that will
allow easier access to scientific literature or providing incentives to local booksellers for the
import of documentation.

For organizations to improve their access to information and to information formats they
have difficulty in acquiring, it is recommended that the CTA trains organizations in Mauritius
to tap available resources to increase their networking capabilities.

The information needs of Rodrigues Island should be given special attention as they lack the
necessary infrastructure to operate units specialized in ICM. A community rural radio for
transmitting agricultural information to farmers in local language is a priority need. It is
recommended that Rodrigues (CAR) be provided with a community rural radio, a training
centre, and a documentation centre. Funds should be provided to the IVTB-R and RC to
acquire updated teaching materials.

Capacity-building needs
It is recommended that CTA provides the necessary framework in infrastructure through
institutions like AREU, who have operative and technical skills in server administration to
help other institutions, or even the internal departments in their own institution to operate
more efficiently. Modern and updated equipment e.g., anti virus software is required in
several institutions together with the required training to use the software. CTA can facilitate
the identification of training needs that local firms and suppliers can meet to do the training in
anti virus software and computer maintenance. The CNFR (Campus Numérique
Francophone de Réduit), of the Agence Universitaire de la Francophonie, has training, video

 xi

conference facilities, and networking servers. It is recommended that CNFR/AUF be
approached to provide training in ICT basic software since the MSIRI has previously
organized courses in collaboration with AUF. CTA should consider book donation schemes
(e.g DORA project) for Rodrigues, and the implementation of courses in Web 2.0 tools for
Mauritius. Rodrigues urgently needs a training center for farmers, as the buildings provided
by government, funds are required to obtain the ICM equipment (e.g screen, beamer,
computers etc.) to implement the project.

It is recommended to improve the capacity building needs of the institutions by extending the
training in open source resources already supplied by the Royal Tropical Institute, who is
already making available the Science Direct, an online bibliographic resource at MSIRI.

CTA’s products and services
It is recommended that CTA develops an awareness of its products and services, with the
help of the agricultural institutions in Mauritius. Only Spore is widely known. For example,
the Radio Rural Packs would be useful in Rodrigues for the extension staff. CTA should
organize a sensitization workshop, to explain to all stakeholders, the overall scope of CTA
interventions, and the new emphasis in CTA’s ICM services as mentioned in its Strategic
Plan 2007-2010. Although the CTA website has resources for trade (Agritrade –
http://agritrade.cta.int) and a virtual library (www.anancy.net), yet it is not consulted as widely
as it should be primarily because some of the institutions visited are not aware of them. The
training needs of the institutions are very specific, and are all related to ICT and ICM. This
can be provided locally, through the numerous training institutions. As CTA will emphasize
web services, it is recommended that CTA help to create websites for organizations that lack
one. For those organizations that already have websites, it is recommended that web-based
information services be created to incorporate the existing databases for wider dissemination
of information. Virtual learning is not popular among the organizations interviewed and
should not be privileged. The CTA programme of support to seminars is widely appreciated
as it encourages local networking and access to services that organizations were not aware
of. The CTA Electronic Resource Library is an important asset to the Research and
Development Programme and should be extended to other organisations that need it.

Finally, it is recommended that the role of the National Focal Point is to be reformulated so
that the functions include exposure of institutions in Mauritius to the range of products and
services provided by CTA.

Potential strategic partner institutions
CTA is already working with the FARC and the MSIRI for the CD-ROM Programme, the QAS
and the Publication Distribution Service. AREU benefits from the Radio Rural Packs. A total
of 11 institutions are identified as strategic partner institutions for Mauritius and Rodrigues.
Five (MSIRI, AREU, FARC, MAIF-AID, AFRC) already benefit from some of the CTA
programmes, therefore only 6 new institutions are to be included. CAR, IVTB-R are the 2
priority institutions in Rodrigues, while the MAIF-FS, SPWF, APEXHOM, CSO are included
because they have different mandates from the 5 already mentioned.

The FSC and the youth clubs will have to interact more closely with the strategic partner
institutions that are already collaborating with the CTA. The CAR is a new potential strategic
partner institution for Rodrigues.
.

 1

1. INTRODUCTION

1. The Technical Centre for Agricultural and Rural Cooperation (CTA) was established in
1983 under the Lomé Convention between the ACP (African, Caribbean and Pacific) Group
of States and the European Union Member States. CTA’s tasks are to develop and provide
services that improve access to information for agricultural and rural development, and to
strengthen the capacity of ACP countries to produce, acquire, exchange and utilise
information in this area. CTA’s programmes are organised around three principal activities:
providing an increasing range and quantity of information products and services and
enhancing awareness of relevant information sources; supporting the integrated use of
appropriate communication channels and intensifying contacts and information exchange
(particularly intra-ACP); and developing ACP capacity to generate and manage agricultural
information and to formulate information and communication management (ICM) strategies,
including those relevant to science and technology.

2. Since 2003, CTA has been systematically conducting needs assessment studies across
the Pacific, Caribbean and Africa regions – the regions it has been mandated to serve.
These studies have been in direct response to calls for CTA, in various evaluations of its
products, services and programmes, to be more strategic in its choice regarding the setting
of its own agenda and reacting to demand. The Centre’s new strategic plan covering the
2007 – 2010 period places emphasis on: improving CTA’s efficiency and increasing the
Centre’s outreach by addressing the problem of difficult or insufficient access to information
in ACP countries; and further defining the niche where the Centre has a comparative
advantage. Consequently, to reach more beneficiaries and to strengthen CTA’s partnership
networks, it is important that ICTs and ICM strategies are made more widely available.

3. This study aims to provide an overview of main agricultural services and actors in terms of
their strengths, weaknesses and opportunities for collaboration with CTA; to identify the
agricultural information and ICM capacity building needs of key strategic partners for CTA
products and services; and to have an update of the status of ICM and ICTs in Mauritius.

4. Tables 1, 2 and 3 show the list of 22 institutions visited, their type and role, and the
number (42) of people interviewed for Mauritius and Rodrigues.

 2

2. COUNTRY PROFILE

5. The Republic of Mauritius is made up of a group of four tropical islands and smaller islets
located in the southern Indian Ocean, about 2,400 km east of the African continent. The
main islands are Mauritius, Rodrigues, Agalega and St Brandon. Mauritius Island is the
largest and most densely populated of the group with an area of 2,040 km2 and a population
of about 1.2 million people. The second largest island, Rodrigues, lies 640 km off Mauritius
(one and a half hour by plane) with a population of about 37,000 on an area of 108 km2. The
islands are volcanic in origin and are surrounded by coral reefs. Mauritius has a small
coastal plain, mountains and a central plateau.

6. The mixed population of the country is made up of Indians, Creoles, Africans, Chinese
and Europeans. About 70% of the population is aged between 15-64 years. The literacy rate
is about 84%. Only 9% of the labour force is involved in agriculture and fishing.
Unemployment rate is estimated at 8.5% for 2007. Mauritius gained independence in 1968.
Rodrigues obtained its autonomy in 2002.

Table 1. Details of the 22 organisations visited and number of persons interviewed for
Mauritius & Rodrigues

Organisation

Acronym

Type

Location

No. of
persons

interviewed
Mauritius

1. Mauritius Sugar Industry Research Institute MSIRI STA
OT

Réduit 3

2. Agricultural Research and Extension Unit AREU GOV
STA

Réduit 5

3. University of Mauritius UOM-FOA EDU
STA

Réduit 1

4. Ministry of Agro Industry & Fisheries (Agricultural
Information Division)

MAIF (AID) GOV Réduit 4

5. Ministry of Agro Industry & Fisheries (Animal
Production Division)

MAIF (APD) GOV Réduit 1

6. Ministry of Agro Industry & Fisheries (Forestry
Services)

MAIF (FS) GOV Curepipe 1

7. Albion Fisheries Research Centre AFRC GOV Albion 2

8. Central Statistics Office CSO GOV Port Louis 2

9. Association Professionnelle des
Producteurs/Exportateurs de Produits Horticoles de
Maurice

APEXHOM AS-F
NGO

Moka 1

10. Food and Agricultural Research Council FARC GOV
STA
TE

Réduit 1

11. Farmers Service Corporation FSC GOV St Pierre 1

12. Enterprise Mauritius EM TE Port Louis 2

13. La Sentinelle Ltd LAS MED
PRV

Riche Terre 1

14. Mauritius Chamber of Agriculture MCA CCI
PRV

Port Louis 1

15. Regional Training Centre RTC PRV Réduit 1

 3

Organisation

Acronym

Type

Location

No. of
persons

interviewed
16. Mauritius Research Council MRC GOV Rose Hill 1

17. Small Planters Welfare Fund SPWF AS-F
GOV
STA

Saint Pierre 3

Rodrigues
18. Commission for Agriculture, Natural Resources

Rehabilitation and Water Resources
CAR GOV Port Mathurin 5

19. François Leguat Giant Tortoise and Cave Reserve FL PRV Anse Quitor 1

20. Rodrigues College RC GOV
EDU

Port Mathurin 3

21. Industrial and Vocational Training Board – Le
Chou Multi Purpose Training Centre – Rodrigues
Branch

IVTB-R GOV
EDU

Le Chou 2

22. Rodrigues Trading and Marketing Co Ltd RTMC GOV
TE

Citronelle 1

 4

Table 2: Summary of the 22 institutions visited in Mauritius and Rodrigues by type of institution

 Institution

Mauritius Rodrigues
Type

M
SI

R
I

A
R

EU

U
O

M
 (F

oA
)

M
A

IF
 A

ID

M
A

IF
 A

PD

M
A

IF
 F

S

M
A

IF
 A

FR
C

C
SO

A
PE

XH
O

M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

SP
W

F

C
A

R

FL

IV
TB

-R

R
C

R
TM

C

AS-F (Farmers’
Association)

x

CCI (Chamber of
Commerce and
Industry)

x

EDU (Educational
Institution)

x

x

x

GOV (Government
Department/Ministry)

x

x

x

x

x

x

x

x

x

x

x

x

x

x

MED (Media)

x

NGO (Non-
Government
Organisation)

x

PRV (Private
Enterprise, Company)

x

x

x

x

STA (Statutory Body)

x

x

x

x

x

x

State Enterprise (TE)

x

x

x

 5

Table 3. Summary of 22 institutions visited in Mauritius and Rodrigues by role of institutions

 Institution

Mauritius Rodrigues
Role

M
SI

R
I

AR
EU

U
O

M
 (F

oA
)

M
AI

F
AI

D

M
AI

F
A

P
D

M
AI

F
FS

M
AI

F
A

FR
C

C
S

O

A
P

EX
H

O
M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

S
P

W
F

C
AR

FL

IV
TB

-R

R
C

R
TM

C

EX (Extension and
Outreach)

x x x x x x x x

IN (Information Services) x x x x x x x x x x x x x x x x x x

FS (Financial Services)

PP (Policy and Planning) x x x x x x x x x

PS-E (Exporter)

PS-M (Manufacturer)

PS-P (Producer) x

PS-S (Supplier) x x

RD (Research and
Development)

x x x x x x x x x x x

RG (Regulation) x x x x x x x

RU (Rural Development) x x x x

TR (Training) x x x x x x x x x x x x x

TM (Trade and Marketing) x x x

OT (Other) x

 6

7. Mauritius has grown from a low-income economy depending largely on agriculture into a
robust middle-income economy. The per capita gross domestic product (GDP) at market
prices was MUR 149,049 (€ 3489.79) in 2005, MUR 164,669 (€3855.51) in 2006, MUR
192,787 (€ 4279.72) in 2007, and is estimated at MUR 208,539 (€ 4882.67) for 2008 (CSO,
2008f). A stable democracy, sound macroeconomic policies and racial harmony have
allowed the country to nurture rapid and steady economic growth, particularly in the
industrial, financial and tourism sectors. Mauritius has also attracted considerable foreign
investment, more than 32,000 offshore entities, many aimed at commerce in India, South
Africa, and China. Through strong social policies, Mauritius has channelled its wealth into
improvements in health, education and infrastructure. Life expectancy has improved, infant
mortality has fallen and there has been a significant reduction in poverty across the country.
The economy rests on sugar, tourism, textiles and apparel, and financial services, and is
expanding into fish processing, information and communications technology, and hospitality
and property development. Sugarcane is grown on about 90% of the cultivated land area
and accounts for 15% of export earnings. Agricultural products are mainly sugarcane, tea,
maize, potatoes, bananas, pulses, flowers, cattle, goats and fish.

8. The government's development strategy centres on creating vertical and horizontal
clusters of development in these sectors. Mauritius has recorded an increase of 15.1% of
tourist arrivals and of 27.4% of gross tourism receipts for the year 2007. The Rodriguan
economy is based on a subsistence type of agriculture, stock rearing and fishing. Agriculture
is characterised by the predominance of the production of staple food such as maize, sweet
potato, cassava, onion and garlic. The major livestock reared are cattle, sheep, pigs, goats
and poultry. Total livestock production not only meets the subsistence requirements of the
island but also generates surplus for export to Mauritius.

9. Since 2004 economic growth has slowed down. The GDP for “Agriculture, hunting,
forestry and fishing” show a negative sectoral growth rate of – 5.4% in 2005, + 0.6 in 2006, -
7.4 in 2007 and is estimated to +4.2 in 2008 (CSO, 2008f). The main reasons are largely the
lifting of EU subsidies for sugar industry in Mauritius, which coincided with a global fall in the
price of sugar, the end of preferential trade agreements for textiles from Mauritius therefore
exposed to strong competition from low cost textile producers such as China, the rise in the
cost of fuel and the consequent impact on transport and the export of goods. Mauritius is
now in a process of transition as it redirects its industries and aims to transform an economy
formerly based on low-wage sugar and textiles exports into an economy based on globally
competitive services. To guide this process, the government launched a ten-year Reform
Programme initiated in 2006, which include the Multi-Annual Adaptation Strategy (MAAS)
2006-2015 for the sugar sector, the National Empowerment Foundation, the Fisherman
Investment Trust, the Integrated Resort Scheme (IRS), the Strategic Options in Crop and
Livestock Sector 2007-2015 etc. (MCB, 2007; MCB, 2008)

2.1 Agriculture, Fisheries, Forestry and Livestock

2.1.1 Agriculture
10. Agriculture occupies around 44% of the arable land area. In 2005, sugarcane plantations
covered 38.6%, 1% is under tea cultivation and the rest under other crops. The share of
agriculture in the GDP was only 4.7% in 2007. The total agricultural export earnings in 2007
is estimated at 34.2% of the total domestic exports, of which sugar represents 18.4%.
Employment in agriculture and fishing sector represented 9.3% of total employment in 2006,
of which sugarcane accounted for 3.5%. 52% of the total sugar is produced on a large scale
farming by miller planters. The number of sugar factories will be reduced to 4 after 2010.
(MAIF, 2006a)

 7

11. The Ministry of Agro-Industry and Fisheries (MAIF) furthers the development of
agriculture and promotes agro-industries focussing on safety, supply, quality, innovation and
new technologies through service providing institutions and with stakeholders. It has 6 main
Departments and 12 parastatal bodies under its aegis. The key institutions for Agriculture
include: the Food and Agricultural Research Council (FARC), for the coordination and
consensus building, the Agricultural Research and Extension Unit (AREU), for research in
non sugar crop and livestock,the Mauritius Sugar Industry Research Institute (MSIRI), to
promote by means of research and investigation the technical progress of the sugar industry,
and for foodcrops grown in association with sugarcane, the University of Mauritius (UOM),
for effective training and research, the APEXHOM (Association des producteurs et
exportateurs des produits horticoles à Maurice.) and the Mauritius Chamber of Agriculture
(MCA). The latter regroups about 100 companies/producer groups/individuals, representing
more than 20,000 sugarcane producers, and vegetable producers and agro–industries,and
aims to promote and safeguard the interests of the agricultural community.

12. The MAIF has elaborated various strategies to meet the challenges in agriculture for the
sugar and non sugar sectors in the context of food security, rising prices of food imports, and
cross border initiatives. In 2006, the Government formulated a comprehensive ten-year
economic reform programme of which the MAAS is an integral part. The agricultural sector
apart from its traditional mission will have a role in employment creation, rural development,
poverty alleviation and environment protection, e.g. a training programme for workers opting
to retire .The Marine and Agricultural Resources Support Programme (MARS-IFAD) will help
to establish new means of livelihoods for fishermen communities and the smallholder
planters in Mauritius and Rodrigues, with the structural changes in the sugar and textile
industries. The island of Rodrigues is a typical example of an agricultural economy based on
traditional farming systems, using little inputs. The main pillars of the Rodriguan economy
are agriculture, forestry, fishing, trade and services, tourism, export of agricultural
commodities to its main market, Mauritius, via the sea (CAR & RRA, 2007).

2.1.2 Fisheries
13. The Fisheries sector accounts for about 1% of the GDP and employs about 11,000
people. Local fish production amounts to 1 billion MUR. Fisheries provide 100 million € in
export earnings annually, representing 10% of net merchandise export earnings. The Sea
Food Hub was set up in 2005 as a joint private-public initiative. The domestic fisheries sector
in Mauritius (including Rodrigues Island) consists of 3 distinct sub-sectors, namely industrial
scale fishery, artisanal lagoon fishery, and artisanal off- lagoon fishery. In addition, there are
a very small number of commercial aquaculture activities in Mauritius, producing giant
freshwater prawns, red tilapia and marine red drum fish, and some recreational fishing
associated with the tourist industry.

14. The Fisheries Division operates under the MAIF which administers the Fisheries and
Marine Resources Act (1998), but aquaculture activities are administered under the
Environment Protection Act (2002). The Albion Fisheries Research Centre (AFRC) carries
out research and development activities for the sustainable development and management
of fishery resources in Mauritius. The Government encourages new avenues such as a
Fisherman Investment Trust, a Fish Auction Market. Thus the fisherman and small planters
can become suppliers of products and services to the IRS. (MAIF, 2008a; MAIF, 2006c,
BOI/MAIF, 2007)

2.1.3 Forestry
15. The two major government institutions responsible for the management of state forest
lands under the MAIF are the Forestry Service (FS-MAIF) and the National Parks and
Conservation Service (NPCS) (MAIF, 2008c). The FS-MAIF, headed by a Conservator of
Forests, has two territorial divisions, North and South, six nurseries, (4 in North – 2 in

 8

South), including a Forest Tree Seed Centre. It is responsible for all state and forest
plantations and a considerable area of native forests. The NPCS, headed by a Director, has
a native plant propagation centre, a captive breeding centre, three field research stations
and other field facilities. It is responsible for the management of the National Park and the
islets around Mauritius. About 50,000 ha of the land surface (2,000 km2) of Mauritius is
under forest cover. An area of about 20,000 ha is owned by the State and some 30,000 ha
are private, of which 6,540 ha are protected by law as mountain and river reserves.
Plantations, including those in Pas Geométriques (a narrow coastal belt around the island
theoretically 81.21 metres in width, but narrower or non-existent in some places), make up
about 13,000 ha of the forest cover. Timber from State forests is sold to wood merchants
registered with the FS-MAIF. The forest sector provides direct and indirect employment to
some 5,000 people in forest resource and watershed management activities, biodiversity
conservation, tree planting, wood production, wood processing, wildlife capture and export,
deer-ranching and eco-tourism. The contribution of the forest sector to the GDP is estimated
to be 1%. (Ministry of Finance and Economic Development et al, 2005a-d)

2.1.4 Livestock
16. The livestock sector in Mauritius is dominated by poultry (broiler chicken and eggs) for
which self-sufficiency has been reached since a number of years. Production of poultry
increased by 11.1% since 2006 amounting to 40,000 tonnes in 2007, Per capita
consumption is increasing and will reach 30kg poultry meat and 125 eggs by 2015.

17. Beef production decreased by 15.5% to reach 1,847 tonnes in 2007. Production from the
slaughter of imported cattle declined by 15.9% and local production fell by 9.1%. A few small
private companies together with the backyard farmers undertake fresh beef supply, on the
local market. Fodder production to feed cattle is vital to the success of the livestock industry,
and should be grown on a commercial scale on land released from other plantations.

18. Duck production, excluding backyard, was estimated at 250 tonnes in 2006. Local
production of duck is mainly carried out by private companies. The MAIF is promoting the
production and consumption of ducks and a unit producing 1,500 ducklings per week has
been set up at Réduit. Ducklings are being supplied to farmers and AREU is supporting the
farmers through training and demonstration activities.

19. Production of pork fell by 25.0% in 2007. Some 465 producers own around 18,000 heads
producing 750 tonnes of pork. Only, 250 tonnes (local) and 650 tonnes (imported) pig meat
are processed locally. Production of goat meat and mutton fell by 24.2%. The goat
population has shown an increasing trend with 16 328 heads in 2005. Only 29 t of meat were
produced locally and 65 t were imported in 2006. However, Mauritius produces only 6%
(21,800 t) of its meat and 2% (21,700 t) of its milk requirements. Deer farming has
established itself as a full-fledged economic activity. Deer population stands at 70,000
heads, from some 60 production units. Venison is produced on an extensive basis and in
feedlot system and production in 2006 totalled 426 tonnes (12,076 carcasses). Opportunities
exist to increase venison production by 40% (200 t). All venison produced is consumed
locally. Although there are 272 farmers owning some 3,400 rabbits, rabbit rearing on a
“commercial scale” is carried out by a few farmers only. The annual production of rabbit
meat since 2000 is estimated to be around 25 t with a per capita consumption of 0.2
kg/annum (FAO, 2005; CSO, 2007c).

20. The general objective of the livestock development programme (2007-2015) of Mauritius
is to increase production and marketing of locally produced milk, meat and poultry thereby
increasing the contribution of the livestock sector to national development. In order to
achieve this objective, the strategic plan would be implemented through four sub-

 9

programmes which are large ruminants, small ruminants, pig & poultry and animal health.
(MAIF, 2007).

2.2 Brief Description of the Status of ICT Infrastructure and Recent
Developments in the Sector

21. Mauritius has the ambition of becoming a Cyber Island with ICT as the 5th pillar of the
economy. The project initiated in 2000 focuses on moving Mauritius beyond its core sugar,
tourism, textile and financial services industries into new age markets, like IT and IT Enabled
Services (ITES), including software development, Disaster recovery centres, call centres and
Business Process Outsourcing (BPO). One of the strategies adopted to achieve this vision is
the promotion of foreign and local investment in ICT. Being bilingual and having a British
based education system, Mauritians can work for English as well as French-speaking ICT
markets. Furthermore, the Mauritius time zone is such that business can be conducted when
US and Europe are not yet awake. Business parks, such as the Ebene Cybercity, are being
built, with Cyber Towers, as key components, and equipped with ultra modern features. A
modern telecommunications infrastructure has been developed.

22. Mauritius has been connected to the SAFE/SAT3/WASC submarine fibre optic cable
system, which provides high bandwidth international connectivity. The SAFE cable network
links Mauritius to Europe via South Africa and to Asia via India and Malaysia. Deregulation of
the telecommunications sector has resulted in the expected reductions in tariffs coupled with
enhanced quality of service.

23. A crucial element for ICT development is the availability of a conducive legal and
regulatory framework, appropriate legislations on data security, protection against cyber
crimes, the liberalisation and regulation of telecommunications and data protection have
been enacted. The Information and Communication Technologies Authority (ICTA) regulates
the ICT sector, in particular telecommunications, use of the Internet and data protection. The
ICTA also grants licenses to telecommunications operators

24. The availability of a critical mass of qualified and skilled manpower is important for ICT
development. To build capacity for the ICT sector, educational and training institutions have
been offering new courses in ICT and have considerably increased their student intake.
Government has introduced the Internet and Computing Core Certification (IC3) Training
Initiative, which is focussed on developing an ICT literate labour force aimed to initiate some
400,000 persons: students, employees and unemployed alike to Computer Literacy Skills
over the next years. The National Computer Board Cyber Caravan provides IT facilities to
the community, school and workplace.

25. The ICT industry in Mauritius has evolved towards export-oriented services. An
increasing number of foreign ICT companies are setting up their development centres in
Mauritius to conduct software development, multimedia, BPO and ITES activities for the
export market. Key players already in Mauritius include Microsoft, Infosys, Accenture,
Oracle, and Infinity BPO. Mauritius is taking an active part in the EASSy Project (Eastern
Africa Submarine System), which will link the only part of the African continent that is not
currently connected to any submarine cable. EASSy will boost connectivity of East African
countries between themselves and with the rest of the world. EASSy will provide Mauritius
with additional international bandwidth capacity and coupled to the SAFE cable system will
increase the reliability of international communications, and reduce our international
bandwidth costs.

26. Mauritius has also joined the Pan-African E-Network (MOU Mauritius/ India) to connect
some 53 African countries by electronic routes through satellite and optic fibres. Two of the

 10

salient components of the Pan African E- Network Project will be E-Medicine and E-
Education. The move towards a cost-based IUC (Interconnection Usage Charges) will give a
new impetus to the ICT sector and constitutes an important landmark towards the
emergence of ‘Networked Mauritius’. The National ICT Strategic Plan (NICTSP) 2007-2011,
implemented in October 2007, aims at providing the right environment for the harnessing of
ICT to generate employment, improve quality of life and create new opportunities for the
socio-economic development of Mauritius. A National Information Security Strategy (NISS)
has also been formulated to provide a common platform for the information security efforts of
the Government, businesses, organisations and individual citizens. The main goal of the
NISS is to build trust and security in the use of ICTs in Mauritius.

27. A National Computer Emergency Response Team (CERT-MU) has been launched in
May 2008, aimed at reducing the vulnerability of Mauritius towards cybercrime threats,
broadcasting and disseminating alert programmes in the face of such threats, and co-
ordinating actions to be undertaken in response to offences committed through the Internet.
CERT-MU will also interact with ministries and departments, the private sector, the research
community and other stakeholders to disseminate reasoned and actionable cyber-security
information to the public. (ICTA, 2005; MITT, 2004, MITT 2007a, MITT 2007b)

 11

3. STATUS OF INFORMATION AND COMMUNICATION FOR
AGRICULTURE AND RURAL DEVELOPMENT

3.1 Institutional and Regulatory Policy Framework
28. As the sugar sector is undergoing profound restructuring with centralization, cost cutting
measures and diversification, the government is placing much emphasis on the development
of the agro-industry sector, to create employment, and further develop the horticultural and
livestock sectors. Therefore, the institutional and regulatory policy framework for information
and communication for agriculture and rural development is governed by the action plans
issued by government, namely, for the sugar industry (MAAS Action Plan 2006-2015), for
the non-sugar sector (Strategic Options for Crop Diversification and Livestock 2007-2015),
for the forestry (National Forest Policy 2006), for fisheries (Aquaculture Master Plan 2007,
5-year Fishery Development Plan), for environment (the National Environment Policy 2007),
for conservation (the National Bio-Diversity Strategy and Action Plan 2006-2015), for rural
development (the MARS with IFAD), for Rodrigues (the Sustainable Integrated Development
Plan for Rodrigues - 2008, the Strategic Option Plan for Agricultural Sector – Rodrigues
2007-2015), the blueprint for a ‘Sustainable diversified agri-food strategy for Mauritius,
NICTSP 2007-2011, National ICT Policy, 2007-2011. (MAIF, 2006a; MAIF, 2007; MAIF,
2006d; BOI/MAIF, 2007; MAIF, 2008a; Ministry of Environment and NDU, 2007; MAIF,
2006b; IFAD, 2007; RRA, 2008(a, b); MAIF, 2008c; MITT, 2004, Ministry of Public Utilities,
2008)

29. The MAIF has defined the strategies to meet the challenges of 2005-2015 (MAFNR,
2006; MAIF 2007; MAIF, 2008b) for the different sectors, namely regrouping of sugarcane
planters, revisiting existing service providers in the sugar industry, and operating a Food
Technology Laboratory, a Mauritius Agricultural Biotechnology Institute, a Market
Intelligence Unit, a Fish Auction Market and a Arboretum amongst other policies targeted at
the small-planters and the fishermen. As the government objective is to make the ICT sector,
a fifth pillar of the economy (ITU, 2004; ICTA, 2004), the National Computer Board (NCB)
has developed strategies to e-power people, business and the public sector, thus enabling
ICT related services to provide the required information in a timely and reliable frame to
researchers, policy makers, and the planting community at large. Government aims to
provide access to ICT to all sectors of the population through the Universal Service Fund
(USF), which funds projects, with a social bias, to provide Internet facilities to remote rural
regions. The Ministry of Telecommunications and Information Technology (MITT), has a
project entitled ‘Partnership Technology Access’ (PTA), to sign an agreement with
‘Advanced Micro Devices’ (AMD), to provide computers at reduced prices.

30. In Mauritius, freedom of information, speech and the press (print and electronic media) is
protected by the Constitution, and is largely respected in practice. All the newspapers are
owned by private companies. Government does not control the content of, and opinions
expressed in newspapers, but journalists abide to the code of ethics of the Media Trust. The
1984 Newspapers and Periodicals (Amendment) Act prohibits the press from giving out false
information. The Mauritius Broadcasting Corporation (MBC) is the national public radio and
TV broadcasting service established under the Mauritius Broadcasting Corporation
Ordinance no. 7 (1967). The programmes cover a wide range of subjects and are
broadcasted in different languages including French, English, Hindustani, Creole, Chinese
and other oriental languages. To-date MBC operates 14 TV and 5 radio channels.
Agricultural and rural development information, prepared by AREU, are regularly
broadcasted weekly for 15 minutes on Radio Mauritius 1, in Creole at 19 hrs, and in Bhojpuri

 12

at 17 hrs. Practical advice and information on particular agricultural topics are aired daily on
Kool FM at 6 am. MBC TV broadcasts every night around 20.00 hrs, an agricultural
meteorological bulletin – Météo Agricole, prepared by the Small Planters Welfare Fund
(SPWF) in collaboration with the Mauritius Meteorological Services. Moreover, MBC TV
broadcasts films prepared by agricultural institutions (e.g AREU) or planters’ associations
(SPWF) and the Mauritius College of the Air. Debates are also organized on television on
agricultural issues of national importance, for example the production of ethanol from
sugarcane, or the production of electricity from bagasse. The public can phone to ask
questions or seek explanations on the topic under discussion. However, it is difficult to
estimate the regular listenership of agricultural radio programmes. While MBC TV is the only
television station in the country, several private radios are operational. Radio and television
are controlled by the Independent Broadcasting Authority (IBA), which ensures that
broadcasting services give adequate coverage to information, education, culture,
entertainment and recreation.

31. With the dismantling of the EU-ACP Sugar Protocol, and to curtail the effects of the
international food crisis, the MAIF has set up a series of measures to revitalize the agro-
industry sector. These measures, which aim at modernizing the Mauritian agriculture and
making it competitive, have encouraged many organizations to review their strategies and
upgrade the products and services they offer to the agricultural community. For example, the
SPWF has to date registered 22,000 planters out of the 40,000, including Rodrigues island,
to provide for their social and economic welfare. Similarly, workers who opted for the
Voluntary Retirement Scheme (VRS) from the sugar industry are re-skilled by several
organizations, such as AREU and RTC. The SPWF, in collaboration with the NCB, provides
IC3 training in basic computer use in Mauritius and Rodrigues for the planting community.

32. The government departments and ministries identified Government’s ICT policy as
having a positive impact on their own ability to increase their efficiency in communicating
and exchanging information with their target audience. They do not have an ICT policy of
their own, but they follow the Government’s ICT policy (Table 4). Five other institutions
(UOM/FOA, FSC, EM, LAS, SPWF) have an ICT policy/ plan, even though it is not always a
written policy. Four of the five institutions visited in Rodrigues follow the Government ICT
policy. FL, which is a private enterprise, does not have an ICT policy of its own, but takes
advantage of the services and training courses provided by Government through the
Rodrigues Regional Assembly. None of the institutions visited has a comprehensive written
policy/plan for ICM. However, 9 institutions (MSIRI, UOM/FOA, MAIF-AID, MAIF-AFRC,
CSO, FARC, EM, LAS, MCA) have a communication strategy for the acquisition of the
necessary information for their day-to-day activities, and for the dissemination of information
towards their targeted audience. Twelve institutions identified an ICM training need which
could help them to improve their operations (Table 5).

33. The five institutions in Rodrigues have a policy/plan for ICM. CAR, the main body
responsible for the management and development of strategies for agricultural development,
communicates regularly with the planting community to bring quality, reliable and simple
messages in the shortest delay through various means such as site visits, demonstration,
meetings, forums, personal contacts, tours, fairs (foires agricoles), newspapers, pamphlets,
radio and exchange programs. FL, a private enterprise targeting mostly tourists, uses radio,
adverts, articles in magazines, airlines reading material, e-mail and its website. Three
institutions (CAR, IVTB-R and FL) have identified ICM training needs to help them provide a
more efficient service (Table 5)

 13

3.2 Operational Aspects

3.2.1 Description of agricultural information and services
34. The FARC in 2005 proposed the Mauritius Agricultural Information System (MAIS) and
identified the sources of information from all stakeholders in agriculture (NEPAD et al,
2005a-d). The main actors in the area of information and communication in agriculture and
rural development in Mauritius are: MAIF, including the twelve parastatal bodies under the
aegis of the MAIF; the UOM; the MSIRI; and the AFRC. The Agricultural Information Division
of the Agricultural Services of the MAIFmanages agricultural databases that provide timely
and reliable statistics and information on food and agriculture obtained from the Central
Statistics Office (CSO) that provides for the island all the official statistics on agriculture. The
Division hosts the Agricultural Management Information System (AMIS), which also
comprises the Livestock Information System (operational already) and the Crop Information
System (to be developed). It is structured in four units, namely the Agricultural Database
Unit, the Computer Network Unit, the Library and Documentation Unit, and the Audio-Visual
Unit.

35. The following twelve parastatal bodies under the aegis of the MAIF also provide
information in their specific areas of expertise: Mauritius Sugar Authority, Farmers’ Service
Corporation, Sugar Planters’ Mechanical Pool Corporation, Mauritius Bulk Sugar Terminal
Corporation, Sugar Cane Planters’ Trust, FARC/AREU, Agricultural Marketing Board,
Mauritius Meat Authority, Irrigation Authority, Tea Board, Tobacco Board, SPWF. As FARC
aims to promote the coordination, harmonisation and integration of timely and quality
information to the farming community by various agricultural and non-agricultural
communities, the Documentation Centre of FARC is the national focal point for CTA, and
organises the AMAS (Annual Meeting of Agricultural Scientists) for the island. AREU serves
the non-sugar agricultural sector (crop and livestock), and is very active in promoting
agriculture in Mauritius through the Extension and Training Unit. It organises radio talks on
best agricultural practices and manages the Agricultural Technology Diffusion Scheme for
the benefit of small farmers.

36. The MSIRI provides advisory and technical expertise to the sugar industry for sugar
cane cultivation and sugar technology and food crop production in association with sugar
cane. The UOM-FOA has a vital role in training human resources in agriculture and related
sciences. The Library materials cover the courses taught in the faculties. The AFRC, carries
out the research, development and management functions of the Ministry of Fisheries, and
also provides support services to the stakeholders of the fishing industry. The APEXHOM
organises and develops production and export of horticultural products.

 14

Table 4. Availability of information, knowledge management, and ICT policies at the institutions visited in Mauritius and Rodrigues

 Institution

Mauritius Rodrigues

ICM-ICT
Policy/Strategy

M
SI

R
I

AR
EU

U
O

M
/F

O
A

M
AI

F
A

ID

M
AI

F
A

PD

M
AI

F
FS

M
AI

F
A

FR
C

C
S

O

A
PE

XH
O

M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

S
PW

F

C
AR

FL

IV
TB

-R

R
C

R
TM

C

Information /
Communication Policy /
Strategy

Yes No Yes Yes No No Yes Yes No Yes No Yes Yes Yes No No No Yes Yes Yes Yes Yes

Knowledge Management
Policy / Strategy

No No Yes Yes No No Yes No No No No Yes No No Yes No No Yes Yes Yes Yes Yes

ICT Policy / Strategy
No Yes Yes Yes No Yes Yes Yes No No Yes Yes Yes No No No Yes No No Yes No No

Summary: Yes No

Information / Communication Policy / Strategy 14 8

Knowledge Management Policy / Strategy 10 12

ICT Policy / Strategy 11 11

 15

Table 5. ICM training needs identified by the 22 institutions visited in Mauritius and
Rodrigues

Training needs Required by Number of
institutions

Creation and maintenance of websites MSIRI 1

Making databases and publications available through the web MSIRI 1

Creation of an electronic library through digitalization of
documents and publications

MSIRI 1

Scientific writing AREU 1
Computerization and management of documentary resources UOM/FOA, MAIF-FS, MAIF-AFRC,

CSO, SPWF, IVTB-R
6

Computer use and Internet for library staff IVTB-R 1
New developments in information systems EM 1

Application of ICM MAIF-APD, CSO, FARC, MRC,
SPWF

5

Establishment of an information and communication center CAR 1
Establishment of rural radio for farmers CAR 1

Establishment of a training center for farmers CAR 1

Production of print material for extension purposes FSC, SPWF 2

Production of video and audio visual material FSC, SPWF; CAR 3

Training of staff documentation center FL; CAR 1

No specific training need RTC, MCA, LAS; RC, RTMC 5

37. The CSO is responsible for the collection, compilation, analysis and dissemination of the
official statistical data in various sectors including agriculture. EM, a collaborative partnership
between industry and government, aims to promote export and provides information on the
agro-industries in Mauritius. The MCA formulates policies and strategies jointly with
government and relevant stakeholders. The RTC aims to develop the human capital of
enterprises from various sectors of the economy, but it focuses on local and regional
sugarcane sector, and provides training to agronomists and technicians from the African
region mainly. The MRC is the advisory body on science and technology issues and funds
research projects, including agriculture. The AMB provides and ensures efficient marketing
of all controlled agricultural products. The SPWF provides information for the economic and
social welfare of 40,000 small planters

38. The institutions publish in the local periodicals that are readily available at most libraries,
while the international journals are available only in a few special libraries (e.g MSIRI or
UOM Central Library). Most of the institutions visited issue some kind of publications. MSIRI
regularly publishes an Annual Report, and scientific and technical documents which are
widely distributed to local and overseas stakeholders (Table 6). AREU publishes ‘Farming
News’, a popular agricultural magazine containing non-scientific articles, along with advisory
booklets on several aspects of agro industry in Mauritius. Some of the institutions produce
pamphlets aimed at their members (SPWF) or the public at large (MAIF-FS) on their
products and services, and other special topics. APEXHOM publishes an electronic
newsletter for its members. FARC publishes the Proceedings of the Meetings of Agricultural
Scientists, and CSO publishes, in print and online, digests and indicator statistics on the
social and economic activities.

39. Seven of the 22 institutions visited provide an extension service (MSIRI, AREU, MAIF-
APD, MAIF-FS, MAIF-AFRC, FSC and SPWF). MSIRI has a well developed extension
department with qualified human resources, logistic and information support for extension

 16

and outreach activities to medium, large and miller planters of sugar cane. FSC deals with
small sugar cane planters and has sub offices in thirteen different locations, with centralized
logistic and information support at the head office. AREU and SPWF provide extension and
outreach services to vegetable growers. AREU has 13 sub-offices, 4 model farms, 1
demonstration center and 4 research stations located in different parts of the island. CAR is
accessible to farmers from all over Rodrigues Island, as the public transport and road
infrastructure is quite good. CAR officers make site visits to all places. Owing to the small
size of the island (108 km2) and its relatively small farmer population (≈ 33,000), all the
activities are carried out from one location only, namely at Citronelle.

Table 6. Information services and products provided through various communication

channels by the 22 institutions visited in Mauritius and Rodrigues
Service Institution Number of

institutions

1. Conferences, symposium,
workshop, talks

MSIRI, AREU, FSC, MAIF-AFRC, MAIF-FS, MCA, FARC,
APEXHOM, MRC, SPWF. CAR

11

2. Databases (e.g maps, decision-
support systems, tables)

MSIRI, AREU, MAIF, CSO, EM, FSC, LAS, FOA (UOM),
APEXHOM, MRC, SPWF.:CAR, FL

13

3. Electronic information by SMS AREU, SPWF 2
4. Electronic information by email MSIRI, AREU, APEXHOM, EM, FSC, CSO, MAIF-AFRC, FOA

(UOM), RTC, SPWF. FL
11

5. Extension service MSIRI, AREU, AFRC, FSC, SPWF. . CAR 6
6. Field days, Open days MSIRI, AREU, AFRC, FOA (UOM), MAIF, SPWF. . CAR 7
7. Library/Documentation Centre MSIRI, MAIF, EM, LAS, AREU, CSO, FOA (UOM), MAIF-AFRC,

MAIF-FS, FARC, RTC. FL, IVTB-R, RC
14

8. Meeting with beneficiaries
(regular visits)

MSIRI, AREU, FARC, MAIF- AFRC, FSC, APEXHOM, RTC, SPWF.
CAR, FL, IVTB-R, RC, RTMC

13

9. Newsletter, (electronic) APEXHOM, 1
10. Print information (annual

reports, information bulletin)
MSIRI, MAIF-AFRC, AREU, FSC, CSO, MAIF-FS, APEXHOM,MRC,
SPWF. CAR, FL, RC

12

11. Pictoral and/or audio-visual
information

MSIRI, AREU, AFRC, FSC, MAIF-FS, MRC, SPWF. .: CAR 8

12. Press releases MSIRI, AREU, MAIF, MCA, MRC, EM. CAR, IVTB-R, RTMC 9
13. Radio/TV programmes AREU, SPWF. . CAR, FL, IVTB-R, RTMC 6
14. Research reports, articles AREU, MSIRI, MAIF-FS, MAIF- AFRC,MRC, FARC. FL 7
15. Telephone queries AREU, MSIRI, APEXHOM, CSO, EM, FSC, MAIF- FS, MRC, SPWF 9
16. Training RTC, FA (UOM), AREU, MSIRI, FSC, MAIF- AFRC, APEXHOM,

SPWF. FL, IVTB-R, RC
11

17. Websites MSIRI, AREU, RTC, MCA, CSO, EM, LAS, MAIF, MAIF-AFRC,
FARC, FSC, MAIF-FS, FA (UOM), MRC, FL

15

40. Several institutions provide agricultural education and training. The most important is the
Faculty of Agriculture of the UOM for courses at Certificate, Diploma, undergraduate and
post graduate levels. MSIRI offers customized training in all aspects of sugar cane
agronomy, cane sugar manufacture and related disciplines to local and foreign technicians
of the sugar industry. The RTC provides training in management and supervision, sugarcane
agronomy, cane sugar manufacture, chemical control of sugar factories, core workplace
skills. The students are mostly employees of the Mauritian sugar industry, and from
Anglophone and Francophone sugar producing countries. While many of the lecturers are
the senior staff of the MSIRI, the RTC students have access to the resources of the MSIRI
Library. AREU is responsible for capacity building in the field of vocational and technical
training in the light of the structural reform of the agricultural sector, re-skilling of retrenched
workers, women empowerment, vulnerable groups, and the unemployed. The SPWF, in
collaboration with the NCB, implements a IC3 training programme for its registered members
and their spouses. In Rodrigues, agricultural education and training are provided by two
institutions, namely Industrial and Vocational Training Board, Rodrigues (IVTB-R) and
Rodrigues College (RC). RC offers taught courses in agriculture at secondary level, for
students aged between 11 and 20, while the IVTB-R offers full time courses in agriculture up

 17

to Form 3 level for students of 15 years or more, at a yearly intake of about 20. It also runs
agricultural classes after office hours for part-time farmers, irrespective of their age.

41. With the coming into operation of new Internet Service Providers, the cost of Internet
services has gone down, thus encouraging individuals and organizations to use the Internet
to access agricultural information. Seventeen institutions have a website and use it as a
medium of communication with their target audience (Table 7). Computers with email and
Internet access are available in all the institutions, and they are used for the communication
and exchange of information. Several institutions have established in-house databases to
compile information for their clientele or for their own decision-making. Research institutions,
e.g. MSIRI, FARC have their own in-house databases, and access online or CD-ROM based
bibliographic or full text databases. AREU produces a Market Information Bulletin based on
food crops statistics and market prices, available on a weekly basis through audio text.
SPWF, in collaboration with the Mauritius Meteorological Services, provides daily
meteorological information through SMS, and on television. Of the 17 institutions visited in
Mauritius, 14 provide an information service and make available to their target audience, in
different formats, news, documents, advisory leaflets statistical data, and market information.

42. Although all the five institutions in Rodrigues have IT facilities, Internet access is
available only at CAR, RC and IVTB-R. Internet connection is difficult and extremely slow. All
three institutions identified faster Internet access as an improvement to ICM. The lack of
updated anti-virus software greatly hampers their operational work. As farmers are not
computer-literate, communication and exchange of information between CAR and its target
audience via electronic media is not practiced and they widely use radio programmes and
direct contact.

3.2.2 Information sources
43. The major information providers for agriculture and rural development are the institutions
that generate information resulting from research in sugar and non-sugar sectors. The
libraries of the MSIRI and UOM are well resourced for scientific and technical journals, and
are accessible to the other organisations, through reference and interlibrary loans. The
different libraries and documentation centres exploit the local sources initially, and then the
on-line databases in international sources (e.g the Electronic Resource Library of the CTA,
the Science Direct/Scopus of Elsevier through the Royal Tropical Institute). As ICT is well
developed in the island, the use of Internet for obtaining information is widespread. However,
the software for document management used in the agricultural libraries is inadequate, and
not user-friendly (e.g CDS/ISIS in the MSIRI Library, in the Library of the Agricultural
Services of the MAIF).

44. Networking among colleagues is not particularly difficult due to the small size of the
island, and 98% of the population is covered by mobile telephone. The AMAS, a bi-annual
event, is organised by the FARC. Attendance to local, regional, and international meetings
keeps the various institutions informed of latest developments subject-wise (such as the
International Society of Sugar Cane Technologists (ISSCT) congress and workshops for
sugar, Programme Régional de Protection des Végétaux for crop protection on a regional
basis, or the Ocean Data and Information Network for Africa (ODINAFRICA). The
government regularly organises the agro-business forum to group entrepreneurs, service
providers, and international experts to promote a common understanding of the challenges
in the agricultural sector. The CTA virtual library, Anancy, is not used frequently by the
organisations interviewed, because they do not know about it.

45. Information sources used by the 22 institutions visited in Mauritius and Rodrigues is
summarized (Table 8). Thirteen institutions use books, journals, reports, proceedings,
bulletins and other print publications, available either at their own library/documentation unit

 18

or at other libraries; the Internet; and on line databases to retrieve information of relevance
to their needs. Nine institutions receive information from international research institutions
(e.g., FAO, CGIAR, CIRAD) while only four (MSIRI, AREU, UOM/FOA, FARC) contact
agricultural research networks. At the national level, the resources of the MAIF, and the
MSIRI are the most frequently used (AREU, UOM/FOA, MAF-FS, FARC, FSC, EM, RTC,
SPWF, CSO). Of the 17 institutions visited in Mauritius, 7 indicated that the knowledge and
experience of colleagues is a valued source of information. Furthermore, 6 institutions use
the resources of the UOM, while 7 institutions obtain information during visits to fairs and
exhibitions.

46. Organisations visited in Rodrigues use various information resources available locally or
at overseas institutions. CAR does not have a documentation unit and officers use personal
collections, knowledge and experience of their colleagues, fairs and exhibitions, several
national institutions (e.g MSIRI, AREU) and regional and international institutions (e.g SADC
and ASARECA) to satisfy their information needs.

3.2.3 Information products and services provided
47. The information products and services provided by the 22 institutions are summarised in
Table 6. For institutions involved in extension and outreach activities, the most common
means of providing information to the target audience is through verbal communication from
the head office or from different sub offices or branches. To supplement the oral
communication, a number of printed publications, or in electronic formats, are also
distributed to the beneficiaries – newsletters, annual reports, research reports, pamphlets,
non-technical magazines, videos, CD-ROMs, and DVD’s. In many cases, like the MSIRI,
AREU, SPWF and MAIF-AID, the library resources are also available to the target audience.
AREU and SPWF use radio and television to reach as many beneficiaries as possible. Most
organizations have a website which provides information on the services and products they
offer, but they are not dynamic websites that allow interaction with the beneficiaries. AREU
and SPWF use SMS while the MSIRI operates a Small Planters Desk to assist planters to
identify problems, provide advice via a mobile phone or letter or e-mail or visits during office
hours. MAIF-AID regularly posts on the website replies to parliamentary questions related to
agriculture.

48. In Rodrigues, CAR uses verbal communication as the most common means of
information exchange with the farmers. Print publications such as pamphlets, newspapers,
and radio programmes are also used although the French and English extension bulletins
are often too technical and difficult to understand by the farmers. CAR has created a Public
Relations Unit, to which farmers and breeders come daily to register complaints, fill in forms,
meet extension staff, requests for information etc. IVTB-R and RC directly contact their
students during school hours. IVTB-R also presents a radio programme in agriculture twice
monthly.

 19

Table 7. ICT resources available at the 22 institutions visited in Mauritius and Rodrigues

Institution

Mauritius Rodrigues

ICT Resources
M

SI
R

I

AR
EU

U
O

M
(F

O
A)

M
AI

FA
ID

M
AI

FA
P

D

M
AI

FF
S

M
A

IF
A

FR
C

C
S

O

A
PE

XH
O

M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

S
PW

F

C
AR

FL

IV
TB

-R

R
C

R
TM

C

N
um

be
r o

f i
ns

tit
ut

io
ns

Computer x x x x x x x x X x x x x x x x x x x x x x 22

Local Area Network x x x x x x x x x x x x x x x x 16

Email x x x x x x x x X x x x x x x x x x x x x x 22

Internet x x x x x x x x X x x x x x x x x x x x 20

Mobile Phones x x x x x x x x x 9

Fax x x x x x x x x X x x x x x x x x x x x x x 22

Website x x x x x x x x x x x x x x x x x 17

Printer x x x x x x x x X x x x x x x x x x x x x x 22

Plotter x x 2

Scanner x x x x 4

Server x x x x x 5

SMS x x 2

GPS x x x 3

GIS x x x x x 5

 20

Table 8. Information sources used by the 22 institutions visited in Mauritius and Rodrigues
Source Organizations Number of

institutions
Internal
Library MSIRI, AREU, CSO, FARC; IVTB-R, FL, RC 7
In-house electronic databases MSIRI 1
Colleagues MSIRI, AREU, CSO, FARC, FSC, EM, APEXHOM, CAR, IVTB-R, RC 10
Departmental databases MSIRI 1
Fairs and exhibitions AREU, MAIF-APD, FARC, FSC, EM, APEXHOM, SPWF,

CAR, IVTB-R, RC
10

Personal collection UOM/FOA, EM; CAR, IVTB-R, RC 5
National
FARC FARC 1
Ministry of Agro Industry and Fisheries
and others

MSIRI, AREU, MAIF-FS, MAIF-AFRC, CSO, FARC, FSC, EM, SPWF;
CAR, IVTB-R, FL, RC, RTMC

14

Mauritius Sugar Producers’ Association MSIRI 1
Mauritius Chamber of Agriculture MSIRI, CSO 2
Mauritius Sugar Authority MSIRI, CSO 2
Mauritius Meat Authority CSO 1
Mauritius Sugar Syndicate MSIRI, CSO 2
Sugar Estates MSIRI, FSC 2
Mauritius Research Council MSIRI, MAIF-FS 2
Food and Agricultural Research Council MSIRI 1
Agricultural Research and Extension Unit MSIRI, UOM/FOA, CSO, FARC, EM, APEXHOM, SPWF,

CAR, IVTB-R, FL, RC, RTMC
12

Central Statistics Office MSIRI, MAIF-FS 2
APEXHOM SPWF 1
Agricultural Marketing Board MSIRI, SPWF, RTMC 3
Mauritius Meteorological Services MAIF-FS, MAIF-AFRC 2
University of Mauritius MSIRI, AREU, MAIF-APD, FARC, FSC, SPWF; FL 7
Mauritius Standards Bureau EM 1
National Library MSIRI 1
Farmer’s Service Corporation MSIRI 1
Mauritius Sugar Industry Research
Institute

AREU, UOM/FOA, MAIF-FS, FARC, FSC, EM, RTC, SPWF
CAR, IVTB-R, FL, RC, RTMC

13

Mauritius Wildlife Fund FL 1
Commodity/farmer associations MSIRI, AREU, FARC, FSC, SPWF 5
Agricultural Development Banks AREU, FSC 2
Commercial attachés at embassies AREU 1
Input suppliers AREU, FSC, APEXHOM, SPWF; CAR 5
Radio/TV programmes AREU, MAIF-APD, FARC, FSC, EM, APEXHOM

CAR, IVTB-R, RC
6

Audio visual materials MAIF-AFRC, FARC, FSC, EM; CAR 5
Private sector MAIF-APD 1
Private households CSO 1
Rodrigues Regional Assembly FL 1
Royal Society of Arts and Sciences of
Mauritius

FL 1

Commission for Agriculture, Rodrigues RTMC 1
Regional and International

International Research Institutions

MSIRI, AREU, MAIF-APD, MAIF-AFRC, CSO, FARC, FSC, APEXHOM,
MRC; IVTB-R

10

Conferences, meetings, workshops MSIRI, MCA, RTC 3

Books, journals, reports, proceedings,
bulletins

MSIRI, AREU, UOM/FOA, MAIF-APD, MAIF-AFRC, CSO, FARC, FSC,
EM, APEXHOM, MCA, RTC, SPWF
CAR, IVTB-R

15

Internet, online databases

MSIRI, AREU, UOM/FOA, MAIF-APD, MAIF-AFRC, CSO, FARC, FSC,
EM, APEXHOM, MCA, RTC, MRC, SPWF; IVTB-R, RC, RTMC

17

Agricultural research electronic networks MSIRI, AREU, FoA (UOM), FARC 4
SADC MAIF-APD, MAIF-FS; CAR 3
ASARECA, RAIN, UNEMO/CEDEAO CAR 1
Universities MAIF-APD, UOM/FOA; FL 3
Commission de l’Océan Indien MAIF-FS 1
International Union for Conservation of
Nature (IUCN)

MAIF-FS 1

Others
Agricultural Consultants FARC, EM, APEXHOM, CAR 4
Overseas scientists and consultants
working on tortoises and caves

FL 1

 21

3.2.4 Information and communication management capacity
49. Of the 22 institutions visited, 16 have a library or documentation unit. The MSIRI has a
well established and organized Library, Scientific Information and Publications Department,
managed by qualified personnel. Some institutions, e.g. AREU and MAIF-AFRC, have
smaller libraries, managed by clerical staff with limited or no training in library management.
The UOM/FOA has its own documentation Unit, managed by an Executive Assistant, and
consists mainly of students’ theses. However, the teaching staff and the students also
access the resources of the central library; 3 graduates in agriculture operate the Multi
Service Centre of the SPWF, but they are not trained in library management. The list of
library collections are organized and classified in Excel files (Table 9). Training is needed in
the use of an integrative knowledge management system.

50. Sixteen out of the twenty-two institutions visited have an ICT Department/Unit with
qualified personnel to provide IT support to the Library/Documentation Unit (MSIRI,
UOM/FOA, AREU, MAIF-AID, MAIF-AFRC, CSO, FARC, FSC, EM, LAS, MRC, SPWF,
IVTB-R, RC, FL, RTMC). Organizations which do not have an ICT Department contact
commercial companies. While all the organizations have computer facilities with e-mail and
Internet access, only three of them (APEXHOM, MRC, SPWF) are not connected by a LAN
and only two of them (APEXHOM, SPWF) do not have a website. LAS publishes its daily
L’Express online, and includes a 1-year archive of back issues which can be searched freely
for texts and photos.

51. Most organizations operate with financial constraints, resulting in their inability to recruit
new staff or to provide specialized training to those already in service. Of the 22 institutions
visited, 15 lack specialized staff, and 12 of them have training problems. Eight institutions
have technical constraints. AREU and SPWF lack logistic facilities for desktop publishing;
MAIF-FS, CSO, EM and SPWF need an information management system for documentary
resources, while lack of ICM equipment was identified as a constraint by four organisations,
namely MAIF-AFRC, CSO, FSC and MRC. The list of constraints (human, technical and
financial resources) faced by the institutions is given in Table 10. In Rodrigues, only three of
the organizations (RC, IVTB-R, FL) visited have a library/documentation unit. The
documentation unit of the IVTB-R is managed by a physical education teacher. RC has a
larger library managed by a library officer with a Diploma in Librarianship and six years of
experience. Apart from CAR, all the other organisations have a unit /person responsible for
ICT. For example, IVTB-R has a graduate and a diplomate with about five years’ experience
responsible for IT matters. However, all five organisations need more computers, have a
slow Internet connection, lack anti-virus software, lack trained IT personnel, lack a good
maintenance programme for their computers and IT equipment. Presently, all the library
operations are done manually but FL plans to automate its library operations. CAR, IVTB-R
and FL identified lack of specialised staff and training as major ICM constraints (Table 10)

 22

Table 9. Information resources of the 22 institutions visited in Mauritius and Rodrigues

 Institution
Information
Resources

Mauritius Rodrigues

M
S

IR
I

A
R

E
U

U
O

M
/F

O
A

M
A

IF
 A

ID

M
A

IF
 A

P
D

M
A

IF
 F

S

M
A

IF
 A

FR
C

C
S

O

A
P

E
X

H
O

M

FA
R

C

FS
C

E
M

LA
S

M
C

A

R
TC

M
R

C

S
P

W
F

C
A

R

FL

IV
TB

-R

R
C

R
TM

C

Library

x

x

x

x

x

x

x

x

x

x

x

x

x

x

X

X

Databases

x

x

x

x

x

x

x

x

x

x

x

x

X

Publications (Print)

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

X

x

Publications (Electronic)

x

x

x

x

x

x

x

x

Audio Text

x

Films

x

x

x

x

Radio Programmes

x

x

x

Photo (Print or Digital)

x

x

x

Website

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

 23

Table 10. ICM constraints (human, technical and financial resources) faced by the 22
institutions visited in Mauritius and Rodrigues

Constraint Faced by Number of

institutions

Human resources

Skills to make databases and publications
available through the web

MSIRI 1

Skills and staff to create and maintain websites MSIRI 1

Lack of specialised staff AREU, UOM/FOA, MAIF-AID, MAIF-APD, MAIF-
FS, MAIF-AFRC, CSO, APEXHOM, FARC, FSC,
MRC, SPWF.
Rodrigues: CAR, IVTB-R, FL

15

Training MSIRI, AREU, UOM/FOA, MAIF-AFRC, MRC,
SPWF, FSC, FARC, CSO, MAIF-APD, MAIF-AID
Rodrigues: IVTB-R

12

Technical resources
Logistic facilities for production of publications
(PC, scanner, printer, desktop publishing
software)

AREU, SPWF

2

Lack of information management system for
documentary resources

MAIF-FS, CSO, EM, SPWF,
 Rodrigues :CAR

4

Lack of ICM equipment MAIF-AFRC, CSO, FSC, MRC
Rodrigues: RC

5

Lack of studio to produce advisory films in local
language

Rodrigues: CAR 1

Extension material received from Mauritius is too
technical for local farmers

Rodrigues: CAR 1

Financial resources
High cost of acquisition of scientific and technical
information

MSIRI 1

High cost of hardware and software for the
processing, storage and dissemination of
information

MSIRI, AREU, SPWF 3

Allocation of funds AREU, MAIFAID, APEXHOM, FARC, FSC
Rodrigues: RC

6

Others
Lack of space for storage of documents MAIF-FS, CSO

Rodrigues: RC
3

Lack of proper air conditioning system for
conservation of collections

MAIF-FS 1

No specific constraint LAS, MCA, RTC 3

52. Several institutions produce their own extension material, or in collaboration with
professional organizations. For example, MSIRI produces its own annual report,
recommendation sheets, advisory bulletins and other information sheets; only the printing
work is entrusted to commercial firms. A DVD on the various research and development
activities of the Institute has also been produced, as well as a series of videos on several
aspects of sugar cane agronomy, and these are used during training and outreach
programmes. AREU and SPWF produce films and radio programmes in collaboration with

 24

the Mauritius College of the Air and the MBC. These films and radio programmes are very
effective information materials as they are based on local issues set in the local context.
AREU and SPWF mention they do not have the necessary equipment/personnel to produce
the films and radio programmes by themselves. In Rodrigues, two institutions (CAR, IVTB-R)
use radio programmes to reach their target audience. In this connection, CAR mentions they
need an audio-visual studio for producing films and programmes on agriculture in local
languages, and a community radio for broadcasting directly to planters at times convenient
for the farming community. They need print material for mass distribution in a simple, non-
technical language, more adapted to local conditions.

3.3. Interventions Supporting Information and Communication for

Agriculture and Rural Development

53. The interventions supporting information and communication for agriculture and rural
development result from a close collaboration between the public and private sectors, to
make Mauritius a regional ICT Hub with a high Digital Opportunity Index in Africa. (0.56 in
2006). (Sinathambou, 2008)

54. As mentioned in sections 2.2 and 3.2 and in Tables 6,7, 9, these interventions are
entwined in the operational aspects of the institutions concerned. The lessons learnt from
these interventions are essentially the crucial importance of Government commitment in
establishing the necessary infrastructure (e.g. business parks, cables) and in providing the
ICT basic training to planters (SPWF), financial incentives (e.g. for purchase of computers),
E-services on the web or on mobile phones (e.g. weather alerts, applications for tractors, soil
sampling), small planter’s desk (disease and variety recommendations), reduced IUC
charges (paragraph 26), public Internet access point in post offices (paragraph 26), PC in
primary schools (paragraph 24). Other interventions are the USF, AMD 2008 Empowerment
project (paragraph 29), and the national ICT policy and security plan (paragraph 26).

55. Government is also hoping to establish Mauritius Agricultural Resource Information
System (MAGRIS) to promote sustainable and coordinated development in Agriculture and
to satisfy the needs for broad rural development, economic, technical information and
training. (MITT, 2007a)

 25

4. INSTITUTIONAL NEEDS ANALYSIS

4.1 Information needs

56. Except for the RTC, all the other 21 institutions need a broad range of information (rural
development, technical, economic, training) to execute their own work programmes, and
meet the information needs of their target audiences (Tables 11,12,13,14). Fifteen out of
twenty-two institutions need information on government and international regulations and
sixteen institutions need information on conferences and meetings or on development and
funding programmes. Twelve institutions (Table 13) need economic information on market
data, commodity profiles, identification of markets, credit and micro-credit, and crop
insurance systems. Two need information on trade data and cost of production (MSIRI) and
value chain analysis (AREU). Seventeen institutions (Table 14) need information on training
in “Management of information within the organization”, and thirteen on training on the
editing of reports. Some institutions (MSIRI, AREU, UOM/FOA) have specific information
needs owing to the nature of their work, others like APEXHOM, need broad types of
information, ranging from farm problems to crop insurance schemes. CAR need scientific
and technical information on crop and livestock development, natural resources, research
and extension, and water and forests development. IVTB-R and RC have broad information
needs. FL has created a database on tortoise history, evolution of growth, bones repository
and inventory. RTMC needs technical and economic information on marketing and export of
Rodriguan produces. Some institutions have information needs, which do not vary too much
with time, e.g CSO, as compared to research institutions (MSIRI, AREU, FARC, etc.) whose
needs change according to the research and development projects undertaken.
Consequently, such institutions have a dynamic ICM strategy to cope with the ever changing
information needs of their personnel.

57. Many of the institutions visited have specific information needs which remain unmet:

- Broad rural and development information: policy planning (MAIF-AID, FARC), agri-
environmental issues (APEXHOM), women empowerment schemes (CAR),
information from NGOs on wildlife conservation (FL)

- Technical information: quality norms for export and agro-processing (AREU, SPWF),
quality norms for local market (SPWF), essential oils production (AREU), loss
and damage assessment of crops after natural calamities (SPWF)

- Economic information: trade data and cost of production (MSIRI), value chain
analysis (AREU)

- Training information: environmental laws and policy (MAIF-FS), impact assessment
of research (FARC), group dynamics (AREU), participative rural appraisal
(AREU), marketing of agricultural produce (RTMC)

58. The difficulties in obtaining information produced in certain formats, as mentioned by all
the 22 institutions visited, are listed in Table 15. Of the 22 institutions, 14 do not readily
obtain journal articles, while 15 have problem with statistical data. Visual or pictorial
information is a difficult format to acquire by 8 institutions, while 6 do not have easy access
to patents and cartographic information. The high cost of subscription to international
journals is a major ICM constraint for several institutions (Table 10). Libraries, e.g the
MSIRI, maintain publications exchange programmes and collaborative links with local and
foreign institutions to obtain mutual access to information resources including online and CD-
ROM-based databases. Institutions visited in Rodrigues have difficulty in obtaining journal
articles, statistical data, material suitable for mass distribution and material in appropriate
language. The two agricultural training institutions (IVTB-R and RC) need recent editions of

 26

books on agriculture and soil fertility, and other subjects taught as they lack the required
funds to purchase these expensive texts.

59. Agricultural publications disseminated by the various institutions are mostly in English or
French. Few agricultural printed materials are translated into Creole, (a local French-derived
dialect) or Bhojpuri. Planters cannot easily read agricultural information bulletins nor
understand radio or TV programmes produced in English or French and rely on their
children. Some planters prefer to listen to the bhojpuri radio programmes. Translation of
technical and scientific information into formats useful to the beneficiaries requires general
agricultural knowledge, proficiency in materials development and specialized skills in the
translation of technical content into Creole and Bhojpuri. The MSIRI has produced a DVD in
English, French, which has been translated into Creole and Bhojpuri to reach the planters
more effectively. This language aspect is especially true for Rodrigues, where there is a
need for extension materials based on local issues set in the local context, which is different
from Mauritius. (Table 10).

60. As indicated at section 3.2.2, most of the institutions visited rely on print (books, journals,
reports, proceedings) and electronic (Internet, online databases) information sources.
Institutions in Mauritius collaborate with each other to share resources, e.g. on inter-library
loans of special collections. For example, the MSIRI Library has a unique comprehensive
collection on all aspects of sugar cane agronomy, cane sugar manufacture, biotechnology
and related disciplines, including bibliographic databases.

4.2 Capacity-building needs

61. The detailed information of the needs for equipment, funds, additional staff, training for a
cost effective management of information and communication of the activities that will allow
each organisation to function and to fulfil its mandate is summarized from the replies in
Annex 3.2 (Table 16). Table 16 should be viewed in conjunction with the list of ICM
constraints (Table 10) and the ICM training needs (Table 5) identified by the 22 institutions
visited. Most of the 22 institutions need to upgrade their current human capacity through
appropriate training and skills development courses. Of the 22 institutions, 15 identified the
lack of specialized staff as the major ICM constraint, while 12 institutions identified training
also as a major constraint (Table 10). Furthermore, the capacity building needs are for
updated equipment, updated hardware and software, digitalization, and updated reference
works for teaching purposes, a training centre and a community radio for farmers in
Rodrigues.

 27

Table 11. Information needs of the 22 institutions visited in Mauritius and Rodrigues
(Broad rural development information)

Type of information
Institutions

Mauritius Rodrigues

Broad rural development information

M
SI

R
I

A
R

EU

U
O

M
/F

O
A

M
A

IF
 A

ID

M
A

IF
 A

PD

M
A

IF
 F

S

M
A

IF
 A

FR
C

C
SO

A
PE

X
H

O
M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

SP
W

F

C
A

R

FL

IV
TB

-R

R
C

R
TM

C

N
um

be
r o

f i
ns

tit
ut

io
ns

Farm problems x x x x x x x x x x
10

Non-farm livelihoods x x x
3

Social development issues x x x x x x x
7

Gender issues x x x 3

 Government and International
regulations x x x x x x x x x x x x x x x

15

 Conferences and meetings x x x x x x x x x x x x x x x x 16

Trade fairs x x x x x x x x x
9

Development and funding
programmes x x x x x x x x x x x x x x x x

16

Available agricultural /development
networks (regional and international) x x x x x x x x x x x x x

13

Other: Information on policy
planning(MAIF-AID, FARC), Agri-
environmental issues(APEXHOM),
Scheme for empowering
women(CAR), information from
NGO on wildlife conservation (FL)

 x x x

x x

5

 28

Table 12. Information needs of the 22 institutions visited in Mauritius and Rodrigues
(Technical information)

Institutions

Type of information Mauritius Rodrigues

Technical information

M
SI

R
I

A
R

EU

U
O

M
 F

O
A

M
A

IF
 A

ID

M
A

IF
 A

PD

M
A

IF
 F

S

M
A

IF
 A

FR
C

C
SO

A
PE

X
H

O
M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

SP
W

F

C
A

R

FL

IV
TB

-R

R
C

R
TM

C

N
um

be
r o

f i
ns

tit
ut

io
ns

o Grading systems x x x
3

o Post-harvest technology x x x x x x x x x x x 11

o Crop varieties x x x x x x x x x x x 11

o Packaging x x x x x x x x 8

o Equipment sourcing/availability x x x x x x x x x 9

o Transportation (sea, land, air) x x x x x x x x 8

o Waste utilisation x x x x x x x x x x x 11

o Patents x x x x x 5

o Industrial profiles x x x x x x x x 8

o Integrated pest management x x x x x x x x x
9

Others (Mauritius): Agro-industries (MAIF-AID), animal
hus bandry practices, biogas production (MAIF_APD),
tissue culture techniques(FARC), biotechnology (MSIRI,
AREU), quality norms for export, agro processing (AREU,
SPWF), essential oils production (AREU), quality norms
for local market, loss and damage assessment of crops
after natural calamities (cyclone, flood, drought) (SPWF)

x x x x x x x

7

Others (Rodrigues): Animal husbandry, seed production,
organic agriculture, conservation agriculture and natural
resources, irrigation, land management, fruit flies control,
animal health, HACCP norms, natural pesticides (CAR),
veterinary information on tortoises (FL), updated books
on agriculture in general (IVTB-R, RC)

x x x x

4

 29

Table 13. Information needs of the 22 institutions visited in Mauritius and Rodrigues
(Economic information)

Institutions

Type of information Mauritius Rodrigues

in

st
itu

tio
ns

Economic information

M
SI

R
I

A
R

EU

U
O

M
 F

O
A

M
A

IF
 A

ID

M
A

IF
 A

PD

M
A

IF
 F

S

M
A

IF
 A

FR
C

C
SO

A
PE

X
H

O
M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

SP
W

F

C
A

R

FL

IV
TB

-R

R
C

R
TM

C

N

um
be

r o
f

Credit and micro-credit x x x x x x x x

8

 Market data x x x x x x x x x x x x

12

Identification of markets x x x x x x x x x x x
11

Commodity profiles x x x x x x x x x x x x
12

Crop insurance systems x x x x x x x x

8

Other:Trade data, cost of
production (MSIRI), Value
chain analysis (AREU),
sales, visits to Reserve (FL)

x x

x

3

 30

Table 14. Information needs of the 22 institutions visited in Mauritius and Rodrigues
(Training)

Institutions

Type of information Mauritius Rodrigues

Training needs

M
SI

R
I

A
R

EU

U
O

M
 F

O
A

M
A

IF
 A

ID

M
A

IF
 A

PD

M
A

IF
 F

S

M
A

IF
 A

FR
C

C
SO

A
PE

X
H

O
M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

SP
W

F

C
A

R

FL

IV
TB

-R

R
C

R
TM

C
 N

um
be

r o
f

in
st

itu
tio

ns

Application of communication technologies in extension
services x x x x x x x x x x x x

12

Management of information within the organisation x x x x x x x x x x x x x x x x x 17

Editing of reports x x x x x x x x x x x x x 13

Participative methodologies x x x x x x x x x x 10

Others (Mauritius): Environmental laws and method
slopes (MAIF-FS), Impact assessment of research
(FARC), Application of ICT in the handling of information
(MSIRI), Group dynamics (planters),. Database
Management, ICT tools,. Communication skills,
Participative Rural Appraisal (PRA) (AREU), desktop
publishing (SPWF)

x x x x

4

Others (Rodrigues): communication skills for
disseminating information, for writing technical information
in the local rodriguan language or simple french, trained
personnel for the documentation centre and radio (CAR),
software used in networking, network management,
documentation centre management, automation and
digitization of documentation centre (FL), teaching of
agriculture to young students (IVTB-R, RC), marketing
information on agricultural products (RTMC)

 x x x x X

5

 31

Table 15. Information formats difficult to acquire by the 22 institutions visited in Mauritius and Rodrigues

Institution

Type of Information
Mauritius Rodrigues

Possible Formats

M
SI

R
I

A
R

EU

U
O

M
 F

O
A

M
A

IF
 A

ID

M
A

IF
 A

PD

M
A

IF
 F

S

M
A

IF
 A

FR
C

C
SO

A
PE

XH
O

M

FA
R

C

FS
C

EM

LA
S

M
C

A

R
TC

M
R

C

C
A

R

FL

IV
TB

-R

R
C

R
TM

C

N
um

be
r o

f i
ns

tit
ut

io
ns

Information is sometimes not available in
the format in which it may be most useful -
people may mention difficulty in finding:

Journal articles x x x x x x x x x x x x

X

x

14

Briefings/summaries x x x x

x

x

6

Abstracts x x x x x

x

6

Statistical data x x x x x x x x x x x x

x

x

x

15

Standards x x x x

4

Patents x x x x x x

6

Material suitable for mass distribution x x x x x

x

x

x

8

Material in appropriate languages x x x

x

x

x

6

Visual or pictorial information x x x x x x x

x

8

Cartographic information (e.g. maps) x x x x x

x

x

x

x

9

Other: CD-ROM (AID), electronic format
(UOM), (EM), grey literature (MSIRI),
uodated books on agriculture (IVTB-R,
RC), aerial photographs (FL), updated
books on soil fertility (RC)

x

x

x

x

x

x

x

7

 32

Table 16. Capacity needs, Strengths, and Weakness of the 22 institutions visited in Mauritius
and Rodrigues

1. Institution: Mauritius Sugar Industry Research Institute (MSIRI)
Strength Weakness Needs
Specialised skills in research and
development (sugar and associated
food crops), GIS, biotechnology,
management of scientific and technical
infor-mation, specific databases,
publications. Internet access in all
departments.

Lack of staff to maintain updated
website, to provide a binding and
reprographic service. Photos,
slides not classified.

Interactive web based information
system for the databases. Funds to
recruit staff to provide this service.
Digitalisation of publications (software
and equipment).
Training in use of specialised
software for managing the visual
resources.

2. Institution: Agricultural Research and Extension Unit (AREU)
Specialised skills in research and
development, non-sugar crops,
extension service to farmers and
breeders, training to farmers and
vocational for retrenched and
unemployed. Internet access in all
departments.

Shortage of staff and computers
to improve communication in the
extension network. Photos, slides,
documents listed alphabetically
per subject.

More facilities in publication logistics
(equipment and software). Training in
information management for the staff
to facilitate retrieval of documents
including digital collection of photos
and slides.

3. Institution: Ministry of Agro Industry & Fisheries (Agricultural Information Division)
Computer Network Unit manages the
Government Intranet System.
Agricultural Management Information
System with operative modules.
Updated website.

Shortage of trained professional
staff in information and
communication. Shortage of of
funds to renew IT equipment

More sophisticated anti-virus
software. user-friendly document
management software.
Digital camera and high powered
digital flash system.
Training in interactive platform and
web development, use of java scripts.

4. Institution: Ministry of Agro Industry & Fisheries (Animal Production Division)
Database of breeders.
Livestock Information System. Involved
in the SADC PRINT program.

Lack of trained personnel in ICM
and ICT.

Resources to set up a Livestock
Training Centre.

5.Institution: Ministry of Agro-Industry & Fisheries (Albion Fisheries Research Centre)
Produces batymetric charts, posters,
pamphlets, field guides. Has a
documentation centre for publications
on marine sciences. Participates in the
Ocean Data and Information Network
for Africa (ODINAFRICA).
Has GIS, conference hall (200 persons)

Lack of qualified staff in ICM.
Lack of equipment and training in
information management.

Training in IT security, open source,
website management, electronic
repositories of marine publications, e-
government initiatives.
Acquisition of new audiovisual
equipment.

6. Institution: Ministry of Agro-Industry & Fisheries (Forestry Service)
Skills in nature conservation
techniques: botany, plant propagation,
communication skills, photography
archiving.
Documents dating back to 1900 relating
to forests in Mauritius.

Small library of about 600 books,
managed by Forest Ranger,
having no training in information
management.
No information system
(hardware/software to manage
information unit).
Lack of adequate environment for
storage of documents.

Resources to develop databases for
setting up of an electronic herbarium
and a forest land information system.

7. Institution: Central Statistics Office (CSO)
40 qualified statistical officers with
experience.
The only organisation providing official
statistics for agriculture. Well organised,
timely and relevant statistics.

No specific training in information
management for the staff.
Lack of physical space for the
collections of the Library Unit.
Lack of appropriate ICT
equipment.

Training of statistician in information
management.
Thesaurus to classify the publications
in the small Library Unit.
A centralised database management
system.

8. Institution: Food and Agricultural Research Council (FARC)
Specialised skills in tissue culture
techniques, coordination of projects and
processing of information.
CTA National Focal Point.
Responsible for the proceedings of
Annual Meetings of Agricultural
Scientists

Lack of qualified staff in
information management.
Slow network infrastructure.
Lack of an in-house mailing
system.

Funding for training in website
management, information
management.
Digitalisation of documentation
centre.
In-house mailing system.

 33

9. Institution: Farmers Service Corporation (FSC)
Crucial role for small planters to
increase productivity and reduce cost of
production. Produces extension
material. Skills in regrouping of small
planters in viable units.

Lack of equipment and qualified
personnel in ICM.
Lack of ADSL in FSC centres for
access by planters.

Funds dedicated to ICM, ICT.
Website updating and maintenance.
Training in operating audiovisual
equipment.
Internet facilities and a network to link
all branches.

10. Institution: Association Professionnelle des Producteurs/Exportateurs de Produits Horticoles de Maurice
(APEXHOM)

Development of national codes of good
agricultural practices, of eco-labelling.
Skills in training farmers on agricultural,
environmental practices.
Documentation centre on trade issues.
Dissemination of electronic newsletter.

Financial constraints to create and
maintain a website, to sustain cost
of ADSL connection.
Lack of staff trained in ICM.

Funds to purchase information
resources (books, databases), to
have ADSL connection, to
create/maintain website.

11. Institution: Entreprise Mauritius (EM)
Special skills in market development, e-
business.
Development of electronic market place
platform for the Mauritius industry.
Documentation centre with special
databases (e.g Export Directories).

Database of collection for reports,
market surveys etc available to
internal staff only.

Information kiosk to provide Internet
facilities to public and to provide
public access catalogues for browsing
holdings.
Training in desktop publishing.

12. Institution: La Sentinelle Ltd
Wide readership of dailies and
weeklies, an audience with a radio
station.
Specialised skill in ICM management of
photos, newspaper archives using open
access software.

Not aware of CTA activities. To set up an in-house IT system.

13. Institution: Mauritius Chamber of Agriculture (MCA)
Regroups practically all agricultural
producers (about 100 companies/
producer groups/ individuals). Policy
formulation and elaboration of
strategies for the sector. Has a
Documentation Centre with historical
documents and photos relating to
Mauritian agriculture.

Not readily accessible to the
public for consultation.

Setting up of an archival/storage
intranet system.

14. Institution: Regional Training Centre (RTC)
Only centre providing specialised
training to enterprises, with a focus on
the local and regional cane sector.
Advanced electronic filing system.

No department or staff dedicated
to ICT or ICM.

Internet connections in all training
rooms (possibly Wifi).
Information on sugar companies,
especially in Africa.

15. Institution: Faculty of Agriculture (University of Mauritius) (UOM/FOA)
Has access and facilities of the Centre
for Information Technology and
Systems (CITS) for the University.

Lack of human resources to
manage the collection of the
Documentation Unit.

Digitalisation of theses by students for
availability on faculty website.
Computerisation of the documentary
collection of the Resource Unit.

16.Institution: Mauritius Research Council
Has specialized skills specific to MRC,
Central apex body to advise
Government on S&T issues and to
influence the direction of technological
innovation by funding research projects
in areas of national priority and
encouraging strategic partnerships.

Staff, equipment training
constraint.

Insufficient funds to build an
accessible information system for
research projects

17. Institution: Small Planter’s Welfare Fund
Has a multi- service centre with a
documentation unit, provides IC3
training to planters, and conference
room.

Shortage of staff dedicated to
ICM. Lack of appropriate
hardware and software

Staff trained in library management.
Document management Software for
Library. Training to produce virtual
library

18. Institution: Commission for Agriculture, Natural Resources Rehabilitation and Water Resources
Has a Public Relations Unit

Specialized training in
communication, information
management, lack of antivirus
software.

Documentation centre, community
rural radio, training centre for farmers,
audio visual studio to produce
programmes in creole

 34

19. Institution: Francois Leguat Giant Tortoise and Cave Reserve
Documentation unit on Rodrigues
archives being established, Tortoise
database

Lack of trained staff Training on information management,
networking and LAN design and
administration

20. Institution: Industrial and Vocational Training Board- Rodrigues Branch: Le Chou Multi Purpose Training
Centre

Library, ICT unit for training No dedicated Library staff, slow
Internet access.

Updated books on agriculture,
registration as a Pitman Training
Centre to award certificates, training
in hardware maintenance

21.Institution: Rodrigues College
Library, trained library staff Not enough PC, Outdated

software, slow ADSL connection
Training in network management,
antivirus software, computer
maintenance

22. Institution: Rodrigues Trading and Marketing Co Ltd.
Just set up Just set up Skills in marketing of agricultural

products

4.3 Feedback on CTA products and services
62. This section summarises the feedback received from the institutions interviewed on
CTA’s products and services, as indicated in Table 17. Out of the 22 institutions interviewed,
12 are aware of CTA’s activities, while 6 rate CTA’s products as “useful” (MAIF-APD, AFRC,
APEXHOM, FSC, MCA, CAR), six find them “very useful” (MSIRI, AREU, UOM/FOA, MAIF-
AID, FARC, IVTB-R). Ten institutions do not interact with CTA at all (MAIF-FS, CSO, EM,
LAS, RTC, MRC, SPWF, FL, RC, RTMC). Two institutions receive only Spore magazine
(MCA, CAR) and one receive Spore magazine and the Agrodok series (IVTB-R) only.

Table 17. Usefulness of CTA’s products and services, and extent of interaction with
CTA for the 22 institutions visited in Mauritius and Rodrigues

Evaluation of CTA Products and services
Institution Useful Very useful Do not know

about CTA
Interaction with

CTA
MSIRI Yes Yes
AREU Yes Yes
UOM/FOA Yes Yes
MAIF (AID) Yes Yes
MAIF (APD) Yes Yes
MAIF (FS) X No
MAIF (AFRC) Yes Yes
CSO X No
APEXHOM Yes Yes
FARC Yes National focal point

(Yes)
FSC Yes Yes
EM X No
LAS X Not relevant (No)
MCA Yes Only Spore received

(Yes)
RTC X No
MRC x No
SPWF X No
CAR Yes Only Spore received

(Yes)
FL X No
IVTB - R Yes Only Spore, Agrodok

received (Yes)
RC X No
RTMC X No
Total 6 6 10 12 Yes

10 No

 35

5. CONCLUSIONS AND RECOMMENDATIONS

5.1 Conclusions
5.1.1 Information needs
63. The 22 institutions visited have indicated their information needs in relation to their
objectives and work programmes. The conclusions are that the information needs of
institutions in agriculture and rural development in Mauritius are strongly linked to the
structure of the Mauritian sugar industry. In view of the EU sugar reform which will entail a
reduction in the price of sugar of 36% by 2009-2010 for ACP countries signatory to the EU
sugar protocol, an accelerated action plan, the ‘MAAS – Action Plan 2006-2015’ was
prepared by the Government of Mauritius to ensure the commercial viability and
sustainability of the sugar sector so that it can continue to fulfil its multi-functional role in the
Mauritian economy. The main measures of the plan concern restructuration of the personnel
of the sugar industry, training programs and redeployment, centralisation, new commercial
agreements for sugar produced, investments for the production and commercialisation of
refined sugars, as well as the regrouping of small planters to enable them to benefit from the
economics of scale and improved sugar cane yields. The contribution of the sugar industry
towards renewable energy, towards flexi-factories and integrated procedures, and towards
ethanol production is now a reality. The measures for improving the competitiveness and
sustainability of the 26,000 regrouped small sugar cane planters entails a judicious use of
resources (land, irrigation, water), mechanization of field operations, optimum use of inputs,
provision of soil testing facilities free of charge for optimal fertilizer recommendations,
provision,of planting materials of new varieties for establishment of nurseries free of charge,
diversification into other crops, implementation of IRS, and provision of financial incentives.
A Project Implementation Committee is working on a land suitability index, with the
collaboration of the MSIRI.

64. To execute their programs, 14 institutions need information from MAIF, while 13 contact
the MSIRI and 12 use sources from AREU, depending upon the mandates of the requesting
institutions, classified in Mauritius as sugar, non sugar crops and livestock. Staff from 10
institutions use personal contacts with colleagues within and outside their own organisations
to obtain information for their work programmes, or for their target audience. As personal
contacts are usually established at meetings, conferences and workshops, 16 out of the 22
institutions need information on conferences and meetings (Table 11).

65. Certain types of information is common to several institutions (government and
international regulations, conferences and meetings, development and funding programmes,
available agricultural/development networks), other types of information are required by only
a few institutions, depending on the nature of their work (non-farm livelihoods, gender
issues, social development issues). Common to all institutions working with sugarcane or
vegetable growers is the constant need for technical information on crop varieties and their
adaptability to different agro-climatic regions. Twelve out of the twenty-two institutions need
economic information on market data, another twelve institutions need information on
commodity profiles, and eleven institutions on identification of markets. Trade data, cost of
production, and value chain analysis are difficult to obtain as these are mostly produced by
private companies, and kept confidential. Organisations therefore need advice and training
on developing appropriate market information systems.

66. Fifteen institutions find it difficult to obtain statistical data, and 14 have difficulty in
obtaining journal articles. Only 6 institutions find it difficult to acquire abstracts, as these are
freely available on the web. Subscriptions to online full text databases are very expensive,
and cannot be taken by most institutions. Hence the importance for MSIRI of collaborative

 36

projects such as the JSTOR African Access Initiative Plan and the I-Management Group
which allow participants to have access to full text articles.

67. By maintaining regular contact with their beneficiaries through meetings, training
activities, face-to-face communication, and so on, the 22 institutions can monitor the
information needs of their target audience.

68. The 2008/2009 budget has a series of measures to tackle the problem of food security,
both on domestic and regional levels for example in Madagascar and Mozambique, to
encourage diversification, (AGRECO, 2007; Autrey, 2006; Autrey & Ng Kee Kwong, 2006;
MAIF, 2006a; MAIF, 2007; MAIF, 2008c; Mauritius Parliament, 2008b, 2008c, 2008e, 2008f).
The implementation of these measures will need to address issues such as food quality
concerns, exploitation of emerging market opportunities for IRS (villages and hotels),
research and development in new crops and products, legislation for the agricultural sector,
and encouraging vegetable and fruit production at community level. For example, the
Agricultural Youth Club Members have successfully undertaken roof top gardening and used
composting equipment. The agrifood processing industries will be vertically integrated.
Collective procurement of inputs, collective packaging, labelling and marketing, new
technologies (e.g hydroponics) and precision agriculture for production of vegetables and
fruits, model farms, agricultural training programmes and guidance to producers and service
providers in the agricultural sector will have to be established.

69. Innovative initiatives like the coral farms, pharmaceuticals, aquaculture will be studied by
the MRC, Mauritius Oceanography Institute (MOI) and the UOM. The AFRC is actively
involved in the setting up of the fish auction market and training extension facilities to
fishermen, besides the research and development activities in the fisheries sector (MAST,
2008).

70. Therefore, the information needs will be geared towards the attainment of all these
objectives set by government. A management information system has been set up by AREU
and a centralised market system will be implemented by the AMB. Furthermore, a strategic
plan will be drafted for the AMB.

5.1.2 Capacity-building needs
71. The capacity building needs of the 22 institutions visited are prioritised as described
below and summarised from the requests of the different institutions. The conclusions are
that the institutions will follow the government’s ten year reform programme mentioned in
Paragraph 9 (See Annex 3.2) and there is a need for:

 Renewal of IT equipment to allow institutions to obtain the information to implement
the R & D programmes.

 Provision of the software and hardware towards easy and rapid access to agricultural
information.

 Training of the staff to use the ICT, to organise information within the institution, then
to satisfy the needs of the beneficiaries.

 Harmonization of the information systems in the agricultural libraries in Mauritius.
 Training in use of open source resources.
 Training in information security.
 Collaboration with other regional initiatives (e.g SIST: Système d’Information

Scientifique et Technique) to accelerate the digitalisation of agricultural documents in
the island while expanding the possibilities of access to scientific and technical
information from participating countries.

72. The capacity building need of Rodrigues is focussed on the CAR. The main priority in
their capacity building needs also include the creation of a documentation centre, the training

 37

centre, and the setting up of a rural radio for the farming community under the CAR. Due to
the remoteness of Rodrigues Island, it is envisaged that a connection with the EASSy/SAFE
network would provide the island with international bandwidth capacity and ensure reliability
of international connectivity. This would be a major breakthrough in bringing ICT investment
climate in Rodrigues in sectors such as call centers, disaster recovery centers, back up for
Mauritian’ institutions, contingency planning, and would create employment in the island.

5.1.3 Overview of CTA’s products and services
73. CTA products and services are known to the major agricultural institutions in Mauritius,
especially Spore, and the support schemes to seminars, the website and the Publications
Distribution Service. The CDROM programme whereby bibliographic databases are made
available is very useful to the research institutions, because the CTA provides the CDROM,
the Electronic Resource Library.

74. The web services provided by CTA e.g ICT Update, the Anancy virtual library and
Agritrade are not well known and used rarely. Institutions benefiting from the publications
distribution service, make judicious use of the publications to meet the requirements of their
beneficiaries. The Radio Rural Pack is used by AREU only. Some institutions (e.g EM, the
RTC and a major newspaper, L’Express with a readership of 100 000) do not know about
CTA products and services.

5.1.4 Potential partners and beneficiaries
75. Potential partners and beneficiaries of CTA products and services are the research and
development institutions (MSIRI, AREU, FARC, APEXHOM, EM, AFRC, MAIF (FS, AID,
APD). Through these major institutions that provide extension services to the target groups,
the use of CTA products and services should reach the potential partners and beneficiaries.
The CAR should be encouraged to become a partner of the CTA for Rodrigues Island.

5.2 Recommendations
5.2.1 Information needs
76. To satisfy the information needs of the institutions visited, it is recommended that CTA
works in close collaboration with the local institutions that have specialized recognized skills,
so that other organizations can benefit through extended networks and training. CTA can
assist the MSIRI to use its infrastructure and expertise in organizing a national workshop
regrouping all the stakeholders, so that an audit of information resources available in the
Island can be made. MSIRI has trained staff in information management and retrieval. It is
recommended that resource persons be recruited from the MSIRI to assist in training
courses to be organized. CTA should assist MSIRI to further reinforce its existing information
facilities in order to allow it to expand towards other institutions. CTA to identify the potential
suppliers of information in other countries or fund donors able to meet the needs identified
for Mauritius. CTA should assist in negotiating with book suppliers for discounts that will
allow easier access to scientific literature or providing incentives to local booksellers for the
import of documentation.

77. For organizations to improve their access to information and to information formats they
have difficulty in acquiring, it is recommended that the CTA trains organizations in Mauritius
to tap available resources to increase their networking capabilities.

78. The information needs of Rodrigues Island should be given special attention as they lack
the necessary infrastructure to operate units specialized in ICM. A community rural radio for
transmitting agricultural information to farmers in local language is a priority need. It is
recommended that Rodrigues (CAR) be provided with a community rural radio, a training
centre, and a documentation centre. Funds should be provided to the IVTB-R and RC to
acquire updated teaching materials.

 38

5.2.2 Capacity-building needs
79. It is recommended that CTA provides the necessary framework in infrastructure through
institutions like AREU, who have operative and technical skills in server administration to
help other institutions, or even the internal departments in their own institution to operate
more efficiently. Modern and updated equipment e.g., anti virus software is required in
several institutions together with the required training to use the software. CTA can facilitate
the identification of training needs that local firms and suppliers can meet to do the training in
anti virus software and computer maintenance. The CNFR (Campus Numérique
Francophone de Réduit), of the Agence Universitaire de la Francophonie, has training, video
conference facilities, and networking servers. It is recommended that CNFR/AUF be
approached to provide training in ICT basic software since the MSIRI has previously
organized courses in collaboration with AUF. CTA should consider book donation schemes
(e.g DORA project) for Rodrigues, and the implementation of courses in Web 2.0 tools for
Mauritius. Rodrigues urgently needs a training center for farmers, as the buildings provided
by government, funds are required to obtain the ICM equipment (e.g screen, beamer,
computers etc.) to implement the project.

80. It is recommended to improve the capacity building needs of the institutions by extending
the training in open source resources already supplied by the Royal Tropical Institute, who is
already making available the Science Direct, an online bibliographic resource at MSIRI.

5.2.3 CTA’s Products and services
81. It is recommended that CTA develops an awareness of its products and services, with
the help of the agricultural institutions in Mauritius. Only Spore is widely known. For
example, the Radio Rural Packs would be useful in Rodrigues for the extension staff. CTA
should organize a sensitization workshop, to explain to all stakeholders, the overall scope of
CTA interventions, and the new emphasis in CTA’s ICM services as mentioned in its
Strategic Plan 2007-2010. Although the CTA website has resources for trade (Agritrade –
http://agritrade.cta.int) and a virtual library (www.anancy.net), yet it is not consulted as widely
as it should be primarily because some of the institutions visited are not aware of them. The
training needs of the institutions are very specific, and are all related to ICT and ICM. This
can be provided locally, through the numerous training institutions. As CTA will emphasize
web services, it is recommended that CTA help to create websites for organizations that lack
one. For those organizations that already have websites, it is recommended that web-based
information services be created to incorporate the existing databases for wider dissemination
of information. Virtual learning is not popular among the organizations interviewed and
should not be privileged. The CTA programme of support to seminars is widely appreciated
as it encourages local networking and access to services that organizations were not aware
of. The CTA Electronic Resource Library is an important asset to the Research and
Development Programme and should be extended to other organisations that need it.

82. Finally, it is recommended that the role of the National Focal Point is to be reformulated
so that the functions include exposure of institutions in Mauritius to the range of products
and services provided by CTA.

5.2.4 Potential strategic partner institutions
83. CTA is already working with the FARC and the MSIRI for the CD-ROM Programme, the
QAS and the Publication Distribution Service. AREU benefits from the Radio Rural Packs. A
total of 11 institutions are identified as strategic partner institutions for Mauritius and
Rodrigues. Five (MSIRI, AREU, FARC, MAIF-AID, AFRC) already benefit from some of the
CTA programmes, therefore only 6 new institutions are to be included. CAR, IVTB-R are the
2 priority institutions in Rodrigues, while the MAIF-FS, SPWF, APEXHOM, CSO are included
because they have different mandates from the 5 already mentioned.

 39

84. The FSC and the youth clubs will have to interact more closely with the strategic partner
institutions that are already collaborating with the CTA. The CAR is a new potential strategic
partner institution for Rodrigues.

 40

6. PROPOSED CTA INTERVENTION STRATEGY AND ACTION PLAN
6.1 Intervention strategies

85. To address the information needs, capacity building needs, and partnership related
needs identified in this study, CTA’s intervention strategy and action plan should aim at the
following:

1. Ensure that CTA products and services are better known.
2. Promote collaboration in information exchange and knowledge sharing within the

country.
3. Assist organisations to improve ICT, thus provide better ICM.

Aim 1: Promote CTA products and services

86. Rationale
Although CTA has a national focal point in Mauritius (FARC), its existence is not known to 10
institutions in Mauritius and Rodrigues. CTA therefore needs to establish a strategic
partnership with the local institutions which would help it publicise its activities and its
products and services to a broader audience throughout the country.

87. CTA intervention

o To organise a sensitisation workshop to stakeholders such as media, agro industry
producers, and all others who are not yet aware of CTA activities to explain all the
possibilities of CTA’s products and services.

o To assist organisations that are already aware by sending regular alert e-mails,
whenever training courses or new information, relevant to their needs, are made
available on the CTA website.

Aim 2: Promote collaboration in information exchange and knowledge sharing within
the country

88. Rationale
It has been noted during this study that despite the small size of the island, organisations
tend to work in isolation in the different physical sites and take care of their beneficiaries only
(e.g sugar cane planters by MSIRI and vegetable growers by AREU) and that the structure is
geared towards extension within the assigned mandate.

89. CTA intervention

o To assist FARC to promote the AMAS and to help editing and publishing work for the
proceedings.

o To provide facilities and funds to partner institutions to organise meetings, or visits in
the different organisations, so that colleagues are more familiar with facilities
available in the different organisations in the island.

Aim 3: Assist organisations to improve ICT, thus provide better ICM

90. Rationale
It has been noted that some organisations lack adequate and up-to-date ICT equipment to
allow them to disseminate the information more efficiently.

 41

91. CTA intervention
o To organise a sensitisation workshop among possible fund donors, so that the ICT

constraints identified can be removed through the purchase of the necessary modern
equipment.

o To provide funds and expertise to allow the agricultural documentation centres to
have a common harmonized database of the holdings in the different organisations
and to promote resource sharing in the island.

o To provide funds to allow organisations to have updated websites or to create a
website for those that do not have a website yet.

o To provide expertise to allow more access to web-based information databases
o To provide a community radio to Rodrigues Island to allow updated agricultural

practices and news to reach beneficiaries.

6.2. Action plan

92. Table 18 summarises the objectives, expected results, activities and time frame for each
strategy detailed here.

 42

Table 18. Summary of strategies, objectives, activities, expected results, responsible agencies and time frame

Strategy Objective Expected Result Activities
Responsible
Agency

Time
frame

Increase Awareness of CTA
and its activities

Promote CTA products and
services

Organisations have improved
access to CTA products Sensitization Workshop CTA/FARC/MSIRI 2009

Promote collaboration in
information exchange and
knowledge sharing within the
country

Better management of information
within the organisations, Increased
knowledge of information
resources available

Improved access to information
resources within the country

Visits to organisations and
interactive sessions

CTA/FARC/MSIRI/
MAIF 2009

Assist organisations to improve
ICT, thus provide better ICM Improve IT equipment and logistics

Ability to perform R and D
activities Acquisition of equipment Fund Donors 2009

 More Reports published Training in editing of reports CTA/CIRAD

Training in Open Source
Resources AUF/FAO/KIT

 Training in IT Security Local Firms
 Training in ISO MRC/ local firms

Better collaboration and sharing
of resources

Harmonization of software in
agricultural libraries CTA/FAO/KIT/CIRAD

Documents available for
reference, conservation of fragile
and out of print publications

Digitalization of scientific
documents, creation of
electronic libraries FAO/CTA/CIRAD

Training in Desk Top
Publishing Local Firms

 Updated information available
Creation and updating of
websites Local firms

 Web based databases

Awareness of software
available and training in use
of these software Local firms

Improve communication to
beneficiaries in Rodrigues

Beneficiaries have access to
updated agricultural practices
and news

Community Radio provided
to reach more beneficiaries

CAR /CTA / UNESCO

 43

ANNEXES

 44

Annex 1. Terms of Reference

TERMS OF REFERENCE

ASSESSMENT OF AGRICULTURAL INFORMATION NEEDS FOR CTA’S
PRODUCTS AND SERVICES IN

ACP AFRICAN STATES – EASTERN AFRICA
1. Introduction

The Technical Centre for Agricultural and Rural Cooperation (CTA) was established in 1983 under the
Lomé Convention between the ACP (African, Caribbean and Pacific) Group of States and the European
Union Member States. Since 2000, it has operated within the framework of the ACP-EC Cotonou
Agreement.

CTA’s tasks are to develop and provide services that improve access to information for agricultural and
rural development, and to strengthen the capacity of ACP countries to produce, acquire, exchange and
utilise information in this area. CTA’s programmes are organised around three principal activities: providing
an increasing range and quantity of information products and services and enhancing awareness of
relevant information sources; supporting the integrated use of appropriate communication channels and
intensifying contacts and information exchange (particularly intra-ACP); and developing ACP capacity to
generate and manage agricultural information and to formulate information and communication
management (ICM) strategies, including those relevant to science and technology. These activities take
account of methodological developments in cross-cutting issues (gender, youth, information &
communication technologies – ICTs, and social capital), findings from impact assessments and evaluations
of ongoing programmes as well as priority information themes for ACP agriculture.

CTA’s activities are currently distributed among three operational programme areas / departments:

 Information Products and Services;
 Communication Channels and Services;
 Information and Communication Management Skills and Systems.

These operational departments are supported by Planning Corporate Services (P&CS) which is charged
with the methodological underpinning of their work and monitoring the ACP environment in order to identify
emerging issues and trends and make proposals for their translation into programmes and activities. This
current exercise, therefore, falls within the mandate of P&CS.

2. Background

Since 2003, CTA has been systematically conducting needs assessment studies across the Pacific,
Caribbean and Africa regions – the regions it has been mandated to serve. These studies have been in
direct response to calls for CTA, in various evaluations of its products, services and programmes, to be
more strategic in its choice regarding the setting of its own agenda and reacting to demand. In putting
together its Strategic Plan and Framework for Action 2001 – 2005, CTA took a pragmatic view and opted to
develop a strategy combining the benefits of both approaches, whereby the need to address the expressed
demands of its stakeholders and the potential long-term advantages of developing programmes that
address future needs were combined.

The Centre’s new strategic plan covering the 2007 – 2010 period places emphasis on: improving CTA’s
efficiency and increasing the Centre’s outreach by addressing the major bottleneck of difficult or insufficient
access to information in ACP countries; (ii) honing CTA’s profile and further defining the niche where the
Centre has a comparative advantage. Consequently, reaching more beneficiaries and further strengthening
CTA’s partnership networks is key as well as the thrust to make ICTs and ICM strategies more widely
available.

3. Main issues

CTA works primarily through intermediary public and private partners (research centres, extension
services, libraries, NGOs, farmers’ organisations, regional organisations and networks, …) to promote
agriculture and rural development. Under the new strategic plan, the organisations targeted will be
extended to include print media, editors, radio, TV and journalist networks in order to further maximise

 45

outreach. Through these partnerships, CTA hopes to increase the number of ACP organisations capable of
accessing and combining modern and conventional ICTs, generating and managing information and
developing their own ICM strategies. The identification of appropriate partners is therefore of primordial
importance, whilst bearing in mind issues such as geographical coverage, decentralisation, regionalisation,
thematic orientation and transparent and objective criteria and procedures for partner selection.

4. Overall Objective

Collaboration strategies with ACP agricultural organisations and relevance of CTA’s support to African ACP
countries improved.

5. Scope of the study

The study will focus on:

 providing an overview of main agricultural services and actors existing in the country (information
supply side) in terms of their strengths, weaknesses and opportunities for collaboration with CTA;

 identifying agricultural information and ICM capacity building needs of key actors / key strategic
partners for CTA products and services;

 identifying potential strategic partners for CTA activities and services (paying special attention to
e.g. print media, editors, radio, TV and journalist networks);

 developing some baseline data on the status of ICM and ICTs in the country to facilitate
subsequent monitoring and updating activities.

The study should assist CTA to improve and better target interventions and activities aimed at potential
partners and beneficiaries (including women, youth, private sector and civil society organisations) to have a
more informed picture of their needs and aid in the elaboration of a strategy and framework of action. The
study should also highlight where there are specific needs for CTA’s products and services thereby
enabling improvement in the delivery of the same.

6. Expected results
The expected results of the study are as follow:

 status of infrastructure, information services and ICM capacity of institutions involved in agriculture
and rural development described and analysed;

 information and capacity building needs in the area of ICM identified for key institutions and
potential CTA partners involved in agriculture and rural development;

 baseline data on the status of ICM and ICT in agriculture and rural development compiled for
monitoring purposes and improved outreach.

The study should therefore also provide updated country profiles on the status agricultural information
services, the status of ICM/T in the country, which will allow CTA to make informed decisions re type and
mode of intervention as well as partner selection. This will be summarised in one (1) main report per
country not exceeding 30 pages excluding annexes (cf. section 8 below).

7. Methodology
The consultant will use a combination of qualitative and quantitative rapid appraisal methods including:

 the desk review of available literature and information sources including the findings of programme
evaluations;

 the conduct of face-to-face interviews with relevant stakeholders / concerned parties;
 the limited use of questionnaires.

The rapid appraisal approach will allow a general overview of the key issues and company / organisational
profiles on a per country basis and may give rise to more in-depth studies as and when needed in the
future.

8. Reporting
The country reports will not exceed 30 pages (excluding annexes) and is broken down as follows:

Main report
Acknowledgements
List of Acronyms
Executive summary
1. Introduction
2. Country profile

 46

2.1 Brief description of agriculture and recent developments in the sector:
 2.1.1 Agriculture
 2.1.2 Fisheries
 2.1.3 Forestry
 2.1.4 Pastorialism / Livestock (where applicable)

2.2 Brief description of the status of ICT infrastructure and recent developments in the sector
3. Status of information and communication for agriculture and rural development

3.1 Institutional, regulatory and policy framework
Status of national and/or other sectoral policies on information and communication for agriculture
and rural development; definition of main strategic focus and principal characteristics; opportunities
and threats posed by the political, institutional and regulatory environment

3.2 Operational aspects
 3.2.1 Description of agricultural information and services (main actors in the area of

information and communication for agriculture and rural development)
 3.2.2 Information products and services provided
 3.2.3 Information and communication management capacity

3.3 Interventions supporting information and communication for agriculture and rural development
Examine the main interventions undertaken, planned or foreseen by the State, donor agencies,
private sector (e.g. telecommunications sector) to respond to identified needs paying particular
attention to the priorities and means mobilised. Lessons learnt should also be addressed in this
section

3.4. Needs analysis (Main bottlenecks and shortcomings)
3.4.1 Information needs
3.4.2 Capacity building needs (IC policies & strategies, sensitisation, networking, skills,

training, media, ICT, equipment)
4. Conclusions and recommendations
 4.1 Conclusions

4.1.1 Information Needs
4.1.2 Capacity Building Needs
4.1.3 Potential Strategic Partners

 4.2 Recommendations
4.2.1 Capacity Building Needs
4.2.2 Information Needs
4.2.3. Potential Strategic Partner Institutions

5. Proposed CTA Intervention Strategy and Action Plan
From the above analysis, establish a link between the needs which are not currently met or for which
complementary actions are needed and CTA’s supply (products and services). This should lead to an
overall and coherent strategy for CTA and an action plan in priorities are identified and an implementation
schedule defined.

Annexes
1. Terms of reference
2. Country profile

2.1 General agricultural profile (from available documentation)
 2.1.1 Size of agricultural population (male / female / youth)

 2.1.2 Farmed land, forests, fishing areas
 2.1.3 Agricultural systems

 2.1.4 Agriculture in the economy (percentage GDP)
 2.1.5 Main agricultural produce and secondary products

 2.1.6 Main export markets
 2.1.7 Trade agreements that include agriculture
 2.1.8 Sectoral policy related to agriculture, fisheries and forests
2.2 Socio-economic profile (from available documentation)

 2.2.1 Total active population, demographic breakdown
 2.2.2 Literacy level and languages
 2.2.3 Access to services (health, schools, electricity)
 2.2.4 Rural urban drift
2.3 Media and telecommunications (update / check)

 2.3.1 Newspapers, periodicals, magazines, radio stations, television channels,
 2.3.2 Telecommunication services (fixed, mobile, etc.)

 2.3.3 Computers and Internet access

 47

3. Profile of institutions
3.1 List of all main institutions involved in agriculture and rural development activities, including

private sector and civil society organisations, with name, contact details, type and role of
institution

3.2 Select list of key institutions involved in agriculture and rural development, with extensive data
and information on the institution, the problems faced and why it is considered a key actor

4. List of institutions / persons interviewed (to include full contact details)

5. Bibliography

9. Timing
The draft final report is to be submitted within three months after contract signature by CTA; the
final report is due two weeks after receipt of comments from CTA.

10. Expertise needed
The national consultant should have a university degree or equivalent by experience. In addition, he/she
should have at least 10 years experience in field of agriculture, rural development or social / economic
sciences. He/she must have in-depth knowledge of the agricultural sector in his/her country and be able to
identify key players and institutions / organisations active in this area. Some knowledge of information
sciences would be an added advantage. The ability to communicate and write clearly in English is
essential, while knowledge of at least one of the local languages for communication / interview purposes is
an added advantage.

In addition to the skills above, the regional coordinator is expected to be fluent in English, have some
knowledge of the 9 countries forming the object of this study, have demonstrated experience in
coordinating studies with several consultants and in producing synthesis reports.

The overall coordination of the exercise will be carried out by Ms Christine Webster, Deputy Head,
Planning and Corporate Services CTA.

11. Implementation schedule (CTA)
 Preparation/Finalisation of ToR; Identification/ short-listing of (potential) consultants; Call for offers:

October 2007 – January 2008;
 Selection of consultants & contractual arrangements: February – March 2008
 Briefing: April 2008
 Start date of contract: March/April 2008
 Contract implementation period: March – November 2008
 End date of contract: November 2008.

12. Key documents to be made available to consultants
Documents include:

 Cotonou Framework Agreement
 Executive Summaries of previous evaluation reports including ITAD, OPM, etc.
 CTA’s Strategic Plan (2007-2010)
 Annual Reports
 Examples of reports of previous needs assessment studies
 Documents on products & services provided by CTA
 Review preliminary country reports and findings and send comments back to local consultants
 Send edited draft final country reports to CTA for feedback
 Coordinate and ensure consistency of country reports
 Prepare the overall report taking into account the findings and recommendations of all the country

reports (table of contents to be agreed).

 48

Annex 2. Country Profile (Mauritius)

2.1 General agricultural profile

2.1.1 Size of agricultural population

In 2007, the population of the Republic of Mauritius was estimated at 1,264,866 comprising
625,031 males and 639,835 females (an increase of 0.06% compared to 2006) (See Table
1)

Table 1: Estimated resident population by sex, Republic of Mauritius, 2007

Island Both

sexes

Male Female Sex

ratio

Island of Mauritius

Island of Rodrigues

Agalega and St Brandon

1,227,078

37,499

289

606,308

18,530

493

620,770

18,969

96

97.7

97.7

201.0

Republic of Mauritius 1,264,866 625,031 639,835 97.7

Source: CSO, 2008d

Employment in agriculture

The agricultural sector has undergone many changes since the past 2-3 years. Employment
in agriculture has declined by 1.2 per cent, from 48,700 in 2005 to 48,100 in 2006, and
employment in large establishments decreased by 3.1% from 22,700 in 2005 to 22,000 in
2006. On the other hand, employment outside large establishments remained fairly stable
compared to 2005 (26,000). (See Tables 2 and 3))

It is to be noted that the “Voluntary Retirement Scheme (VRS)” in the sugar industry
(proposed as one of the solution to help the sugar industry in Mauritius survive the new
international economic situation) started in 2001 and by end of year 2006, 8,207 workers of
the industry had opted for VRS. (MAIF, 2005)

However, the sugar industry is still the major employer in the agricultural sector with 37.63%
of the agricultural labour, and is far ahead of Fishing. The tea sector is fairly stable. (CSO,
2007c)

 49

Table 2. Employment in the agricultural sector, Mauritius, 2005-2007

 Sugar
cane

Tea Fishing Other agricultural
activities

TOTAL

2005 Male 15,300 400 5,100 15,000 35,800

 Female 3,300 800 1,000 7,800 12,900

 Total 18,600 1,200 6,100 22,800 48,700

 % employment
in agricultural
sector

38.2 2.5 12.53 46.7

2006 Male 15,100 300 5,200 14,800 35,400

 Female 3,100 800 1,000 7,800 12,700

 Total 18,200 1,100 6,200 22,600 48,100

 % employment
in agricultural
sector

37.8 2.3 12.9 46.9

2007 Male 15,000 275 5,025 14,900 35,200

 Female 2,800 800 750 7,750 12,100

 Total 17,800 1,075 5,775 22,650 47,300

 % employment
in agricultural
sector

37.63 2.27 12.21 47.89

Source : CSO, 2007c

Table 3. Employment in the agricultural sector (large establishments), Mauritius

2002-2006
Sector 2002 2003 2004 2005 2006

Sugar cane 1 17,615 15,540 14,822 13,803 13,797

Estates (15,394) (13,508) (12,997) (12,200) (12,197)

Planters (2,221) (2,032) (1,825) (1,603) (1,600)

Tea 2 269 293 330 333 286

Tobacco 3 204 198 183 165 140

Fishing 4 750 738 985 974 963

Flowers 4 465 463 455 451 367

Other agricultural activities 4 5,955 6,162 6,336 6,318 6,083

Total 25,258 23,394 23,111 22,044 21,636
1 Sugar cane planters cultivating 10 hectares or more 3 All tobacco planters cultivating flue-cured variety only
2 Tea planters cultivating 2 hectares or more 4 Establishments with 10 or more employees
Source : CSO, 2007c

 50

2.1.2 Farmed land, forests, fishing areas

Farmed land
From 1995 to 2005, effective area under sugar cane plantation decreased by 4,840 hectares
(-6.3%), that of tea plantation, by 2,986 hectares (-81.3%), and forestry by 9,800 hectares (-
17.2%). On the other hand, area used for other agricultural activities increased by 2,000
hectares (33.3%) and built up areas went up by 10,100 hectares (27.7%). (See Table 4)

Table 4. Land use, Island of Mauritius, 1995 and 2005

Land Use Distribution 2005 1995 Change

 Hectares % Hectares % Hectares %

Sugar cane plantations 72,000 38.6 76,840 41.2 -4,840 -6.3

Tea plantations 674 0.4 3,660 1.9 -2,986 -81.6

Forests, shrubs and grazing lands 47,200 25.3 57,000 30.6 -9,800 -17.2

Other agricultural activities 8,000 4.3 6,000 3.2 2,000 33.3

Infrastructure 4,500 2.3 4,000 2.1 500 12.5

Inland water resource systems 2,900 1.6 2,600 1.4 300 11.5

Built-up areas 46,500 24.9 36,400 19.5 10,100 27.7

Abandoned cane fields 4,726 2.5 … … … …

Total 186,500 100 186,500 100
Source: CSO, 2007g

From 2005 to 2006, the effective area under sugarcane has shrunk by 782 hectares (-.1%),
to 70,801 hectares. During the same period area under tea plantation increased to 688
hectares (2.7%) from 670 hectares and area under tobacco fell to 252 hectares (-27.6%)
from 348 hectares (Table 5). On the other hand, area used for other agricultural activities
increased by 2,000 hectares (33.3%) and built up areas went up by 10,100 hectares
(27.7%). (CSO, 2007f; CSO, 2007g)

Table 5. Effective area under cultivation, Island of Mauritius, 2004 - 2006

Area under cultivation

(Hectares)

Crops 2004 2005 2006

Sugarcane 72,955 71,583 70,801

Tea 674 670 688

Tobacco 353 348 252
Source: CSO, 2007g

 51

Forests
Table 6 shows the forest area by category of ownership for the island of Mauritius. In 2006
the total forest area was 47,181 hectares, of which 22,181 hectares (47%) were state-owned
and the remaining 25,000 hectares (53%) were privately owned.

Table 6. Forest area by category, Island of Mauritius, 2006

 Hectares

State – owned 22,181

Plantations 11,848

Nature reserves 799

 On mainland (200)

 Islets (599)

Reserves 472

National Park 2 6,574

Islet National Parks 134

Unplanted, protective or to be planted 1,719

Pas Geometriques 635

 Plantations (226)

 Leased for grazing and tree planting (230)

 Unplanted, protective or to be planted (179)

Private - owned lands 25,000

Reserves 6,553

 Mountain reserves (3,800)

 River reserves (2,740)

 Nature Reserves (13)

Other 18,447

Total 47,181

Source: CSO, 2007g

Fishing areas
The total fishable area for the Republic of Mauritius amounts to 48,666 km2. in 1991 (Table
7). The marine protected areas amounted to 7,216 hectares in 2006 (Table 8).

 52

Table 7. List of fishable areas, Republic of Mauritius

Region Depth (in metres) Area (Km2)

Mauritius Up to 100 m 1,208

Banks

 St Brandon 0-35 m 2,950

 Nazareth 0-35 m 7,625

 Saya de Malha 0-100 m 28,350

 Chagos 0-35 m 6,830

 Rodrigues 0-100 m 1,688

 Agalega 0-100 m 15

 Tromelin ...

TOTAL 48,666
Source: CSO, 2007e

Table 8. Marine protected areas, Republic of Mauritius, 2006

 Hectares

Marine parks 838

Fishing reserves 6,353

Wetlands 26

Total 7,217

Source: CSO, 2007e

2.1.3 Agricultural systems
Agricultural systems in Mauritius are dominated by the overwhelming importance of sugar.
The success of sugar on the island is attributed to the high adaptability of the sugar cane
plant to local climatic, soil and topographic conditions and also to a large extent to the
preferential trade agreements (with the EU) that Mauritius benefited.

The high versatility of the crop has enabled the diversification of its main product, sugar, into
a wide variety of high value-added special sugars, and co-products (such as electricity from
bagasse). Thus, the sugar sector evolved into a vast sugar cane cluster, having a
multifunctional role at the macro-economic level.

Sugar industry
The sugar cane growers in Mauritius are grouped into 3 categories: small planters,
medium/large planters and corporate. The total number of small sugar cane planters in 2005

 53

was 28,951 producing over a total area of 22,693 hectares. The different planter categories
are shown in the Table 9 below.

Table 9. The different planter categories for sugar cane in Mauritius

Planter category Number Crop 2005 (ha)

Small-planters – 0.01 < 10 ha 28,951 22,693

Medium- and large-planters - > 10 ha 163 10,145

Corporate (Millers and Non-millers) 30 40,426

TOTAL 73,265
 Source: Communication from the Sugar Insurance Fund Board, 2004

The Mauritian sugar industry is thus a direct source of income for around 29 000 small sugar
cane growers (also known as small-planters). Furthermore, the small planter sector is an
important generator of employment for many people in the rural areas of Mauritius.

Since small-planters roughly produce one-third of total sugar production in Mauritius and
contribute some MUR 3 billion (75,544,964 EUR) to export earnings, their survival is
important for both social and economic reasons.

Tea industry
In 2006, the number of planters licensed at the Tea Board amounted to 1,383. The area
cultivated was 688.16 hectares (see Table 10 below).

Table 10. Category of planters and production in the tea industry

Category of planters No. of planters Area (hectares)

1. Free small-planters

2. Cooperatives

3. Metayers

4. Factory

5. Estates

560

327

488

1

7

206.04

99.70

186.91

5.47

190.04

TOTAL 1 383 688.16
 Source: Mauritius Chamber of Agriculture, 2007

Proposals to enhance the viability of the tea sector in the short to medium term are being
made by the MCA, in consultation with the tea industry.

Tobacco industry
During the 2006/2007 plantations, only 43 producers, out of the 159 registered with the
Tobacco Board, cultivated tobacco on an acreage of 89 hectares. Leaf production in 2007
amounted to 94,000 kilos (MCA, 2007).

 54

Other agricultural industries
Agricultural systems in Mauritius are undergoing a change so as to concentrate on the
conditions conducive to a successful expansion of the agricultural diversification sector and
the agribusiness, with the aim of reducing the country’s dependence on food import and
improve the export growth.

It is the policy of Government to encourage farmers to adopt hydroponics culture. Two
hundred and sixteen farmers are involved in hydroponics production over an area of 12
hectares. Three hundred and twenty-four greenhouses are producing tomatoes, sweet
pepper, English cucumber, melon, lettuce and ornamental crops like roses and gerbera
(Mauritius Parliament, 2008a).

Model farms have been established, with training facilities to provide guidance to producers
and service providers in the agricultural sector. The Government is also promoting clustering
of farmers and planters into integrated farming systems e.g. fruit villages, or “village laitier”,
or for pig farming.

Some 17 000 crop and livestock farmers are engaged in commercial agricultural production.
About 5 000 hectares of land classified as difficult land for sugar production will be released
for crops, livestock farming and forestry. Intensive farms and deer ranches accounted for
14% and 86% of the total deer meat production in 2006 (Mauritius Parliament, 2008e).

Regarding the fisheries section, the agricultural systems aim to integrate the fisherman into
the mainstream of the strategic options for the agricultural sector, and allow them to increase
their income.

Opportunities are being created to open up new avenues such as aquaculture to shift
fishermen from an over-exploited lagoon where income prospects are poor. In parallel,
promoters of the IRS are being encouraged to build capacity of fishermen and small-planters
to become suppliers of products and services to the IRS. (EM, 2007; Heeramun et al, 2006;
Mauritius Parliament, 2008a; Pather, 2006; Pather, 2007)

2.1.4 Agriculture in the economy
In 2007, Gross Domestic Product (GDP) at basic prices increased by 13.7% in nominal
terms to reach MUR 206,934 million as compared to MUR 181,968 million in 2006. About
69.0% of GDP was generated by the tertiary sector comprising the services industries
(activities in hotels and restaurants, transport, storage and communications, real estate,
renting and business activities and financial intermediation.). The secondary sector
contributed 26.5%; while the remainder of 4.5% was attributable to the primary sector, which
consists mainly of agricultural activities (See Figures 1 & 2). (CSO, 2008e; CSO, 2007b)

 55

Figure 1. Share of the primary, secondary and tertiary sectors in the economy, 2007

Primary sector
5% Secondary

sector
27%

Tertiary sector
68%

Source: CSO, 2008e

Figure 2. Contribution to GDP, 2007

-0.6 -0.4 -0.2 0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

 Agriculture, hunting, forestry and f ishing

 Mining and quarrying

 Manufacturing

 Electricity, gas and w ater supply

 Construction

 Wholesale & retail trade

 Hotels and restaurants

 Transport, storage and communications

 Financial intermediation

Real estate, renting and business activities

 Public administration

 Education

 Health and social w ork

 Other services

 FISIM

% points

Source : CSO, 2008e

The share of agriculture to GDP declined from 6.0% in 2005 to 4.7% in 2007, and according
to the forecasts, it will decrease to some 4.5 in 2008. Over the years, the share of agriculture
in the GDP has decreased from 25 per cent in the 1970’s to 5.6 percent of GDP in 2006,
4.7% in 2007 and is forecasted to be 4.5 in 2008 (Table 11). . This is mainly due to the

 56

diversification of the Mauritian economy to the textile manufacturing industry, the tourism
industry, the financial services, and information technology. However, the agricultural sector,
still continues to bring additional revenue to the country as exports in the sugar sector
represented 23.7% of total domestic exports and 16.4% of total exports earnings in 2006.
The share of the sugar industry in GDP was 2.2% in 2007, amounting to a value of MUR
4,571 million (110,6 million EUR) (CSO, 2008e, MCB, 2008)

Table 11. Percentage Distribution of Gross Domestic Product by industry group at

current basic prices, 2005 – 2008

 2005 2006 2007 2008 1
 Agriculture, hunting, forestry and fishing 6.0 5.5 4.7 4.5

 Sugarcane 3.2 2.8 2.2 2.2

 Other 2.8 2.7 2.5 2.3
1 Forecast
Source: CSO, 2008e

Table 12 shows the evolution over the years 2004-2006 of the contribution of agriculture in
the GDP, and Table 13 the evolution of the contribution of industry groups, including
agriculture, to the GDP.

Table 12. Share of Agriculture in the economy, Mauritius 2004-2006

 Unit 2004 2005 2006

Gross Domestic Product (GDP), at market prices Rs million 175,597 185,204 205,824

Gross Domestic Product (GDP), at basic prices Rs million 152,425 162,027 181,505

Value added - agriculture, at basic prices

 of which sugar cane

 government services

Rs million 9,830

5,261

1,033

9,790

5,212

1,071

9,988

4,995

1,088

Share of agriculture in GDP at basic prices % 6.4 6.0 5.5

Share of sugar cane in agriculture % 53.5 53.2 50.0

Employment in agriculture '000 49.0 48.7 48.1

Share of agriculture in total employment % 9.7 9.6 9.3

Gross domestic fixed capital formation (GDFCF) Rs million 38,003 39,531 49,375

GDFCF in agriculture Rs million 1,328 2,025 2,253

Share of investment in agriculture in total GDFCF % 3.5 5.1 4.6

Annual growth rate of GDP at basic prices % +4.8 +2.2 +5.0

Annual growth rate of agriculture % +8.1 -5.4 +0.6

Annual growth rate of sugar cane % +10.6 -9.2 -2.9

Source : CSO 2007c

 57

Table 13. Contribution of industry groups to GDP growth, 2005 - 2008

 2005 2006 2007 2008 1

 Agriculture, hunting, forestry and fishing -0.3 0.0 -0.4 +0.5

 Sugarcane -0.3 -0.1 -0.4 +0.4

 Other 0.0 +0.1 0.0 +0.1

 Mining and quarrying 0.0 0.0 0.0 0.0

 Manufacturing -1.2 +0.8 +0.4 +0.8

 Sugar -0.1 0.0 -0.1 +0.1

 Food (excluding Sugar) 0.1 +0.5 +0.2 +0.2

 Textile -1.2 +0.2 +0.5 +0.3

 Other 0.0 +0.1 -0.2 +0.2
1 Forecast
Source: CSO, 2008e

The breakdown of the agriculture part is shown in Figure 3. Sugarcane though having a
declining contribution to the GDP still represents 51% of the contribution of agriculture, Food
crops production coming second with 20%.

Figure 3. Share of agriculture in the GDP, 2006

Source : CSO, 2007c

Government
Services

11%
Food crops

20%

Livestock
14%

Fishing
4%

Sugarcane
51%

Services
72%

Industrial
22%

Agriculture
6%

 58

2.1.5 Main agricultural produce and secondary products
Over the past few decades, agriculture in Mauritius has changed from being a Mauritian
industry to become part of a ‘small-island-development-state’ industry and is now part of a
global industry. Aware that agriculture needs an effective processing component supported
by effective marketing structures if it is to maintain returns, farmers, growers and fishers
have come to terms with being part of a demand oriented market and are now sensitised to
produce what the customers want rather than what they want to produce.

The Agro Industry has also witnessed an increase in the production of flowers and fruits. A
variety of anthuriums, andreanums and other flowers grown on the island are exported
towards Europe, Asia, Australia and the United States. The European Union imports
mangoes, pineapples, litchis and bananas grown in Mauritius. The high cost of freight has
driven entrepreneurs to process fruits and vegetables for the export market.

Data on agricultural and fish production for the Island of Mauritius for the year 2007 and
2006 are given in tables 14 and 15. Table 14 shows area harvested and production in
respect of the main agricultural crops while Table 15 shows production of the main agro-
industrial products in 2006 and 2007.

The production of sugar cane fell by 10.8% from 4,748,973 tonnes in 2006 to 4,235,849
tonnes in 2007 due to unfavourable weather conditions coupled with a drop of 2.2% in area
harvested, from 66,732 hectares to 65,259 hectares.The reduction in production of cane and
in extraction rate has led to a decrease of 13.6% in the production of sugar: from 504,857
tonnes in 2006 to 435,972 tonnes in 2007 (Table 16). From this, 367,815 tonnes of raw
sugar was produced and 68,157 tonnes of raws. The production of molasses amounted to
139,621 tonnes in 2006. Some 38,158 tonnes were used by local distilleries for the
production of alcohol. Some 16,833 litres of alcohol were produced from cane juice. The
main derived products from alcohol are: rectified spirits (42.6%), refined spirit (20%),
denatured spirit (5%) and rum (3.6%). The sugar industry also produces bagasse (1,494,896
tonnes in 2006) which is used in the production of electricity. (MCA, 2007; CSO, 2008a)

Table 14. Agricultural crops: Area harvested and production, 2006 - 2007

2006 2007 (Provisional)

Crops Area
harvested
(hectares)

Production
(tonnes)

Area
harvested
(hectares)

Production
(tonnes)

Sugar cane 66,732 4,748,973 65,259 4,235,849

Tea (green leaves) 688 1 7,649 7091 8,027

Tobacco 2 249 298 259 322

Food crops 7,207 106,902 6,528 94,822
1 Area under cultivation; 2 Crop year (April - March)
Source: CSO, 2008a

 59

Table 15. Production of agro-industrial products, 2006 - 2007

Agro-industrial products
Unit 2006 2007

(Provisional)

Sugar Tonnes 504,857 435,972

Tea (manufactured) " 1,567 1,563

Beef " 2,187 1,847

Local (incl. imports from Rodrigues) " (99) (90)

Imported " (2,088) (1,757)

Goat meat and mutton (Comprises abattoir
slaughters only) " 99 75

Pork (Comprises abattoir slaughters only) " 681 511

Poultry " 36,000 40,000

Milk 000 Litres 4,000 3,500

Fish (Fresh weight equivalent) Tonnes 8,885 5,926

Coastal " (1,900) (1,590)

Other (tuna,bank,etc) " (6,985) (4,336)

Source : CSO, 2008a

Table 16. Sugar Industry - Field statistics, 2006 - 2007

2006 (Revised) 2007 (Provisional)

Ownership Area
harvested
(hectares)

Cane
produced
(tonnes)

Yield
Area

harvested
(hectares)

Cane
produced
(tonnes)

Yield

 Estate 26,614 2,124,273 79.82 25,414 1,849,930 72.79

 Metayers 965 44,115 45.72 964 40,312 41.82

 Planters 39,153 2,580,585 65.91 38,881 2,345,607 60.33

Total 66,732 4,748,973 71.16 65,259 4,235,849 64.91

Source : CSO, 2008a

The area under tea plantation in 2007 was 709 hectares, compared to 688 hectares in 2006.
The production of green tea leaves rose by 4.9%: 8,027 tonnes as compared to 7,649
tonnes in 2006 (Table 17).

 60

Table 17. Tea - Production of green leaves by type of producer, 2006 – 2007 (Tonnes)

Type of Producer 2006 (Tonnes) 2007 (Tonnes)

(Provisional)

Estates 1,434 1,686

Metayers 2,216 2,233

Free planters 2,703 2,870

Planters in Co-operatives Societies 1,296 1,238

TOTAL 7,649 8,027
Source : CSO, 2008a

A total of 259 hectares under tobacco cultivation were harvested in 2007, 4.0% higher than
in 2006. Consequently, the production of tobacco leaves increased by 8.1% from 298 tonnes
in 2006 to 322 tonnes in 2007 (Table 18)

Table 18 - Tobacco - Area harvested and production of leaf, 2006 - 2007

2006

 (Revised)

2007

(Provisional)
Variety

Area harvested
(hectares)

Production
(tonnes)

Area
harvested
(hectares)

Production
(tonnes)

 Virginia (flue-cured) 232 283 236 306

 Amarello (air-cured) 17 15 23 16

TOTAL 249 298 259 322

Source : CSO, 2008a

In 2007, the production of beef from live cattle decreased to 1,847 tonnes from 2,187 tonnes
in 2006. Local beef production (including live cattle from Rodrigues) fell by 9.1%, from 99
tonnes to 90 tonnes. Local production of beef for 2007 accounted for 4.9% of the total.
(CSO, 2008a). Production of goat meat and mutton went down by 24.2% from 99 tonnes in
2006 to 75 tonnes in 2007. The share of local production, inclusive of imports from
Rodrigues, was 38.1%. (CSO, 2008a).Production of pork decreased by 25.0% from 681
tonnes in 2006 to 511 tonnes in 2007. This decrease was mainly attributable to the spread of
“African swine fever” during the last quarter of 2007. (CSO, 2008a). The production of
poultry grew by 11.1% in 2007 to reach 40,000 tonnes compared to 36,000 tonnes in the
previous year. (CSO, 2008a). In 2007, fish production fell by 33.3% from 8,885 tonnes in
2006 to 5,926 tonnes. Fresh coastal fish catch and other catch (tuna, bank, etc.) went down
by 16.3% and 37.9% respectively (CSO, 2008a).

Area under food crops harvested registered a fall of 9.4% from 7,207 hectares in 2006 to
6,528 hectares in 2007. Consequently production of food crops decreased by 11.3% from
106,902 tonnes in 2006 to 94,822 tonnes in 2007 (Table 19).

 61

Table 19. Foodcrops: area harvested, production and yield per hectare, 2006-2007

2006
2007

(Provisional)
 Foodcrops

Area
harvested
(hectares)

Production
(tonnes)

Yield per
hectare
(tonnes)

Area
harvested
(hectares)

Production
(tonnes)

Yield per
hectare
(tonnes)

 Potato 589 14,522 24.7 591 14,848 25.1

 Maize 58 452 7.8 47 354 7.5

 Groundnut 183 390 2.1 140 290 2.1

 Onion 170 4,550 26.8 208 5,141 24.7

 Ginger 52 1,016 19.5 81 1,299 16.0

 Garlic 8 61 7.6 9 59 6.6

 Chillies 305 1,512 5.0 283 1,426 5.0

 Tomato 935 14,671 15.7 704 10,156 14.4

 Beans and Peas 340 1,487 4.4 305 1,442 4.7

 Cabbage 236 4,547 19.3 226 4,430 19.6

 Cauliflower 69 1,323 19.2 81 1,631 20.1

 Brinjal 216 2,839 13.1 214 2,749 12.8

 Creepers 2,368 30,129 12.7 2,043 24,260 11.9

 Other vegetables 992 12,502 12.6 931 11,349 12.2

 Banana 510 11,347 22.2 461 8,990 19.5

 Pineapple 176 5,554 31.6 204 6,398 31.4

Total 7,207 106,902 14.8 6,528 94,822 14.5
Source : CSO, 2008a

In May 2008, 216 farmers over an area of around 12 hectares are in hydroponics production.
324 green houses are producing tomatoes, sweet pepper, English cucumber, melon, lettuce
and some ornamental crops like roses and gerbera. Their production is estimated at 2,500
tonnes (Mauritius Parliament, 2008a) annually. There are also 35 producers in the corporate
sector over an area of 17 hectares with an estimated annual production of 3,400 tonnes.
(Mauritius Parliament, 2008a)

2.1.6 Main export markets
In 2007, total exports amounted to MUR 69,482 million (1,724,180 €), and total imports to
MUR 121,081, resulting in a trade deficit of MUR 51,599 million. European countries
purchased 68.6% of the exports, with the United Kingdom remaining the main market, with

 62

33.8% of total exports. The other major destinations for Mauritian exports were France
(13.8%), USA (7.5%), Madagascar (6.0%), Italy (5.6%) and UAE (3.8%) (See Table 20)

Table 20. Mauritius: Exports to main countries, 2007

Country Value

(MUR million)

Equivalent in
Euros

% of total

Exports

European countries of which

United Kingdom

43,953

21,673

1,097,903

541,387

68.6

33.8

France 9,589 239,531 13.8

USA 5,211 130,192 7.5

Madagascar 4,169 104,159 6.0

Italy 3,891 97,211 5.6

United Arab Emirates (UAE) 2,640 65,957 3.8

Source: CSO, 2007. Economic indicators no. 682, 2007

During 2007, total exports to African, Caribbean and Pacific (ACP) states were valued at
MUR 7,585 million and imports at MUR 12,882 million. Likewise, in 2007, total exports to
COMESA countries amounted to MUR 5 137 million and imports to MUR 3,875 million. In
2007, Mauritius exported MUR 6,159 million worth of goods to SADC countries while imports
were of the order of MUR 10,528 million (CSO, 2008c, CSO, 2007f).

The value of domestic exports of agricultural products decreased in 2007,
(MUR 17,174 million) compared to 2006, (MUR 17,992 million) due mainly to the decrease in
the value of sugar and molasses. On the other hand, the value of domestic export for the
other main agricultural products, namely, tea, fish and fish preparations, vegetables and
fruits, cut flowers and foliage and other agricultural and food products, increased from MUR
6,641 million in 2006 to reach some MUR 7,830 million in 2007 (See Table 21).

Owing to the decrease in the export value of sugar and molasses in 2007, the share of
agricultural exports in the total domestic exports fell from 37.8% in 2006 to 34.2% in 2007
(CSO, 2007c).

The various destinations of Mauritian products exported in 2007 are shown in Table 22
below.

 63

Table 21. Domestic exports of agricultural products of Mauritius, 2005-2007

Item 2005 2006 20071 2005 2006 20071

 (fob value in MUR million) % of total domestic exports

Sugar 10 536.4 11 198 9 263.8 25.2 23.51 18.4

Molasses 173.0 153.0 79.9 0.41 0.32 0.16

Tea 2.3 2.1 2.9 0.01 0.004 0.005

Fish and fish preparations 3,168.4 5,016 6,104 7.53 10.53 12.13

Vegetables and fruits 82.4 90.0 118 0.20 0.19 0.234

Cut flowers and foliage 100.3 101 111.5 0.24 0.21 0.22

Other agricultural and food
products

1,482.9 1,432 1,493.5 3.52 3.01 2.97

Total agricultural products 15,545.7 17,992 17,174

Total domestic exports 42,103.6 47,638 50,289

Exports of agricultural
products
as% of total domestic
exports

36.9 37.8 34.2

1 Provisional
Source: CSO, 2007c

Table 22. Main export markets of agricultural products from Mauritius, 2007

Item Country of destination

Sugar Australia, Austria, Bahrain, Belgium, Bosnia, Bulgaria, Canada, Croatia, Czech
Republic, Denmark, Egypt, France, Germany, Greece, Hong Kong, Ireland,
Italy, Japan, Kuwait, Macedonia, Malaysia, Poland, Romania, Russia, Slovakia,
Singapore, South Africa, St Thomas, Sultanate of Oman, Sweden, Switzerland,
United Arab Emirates, USA, United Kingdom

Molasses Netherlands, United Kingdom

Tea Australia, Canada, Comoros, Czech Republic, France, Germany, Japan,
Mayotte, Réunion, South Africa, Switzerland, Taiwan, United Kingdom, USA,
Madagascar

Cut flowers and
foliage

Australia, Canada, Czech Republic, France, Greece, Hong Kong, India, Italy,
Japan, Madagascar, Netherlands, Réunion, Seychelles, Singapore,
Switzerland, Taiwan, United Arab Emirates, United Kingdom, USA

Vegetables and
fruits

France, United Kingdom, Réunion, Seychelles, Hong Kong, Italy, Netherlands,
Switzerland, Canada, Germany

Source: MCA, 2007

 64

2.1.7 Trade Agreements that include agriculture

Mauritius being a member of various regional groupings is signatory to a series of regional
trade agreements which provide PREFERENTIAL MARKET ACCESS to key export markets
such as the US, EU, as well as to regional groups such as the COMESA and the SADC.

1. United States

- US Market: The Africa Growth and Opportunity Act (AGOA)

The AGOA was enacted in the year 2000 with the main objective of giving Sub Saharan
African countries duty-free and quota-free access to the US market for some 6500 product
lines including textiles and apparel subject to their rules of origin. Amendments were recently
brought to the law by the US Administration to extend the preferences till 2015. (MCCI,
2008)

- US Generalised System of Preferences (GSP) Program

The Generalised System of Preferences (GSP) Program, under the AGOA, has been
extended until 2015, and covers a wider range of products, including leather items (bags,
footwear, gloves and garments), watches and watch parts (MCCI, 2008)

2. European Union (EU) Market

- ACP-EU Partnership Agreement

The Cotonou Agreement, which was operating under a waiver from 2000, expired on 31
December 2007. Subsequently, Mauritius, along with ACP countries, negotiated an
Economic Partnership Agreement (EPA) with the EU that aims at enhanced market access
and cooperation. Mauritius initialed the interim EPA Agreement on 4 December 2007. The
Agreement provides duty-free, quota-free access on all exports to the EU excluding rice and
sugar where a transitional period of 2 years has been maintained. (MCCI, 2008)

3. Regional

- The Common Market for Eastern and Southern Africa (COMESA)

COMESA is a regional grouping of 19 African states which has been established to promote
both intra-COMESA trade among members and regional integration. Thirteen out of the
nineteen member states currently operate as a Free Trade Area (FTA) for goods imported
from within the COMESA, provided the rules of origin criteria are satisfied. All goods are
freely traded between Mauritius and the 13 COMESA members party to the FTA. For
imports from COMESA members that are not yet party to the FTA, Mauritius grants
preferential treatment of 90% tariff reduction, on a reciprocal basis. (MCCI, 2008)

- The Southern African Development Community (SADC)

The Southern African Development Community (SADC) comprises 14 member countries,
including South Africa. The SADC Trade Protocol has as main objective the enhancement of
intra - regional trade among member countries through the implementation of tariff reduction
schedules.

The Protocol paves the way for a free trade area among SADC member countries in year
2008, whereby 85% of the total intra-SADC trade will have been liberalised provided the

 65

rules of origin criteria are met. The remaining 15%, constituting the sensitive products, will
have tariff barriers removed from 2008 to 2012. (MCCI, 2008)

- Indian Ocean Commission (IOC)

Together with Madagascar, Seychelles, Comoros and Reunion, Mauritius forms part of IOC
whose objective is to enhance cooperation among member states on a range of fronts,
mainly diplomatic, economic, cultural and scientific cooperation. Among other achievements,
customs duties have been removed reciprocally in Madagascar and Mauritius on originating
goods under the aegis of IOC. Under the IOC Agreement, all goods are freely traded subject
to meeting rules of origin criterion, which are similar to the COMESA rules of origin. (MCCI,
2008; Mauritius Telecom 2008c)

4. Bilateral
- CECPA between Mauritius and India
The Comprehensive Economic Cooperation and Partnership Agreement (CECPA) between
Mauritius and India aims at strengthening the economic ties between the two countries and
at exploring the vast possibilities that exist for enhancing cooperation in trade in goods and
services and for promoting investment flows as well as facilitating the exploration of
opportunities in third countries. The preferential trade agreement has been finalized between
the two sides and is awaiting signature. (MCCI, 2008, Mauritius Telecom, 2008c)

- Pakistan
Mauritius and Pakistan have signed a Bilateral Trade Agreement on 30 July 2007. The two
countries have agreed to extend tariff concessions to each other on more than 100 product
lines during an initial period of 2 years. Both countries are now actively engaged in
negotiating a free trade area. (MCCI, 2008, Mauritius Telecom, 2008c)

2.1.8 Sectoral policy related to agriculture, fisheries and forests
Agriculture
Sugar cane cultivation remains the main component of the agricultural sector. In 2006, cane
plantations occupied 70,801 hectares, representing about 38 per cent of the island’s total
area (186,000 hectares) and 88 per cent of the cultivated area (80,000 hectares, excluding
forests). The remaining 12% is under tea cultivation (1%) and other crops (11%). Over the
past two decades, the area under cane cultivation has been constantly declining. (CSO,
2007c)

In 2001, Government published a Sugar Sector Strategic Plan (SSSP), aimed at the
competitiveness and survival of the industry through centralization, cost reduction, enhanced
productivity, manpower rightsizing, the optimal use of cane sugar resources, well-planned
diversification activities and the creation of new opportunities. In 2005, to offset the
decreasing revenue resulting from the drastic cut of 36% in the EU price of sugar,
Government launched the Roadmap for the Sugarcane Industry for the 21st century and
subsequently in 2006, the MAAS Action Plan 2006-2015. The core objectives of the plan are
to (i) further modernizing and diversifying the sector with a view to transforming it into a more
cost-efficient and competitive sugar cane cluster, geared towards the production of raw,
white, industrial and special sugars, electricity from bagasse/coal and ethanol from
molasses, (ii) continuing to fulfill the sugar trade commitments of the country and (iii) helping
to reduce the country’s dependency on imported fossil fuels and on oil in particular. Most
projects, involving 87% of the total cost (€585 million), should be completed during the 2005-
2010 period so as to allow the industry to be prepared for the price cut which will be fully
implemented as early as 2009. (MAFNR, 2001; MAIF, 2005; MAIF, 2006a)

 66

With the modernization and restructuring process of the sugar industry, the number of sugar
milling factories will be further reduced to only four after 2010, compared to seven as at end
2007. In 2006, about 43% (30,500 ha) of the area under cane cultivation belonged to miller-
planters, producing 52% of total sugar, while planters and metayers owned the remaining
percentage (40,000 ha) and produced 48% of total sugar. The number of planters and
metayers amounted to 26,000 with 33% owning less than 2 ha and 37% owning more than
200 ha. With the implementation of the Action Plan, it is estimated that sugar production
would revolve around 520,000 tonnes from a harvested acreage of 63,000 hectares, with
20% of total production coming from small planter regrouped plantations. (MAFNR, 2001;
MAIF, 2005; MAIF, 2006a)

The Voluntary Retirement Scheme (VRS), first introduced in 2001, decreased substantially
employment in the sugar sector. Moreover, about 26,000 small planters, who are self-
employed and operate on a part-time basis, are for the most part, involved in sugarcane
cultivation and in the production of fresh vegetables. In most cases, their plot size does not
exceed two hectares. (MAFNR, 2001; MAIF, 2005; MAIF, 2006a)

In 2007, the MAIF launched a comprehensive program for the development of the non sugar
agricultural sector entitled Strategic Options for Crop Diversification and Livestock 2007-
2015 following the review of the Non-sugar Sector Strategic Plan (NSSSP) 2003-2007. The
overall goal of the program is to significantly increase food and agricultural production in a
competitive and sustainable manner by the year 2015 through innovative production
methods and novel products development while opening access to new markets.
Opportunities, land suitability, production targets, implementation plan, capital requirement,
and accompanying measures have been identified for a number of key commodities, but
also for those crops having a promising potential. The food policy considers that we rely on
imports and projected tourist arrival in the coming years. (MAIF, 2007)

The non-sugar sector consists mainly of the production of a wide range of fresh vegetables
(75,000 tonnes/year) and other foodcrops (30,000 tonnes/year), of poultry meat (25,000
tonnes/year), and of tropical fruits (20,000 tonnes/year), destined essentially for the local
market. Production of tea and tobacco are presently negligible. In addition to poultry farming,
the meat sector includes also deer rearing (450 tonnes/year), cattle farming (300
tonnes/year), fresh milk production (3.5 million litres) and goat and sheep and pig rearing
(100 and 850 tonnes/year respectively). (MAIF, 2007)

With the increasing diversity of processed food on the local market and the growing trend in
demand for more sophisticated and novel products, the local agro-processing industry needs
to be revamped not only to adapt to new consumption trends for quality food crops to cope
with the high inflow of tourists, but also to consolidate its position on the domestic market, to
cater for regional and international markets, and to compete on equal terms by reducing the
cost of production.

The MAIF has taken a number of measures to address the food security, namely, by
releasing lands for crop diversification and livestock development, training and clustering of
planters and breeders, introducing a national market information system, upgrading of
services in research and development institutions, implementing cross border initiatives
(investing in Mozambique and Madagascar), and introducing an Empowerment Programme
to include specific agricultural activities. Maize and soya beans are possibilities to be
considered by Government for local production of Genetically Modified foods. Two projects
on capacity building to establish a national bio-safety framework will end in 2010. (MAIF,
2007; Mauritius Parliament, 2008d)

 67

Under the EU Sugar Sector Reform, Mauritius has received 6.5M€ for 2006/2007. The
resources under the 10th EDF (€43.5 m.) will be used as general budget support for the
overall reform programme. (Mauritius Parliament, 2008b)

Fisheries Sectoral Policy
Fisheries is an important socio-economic activity in Mauritius and it accounts for about 1% of
the GDP and employs some 11 000 people. Local fish production amounts to some 1 billion
rupees (24,794,230€). In order to make this sector economically viable and competitive,
Government has undertaken several programmes, as spelled out in the 5-year Fishery
Development Plan (MAIF, 2008a)

1. Development of a Sea Food Hub
The strategy of the Seafood Hub focuses on the development of value added fisheries and
seafood related sectors including fishing, transhipment, storage and warehousing, light
processing (sorting, grading, cleaning, filleting and loinning), canning, and ancillary services
(ship chandling, bunkering, vessel husbandry, ship agency, ship building and repair). The
Mauritius Freeport Development will construct a fishing quay of 2,300 m2, which is
considered as a prerequisite to position this company as a world-class and integrated
logistics platform for the seafood industry. The Commonwealth Secretariat has submitted a
draft final report on the “Study on the Competitiveness of the Mauritius seafood hub” to the
Board of Investment (BOI). The BOI is working on the way forward for the implementation of
the recommendations of the report.

2. Fisheries research, development and management
Besides implementing projects/programmes in fisheries research, The AFRC is also being
called upon to monitor, protect and conserve the marine environment and resources therein.
Thus they carry out the following: screening of Environment Impact Assesment (EIA),
mangrove propagation, monitoring of water quality, coral reefs and marine parks, stock
assessment studies, fish toxicity studies, monitoring of tuna fisheries and support for
aquaculture development. The Marine Park Centre at Blue-Bay was inaugurated on 15 May
2008.

3. Aquaculture development
The production of camaron and berri rouge fingerlings continues to cater for small-scale fish
operators. A feasibility study will be carried out in view of promotion of the small-scale
aquaculture for red drum in floating net cages for artisanal fishers in appropriate areas. In
the same breath potential cage culture sites around Mauritius will be identified. Introduction
of new species for aquaculture development, namely barramundi fish, from Australia for
farming will be envisaged. An Aquaculture Master Plan has been worked out and will soon
be implemented.

4. Training and capacity building
The Fisheries Training and Extension Centre at Pointe aux Sables dispenses training
courses to fishers based on new technologies in order to equip themselves with the required
know-how and techniques to operate safely in the outer-reef areas and oceanic waters
giving due consideration to the protection and conservation of the marine environment and
the resources therein.

5. Infrastructure development
Government continues with the upgrading and construction of infrastructural facilities (fish
landing stations, slipways, jetties, opening of boat passages) with all basic amenities to
facilitate the activities of fishers. New fisheries posts are being constructed where required
and others upgraded. Fish Markets are being constructed at specific locations of the country
to serves the need of fishers. Funds to the tune of RS 25 million (619,663 €)have been made

 68

available by the Greek Authorities to Mauritius for the construction of a Fish Auction Market.
The construction work of the Fish Auction Market is scheduled to start by June 2008 and it is
expected to be operational by 2009.

6. Establishment of a Fishermen Investment Trust
The purpose of The Fishermen Investment Trust (FIT), established under the Fishermen
Investment Trust Act 2006, is to invest, directly or through a body controlled by it in fishing,
aquaculture and related activities. The FIT aims at developing projects and schemes for the
empowerment and welfare of registered fishermen. The FIT operates on a commercial basis
and have been provided with a quota of 1000 tonnes of fish – 600 tonnes chilled fish at
St.Brandon and 400 tonnes frozen fish over the Nazareth bank. The FIT shall play a key role
in the Fish Auction Market to be built at Trou Fanfaron in Port Louis. The Fishermen Welfare
Fund acts as a coordinator between the fishermen community and the various organizations
that contribute towards the welfare of the fishermen community. It also manages several
schemes for the welfare of the registered fishermen introduced by Government.

7. Fisheries education programme
Consultations will be held with the UOM, University of Technology, MIE and other
institutions of Mauritius for the introduction of modules on marine resources as part of
their ongoing programmes.

8. Security and welfare of fishers
Cellular phones will be made available to each owner of a boat involved in the Fish
Aggregating Device (FAD’s) fishery. This scheme will be extended to other fishers owners of
boats so as to improve security of fishers, through improved communications.

9. Regional cooperation
Government will participate in the activities of the relevant regional fisheries organisations
such as the Indian Ocean Tuna Commission (IOTC), the Convention for the Conservation of
Antarctic Marine Living Resources (CCAMLR), and the South West Indian Ocean Fisheries
Commission (SWIOFC). It will also participate in the regional pilot project for Monitoring
Control and Surveillance of large pelagic fishes in the Western Indian Ocean and the
regional tuna tagging project. Cooperation under the SADC, COMESA and Indian Ocean
Rim Association for Regional Cooperation (IOR-ARC) will be continued. (MAIF, 2005).

10. Bilateral Cooperation
The Kuwaiti Authorities is funding a feasibility study for the improvement of the tuna industry
through the Al-Habshi Consultants Office of Kuwait in association with the Canadian Fishery
Consultants Ltd of Canada and De Chazal Du Mee (DCDM) of Mauritius. The team of
consultants visited Mauritius from 22 to 25 January 2008 and submitted a draft inception
report for the implementation of the study.

A Project Document for a three-year cooperation from 2008 to 2010 in the fisheries
sector has been formulated between the Mauritius and Norway. The Project Document
makes provision for technical and other assistance to Mauritius by the Norwegian Agency
for Development Cooperation (NORAD) for implementation of several projects with the
immediate objectives of: establishing a National Plan of Action against Illegal, Unreported
and Unregulated (IUU) Fishing; strengthening of competence in marine resources
assessment and management; and strengthening of competence in quality control of fish
and fish products (MAIF, 2008a).

Forestry Sectoral Policy
The FS- MAIF published in 2006 a National Forestry Policy, whose overall goal is to create
public awareness of the productive and protective functions of the forests and the important
role the forest sector plays in national development and human well being and to ensure the

 69

conservation and sustainable management of forests and forest ecosystems of the country
for the benefit of present and future generations. (MAIF, 2006d)

Several issues were identified (MAIF, 2006d):

Issue 1: Conservation and protection of watersheds and other environmentally sensitive
areas in Mauritius and Rodrigues
It proposes the construction of dams to increase surface storage capacity, reduction of
losses in water transmission systems, water demand management, amongst other
measures, and to protect watersheds. However, dam construction, which is destructive of
biodiversity, should be the last resort. In Rodrigues, a relatively drier island, water scarcity is
the main obstacle to development, and increasing the supply of water on the island is
identified as top priority.

Issue 2: Increasing tree cover to enhance the environment and the carbon sink capacity of
the forests, to prevent further denudation of forest areas and increase the area under native
tree cover

Issue 3: Degradation of native forests by invasive alien species
High water-demanding alien species such as Acacia nilotica in watershed areas, especially
in Rodrigues, which receives less rainfall than Mauritius, must be replaced with native
species that have lower water requirements.

Issue 4: Deer ranching
Production of venison currently amounts to 450 tonnes annually (370 tonnes from private
forests and 80 tonnes from state lands). The objective is to increase production to 600
tonnes per year by 2010 to meet the growing market demand. This increase will be
produced on additional area put under pasture, comprising mainly abandoned sugar cane
lands.

Issue 5: Development of inland recreation and eco-tourism business
In recent years, tourist arrivals have been increasing by more than 8% a year and have now
reached 700 000. The tourism industry has thus become one of the most dynamic sectors of
the national economy, accounting for 19% of the gross foreign exchange earnings and
providing direct and indirect employment for about 75 000 people. However, the rising
number of visitors relative to the area of the densely populated island and the fixed length of
the coastal zone with its sensitive ecology sets limits on the future development of traditional
tourism which is essentially beach tourism. It is proposed in the National Tourism
Development Plan for Mauritius and Rodrigues that average spending by visitors can be
increased through, among other measures, the development of eco-tourism of inland
attractions. Thus, the aim is to promote inland ecotourism in order to diversify tourist
services, and to encourage restoration of natural forests and biodiversity through effective
participation of all the sectors concerned.

Issue 6: Forest destruction by recurrent cyclones, fire, insect pests and diseases
The aim is to increase commercial forest areas by planting cyclone resistant (native) tree
species on State forest lands and by promoting similar activities on private lands, and to
strengthen cooperation with appropriate institutions and be prepared for emergencies
created by natural disasters and fire.

Issue 7: Conversion to forest of abandoned sugar-cane land in environmentally sensitive
areas
The objective is to encourage planting abandoned sugar cane lands in environmentally
sensitive areas with multi-purpose tree species in combination with agricultural/horticultural
crops for agro forestry, deer ranching and eco-tourism.

 70

Issue 8: Land degradation in Rodrigues
Land degradation in Rodrigues is due to conversion of forests to subsistence agriculture and
grassland currently under intensive domestic livestock rearing.
The aim is to improve the management of lands in order to restore soil fertility, improve soil
productivity for agricultural production, animal husbandry and forestry and plant suitable
native tree species and non-invasive exotics in combination with agricultural crops and high
yielding pasture species. In particular, to improve soil and water conservation practices,
environmental conditions and livelihoods in Rodrigues.

Issue 9: Development of small forest-based businesses for income generation in Rodrigues
and Mauritius
One of the strategic goals of the Government is to encourage productive activities that can
generate additional income for the low income groups. In Rodrigues, the Rodrigues Regional
Assembly has indicated that there is a need to develop non-wood and hand-crafted wood
products to help people. Currently, handicrafts made from Pandanus, Bambousa, Ravenella,
honeysuckle and other species are important products that sustain community businesses
with an estimated annual revenue of 48,070 €. About 75 tonnes of green fodder is removed
annually from the forests, while beekeepers produce about 75 tonnes of honey in the forests.
Although these values seem modest, the potential exists for generating more income if
production techniques and product quality are improved. In Mauritius, there are many people
who earn their living by selling forest produce such as Chinese guava and jamblong. These
could be processed, packed and marketed for value addition.

Issue 10: Improvement of the forestry service in Mauritius and Rodrigues
The aim is to consolidate the FS-MAIF by providing adequate and well-trained staff and
logistics to carry out policy and planning functions as well as regulatory and monitoring
responsibilities related to sustainable forest resource management and conservation in
Mauritius and Rodrigues.

The main elements of an enabling framework for implementing the Forestry Policy are:

i. Sectoral planning
ii. Investment in the sector
iii. Intersectoral coordination
iv. Institutional reform
 v. Forestry legislation
vi. International cooperation
vii. Sector monitoring and evaluation

A National Forestry Action Programme will be prepared to provide a strategic framework for
the development of the forest sector. The Action Programme will indicate in some detail how
the Forestry Policy will be translated into action over a given period of time. Issues will be
prioritised. Organisational and institutional roles and responsibilities will be revised in the
light of Policy orientations and the changes will be reflected in revised legislation.

The Government is in the process of reviewing and revising the existing Forests and
Reserves Act of 1983 and the Shooting and Fishing Leases Act. The revised legislation on
forests and reserves will provide an enabling legal framework for the implementation of the
new National Forestry Policy and the National Forestry Action Programme.

A forestry information system will be developed. All forestry sector projects and investment
programmes will set out plans for monitoring and evaluation, and identify specific indicators
to show progress and impact. The results of this sector monitoring and evaluation will be
published annually (Ministry of Finance et al, 2005).

 71

2.1.9 Institutional, regulatory and policy framework for information and
communication

Mauritius is well set to be on the Information highway, which places a high premium on the
provision of a state-of-the-art public telecommunications services such as fixed, mobile,
international long distance, Internet and other value added services. These services are
essential for the development of international trade, international business, financial and
other services and impacts on every aspect of economic activity.

Institutional Framework
The MITT is responsible for the telecommunications policy and administering programs to
improve telecommunications services, particularly to ensure access to affordable information
and communication services in Mauritius. It has the main vision to make of Mauritius a Cyber
island and the ICT leader in the Region, and the mission to provide the right environment for
the harnessing of ICTto generate employment, increase national wealth, improve quality of
life and create new opportunities for the sustainable socio-economic development of
Mauritius (MITT, 2008).. The Ministry has the following objectives:

• Formulate appropriate policies and provide the necessary legal framework for the

development of ICT and its optimal use across all sectors.
• Facilitate, through the implementation of an E-Government programme, the provision

of Government services electronically anytime anywhere for the greater convenience of
the public.

• Promote and facilitate the development of the ICT sector.
• Ensure that the ICT culture permeates all levels of the society to bridge the digital

divide to the extent possible.
• Promote the development of ICT enabled services including e-business.
• Encourage the adoption of new technologies and best practices in the ICT.
• Promote capacity building in ICT. (MITT, 2008).

The Ministry has three Departments:

1. The Central Informatics Bureau (CIB), created in 1989, whose main functions are to
plan and coordinate computerisation within the Civil Service. It aims to enable
Government to use ICT to enhance staff productivity and provide customer-centred
services.

2. The Central Information Systems (CISD), created in 1971, has 2 main sections namely
the Technical section (Analyst cadre) and the Operations section (Technical Support
and Data Entry cadre), and aims to provide reliable, timely and cost-effective ICT
support services to Government Institutions.

3. IT Security Unit
As from August 2004, an IT Security Unit operates in the Ministry of Information
Technology and Telecommunications to provide technical assistance in the
implementation of ISO-IEC 27001 security standards in Government. This unit is also
responsible for raising IT security awareness among public officers, implementing
Government IT security policies, carrying out IT security audits and providing guidance
to Ministries/Departments on security matters (MITT, 2008).

Two Statutory Bodies are under the aegis of the Ministry:

1. ICTA

The ICTA is the regulator for the telecommunications sector, to implement and promote
the Government’s national policy objectives for the telecommunications sector.
(Website: http://www.icta.mu). It is also the national regulator for the ICT sector and
postal services in Mauritius. Its mission is to promote affordable and adequate access
to quality ICT services through functional market-driven competition and regulatory

 72

principles in a trouble-free Networked Information and Knowledge Society. Operators
who want to start or conduct telecom operations must apply to the ICT Authority for a
licence. The ICT Authority is in charge of the Mauritian numbering plan and allocates
number resources to telecom operators. With the radio frequency being a limited
natural resource, frequencies must be allocated fairly among those who apply. The
authority is also empowered to investigate cases of radio interference. The ICT
Authority has, among other functions, to act as the controller of Certification Authorities
(CCA) and certifies the technologies, infrastructure and practices of all the Certifying
Authorities licensed to issue Digital Signature Certificates. It is also responsible for
protecting consumers of telecommunication services (ICTA, 2008b).

2. The NCB
The NCB was set up in 1988 to promote the development of ICT in Mauritius. Its
strategies are to respond effectively to national challenges emerging in the wake of
globalisation and ensure the resilience of the country. Its core mission is to accelerate
the transition of Mauritius into a regional ICT hub and attain government’s objective to
make the ICT sector a fifth pillar of the economy.

To e-power people, businesses and the public sector and to develop and promote ICT
and ICT related services in Mauritius, the organization structure comprises seven
divisions (NCB, 2008):
• Planning research and development (to study the use of ICT in Mauritius, make

policy and legal recommendations, analyse the trend in ICT technologies, promote
the use of state-of-the-art technologies and carry out R & D in ICT).

• Business Development and Promotion (to develop an integrated approach for the
promotion of Mauritius as a cyber island at regional and international levels in
coordination with other public and private organizations of the ICT sector. It has
also to assess the competitiveness of the Mauritian ICT industry and make relevant
recommendations).

• ICT Culture Promotion (to promote entrepreneurship development and boost job
creation through the provision of logistical and business support to start-ups in the
ICT sector)

• ICT incubator Centre (aims at bridging the digital divide in Mauritius and developing
an ICT literate nation).

• Government Online Centre (is a centralized data centre that supports e-
Government initiatives. Equipped with state-of-the-art ICT Infrastructure, the GOC
hosts the Government Web Portal which is one-stop shop providing comprehensive
information on Government Services and enabling online applications on a 24 x 7
basis.

• Administration and Finance.
• Communication (NCB, 2008)

Regulatory and policy framework

The regulatory and policy framework for the information and communication sector is
governed by the following (MITT, 2008):
♦ Fair Trading Act 1980

- Relates to the codes of practice to be adopted in connection with the promotion and
conduct of trade or the provision of services.

♦ The Copyright Act 1997
- Provides the appropriate legal framework for the protection of intellectual property

rights, including software and electronic databases.The law has paved the way for
major information technology companies such as Microsoft to set up a regional office
in Mauritius.

 73

♦ The Telecommunications Act 1998
- Provides for the establishment and management of a Mauritius Telecommunications

Authority and the setting up of a Telecommunication Advisory Council, and for the
better regulation of the telecommunications sector in the interest of consumers and
providers of telecommunication services.

♦ The Information Technology (Miscellaneous Provisions) Act 1998
- Amends various enactments to make provisions for developments in information

technology.
♦ The Independent Broadcasting Authority Act 2000

- Provides for the setting up of an Independent Broadcasting Authority to regulate
sound and television broadcasting and for matters connected therewith.

♦ The Electronic Transaction Act 2000
- Provides the appropriate legal framework to serve as the foundation to facilitate

electronic transactions and communications and give a new orientation to the
traditional way of doing business by fostering the conduct of transactions by
electronic means.

- Provides for the legal recognition and regulation of electronic records and electronic
signature.

- Regulates the formation of contracts by electronic means and provides for the
electronic filing of documents in the public sector.

♦ ICT Act 2001
- Establishes the ICTA, the Information and Communication Technologies Advisory

Council, and the Information and Communication Technologies Appeal Tribunal and
to provide for the regulation and democratisation of information and communication
technologies and related matters.

♦ The Policy Framework for ISPs (Internet Service Providers) (2001)
- Sets out the policy framework for the provision of Internet Services in Mauritius, in

line with the Government’s plan to liberalise the ICT sector and accelerate the
transformation of Mauritius into a knowledge-based economy. The Government has
set the following two objectives for ISPs:
(a) Make Internet accessible to all for the socio-economic development of the

country; and
(b) Promote collaboration within the telecommunications and ISP community for the

benefit of Internet users and for optimal use of resources. (MITT, 2001)

Several policies have been formulated to realise these objectives, namely:

• Supporting accessibility of Internet to all;
• Supporting collaboration within the ISP community;
• Address and routing management policy;
• Routing table management policy;
• Connectivity management policy;
• Network infrastructure policy

♦ The Postal Services Act 2002
- Provides for the establishment of a regulatory authority for the postal, courier and

ancillary services sector; to enhance the systems and methods of operation; and to
provide for, where warranted, appropriate offences and penalties.

♦ The Post Office (Transfer of Undertaking) Act 2002
- Provides for the transfer of certain assets, rights, interests and liabilities of the Post

Office Department to the Mauritius Post Ltd, incorporated under the Companies Act.
♦ Computer Misuse and Cybercrime Act 2003

- Provides for repression of criminal activities perpetrated through computer systems.

 74

♦ The Data Protection Act 2004
- Provides for the protection of the privacy rights of individuals in view of the

developments in the techniques used to capture, transmit, manipulate, record or
store data relating to individuals.

♦ National Telecommunications Policy (NTP – 2004)
- The major pillars of the NTP-2004, established by the Ministry of Information

Technology and Telecommunications, include implementing and fostering
competition in the telecommunications services market, over the coming years and
paving the way for the adoption of the concept of convergence of Information
Technology, media, telecommunications and consumer electronics.

(MITT, 2008)

The Government of Mauritius offers numerous incentives to attract investors in the ICT
industry including the Regional Headquarters scheme. Microsoft, IBM, Accenture and
Infosys Technologies have a presence in Mauritius, in some cases as a regional base.

A package of incentives is offered under the ICT Incentive Regime, and investment
opportunities exist in various areas such as: Software Development, Multimedia Activities,
IT-Enabled Services (ITES), Education & Training, ICT Habitats, Call Centres, BPO,
Disaster Recovery Centres (DRC), Data warehousing and hosting, and E-commerce.
Investment Certificates are issued within 24 hours for export-orientated projects and
activities. (MITT, 2008)

Mauritius belongs to a number of international organisations (e.g. the International
Telecommunication Union), which deal with policies on telecommunications. As a member of
these organisations, Mauritius systematically carries out reforms that accelerate the
modernisation of its ICT sector.

2.2 Socio-economic profile
2.2.1 Demographics
The population of the Republic of Mauritius as at December 2007 is 1,264,866 (including the
outer islands of Rodrigues, Agalega and St Brandon). The island of Mauritius itself had a
population of 1,227,078. Of this, 50.6% of the population is female (See Table 23).

The different ethnic groups are: Indo-Mauritian, Creole, Sino-Mauritian, and Franco-
Mauritian, representing respectively 68%, 27%, 3% and 2% of the population. Different
religions coexist in Mauritius: Hindu 48%, Roman Catholic 23.6%, other Christian 8.6%,
Muslim 16.6%, and others 2.5%.

 75

Table 23. Demographic profile for Mauritius (2007)

1. Population (Dec 2007) Male Female Both sexes

 Mauritius

 Rodrigues

 Agalega & St Brandon

 Total

606,308

18,530

193

625,031

620,770

18,969

96

639,835

1,227,078

37,499

289

1,264,866

2. Age structure* (July 2007) Male Female Both sexes

 0

 1-4

 5-9

 10-14

 15-19

 20-29

 30-39

 40-49

 50-59

 60-64

 65+

 All ages

8,727

38,212

49,883

52,387

53,496

103,889

94,890

96,883

70,451

19,085

35,023

622,926

8,255

36,933

47,912

51,902

51,658

103,146

96,237

96,684

72,778

22,081

49,891

637,477

16,982

75,145

97,795

104,289

105,154

207,035

191,127

193,567

143,229

41,166

84,914

1,260,403

3. Ethnic groups: Indo-Mauritian 68%, Creole 27%, Sino-Mauritian 3%, Franco-
Mauritian 2%

4. Religions: Hindu 48%, Roman Catholic 23.6%, other Christian 8.6%, Muslim 16.6%,
other 2.5%, unspecified 0.3%, none 0.4%

* Based on 2000 population census data adjusted for underenumeration of young children Excluding Agalega and St
Brandon

Source: CSO, 2007a; CSO, 2008d; CIA, 2008

The Republic of Mauritius, with a total land area of 2,040 km2 had a population density of
620 persons per km2 as at end 2007. Among its constituent islands, the Island of Mauritius
had the highest density (658), followed by Rodrigues (361). The population density for the
Republic of Mauritius increased from 616 in 2006 to 620 in 2007 (See Table 24)

Table 24. Population density of the Republic of Mauritius (2007)

Island Both

sexes

Area (km2) Density per
km2

Island of Mauritius

Island of Rodrigues

Agalega and St Brandon

1,227,078

37,499

289

1,864.8

104.0

71.2

658

361

4

Republic of Mauritius 1,264,866 2,040.0 620
Source: CSO, 2008d

 76

Population growth has two components: natural increase (the number of births minus the
number of deaths) and net international migration (net international movement of residents).
During the year 2007, the natural increase was 8,539 and net international migration of
residents was -400 persons (Table 25)(CSO, 2007a; CSO, 2008d; Ministry of Health &
Quality of Life, 2007a & b)

Table 25. Components of population growth, Republic of Mauritius1, 2006 and 2007
Components of population growth 2006 2007

Resident population as at beginning of year

Live births

Death

Natural increase

Net international migration

1,248,296

17,604

9,162

8,442

-300

1,256,438

17,034

8,495

8,539

-400

Resident population as at the end of year 1,256,438 1,264,577
1Excluding Agalega and St Brandon; Source: CSO, 2008d

Age distribution of the population
The proportion of the population aged 0-14 years declined from 23.9% in 2006 to 23.3% in
2007. In contrast, an increase was registered in the proportion aged 15-64 years from 69.4%
to 69.9% and the proportion aged 65 years and above from 6.6% to 6.7% during the same
period. As a result, the dependency ratio decreased from 440 to 430. (See Table 26).

Table 26: Estimated resident population1 by age group and sex – Republic of

Mauritius2, 1 July 2006 and 1 July 2007
1st July 2006 1st July 2007 Age group

(Years)
Male Female Both sexes Male Female Both sexes

0 9,257 8,759 18,016 8,727 8,225 16,982

1-4 38,806 37,704 76,510 38,212 36,933 75,145

5-9 50,040 48,311 98,351 49,883 47,912 97,795

10-14 53,960 52,957 106,917 52,387 51,902 104,289

15-19 51,333 50,006 101,339 53,496 51,658 105,154

20-29 105,665 104,913 210,578 103,889 103,146 207,035

30-39 94,486 95,526 190,012 94,890 96,237 191,127

40-49 96,656 96,070 192,726 96,883 96,684 193,567

50-59 66,947 69,532 136,479 70,451 72,778 143,229

60-64 17,793 20,834 38,627 19,085 22,081 41,166

65+ 34,300 48,843 83,143 35,023 49,891 84,914

All ages 619,243 633,455 1,252,698 622,926 637,477 1,260,403
1 Based on 2000 population census data adjusted for under enumeration of your children; 2 Excluding Agalega and St Brandon;
Source: CSO, 2008d

 77

2.2.2 Literacy level and languages
The official language is English. French is widely spoken. Creole is widely spoken on the
island and is considered the lingua franca of the country. Several Asian languages, such as
Urdu, Hindi, Tamil, Telugu, Marathi, Bhojpuri and Gujarati, are also spoken by a minority of
Mauritians (Table 27). The literacy level is 85.6% (male 88.6, female 82.7) (Table 27) (CSO,
2007i).

Table 27. Languages and literacy level

1. Languages English (official), Creole, French (official), Hindi, Urdu, Hakka,
Bhojpuri
According to the 2000 census, the% population speaking each
language is as follows:
Creole 80.5%, Bhojpuri 12.1%, French 3.4%, English (official;
spoken by less than 1% of the population), other 3.7%, unspecified
0.3%
Definition: age 15 and over can read and write
Total population: 85.6%
Male: 88.6%
Female: 82.7%

Youth literacy rate (ages 15-24): 1980 (87%), 2002 (94%)

2. Literacy

Literacy by age group: (2000 census)

Age group:
12-19
20-24
25-44
45-54
55 & over

Literacy rate (%)
96.7
94.5
89.4
72.2
47.7

Source: CIA, 2008; CSO, 2001; Earth trends,2003; World Facts, 2008

2.2.3 Access to services
Mauritius has a well-developed road network. The growing ability of the population to afford
private transport has doubled the fleet of motor vehicles from 1995 to 2005, resulting in
increased pressure on road capacity and a declining use of public transport, an increase in
accident rates, extended travel times and negative effects on environment.

At the present, 99.4% of the population has sustainable access to piped water. An integrated
draft plan has been prepared for harnessing additional water resources to meet the
anticipated water requirement for different sectors of the economy up to year 2040. Despite
that an overwhelming majority of the population have access to water. On the other hand,
only 25% is connected to sewer network. The National Sewerage Plan aims at connecting
50% of the population by 2012, and a new Master Plan will be undertaken in 2010, to
provide an overall strategic direction up to 2030. (Republic of Mauritius and European
Community, 2007).

Some 98.7% of the households in the Republic of Mauritius have access to electricity. For
the Island of Mauritius only, electricity availability is 98.9% and for Rodrigues, 92.17%.
(CSO, 2007d).

 78

Education has been made compulsory up to the age of sixteen, and a prevocational stream
introduced. A number of state secondary schools have been built and the curriculum
emphasized on science, mathematics and ICT with a new grading system to channel best
students to national colleges at secondary levels. The legal framework and incentive
regimes have been put in place to attract brand name institutions to set up campuses in
Mauritius. The Human Resource Development Council (HRDC) and the Tertiary Education
Commission (TEC), and the Empowerment Programme emphasize training towards
adaptability and employability of the work force. A National Human Resource Development
Plan (2006-2010) aims to match the skill training to the labour market. The Government’s
expenditure in 2007-08 on education amounts to some 6940 million MUR (170.4 €)
Enrolment in primary education is 119,310, with 51% boys and 49% girls. The Gross
Enrolment Ratio (i.e., the number of students per 100 population aged 6-11) is 101%. Gross
Enrolment Ratio (the number of students per 100 population aged 12-19) for secondary
education is 69%. In 2006, tertiary education enrolment was 33,230 (both local and
overseas). (CSO, 2008b)

Health services is freely accessible to all citizens. A regionalised system of health services
operates in the country. There was one doctor for every 898 inhabitants at the end of 2006.
The public sector employed 61% of the doctors (Ministry of Health and Quality of Life,
2007a). Life expectancy has increased from 62 years at the time of independence in 1968 to
73.7 years, and infant mortality has fallen from 64% to 14.8%. Mauritius has a high
prevalence of diabetes and is faced with problems of high incidence of non-communicable
diseases, such as heart disease, cancer, tobacco/alcohol related disease and mental illness.

A multisectoral National HIV/AIDS Strategic Framework is being implanted. Antiretroviral
treatment is free. With a universal free health care, and free primary and secondary
education, a universal basic pensions for persons aged 60 years old and specific social
benefits for the vulnerable groups, Mauritius has shown a constant progress in its Human
Development Index from 0.655 in 1980 to 0.791 in 2007. The incidence of absolute poverty
is relatively low, although it still occurs in some suburban and coastal regions in Mauritius
and on the island of Rodrigues. Some 12% of the population is estimated to be poor, and it
is higher in female-headed households (33.8%) compared to male-headed households (8%).
On the island of Rodrigues, the poverty rate is estimated to be 30.2%. The incidence of
poverty in rural areas is more than three times that of urban areas. The development
strategy of Mauritius will generate more fiscal space for important social sectors such as
health, education, training and low-income housing (Republic of Mauritius and European
Community, 2007).

In 2007, the GDP at market prices per capita for Mauritius was MUR 192,787 (€ 4279.72)
(CSO, 2008f) and the inflation rate in Mauritius was 8.8 (MCCI, 2008). The Consumer Price
Index (CPI) increased from 95.4 in 2006 to 103.8 (2007). The main items contributing to the
inflationwere: Food and non-alcoholic beverages, transport, Clothing and footwear,
Restaurants and hotels. (MCCI, 2008)

2.2.4 Rural-Urban drift
The total land area in Mauritius is 2,040 km2, including the island of Rodrigues with an area
of 104 km2. There is no marked rural-urban drift. The natural increase of population growth
in 2007 was 8,593 as compared to 8,442 in 2006, and a net international migration of
residents of -400 persons (Table 28). In 2006, Mauritius joined the International Organisation
for Migration (IOM), adhering to the principles of free movement of nationals, to provide
enhanced training and employment opportunities (CSO, 2006).

 79

Table 28. Evolution of the population by urban /rural residence in
1990, 2000 and 2005 - Republic of Mauritius

 1990 census 2000 census July 2005

Island of Mauritius 1,022,456 1,143,069 1,211,302

Island of Rodrigues2 34, 204 35,779 36,994

Republic of Mauritius 1,056,660 1,178,848 1,248,296

Urban1 population 414,242 503,045 525,828

Rural population 642,418 675,803 722,468

Percentage urban (%) 39.2 42.7 42.1
1 Urban population refers to population in 5 Municipal Council areas
2 Island of Rodrigues is completely rural
Source : CSO, 2006

2.3 Media and telecommunications

2.3.1 Newspapers, periodicals and broadcast media

Print media – newspapers, periodicals and journals
Mauritius is rich in print media with some 42 daily and weekly newspapers that are
distributed nationally. There are also four other titles that are published irregularly. Thirty-
three of the major dailies and weeklies are published either in French or English with the
majority being in French, while the rest is published in Creole or oriental languages. (See
Table 29)

All the newspapers in Mauritius are owned by private companies. Government does not
control the content of, and opinions expressed in newspapers. Freedom of the press and
other media is guaranteed by the constitution. Mauritius is also a melting pot, with several
spoken languages – the population is a mix of Indians, Creoles, Chinese and French
Mauritians. The various ethnic groups are well catered for by the press, both in terms of
language and variety of opinions.

None of the newspapers has a specific agricultural or rural focus. But they do cover
agricultural news and events, thus keeping abreast the public at large and the agricultural
community in particular, of developments and progress in agriculture and related fields.

There are more than 45 locally published periodicals and journals that report on either the
results of research in agriculture and related fields, or on the activities of agriculture-related
organisations. Most of these periodicals and journals are distributed locally and
internationally by the respective organisations according to their own established mailing
lists. Most of them are also available in public, academic and research libraries of Mauritius,
or at the National Library of Mauritius, which is also the legal deposit library (Table 30).

Electronic media – television and radio
The MBC is the national public broadcasting service (Radio and TV) of the Republic of
Mauritius. It was established as a body corporate on 8 June 1964 under the Mauritius
Broadcasting Corporation Ordinance no. 7 (1967). A Board of seven members administers
the MBC. The execution of its policy and its day-to-day control and management rest with
the Director General who is the Chief Executive Officer of the Corporation. The MBC derives

 80

its income mainly from licence fees and advertising. A monthly fee is payable by all domestic
electricity consumers possessing a TV set.

Radio and TV programmes cover a wide range of subjects and are broadcasted in different
languages including French, English, Hindustani, Creole, Chinese and a host of other
oriental languages. MBC also ensures broadcast on both radio and TV of educational
programmes devised and produced by the Mauritius College of the Air. To-day MBC
operates 13 TV and 5 radio channels. In addtion, three private radio stations are also in
operation. (Table 31).

Television was first introduced in Rodrigues in 1987 with a daily broadcast of 13 hours.
Since March 2004, MBC Rodrigues operates on a 24-hour basis.

Agricultural and rural development information is regularly broadcasted on one radio
channel, every Wednesday. Between 19.00 and 19.15 on Radio Mauritius 1, the programme
is in Creole, while between 17.00 and 17.15, agricultural programme is broadcasted in
Bhojpuri. Every morning, on Kool FM, between 6.00 and 6.05, practical agricultural advices
and information on particular topics are aired.

Rural farmers, particularly those with only elementary or no schooling do not make extensive
use of newspapers to obtain news and other information. They prefer to listen to the radio.

Table 29. List of main newspapers in Mauritius (2008)

Name: Le Défi Plus
Postal address: Royal Road, Grand River North West, Port Louis. MAURITIUS
Contact person: Mr Eshan Kodarbux, Chief Editor
Tel: (+230) 211 7766; Fax: (+230) 211 5173
Email: adminledefiplus@intnet.mu
Web site: http://www.defimedia.info
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: L’Express
Postal address: 3 Rue des Oursins, Zone Industrielle, Riche Terre. MAURITIUS
Contact person: Mr Jean Claude de L’Estrac, Executive Director
Tel: (+230) 206 8200; Fax: (+230) 247 1010
Email: lexpress@lasentinelle.mu
Web site: www.lexpress.mu
Ownership: Private
Frequency: Daily
Delivery: Street vendors, shops, subscription
Circulation: ~100,000
Name: Le Matinal
Postal address: AAPCA House, 6 La Poudrière Street, Port Louis. MAURITIUS
Contact person: Mr Kiran Ramsahaye, Chief Editor
Tel: (+230) 207 0909; Fax: (+230) 213 4069
Email: redaction@lematinal.com
Web site: http://www.lematinal.com
Ownership: Private
Frequency: Daily
Delivery: Street vendors, shops, subscription
Circulation: Confidential

 81

Name: Le Mauricien
Postal address: 8 St Georges Street, Port Louis. MAURITIUS
Contact person: Mr Gilbert Ahnee, Chief Editor
Tel: (+230) 207 8200; Fax: (+230) 208 7059
Email: lmreda@lemauricien.com
Web site: http://www.lemauricien.com
Ownership: Private
Frequency: Daily
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Samedi Plus
Postal address: 29 Labourdonnais Street, Port Louis. MAURITIUS
Contact person: Rudy Veeramundar, Chief Editor
Tel: (+230) 208 1237, 292 2210; Fax: (+230) 208 1237
Email: samediplus@gmail.com
Web site: N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential

Name: Week End
Postal address: 8 St Georges Street, Port Louis. MAURITIUS
Contact person: Mr Gérard Cateaux, Chief Editor
Tel: (+230) 207 8200; Fax: (+230) 208 3248
Email: gerard.cateaux@lemauricien.com
Web site: http://www.lemauricien.com/weekend
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: 5-Plus Dimanche
Postal address: 3 Brown Sequard Street, Port Louis. MAURITIUS
Contact person: Mr Darlmah Naëck, Chief Editor
Tel: (+230) 206 8226; Fax: (+230) 247 1030
Email: naeck@5plus.mu
Web site: http://www.5plusltd.com
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Business Magazine
Postal address: 1st Floor, TN Tower, 13 Saintt Georges St., Port Louis. MAURITIUS.
Contact person: Mr L Rivière, Chief Editor
Tel: (+230) 211 3048/211 1925 Fax: (+230) 211 1926
Email: businessmag@orange.mu
Web site N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential

 82

Name: Impact News
Postal address: 3rd Floor, Noor House, 9 Sir Virgil Naz St., Port Louis. MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 212 8235 2115284 Fax: (+230) 213 0153
Email: impaknew@intnet.mu
Web site: http://www.impactnews.mu/
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Le Quotidien
Postal address: 4th floor, Pearl House, 16 Sir Virgil Naz St, Port Louis. MAURITIUS
Contact person: Chief Editor
Tel: (+230) 208 2631 Fax : (+230) 208 2621
Email: le_quotidien2@yahoo.fr
Web site: N/A
Frequency: Daily (except Sunday)
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Mauritius Times
Postal address: Port Louis. MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 2121313 Fax: (+230) 212 1313
Email: mtimes@intnet.mu
Web site: http://www.mauritiustimes.com/
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Star
Postal address: Star Publications Ltd., 38 Labourdonnais St., Port Louis. MAURITIUS.
Contact person:, Chief Editor
Tel: (+230) 212 2736 Fax: (+230) 211 7781
Email: starpress@intnet.mu
Web site http://www.starpress.mu/
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Chinese Daily News
Postal address: 32, Remy Ollier St, Port Louis. MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 2120472 Fax: N/A
Email: cdn@bow.intnet.mu
Web site: N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Eco Magazine
Postal address: 198 Royal Road, Residence des 5 Palmiers, Beau Bassin. MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 454 3419; 4543353 Fax: (+230)
Email: N/A
Web site : N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential

 83

Name: Femmes des Iles
Postal address: 43 Lord Kitchener St Port Louis. MAURITIUS.
Contact person:, Chief Editor
Tel: (+230) 208 2126
Web site N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name : Expresso
Postal address: 3, rue des Oursins, Riche Terre. MAURITIUS.
Contact person:, Chief Editor
Tel: (+230) 206 8200 Fax: (+230) 247 1010
Web site: N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name : Panorama
Postal address: 3, rue des Oursins, Riche Terre. MAURITIUS.
Contact person:, Chief Editor
Tel: (+230) 206 8400 Fax: (+230) 247 4247
Email: graphicpress@intnet.mu
Web site: N/A
Ownership: Private
Frequency: Monthly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Gazette des Iles
Postal address: Club Road, Vacoas. MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 686 6592
Email: N/A
Web site: N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: La Vie Catholique
Postal address: 28 Nicolay Road Port Louis. MAURITIUS.
Contact person: Mrs Daniele Babooram, Chief Editor
Tel: (230) 242 3115; 242 0975 Fax: (230) 242 3114
Email: viecatho@intnet.mu
Web site: http://www.laviecatholique.com/
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Le Dimanche
Postal address: 5, Rue Jemmapes, Port Louis, MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 212 5887 Fax: (+230) 212 1177
Email: N/A
Web site: N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential

 84

Name: Le Militant Magazine
Postal address: 21 Poudriere Street Port Louis. MAURITIUS.
Contact person:, Chief Editor
Tel: (+230) 212 6553 Fax: (+230) 212 6555
Email: N/A Web site: N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Le Republicain
Postal address: 8, Corderie Street Port Louis. MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 210 5973 Fax: (+230)
Email: N/A Web site N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: 1 Million de Consommateurs
Postal address: 2nd Flr, Hansrod Bldg., Cnr Jummah Mosque & Virgil Naz St, Port Louis.
MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 2114433; (230) 2116252
Email: N/A Web site: N/A
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: China Times
Postal address: 34 Emmanuel Anquetil St, Port Louis. MAURITIUS.
Contact person: Chief Editor
Tel: (+230) 240 3067 Fax : (+230) 217 4013
Email: chinatimes@intnet.mu Web site: N/A
Ownership: Private
Frequency: Daily
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: L’Hebdo
Postal address: Royal Road, Grand River North West, Port Louis. MAURITIUS
Contact person: Mr Eshan Kodarbux, Chief Editor
Tel: (+230) 211 7766; Fax: (+230) 211 5173
Email: adminledefiplus@intnet.mu
Web site: http://www.defimedia.info
Ownership: Private Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: News on Sunday
Postal address: Royal Road, Grand River North West, Port Louis. MAURITIUS
Contact person: Mr Eshan Kodarbux, Chief Editor
Tel: (+230) 211 7766; Fax: (+230) 211 5173
Email: adminledefiplus@intnet.mu
Web site: http://www.defimedia.info
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential

 85

Name: Bollywood Massala
Postal address: Royal Road, Grand River North West, Port Louis. MAURITIUS
Contact person: Mr Eshan Kodarbux, Chief Editor
Tel: (+230) 211 7766; Fax: (+230) 211 5173
Email: adminledefiplus@intnet.mu
Web site: http://www.defimedia.info
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Defi Sexo
Postal address: Royal Road, Grand River North West, Port Louis. MAURITIUS
Contact person: Mr Eshan Kodarbux, Chief Editor
Tel: (+230) 211 7766; Fax: (+230) 211 5173
Email: adminledefiplus@intnet.mu
Web site: http://www.defimedia.info
Ownership: Private
Frequency: Monthly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Defi turf
Postal address: Royal Road, Grand River North West, Port Louis. MAURITIUS
Contact person: Mr Eshan Kodarbux, Chief Editor
Tel: (+230) 211 7766; Fax: (+230) 211 5173
Email: adminledefiplus@intnet.mu
Web site: http://www.defimedia.info
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Week-end Scope
Postal address: 8 St Georges Street, Port Louis. MAURITIUS
Contact person: Chief Editor
Tel: (+230) 207 8200; Fax: (+230) 208 7059
Email: wes@lemauricien.com
Web site: http://www.lemauricien.com
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential
Name: Turf Magazine
Postal address: 8 St Georges Street, Port Louis. MAURITIUS
Contact person: Chief Editor
Tel: (+230) 207 8200; Fax: (+230) 208 7059
Email: tm@lemauricien.com
Web site: http://www.lemauricien.com
Ownership: Private
Frequency: Weekly
Delivery: Street vendors, shops, subscription
Circulation: Confidential

 86

Table 30. List of periodicals published in Mauritius

Name: Agricultural Marketing Board, Annual Report
Postal address: Agricultural Marketing Board, Dr Leclézio Avenue, Moka. MAURITIUS
Contact person: Director
Tel: (+230) 433 4025; Fax: (+230) 433 4937
Email: agbd@intnet.mu
Frequency: Yearly
Website: http://www.gov.mu/portal/sites/amb/publications.htm
Circulation: 350
Name: Agricultural Research and Extension Unit, Miscellaneous Publications
Postal address: Agricultural Research and Extension Unit, 3rd floor, Newry Complex, Quatre Bornes.
MAURITIUS
Contact person: Director
Tel: (+230) 466 3885; Fax: (+230) 464 8809
Email: areu@intnet.mu
Frequency: Irregular
Website: http://portal.areu.mu/ modules.php?
Circulation: 500-3000 (depending on topic)
Name: Annual Digest of Statistics
Postal address: Central Statistical Office, 1st floor, LIC Building, President John Kennedy Street, Port
Louis. MAURITIUS
Contact person: Director
Tel: (+230) 208 0859; Fax: (+230) 211 4150
Email: cso@mail.gov.mu
Frequency: Yearly
Website: http://www.gov.mu/portal/goc/cso/report/natacc/annual/htm
Circulation:375
Name: Digest of Agricultural Statistics
Postal address: Central Statistical Office, 1st floor, LIC Building, President John Kennedy Street, Port
Louis. MAURITIUS
Contact person: Director
Tel: (+230) 208 0859; Fax: (+230) 211 4150
Email: cso@mail.gov.mu
Frequency: Yearly
Website: http://www.gov.mu/portal/goc/cso/report/natacc/agri/htm
Circulation: 300
Name: Digest of Environment Statistics
Postal address: Central Statistical Office, 1st floor, LIC Building, President John Kennedy Street, Port
Louis. MAURITIUS
Contact person: Director
Tel: (+230) 208 0859; Fax: (+230) 211 4150
Email: cso@mail.gov.mu
Frequency: Yearly
Website: http://www.gov.mu/portal/goc/cso/report/natacc/environ/htm
Circulation: 400
Name: Economic and Social Indicators
Postal address: Central Statistical Office, 1st floor, LIC Building, President John Kennedy Street, Port
Louis. MAURITIUS
Contact person: Director
Tel: (+230) 208 0859; Fax: (+230) 211 4150

 87

Email: cso@mail.gov.mu
Frequency: Quarterly
Website: http://www.gov.mu/portal/goc/cso/ei/htm
Circulation: 300-325 (depending on topic)
Name: Farming News
Postal address: Agricultural Research and Extension Unit (AREU). St Pierre. MAURITIUS
Contact person: Director
Tel: (+230) 433 4378, 433 9350, 433 9352; Fax: (+230) 433 9352
Email: areuext@intnet.mu
Frequency: Bi-yearly
Website: http://portal.areu.mu/modules.php?
Circulation: 4000
Name: Flore des Mascareignes: La Réunion, Maurice, Rodrigues
Postal address: Mauritius Sugar Industry Research Institute, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 200-250 (depending on topic)
Name: Food and Agricultural Research Council, Report of Activities
Postal address: Food and Agricultural Research Council, Royal Road, Réduit. MAURITIUS
Contact person: Director General
Tel: (+230) 465 1011; Fax: (+230) 465 3344
Email: farc@intnet.mu
Frequency: Yearly
Website: http://www.gov.mu/portal/sites/ncb/moa/farc/anualrep/
Circulation: 300
Name: Information Sheets
Postal address: Farmers Service Corporation, Royal Road, St Pierre. MAURITIUS
Contact person: Director
Tel: (+230) 433 2483; Fax: (+230) 433 2485
Email: fscho@intnet.mu
Frequency: Irregular
Circulation: 1,000-10,000 (depending on topic)
Name: Irrigation Authority, Annual Report and Accounts
Postal address: Irrigation Authority, 5th floor, Fon Sing Building, Port Louis. MAURITIUS
Contact person: General Manager
Tel: (+230) 212 5311; Fax: (+230) 212 7652
Frequency: Yearly
Circulation: 50
Name: Mauritius Chamber of Agriculture, President’s Report
Postal address: Mauritius Chamber of Agriculture, Plantation House, Port Louis. MAURITIUS
Contact person: General Secretary
Tel: (+230) 208 0812; Fax: (+230) 208 1269
Email: mca312@intnet.mu
Frequency: Yearly
Website: http://www.mchagric.org/images/pdf/
Circulation: N/A

 88

Name: Mauritius Research Council, Annual Report
Postal address: Mauritius Research Council, La Maison de Carné, Royal Road, Rose Hill. MAURITIUS
Contact person: Executive Director
Tel: (+230) 465 1235; Fax: (+230) 465 1239
Email: mrc@intnet.mu
Frequency: Yearly
Website: http://www.mrc.org.mu/Documents/AR
Circulation: 400
Name: Mauritius Research Council, Newsletter
Postal address: Mauritius Research Council, La Maison de Carné, Royal Road, Rose Hill. MAURITIUS
Contact person: Executive Director
Tel: (+230) 465 1235; Fax: (+230) 465 1239
Email: mrc@intnet.mu
Frequency: Irregular
Website: http://www.mrc.org.mu/Documents/Newsletter
Circulation: 2,000
Name: Mauritius Sugar Syndicate, Report and Statement of Account
Postal address: Mauritius Sugar Syndicate, Plantation House, Port Louis. MAURITIUS
Contact person: Chief Executive Officer
Tel: (+230) 212 0814; Fax: (+230) 208 8757
Email: mssyndicate@mss.intnet.mu
Frequency: Yearly
Circulation: N/A
Name: Monthly Bulletin of Climatological Summaries
Postal address: Mauritius Meteorological Services, St Paul Road, Vacoas. MAURITIUS
Contact person: Director
Tel: (+230) 686 1031; Fax: (+230) 686 1033
Email: meteo@intnet.mu
Frequency: Monthly
Circulation: 20
Name: Mauritius Sugar Authority, Annual Report and Accounts
Postal address: Mauritius Sugar Authority, 2nd floor, Ken Lee Building, Edith Cavell Street, Port Louis.
MAURITIUS
Contact person: Executive Director
Tel: (+230) 208 7466; Fax: (+230) 208 7470
Email: msa@intnet.mu
Frequency: Yearly
Circulation: 300
Name: Mauritius Sugar Industry Research Institute, Annual Report
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Yearly
Circulation: 1,300

 89

Name: Mauritius Sugar Industry Research Institute, Advisory Bulletin
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 300
Name: Mauritius Sugar Industry Research Institute, Info Sheets
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 1,000
Name: Mauritius Sugar Industry Research Institute, Notes on newly-released sugar cane varieties
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Yearly
Circulation: 1,000
Name: Mauritius Sugar Industry Research Institute, Occasional Monographs
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 100-200 (depending on topic)
Name: Mauritius Sugar Industry Research Institute, Occasional Documents
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 100-200 (depending on topic)
Name: Mauritius Sugar Industry Research Institute, Occasional Papers
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 100 (average)
Name: Mauritius Sugar Industry Research Institute, Occasional Reports
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 100-200 (depending on topic)

 90

Name: Mauritius Sugar Industry Research Institute, Recommendation Sheets
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 1,000
Name: Mauritius Sugar Industry Research Institute, Research Reports
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Yearly
Circulation: 200
Name: Mauritius Sugar Industry Research Institute, Technical Circular (New Series)
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 200
Name: Mauritius Sugar Industry Research Institute, Technical Circular (Sugar Technology Series)
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 125
Name: Mauritius Sugar Industry Research Institute, Technical Report (Sugar Engineering Department)
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 10
Name: Mauritius Sugar Industry Research Institute, Technical Report (Sugar Technology Department)
Postal address: Mauritius Sugar Industry Research Institute, 1 Moka Road, Réduit. MAURITIUS
Contact person: Director
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 10
Name: Mauritius Sugar News Bulletin
Postal address: Mauritius Chamber of Agriculture, Plantation House, Port Louis. MAURITIUS
Contact person: General Secretary
Tel: (+230) 208 0812; Fax: (+230) 208 1269
Email: mca312@intnet.mu
Frequency: Monthly
Website: http://www.mchagric.org/images/pdf/sugarproductionandsales/
Circulation: Online only

 91

Name: Ministry of Agro Industry & Fisheries, Annual Report
Postal address: Agricultural Services, Ministry of Agro Industry & Fisheries, Réduit. MAURITIUS
Contact person: Chief Agricultural Officer
Tel: (+230) 401 2800; Fax: (+230) 454 1091
Email: moa-cao@mail.gov.mu
Frequency: Yearly
Circulation: 500
Name: Ministry of Agro Industry & Fisheries, Annual Report of the Forestry Service
Postal address: Forestry Service, Botanical Garden Street, Les Casernes, Curepipe. MAURITIUS
Contact person: Conservator of Forests
Tel: (+230) 675 4966; Fax: (+230) 674 3449
Email: moa-forestry@mail.gov.mu
Frequency: Yearly
Circulation: 100
Name: National Library, Annual Report
Postal address: National Library, 2nd floor, Fon Sin Building, 12 Edith Cavell Street, Port Louis.
MAURITIUS
Contact person: Director
Tel: (+230) 211 9891; Fax: (+230) 210 7173
Email: natlib@intnet.mu
Frequency: Yearly
Circulation: 300
Name: Planters Bulletin
Postal address: Farmers Service Corporation, Royal Road, St Pierre. MAURITIUS
Contact person: Director
Tel: (+230) 433 2483; Fax: (+230) 433 2485
Email: fscho@intnet.mu
Frequency: Irregular
Circulation: 500
Name: Proceedings of the Meeting of Agricultural Scientists
Postal address: Food and Agricultural Research Council (FARC), Réduit. MAURITIUS
Contact person: Director General
Tel: (230) 465 1011; Fax: (230) 465 3344
Email: farc@intnet.mu
Frequency: Biennial
Website: http://www.gov.mu/portal/sites/ncb/moa/farc/amas2005/html/
Circulation: 300
Name: Revue Agricole et Sucrière de l’Ile Maurice
Postal address: Société de Technologie Agricole et Sucrière de l’Ile Maurice (STASM), c/o MSIRI,
Réduit. MAURITIUS
Contact person: Editor in Chief
Tel: (+230) 454 1061; Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Frequency: Irregular
Circulation: 550

 92

Name: Sugar Insurance Fund Board, Chairman’s Report
Postal address: Sugar Insurance Fund Board, 18 Sir S Ramgoolam Street, Port Louis. MAURITIUS
Contact person: Director
Tel: (+230) 208 2610; Fax: (+230) 208 2634
Frequency: Yearly
Circulation: N/A
Name: Sugar Investment Trust, Annual Report
Postal address: Sugar Investment Trust, 3rd floor, Alexander House, 35 Cybercity, Ebène. MAURITIUS
Contact person: Director
Tel: (+230) 465 4747; Fax: (+230) 466 6566
Email: sittrust@intnet.mu
Frequency: Yearly
Circulation: 41,000
Name: Tea Board, Annual Report
Postal address: Tea Board, P O Box 28, Eau Coulée. MAURITIUS
Contact person: General Manager
Tel: (+230) 675 1530; Fax: (+230) 675 1443
Email: teaboard@intnet.mu
Frequency: Yearly
Circulation: 300
Name: Technical Report CS: Cyclone season of the South West Indian Ocean
Postal address: Mauritius Meteorological Services, St Paul Road, Vacoas. MAURITIUS
Contact person: Director
Tel: (+230) 686 1031; Fax: (+230) 686 1033
Email: meteo@intnet.mu
Frequency: Yearly
Circulation: 50
Name: Tobacco Board, Annual Report
Postal address: Tobacco Board, Plaine Lauzun, Port Louis. MAURITIUS
Contact person: General Manager
Tel: (+230) 212 2323; Fax: (+230) 208 6426
Email: tobacco@intnet.mu
Frequency: Yearly
Website: http://www.gov.mu/portal/goc/tobacco/file/AnnualReport
Circulation: 300
Name: University of Mauritius, Annual Report
Postal address: University of Mauritius, Réduit. MAURITIUS
Contact person: Vice Chancellor
Tel: (+230) 454 1061; Fax: (+230) 454 9642
Email: centraladmin@uom.ac.mu
Frequency: Yearly
Circulation: N/A
Name: University of Mauritius, Newsletter
Postal address: University of Mauritius, Réduit. MAURITIUS
Contact person: Vice Chancellor
Tel: (+230) 454 1061; Fax: (+230) 454 9642
Email: centraladmin@uom.ac.mu
Frequency: Yearly
Website: http://vcampus.uom.ac.mu/newsletter/
Circulation: N/A

 93

Name: University of Mauritius, Research Journal
Postal address: University of Mauritius, Réduit. MAURITIUS
Contact person: Vice Chancellor
Tel: (+230) 454 1061; Fax: (+230) 454 9642
Email: centraladmin@uom.ac.mu
Frequency: Irregular
Website: www.uom.ac.mu/provcrci/researchjournal/index.html
Circulation: online only
Name: University of Technology, Annual Report
Postal address: University of Technology, La Tour Koenig, Pointe aux Sables. MAURITIUS
Contact person: Director
Tel: (+230) 234 7624; Fax: (+230) 234 1660
Email: director@utm.intnet.mu
Frequency: Yearly
Circulation: N/A

Table 31. List of broadcast media

Name: Mauritius Broadcasting Corporation [MBC] - Radio
Postal address: 1 Louis Pasteur Street, Forest Side. MAURITIUS
Contact person: Mr Bijaye Madhou, Director General
Tel: (+230) 602 1200; Fax: (+230) 675 7332
Email: customercare@mbc.intnet.mu
Web site: www.mbcradio.tv
Ownership: Government of Mauritius
Broadcast hours: 24 hours/day
Reach: Can be captured all over the island
Name: Mauritius Broadcasting Corporation [MBC] - Television
Postal address: 1 Louis Pasteur Street, Forest Side. MAURITIUS
Contact person: Mr Bijaye Madhou, Director General
Tel: (+230) 602 1200; Fax: (+230) 675 7332
Email: customercare@mbc.intnet.mu
Web site: www.mbcradio.tv
Ownership: Government of Mauritius
Broadcast hours: 24 hours/day
Reach: Can be captured all over the island
Name: Mauritius Broadcasting Corporation [MBC] - Rodrigues
Postal address: Mont Vénus. Rodrigues
Contact person: Mr Jacques Edouard, Officer in charge
Tel: 831 1710; Fax: 831 1784
Email: rodrigues@mbc.intnet.mu
Web site: www.mbcradio.tv
Ownership: Government of Mauritius
Broadcast hours: Week days: 5.00 to 7.00 a.m, 2.00 p.m to 9.00 p.m
 Saturday: 5.00 to 7.00 a.m, 12.00 a.m to 9.30 p.m
 Sunday: 5.00 to 7.00 a.m, 12.00 a.m to 9.00 p.m
Reach: Can be captured all over the island except for a few remote areas

 94

Name: Radio One
Postal address: c/o Viva Voce Ltée, 3 Rue Brown Sequard, Port Louis. MAURITIUS
Contact person: Mr Nicolas Adelson, Director
Tel: (+230) 211 4555 Fax: (+230) 210 2142
Email: radioone@intnet.mu
Web site: www.r1.mu
Ownership: Private
Broadcast hours: 5.00 a.m to 11.00 p.m
Reach: Can be captured all over the island
Name: Radio Plus
Postal address: 4B Labourdonnais Street, Port Louis. MAURITIUS
Contact person: Mr R Cassam, Directeur Administratif
Tel: (+230) 208 6002, 208 1999 Fax: (+230) 212 0047
Email: radioplus@intnet.mu
Web site: www.radioplus.mu
Ownership: Private
Broadcast hours: 24 hours/day
Reach: Can be captured all over the island
Name: Top FM
Postal address: 6th floor, Harbour Front Building, John Kennedy St., Port Louis. MAURITIUS
Contact person: Mr B Kaunhye, Chief Executive
Tel: (+230) 213 2121
Fax: (+230) 213 2222
Email: news@topfmradio.com
Web site: www.topfmradio.com
Ownership: Private
Broadcast hours: 24 hours/day
Reach: Can be captured all over the island

2.3.2 Telecommunication services

The Government of Mauritius is aiming at making the ICT sector the fifth pillar of the
Mauritian economy. A legal framework has been established as well as incentives given to
promote this sector, and work initiated towards making Mauritius a Cyber island. Today there
are about 300 companies operating in the ICT sector in Mauritius, involved in a wide range
of activities including software development, call centre, BPO, web-enabled activities,
training, hardware assembly and sales, networking and other support services.

The history of telecommunications in Mauritius dates back as far as October 1883, when the
basic telephony was first introduced. This occurred only 7 years after the invention of the
telephone. Telecommunications in Mauritius has long been a State-owned monopoly, with
the Mauritius Telecom having exclusivity on the fixed and international call services. It is only
with the Telecommunications Act of 1998 that a legal framework was provided to prepare the
emergence of a free and democratised telecommunications market. Subsequently this Act
was revamped into the Information and Communication Technologies Act of 2001. Since
2002 the Government has initiated the full liberalisation of the ICT sector.

In 1989 Mauritius became the first nation in the Southern Hemisphere to have mobile cellular
service. Though the first mobile license was granted to a private operator, there has been no
competition in this field for the first seven years, until 1996, when the Mauritius Telecom
entered the market. A third operator is now in the field of mobile telephony since the

 95

liberalization of the market (Table 32). The regulatory body, ICTA, issues directives
determining the costs of calls, both local and international (Table 33). Competition between
the various operators contributed to the reduction in the cost of calls, except for the fixed
local calls. The costs of mobile to fixed are three times that of mobile to mobile (Tables 34 &
35). The fixed and mobile telephone networks in Mauritius are widespread. All localities have
telephone service and almost the entire population is within range of a mobile cellular signal.
Since 2002, the number of mobile subscribers surpassed fixed subscribers. In 2006, it is
more than twice the number of fixed subscribers (Table 36). Mauritius has a high telephone
density (98% covered by mobile telephony in 2006) and a good Internet connectivity..

Table 32. Telecommunication companies in Mauritius – May 2008

Name of company Ownership Subscribers

Public Switch (Fixed) Telephone Network:
Mahanagar Telephone (Mauritius) Ltd Private N/A (aiming

50,000 to
100,000 in 2008)

Mauritius Telecom Ltd (MT) Private ~350,000
Public Land Mobile Network
Cellplus Mobile Communications Ltd. (Orange) Private 60% of total

subscribers
Emtel Ltd. Private 40% of total

subscribers
Mahanagar Telephone (Mauritius) Ltd Private negligible
International Long Distance (ILD) Network
City Call Ltd Private N/A
Data Communications Ltd Private N/A
Emtel Ltd Private N/A
Hot Link Co. Ltd. Private N/A
Mahanagar Telephone (Mauritius) Ltd Private N/A
Mauritius Telecom Ltd. Private N/A
TLC (Mauritius) Ltd Private N/A
Source: ICTA, 2008b, Southwood, 2008

Table 33. Costs of Domestic and International long distance (ILD) calls as determined

by ICTA (Mauritius), May 2008

Domestic calls International long distance (ILD) calls

Call Type Cost per minute Call Type Cost per minute

Fixed to fixed MUR 0.38 Incoming calls:
Mobile to Mobile MUR 0.90 To fixed MUR 0.38
Fixed to Mobile MUR 0.90 To mobile MUR 0.90
Mobile to Fixed MUR 0.38 Outgoing calls:
Fixed to Internet MUR 0.35 Fixed to ILD MUR 0.38

 Mobile to ILD MUR 0.90
 Source: ICTA, 2008a

 96

Table 34. Cost of local calls (fixed) by companies in Mauritius (2008)

 Mauritius Telecom Mahanagar Telephone

 Price per 3 minutes call
 Within MTML

network
To other

fixed phone
Domestic Calls Normal Hours MUR 2.05 MUR 1.44 MUR 1.83
 Off Peak 20h30 - 06h30 MUR 1.80
To mobile MUR 4.14
Source: Mauritius Telecom, 2008; MTML, 2008

Table 35. Cost of local calls (mobile) by company in Mauritius – 2008

Orange

(Mauritius Telecom)
Emtel Ltd Mahanagar Telephone

(MTML)

Destinations Price per 3 minutes call

Calls to same
operator MUR 3.00-3.60

Post paid:
MUR 1.44-2.88 **
Prepaid:
MUR 3.60

MUR 2.48

Calls to MT fixed

Post paid:
MUR 6.54-9.54 peak **
MUR 5.04 off peak **
Prepaid:
MUR 10.44

Post paid:
MUR 10.80 peak
MUR 6.30 off peak
Prepaid:
MUR 11.70

MUR 11

Calls to MTML
fixed

Post paid:
MUR 10.80 peak
MUR 6.30 off peak
Prepaid:
MUR 11.70

MUR 10.08

Calls to other
mobile operators MUR 11.70

Post paid:
MUR 10.08
Prepaid:
MUR 11.70

MUR 10.80

SMS MUR 0.60 per SMS MUR 0.60 per SMS MUR 0.25-0.50 per
SMS**

** depending on package
Source: Mauritius Telecom, 2008 ; MTML, 2008 ; Emtel, 2008

Table 36. Number of subscribers – fixed and mobile phones (2006) in Mauritius

 97

Source: CSO, 2007h

2.3.3 Computers and the Internet
In Mauritius, 24.2% of households had a computer in 2006 (see Table 37). Telecom Plus, a
Mauritius Telecom (MT) and France Telecom joint venture, introduced commercial Internet
services in February 1996. Telecom Plus had a monopoly until April 2001 when the
government opened up the ISP market. The ISPs at first were not allowed to install their own
infrastructure and had to lease it from Mauritius Telecom. Since 2003, ISPs can provide their
own infrastructure provided they have the appropriate licenses. From the monopoly in 1996,
the ISP market has grown and in 2008, 13 companies are licensed to be ISP. (Table 38).
Some of the new companies (e.g. Nomad, Emtel) provide their own infrastructure. The
number of Internet subscribers in 2006 was 137,479 (Table 39) (ICTA, 2008b; NCB, 2006)

Table 37. Availability of computers & Internet access in households in Mauritius, 2006

Households with: %

Computer 24.2

Internet access at home 16.6
 Source: CSO, 2007h

Table 38. Internet Service Providers in Mauritius – May 2008
Name of company

Year company received

its license as ISP
Does company has its
own infrastructure ?

1. Africa Digital Bridges Networks Ltd
(Nomad)

2003 Yes

2. City Call Ltd. 2002 No
3. Data Communications Ltd. 2001 No
4. Emtel Ltd. 2007 Yes
5. I-Telecom Ltd 2004 No
6. Mahanagar Telephone (Mauritius) Ltd 2004 Yes
7. Mauripost Net Ltd 2003 No
8. Mauritius Computing Services 2001 No
9. MFDC Ltd 2001 No
10. Telecom Plus (Orange) 2000 Yes
11. Paging Services Ltd 2001 No
12. SITA 2001 No
13. Terrasky Ltd 2001 No

Source: ICTA, 2008b

 Number

Fixed telephone lines 357,300

Fixed telephone lines per 100 inhabitants 28.4

Mobile cellular subscribers 772,400

Mobile cellular subscribers per 100 61.5

% population covered by mobile telephony 98%

 98

Table 39. Number of Internet subscribers in Mauritius – 2006

Type of Internet subscribers Number of subscribers

Narrowband Internet subscribers (dial-up) 56,410

Broadband Internet subscribers 81,069

 Fixed (including wireless) 19,948

 DSL (Digital Subscriber Line) (10,582)

 Wireless (9,125)

 Other (241)

 Mobile 61,121

 GPRS (General Packet Radio Services) (44,471)

 3G (16,650)

Internet hosts 9,654

Internet hosts per 10000 inhabitants 76.8

Total Subscribers 137,479
Source: CSO, 2007h

The different companies offer packages for subscribers both for dial-up or ADSL. Home
packages for 512 K vary from MUR 1,350 to MUR 1,900 monthly (31.74-44.69 €) (See Table
40).

Table 40. ADSL and dial up Internet tariffs in Mauritius – May 2008

Company Orange (Telecom plus) Data Communications

Ltd (DCL)
Nomad

 Package Monthly rental
(MUR) excl VAT

Home
package

Monthly
tariff
(MUR)

 Monthly
tariff (MUR)
excl VAT

Dial-up 3hrs

12 hrs

25 hrs

n/a +
0.65/additional
minute
MUR 250. +
0.50/additional
minute
MUR 450. + 0.50
/additional minute

128K

512K

MUR 990

MUR 1590

ADSL
Residential

128 K
512 K

MUR 750
MUR 1350

 64 K
128 K
512 K

MUR 550
MUR 890
MUR 1900

ADSL
Business

256 K
512K
1M
2M

MUR 1860.
MUR 3190.
MUR 5990.
MUR 10490.

Source: Mauritius Telecom, 2008b ; DCL, 2008 ; Africa Digital Bridges Ltd, 2008

 99

ANNEX 3. PROFILE OF INSTITUTIONS

3.1 List of all institutions involved in agriculture and rural development

Table 41. List of all institutions involved in agriculture & rural development classified

by type

Name and contacts Type Role
Government Departments/Ministries
Name: Cane Planters and Millers Arbitration and Control Board [CPMACB]
Postal address: c/o Ministry of Agro-Industry & Fisheries, Réduit. MAURITIUS
Contact person: Mr V Ramharai, Ag General Manager
Tel: (+230) 454 1028, (+230) 454 1029 Fax: (+230) 464 8817
Email: cpm@mail.gov.mu
Web site: www.gov.mu/portal/site/acb

GOV PP
RG

Name: Central Statistics Office [CSO]
Postal address: 1st floor, LIC Building, President John Kennedy Street, Port
Louis. MAURITIUS
Contact person: Mr H Bundhoo, Director
Tel: (+230) 208 0859, 212 2316 Fax: (+230) 211 4150
Email: cso@mail.gov.mu
Web site: www.gov.mu/portal/site/cso

GOV IN

Name: Commission for Agriculture, Natural Resources Rehabilitation and
Water Resources
Postal address: Citronelle, Rodrigues. MAURITIUS
Contact person: Mr J R Agathe, Scientific Officer
Tel: (+230) 832 5553/4 Fax: (+230) 831 4603
Email: jrbenley@yahoo.com, agrirod@intnet.mu
Web site: N/A

GOV EX
IN
PP

PS-S
RD
RG
RU
OT

Name: Information Communication Technologies Authority of Mauritius
Postal address: Level 12, 6 Sir Célicourt Antelme Str., Port Louis. MAURITIUS
Contact person: Dr Krishna Oolun, Executive Director
Tel: (+230) 211 5333/4 Fax: (+230) 211 9444
Email: icta@intnet.mu
Web site: www.icta.mu

GOV IN
PP
RG

Name: Ministry of Agro-Industry & Fisheries
Agricultural Information Division, Agricultural Services
Postal address: Réduit. MAURITIUS
Contact person: Mr M V D Domun, Principal Research & Development Officer
Tel: (+230) 464 4877 Fax: (+230) 464 4898
Email: mvdomun@mail.gov.mu, moa-information@mail.gov.mu
Web site: www.gov.mu/portal/site/agroind

GOV IN
PP
RD
TR

 100

Name and contacts Type Role
Name: Ministry of Agro-Industry and Fisheries -Agricultural Services
Postal address: Agricultural Services, Ministry of Agro-Industry & Fisheries,
Réduit. MAURITIUS
Contact person: Dr Lewis Prayag, Chief Agricultural Officer
Tel: (+230) 401 2800, (+230) 454 1091/96 Fax: (+230) 464 8749
Email: moa-cao@mail.gov.mu
Web site: www.gov.mu/portal/site/agroind/

GOV IN
PP
RD
RG

Name: Ministry of Agro-Industry and Fisheries
Head Office, Agro-Industry
Postal address: Levels 8 & 9, Renganaden Seeneevassen Building, Cnr Jules
Koenig & Maillard Streets, Port Louis. MAURITIUS
Contact person: Mrs N Boodhoo, Ag Senior Chief Executive
Tel: (+230) 212 0854, (+230) 212 2940 Fax: (+230) 212 4427
Email: moa-headoffice@mail.gov.mu
Web site: www.gov.mu/portal/site/moa

GOV EX
IN
PP
RG

Name: Ministry of Agro-Industry and Fisheries
Albion Fisheries Research Centre
Postal address: Albion, Petite Rivière. MAURITIUS
Contact person: Mrs S Ratacharen, Principal Fisheries Officer
Tel: (PABX) (+230) 238 4100, (+230) 238 4829
Fax: (+230) 238 4184
Email: fisheries@mail.gov.mu
Web site: www.gov.mu/portal/site/moa/

GOV EX
RD
RG

Name: Ministry of Agro-Industry and Fisheries
Head Office, Fisheries
Postal address: 4th floor, LIC Building, President John Kennedy Street, Port
Louis. MAURITIUS
Contact person: Mr M Munbodh, Principal Fisheries Officer
Tel: (PABX) (+230) 211 2470, (+230) 211 2475
Fax: (+230) 208 1929
Email: fishadmin@mail.gov.mu
Web site: www.gov.mu/portal/site/moa/

GOV EX
IN
PP
RG

Name: Ministry of Agro-Industry & Fisheries
Forestry Service
Postal address: Forestry Service, Botanical Garden Street, Les Casernes,
Curepipe. MAURITIUS
Contact person: Mr V Tezoo, Conservator of Forests
Tel: (+230) 675 4966/67/68 Fax: (+230) 674 3449
Email: moa-forestry@mail.gov.mu
Web site: www.gov.mu/portal/site/forestry

GOV EX
IN
PP
RG

Name: Ministry of Agro-Industry & Fisheries
National Parks and Conservation Service
Postal address: Plant Pathology Building, Ministry of Agro-Industry &
Fisheries, Réduit. MAURITIUS
Contact person: Mr M Puttoo, Deputy Director
Tel: (+230) 464 2993, 256 9643, 464 4053
Fax: (+230) 466 0453
Email: npcs@mail.gov.mu, mputtoo@mail.gov.mu
Web site: www.gov.mu/portal/sites/moasite/nationalpark

GOV EX
IN
PP
RD
RG

 101

Name and contacts Type Role
Name: Ministry of Arts & Culture
Postal address: 7th Floor, Renganaden Seeneevassen Building, Port Louis.
MAURITIUS
Contact person: Mr N K Ballah, Permanent Secretary
Tel: (+230) 211 0681 Fax: (+230) 212 9366
Email: moac@mail.gov.mu, nballah@mail.gov.mu
Web site: http://culture.gov.mu

GOV PP
RG
TR

Name: Ministry of Education & Human Resources
Postal address: IVTB House, Pont Fer, Phoenix. MAURITIUS
Contact person: Mr S Ragen, Permanent Secretary
Tel: (+230) 698 5349 Fax: (+230) 687 8298
Email: moeps@mail.gov.mu
Web site: http://ministry-education.gov.mu

GOV PP
RG
TR

Name: Ministry of Environment and National Development Unit
Postal address: Ken Lee Tower, Cnr Barracks & St Georges Streets, Port
Louis. MAURITIUS
Contact person: Mrs Sin Lan Ng Yun Wing, Director, Dept of Environment
Tel: (+230) 203 6200/6210, 210 5151, 210 5252
Fax: (+230) 211 9524, 212 8324
Email: menv@mail.gov.mu, dirdoe@mail.gov
Web site: http://environment.gov.mu

GOV EX
IN
PP
RD

Name: Ministry of Finance and Economic Development
Postal address: Ground Floor, Government House, Port Louis. MAURITIUS
Contact person: Mr Shok Kwang Ah Kim, Permanent Secretary
Tel: (+230) 201 1146 Fax: (+230) 211 0096
Email: mof@mail.gov.mu, sahkim@mail.gov.mu
Web site: http://mof.gov.mu

GOV PP
IN
RG

Name: Ministry of Foreign Affairs, International Trade and Cooperation
Postal address: 5th floor, New Government Centre, Port Louis. MAURITIUS
Contact person: Mr A P Neewoor, GOSK, Secretary for Foreign Affairs
Tel: (+230) 211 2692 Fax: (+230) 208 8087/212 6764
Email: aneewoor@mail.gov.mu, mfa@mail.gov.mu
Web site: http://foreign.gov.mu

GOV RG
TM
PP

Name: Ministry of Housing & Lands
Postal address: 2nd and 3rd floors, Moorgate House, Sir William Newton Street,
Port Louis. MAURITIUS
Contact person: Mrs Premila Aubeelack, Head of the Ministry
Tel: (+230) 212 6013 Fax: (+230) 213 1331
Email: paubeelack@mail.gov.mu
Web site: http://housing.gov.mu

GOV PP
RG
TR

Name: Ministry of Industry, Small and Medium Enterprises, Commerce and
Cooperatives
Commerce Division
Postal address: 8th floor, Medcor, Air Mauritius Centre, John Kennedy Street,
Port Louis. MAURITIUS
Contact person: Mr R Hosany, Permanent Secretary
Tel: (+230) 210 3774/75/76, 210 3721/22/23, 210 3654/55
Fax: (+230) 201 3289
Email: mincom@mail.gov.mu
Web site: http://commerce.gov.mu

GOV PP
RG
TR
TM

 102

Name and contacts Type Role
Name: Ministry of Industry, Small and Medium Enterprises, Commerce and
Cooperatives
Industry, Small and Medium Enterprises Division
Postal address: 7th floor, Paille en Queue Court, Port Louis. MAURITIUS
Contact person: Mr R Nowbuth, Permanent Secretary
Tel: (+230) 210 7100 Fax: (+230) 211 0855
Email: mind@mail.gov.mu, rnowbuth@mail.gov.mu
Web site: http://industry.gov.mu

GOV PP
RG
TR
TM

Name: Ministry of Information Technology & Telecommunications
Postal address: 9th Floor, Medcor, Air Mauritius Building, Port Louis.
MAURITIUS
Contact person: Mr G H Jeanne, Ag Permanent Secretary
Tel: (+230) 210 0201, 210 3205, 210 3554, 210 3908, 210 5797
Fax: (+230) 208 1409, 212 1673
Email: mtel@mail.gov.mu, hjeanne@mail.gov.mu
Web site: http://telecomit.gov.mu

GOV PP
RG
TR

Name: Ministry of Women’s Rights, Child Development, Family Welfare &
Consumer Protection
Postal address: CSK Building, Cnr Rémy Ollier/Emmanuel Anquetil Streets,
Port Louis. MAURITIUS
Contact person: Miss Marie-Lise How Fok Cheung, Permanent Secretary
Tel: (+230) 206 3700 Fax: (+230) 240 7717
Email: mwfwcd@mail.gov.mu,hhow-fok-cheung@mail.gov.mu
Web site: http://women.gov.mu

GOV PP
RG
TR

Name: Ministry of Youth and Sports
Postal address: 3rd Floor, Emmanuel Anquetil Building, Port Louis.
MAURITIUS
Contact person: Mr Anbanaden Veerasamy, Permanent Secretary
Tel: (+230) 201 2543 Fax: (+230) 211 2986
Email: mys@mail.gov.mu, aveerasamy@mail.gov.mu
Web site: http://youthsport.gov.mu

GOV PP
RG
TR

Para-statal institutions

Name: Agricultural Marketing Board [AMB]
Postal address: Dr Leclézio Avenue, Moka. MAURITIUS
Contact person: Mr P. Ramnawaz
Tel: (+230) 433 4025 Fax: (+230) 433 4837
Email: agbd@intnet.mu
Web site: www.gov.mu/portal/sites/amb

GOV
OT

(para-
statal)

TM
PS-S

Name: Agricultural Research and Extension Unit [AREU]
Postal address: 3rd floor, Newry Complex, St Jean Road, Quatre Bornes.
MAURITIUS
Contact person: Dr Dumur, Director
 Mr P. Teeluck, Deputy Director
Tel: (+230) 466 3885, 464 4876 Fax: (+230) 464 8809
Email: areu@bow.intnet.mu
Web site: www.areu.mu

GOV
OT

(para-
statal)

EX
IN
RD
RG

 103

Name and contacts Type Role
Name: Farmers’ Service Corporation [FSC]
Postal address: Royal Road, St Pierre. MAURITIUS
Contact person: Dr B K Sujeewon, Director
Tel: (+230) 433 2483/4 Fax: (+230) 433 2485
Email: fscho@intnet.mu
Web site: www.gov.mu/portal/sites/ncb/moa/fscwebsite

GOV
OT

(para-
statal)

EX
IN
TR

Name: Food and Agricultural Research Council [FARC]
Postal address: Royal Road, Réduit. MAURITIUS
Contact person: Mr Jairaj Ramkissoon, Director General
Tel: (+230) 465 1011 Fax: (+230) 465 3344
Email: farc@intnet.mu
Web site: farc.gov.mu

GOV
OT

(para-
statal)

EX
IN
RD
RG

Name: Irrigation Authority [IA]
Postal address: 5th floor, Fon Sing Bldg, Edith Cavell Str, Port Louis.
MAURITIUS
Contact person: Mr N Toolsee, General Manager
Tel: (+230) 212 5311 Fax: (+230)
Web site: www.gov.mu/portal/site/moa/menuitem

GOV
OT

(para-
statal)

OT
(deve-
lopmen

t)

Name: Mauritius Meat Authority [MMA]
Postal address: Abattoir Road, Roche Bois. MAURITIUS
Contact person: Mr A Balgobin, General Manager
Tel: (+230) 242 6022/5884/4695 Fax: (+230) 217 1077
Email: mauritiusmeat@intnet.mu
Web site: www.gov.mu/portal/site/agroind

GOV
OT

(para-
statal)

RG
OT

(sales)

Name: Mauritius Sugar Authority [MSA]
Postal address: 2nd floor, Ken Lee Bldg, Edith Cavell Str, Port Louis.
MAURITIUS
Contact person: Mr G Rajpati, Executive Director
Tel: (+230) 208 7466/67/68/69/70 Fax: (+230) 208 7470
Email: msa@intnet.mu
Web site: www.uom.ac.mu/Faculties/foa/AIS/SIROI/SIROIWEBFR/ Maurice/Msa/msa.htm

GOV
OT

(para-
statal)

IN
PP
RG

Name: Sir Seewoosagur Ramgoolam Botanical Garden Trust
Postal address: SSR Botanical Garden, Pamplemousses. MAURITIUS
Contact person: Mr Meghraj Aumeer, Technical Adviser
Tel: (+230) 243 9401 Fax: (+230) 243 9402
Email: ssrbg@intnet.mu
Web site: www.gov.mu/portal/sites/ssrbg

GOV
OT

(para-
statal)

IN
PP
RG

Name: Small Planters Welfare Fund
Postal address: 1st floor, FSC Building, St Pierre. MAURITIUS
Contact person: Mr R Bheekarry, General Manager
Tel: (+230) 433 2052/75 Fax: (+230) 433 3249
Email: spwfund@intnet.mu
Web site: www.gov.mu/portal/site/moa/menuitem

GOV
OT

(para-
statal)

OT
(welfar

e)

Name: Sugar Planters Mechanical Pool Corporation [SPMPC]
Postal address: Iframac Road, Plaine Lauzun. MAURITIUS
Contact person: Mr F. Ip Yam, General Manager
Tel: (+230) 212 0725, 212 3487, 212 9138 Fax: (+230) 212 9045
Email: spmpc@intnet.mu
Web site: http://spmpc.intnet.mu

GOV
OT

(para-
statal)

RU

 104

Name and contacts Type Role
Name: Tea Board
Postal address: Wooton, Curepipe. MAURITIUS
Contact person: Mr S Seeparguth
Tel: (+230) 675 1530, 675 1443 Fax: (+230) 676 1445
Email: teaboard@intnet.mu
Web site: http://www.gov.mu/portal/site/teaboard

GOV
OT

(para-
statal)

RG

Name: Tobacco Board
Postal address: Plaine Lauzun, Port Louis. MAURITIUS
Contact person: Mr H Ramahotar, General Manager
Tel: (PABX) (+230) 212 2323 Fax: (+230) 208 6426
Email: tobaco@intnet.mu
Web site: http://www.gov.mu/portal/site/tobacco

GOV
OT

(para-
statal)

OT

Statutory bodies

Name: Human Resource Development Council [HRDC], Sectoral Committee
on Agriculture
Postal address: IVTB House, Pont Fer, Phoenix. MAURITIUS
Contact person: Mr. Somamun Seegolam, Executive Director
Tel: (+230) 601 5354, 601 5610 Fax: (+230) 698 8366
Email: hrd@mail.gov.mu
Web site: N/A

STA TR
PP

Name: Mauritius Oceanography Institute [MOI]
Postal address: France Centre, Victoria Avenue, Quatre Bornes. MAURITIUS
Contact person: Dr Mitrasen Bhikajee, Director
Tel: (+230) 427 4434 Fax: (+230) 427 4433
Email: moi@intnet.mu
Web site: www.moi.gov.mu

STA RD
PP
EX

Name: Mauritius Research Council [MRC]
Postal address: La Maison de Carné, Royal Road, Rose Hill. MAURITIUS
Contact person: Dr Arjoon Suddhoo, Executive Director
Tel: (+230) 465 1235 Fax: (+230) 465 1239
Email: mrc@intnet.mu
Web site: www.mrc.org.mu

STA RD
PP

Name: Mauritius Sugar Industry Research Institute [MSIRI]
Postal address: Moka Road, Réduit. MAURITIUS
Contact person: Dr René Ng Kee Kwong, Director
Tel: (+230) 454 1061 Fax: (+230) 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Web site: www.msiri.mu

STA RD
IN
PP
EX
TR

Name: National Computer Board [NCB]
Postal address: 7th floor, Stratton Court, La Poudrière Street, Port Louis.
MAURITIUS
Contact person: Mr V Mauree, Ag Executive Director
Tel: (+230) 210 5520 Fax: (+230) 212 4240
Email: contact@ncb.mu
Web site: http://www.ncb.mu

STA PP
RG
TR

 105

Name and contacts Type Role
Name: Small Enterprises & Handicraft Development Authority (SEHDA)
Postal address: Industrial Zone, Coromandel. MAURITIUS
Contact person: Mr Rajesh Boodhoo, Managing Director
Tel: (+230) 233 0500 Fax: (+230) 233 5545
Email: smido@intnet.mu
Web site: http://www.sehda.org

STA FS
PP
TR
TM

Name: Sugar Investment Trust [SIT]
Postal address: 3rd Floor, Alexander House, 35 Cybercity, Ebène.
MAURITIUS
Contact person: Mr R Bholah, Chief Executive Officer
Tel: (+230) 465 4747 Fax: (+230) 466 6566
Email: sitrust@intnet.mu
Web site: http://www.sit.intnet.mu

STA PP
RU

Farmers associations
Name: Anse Ally/Pointe Coton Association
Postal address: Rivière Banane, Rodrigues. MAURITIUS
Contact person: Mr Harry Larose, President
Tel: (+230) 877 1727
Web site: N/A

AS-F
AS-W

RU

Name: Anse Baleine/Parc Tortue Association
Postal address: Eau Claire, Rodrigues. MAURITIUS
Contact person: Mr André Bégué, President
Tel: (+230) 832 5261
Web site: N/A

AS-F RU

Name: Association des Apiculteurs Le Solitaire
Postal address: Rodrigues. MAURITIUS
Contact person: Mr Harry Larose, President
Tel: (+230) 877 1727
Web site: N/A

AS-F RU

Name: Association Professionnelle des Producteurs/Exportateurs de Produits
Horticoles de Maurice [APEXHOM]
Postal address: Moka. MAURITIUS
Contact person: Ms Raïfa Bundhun, Secretary General
Tel: (+230) 433 4906
Email: apexhom@intnet.mu
Web site: N/A

AS-F PP
RG
TR

Name: Baie Malgache Association
Postal address: Mangues, Rodrigues. MAURITIUS
Contact person: Mr Lorenzo Agathe, President
Tel: N/A
Web site: N/A

AS-F RU

Name: Baie du Nord Association
Postal address: Baie du Nord, Rodrigues. MAURITIUS
Contact person: Mr Edley Manuel, President
Tel: (+230) 831 7731
Web site: N/A

AS-F RU

 106

Name and contacts Type Role
Name: Baie Topaze/Camp Pintade Association
Postal address: Baie Topaze, Rodrigues. MAURITIUS
Contact person: Mazil Cupidon/Clerge Collet/Jorgenson Carpenen, President
Tel: (+230) 831 7531
Web site: N/A

AS-F RU

Name: Caverne Association
Postal address: GLF Corail, Rodrigues. MAURITIUS
Contact person: Mr Benjamin Peermamode, President
Tel: (+230) 831 7393
Web site: N/A

AS-F RU

Name: Champs/C Baptiste
Postal address: Champs, Rodrigues. MAURITIUS
Contact person: Ms Rosemarie Annie Leopold, President
Tel: (+230) 831 5693
Web site: N/A

AS-F RU

Name: Cooperative Fermiers Polyvalent de Rodrigues Fond La Bonté
Postal address: Terre Rouge/Fond La Bonté, Rodrigues. MAURITIUS
Contact person: Mr Hans Collet, President
Tel: (+230) 875 9988
Web site: N/A

AS-F RU

Name: Cooperative Caisse Villageoise Lévé Déboute
Postal address: Citronelle, Rodrigues. MAURITIUS
Contact person: Mrs Perrine, President
Tel: (+230) 877 5576
Web site: N/A

AS-F RU

Name: Corail/Anse Quitor Association
Postal address: Anse Quitor, Rodrigues. MAURITIUS
Contact person: Mr Esnel Momus/Joseph Legentil, President
Tel: (+230) 832 7099
Web site: N/A

AS-F RU

Name: Corail Petite Butte
Postal address: Corail Petite Butte, Rodrigues. MAURITIUS
Contact person: Ms Yvonia Edouard, President
Tel: (+230) 831 7792
Web site: N/A

AS-F RU

Name: Deux Goyaves Association
Postal address: Champs, Rodrigues. MAURITIUS
Contact person: Ms Chantale Raboude, President
Tel: (+230) 831 5357
Web site: N/A

AS-F RU

Name: Fédération des Agriculteurs de Rodrigues
Postal address: Oyster Bay, Rodrigues. MAURITIUS
Contact person: Mr Jacques Cantin Raffaut, President
Tel: (+230) 831 4481 – c/o IVTB Le Chou
Fax: (+230) 831 5561
Web site: N/A

AS-F RU

 107

Name: Fédération des Associations des Cooperatives Eleveurs de Rodrigues
(FACER)
Postal address: Citronelle, Rodrigues. MAURITIUS
Contact person: President
Tel: and Fax: (+230) 831 4418
Web site: N/A

AS-F RU

Name: The Fishermen Welfare Fund
Postal address: 2nd Floor, New Port Building, Cnr Farquhar & Louis Pasteur
Streets, Port Louis. MAURITIUS
Contact person: Mr T Boodia, Secretary
Tel: (+230) 216 8700/216 8701 Fax: (+230) 216 8703
Email: fisherwelfare@mail.gov.mu
Web site: http://www.gov.mu/portal/site/fisheries

AS-F RU

Name: Les Goyaviers Vainqueur Association
Postal address: Champs, Rodrigues. MAURITIUS
Contact person: Ms Chantale Raboude, President
Tel: (+230) 876 9313/876 9363
Web site: N/A

AS-F RU

Name: Grand Var Association
Postal address: Grand Var, Rodrigues. MAURITIUS
Contact person: Mr Wilcom Larcher, President
Tel: (+230) 831 9819
Web site: N/A

AS-F RU

Name: Graviers Association
Postal address: Graviers, Rodrigues. MAURITIUS
Contact person: Mr Marcelin Perrine, President
Tel: (+230) 832 5084
Web site: N/A

AS-F RU

Name: Groupe Eleveur Pistache
Postal address: Pistache, Rodrigues. MAURITIUS
Contact person: Mr Christian Prosper, President
Tel: N/A
Web site: N/A

AS-F RU

Name: Ile Michel Association
Postal address: Ile Michel, Rodrigues. MAURITIUS
Contact person: Ms Marie Lise Potiron, President
Tel: (+230) 831 9227
Web site: N/A

AS-F RU

Name: Marechal/Citron/Chateau de Fleurs Association
Postal address: Marechal, Rodrigues. MAURITIUS
Contact person: Mr Michel Félicité, President
Tel: N/A
Web site: N/A

AS-F RU

Name: Mauritius Agricultural Marketing Cooperative Federation Ltd
Postal address: 1st Floor, Devi House, Dr Perdreau St, Port Louis.
MAURITIUS
Contact person: Mr B Beegoo, Secretary
Tel: (230) 208 3791 Fax: (230) 208 3791
Email: mamcfed@yahoo.co.uk
Web site: N/A

AS-F TM
RU

 108

Name: Mauritius Cane Growers Association
Postal address: Room 20B, 2nd Floor, Harbour Front Building, John Kennedy
Street, Port Louis. MAURITIUS
Contact person: Mr P Blackburn, Secretary
Tel: (+230) 212 0751, 211 0139 Fax: (+230) 212 0751
Email: canegrow@intnet.mu
Web site: N/A

AS-F RU

Name: Mauritius Cooperative Agricultural Federation Ltd
Postal address: Caudan, Port Louis. MAURITIUS
Contact person: Mr Dineshsing Goburdhun, General Manager
Tel: (+230) 211 9257, 212 1360, 211 0928 Fax: (+230) 211 2261
Email: mcafco@intnet.mu
Web site: http://mcafcoop.com

AS-F
NGO

RU

Name: Mauritius Planters Agricultural By-products Processing
Cooperative Society Ltd
Postal address: Kissan House, Caudan, Port Louis. MAURITIUS
Contact person: The Secretary
Tel: (230) 211 7832 Fax: (230) 211 7832
Web site: N/A

AS-F RU

Name: Mauritius Sugar Cane Planters’ Association
Postal address: 32, Sir William St. Port Louis. MAURITIUS
Contact person: Mr Amal Mungur, Directeur
Tel: (230) 2082597 Fax: (230) 208 7077
Email: N/A
Web site: N/A

AS-F RU

Name: Mauritius Vegetables Planters’ Association
Postal address: Nos. 55,56, 1st floor, George Town Building, St Jean Road,
Quatre Bornes. MAURITIUS
Contact person: Mr Deenarain Lokee, Director
Tel: (+230) 467 0032 Fax: (+230) 467 1226
Email: m.vp.a@intnet.mu
Web site: mvpa.intnet.mu

AS-F RU

Name: Mont Plaisir Association
Postal address: Mont Plaisir, Rodrigues. MAURITIUS
Contact person: Mr Gabriel Manan, President
Tel: (+230)
Web site: N/A

AS-F RU

Name: Montagne Goyaves Association
Postal address: Mt Goyaves, Rodrigues. MAURITIUS
Contact person: Mr Michel Niole/Mr Azie Georgie, President
Tel: (+230) 831 5938/875 2196
Web site: N/A

AS-F RU

Name: Mt Malgache Association
Postal address: Mt Malgache, Rodrigues. MAURITIUS
Contact person: Mrs Marie Michèle Perrine, Secretary
Tel: (+230) 877 5576
Web site: N/A

AS-F RU

 109

Name: Mourouk Association
Postal address: Mourouk, Rodrigues. MAURITIUS
Contact person: Mr Raphaël Clair, President
Tel: (+230) 832 3068
Web site: N/A

AS-F RU

Name: Nassola Association
Postal address: Nassola, Rodrigues. MAURITIUS
Contact person: Mr André Cupidon, President
Tel: (+230) 875 7367
Web site: N/A

AS-F RU

Name: Nouvelle Découverte/Thammes Association
Postal address: Nouvelle Découverte, Rodrigues. MAURITIUS
Contact person: Mr J Louis Julio Philip, Ms Olive Boncoeur and Ms Nicola
Perrine, President
Tel: (+230) 876 3075/875 7511/723 2428
Web site: N/A

AS-F RU

Name: Oyster Bay Association
Postal address: Baie aux Huîtres, Rodrigues. MAURITIUS
Contact person: Mr Michel Ange François, President
Tel: (+230) 831 2425
Web site: N/A

AS-F RU

Name: Palissade Association
Postal address: Palissade, Rodrigues. MAURITIUS
Contact person: Mr Kenzy Emillien, President
Tel: (+230) 831 4969
Web site: N/A

AS-F RU

Name: Papayes Association
Postal address: Rivière Coco, Rodrigues. MAURITIUS
Contact person: Mr Ronald Joseph Spéville, President
Tel: (+230) 831 9182
Web site: N/A

AS-F RU

Name: Petit Gabriel Association
Postal address: Petit Gabriel, Rodrigues. MAURITIUS
Contact person: Mrs Antonia Collet, President
Tel: (+230) 831 6698
Web site: N/A

AS-F RU

Name: Piment/Reposoir Association
Postal address: Reposoir, Rodrigues. MAURITIUS
Contact person: Mr Joaness Baptiste, President
Tel: N/A
Web site: N/A

AS-F RU

Name: Pistache Association
Postal address: Pistache, Rodrigues. MAURITIUS
Contact person: Ms Clauda Spéville, Mr Marion François, President
Tel: (+230) 831 7329
Web site: N/A

AS-F RU

 110

Name: Plaine Corail/Bangelique/Ste Marie/Mt Cabris Association
Postal address: Ste Marie, Rodrigues. MAURITIUS
Contact person: Mr Jean Bernard Ste Marie, President
Tel: (+230) 876 9226
Web site: N/A

AS-F RU

Name: Planters Reform Association
Postal address: Galeries Rémy Ollier, Place Mandela, Port Louis. MAURITIUS
Contact person: Mr Salil Roy, President
Tel: (+230) 212 4216 Fax: (+230) 419 3216
Email: sinroy@intnet.mu

AS-F PP
RU

Name: Port Sud Est Association
Postal address: Port Sud Est, Rodrigues. MAURITIUS
Contact person: Mr James Perrine, President; Ms Minedraise Clair, Secretary
Tel: (+230) 832 3487/832 3117
Web site: N/A

AS-F RU

Name: Rivière Banane Association
Postal address: Rivière Banane, Rodrigues. MAURITIUS
Contact person: Mr J Paul Edouard, President
Tel: (+230) 876 7836
Web site: N/A

AS-F RU

Name: Roche Bon Dieu Farmers’ Group
Postal address: Roche Bon Dieu, Rodrigues. MAURITIUS
Contact person: Ms Véronique Etienne/Ms Claudinette Jolicoeur, President
Tel: (+230) 831 8403/831 8311
Web site: N/A

AS-F RU

Name: Small Farmers’ Movement
Postal address: P O Box 1124, Port Louis. MAURITIUS
Contact person: Mr J Nobutsing, President
Tel: (+230) 467 2565 Fax: (+230) 467 2565
Email: maudesco@intnet.mu
Web site: N/A

AS-F
NGO

RU
TR

Name: Small Planters Welfare Fund (SPWF)
Postal address: Head Office, 1st Floor, FSC Building, St Pierre, MAURITIUS
Contact person: Mr Girish Reesaul, Technical Officer
Tel: (230) 433 2052; (230) 433 6985
Fax: (230) 433 3249
Email: spwfsp@intnet.mu

Small Planters Welfare Fund (Branch)
Postal address: Multiservice Centre, La Croisée Henrietta, Glen Park, Vacoas,
MAURITIUS
Contact persons: Mr Soobersing Dhunoo, Technical Officer
 Mr Preetam City of Palaces, Trainee under Empowerment Programme
Tel/Fax: (230) 684 0434
Email: spwflm@intnet.mu

AS-F RU

 111

Name: Solidarity Pig Rearing Association
Postal address: Mt Goyaves, Rodrigues. MAURITIUS
Contact person: Ms Esmeralda Casimir, President
Tel: N/A
Web site: N/A

AS-F RU

Name: Southern Planters Association
Postal address: Martinière Road, Surinam. MAURITIUS
Contact person: The Chairman Gassen Moodelly
Tel: (230) 6255469 Fax: (230) 6255469
Email: N/A
Web site: N/A

AS-F RU

Name: St François/Mt Cabris Est Association
Postal address: St François, Rodrigues. MAURITIUS
Contact person: Mr André Emillien, President
Tel: N/A
Web site: N/A

AS-F RU

Name: Ste Famille (Le Maïs) Association
Postal address: Ste Famille, Rodrigues. MAURITIUS
Contact person: Mrs Angélique Botsar, President
Tel: (+230) 875 8226/831 5508
Web site: N/A

AS-F RU

Name: Ste Famille Farmers Group
Postal address: Ste Famille, Rodrigues. MAURITIUS
Contact person: Mr Antonio Agathe, President
Tel: (+230) 831 5038/877 3209
Web site: N/A

AS-F RU

Name: Trèfles/Trois Soleils Association
Postal address: Trèfles, Rodrigues. MAURITIUS
Contact person: Mr Michel Archange Baptiste, President
Tel: N/A
Web site: N/A

AS-F RU

Name: Tamarin Association
Postal address: Tamarin, Rodrigues. MAURITIUS
Contact person: Ms Agent de Sante/Danila Etienne, President
Tel: (+230) 831 9339
Web site: N/A

AS-F RU

Women’s association
Name: Mt Goyaves Association Feminine
Postal address: Mt Goyaves, Rodrigues. MAURITIUS
Contact person: Ms Ivraise Casimir, President
Tel: N/A
Web site: N/A

AS-W RU

 112

Youth associations

Name: Mauritius Council of Agricultural Youth Clubs
Postal address: c/o Women and Youth Unit, AREU, FSC Building, St Pierre.
MAURITIUS
Contact person: Mrs Eshwantee Sumbhoo, President
Tel: (+230) 433 4378, 433 9350 Fax: (+230) 433 9356
Email: areuext@bow.intnet.mu
Web site: N/A

AS-Y
NGO

RU
TR

Name: Mauritius Society for Environment & Conservation
Postal address: Coastal Road, Belle Mare. MAURITIUS
Contact person: Mr Rajiv Kumar Jangi, President
Tel: (+230) 415 1805
Email: N/A
Web site: N/A

AS-Y
NGO

RU

Name: National Federation of Young Farmers Clubs
Postal address: Coastal Road, Belle Mare. MAURITIUS
Contact person: Mr Rajiv Kumar Jangi, President
Tel: (+230) 415 1805 Fax: (+230) 415 1805
Email: youngfarmers@intnet.mu
Web site: N/A

AS-Y
NGO

RU

Chambers of commerce and industry

Name: Mauritius Chamber of Agriculture
Mauritius Office
Postal address: Plantation House, Port Louis. MAURITIUS
Contact person: Mr Jocelyn Kwok Yin Siong Yen, General Secretary
Tel: (+230) 208 0747, 208 0812 Fax: (+230) 208 1269
Email: mca312@intnet.mu
Web site: www.mchagric.org

CCI IN
PP
RG

Name: Mauritius Chamber of Agriculture
London Office
Postal address: Grosvenor Gardens House, 35-37 Grosvenor Gardens,
London SW1W 0BS, England.
Contact person: Mr Mrinal Roy, General Overseas Representative
Tel: 834 3381/828 5363 Fax: 821 7173
Email: maurisug@btconnect.com
Web site: www.mchagric.org

CCI IN
PP
RG

Name: Mauritius Chamber of Agriculture
Brussels Office
Postal address: 1, Avenue du Vieux Moutier, 1640 Rhode St Génèse,
Brussels, Belgium
Contact person: Mr Géo Govinden, Representative in Brussels and Geneva
Tel: 733 9561 Fax: 734 0047
Email: geo.govinden@pandora.be
Web site: www.mchagric.org

CCI IN
PP
RG

 113

Non-government organisations

Name: Mauritian Wildlife Foundation [MWF]
Postal address: Grannum Road, Vacoas. MAURITIUS
Contact person: Mr Jacques Jullienne, Director
Tel: (+230) 697 6097 Fax: (+230) 697 6512
Email: executive@mauritian-wildlife.org
Web site: http://www.mauritian-wildlife.org

NGO IN
EX
PP

Name: Mauritius Council of Social Service [MACOSS]
Postal address: Astor Court, Lislet Geoffroy Street, Port Louis. MAURITIUS
Contact person: Mrs Manda Boolell, Chairperson
Tel: (+230) 212 0242, 208 4425 Fax: (+230) 208 6370
Email: macoss@intnet.mu
Web site: www.macoss.org

NGO RU
OT

(social)

Name: Mouvement pour l’Autosuffisance Alimentaire [MAA]
Postal address: 5 Rue Laplace, Rose Hill. MAURITIUS
Contact person: Mr Eric Mangar, Director
Tel: (+230) 466 0271
Email: maa_eric@hotmail.com
Web site: N/A

NGO

RU
TR

Regional institutions

Name: Centre de Documentation, de Recherches et de Formation
Indianocéaniques [CEDREFI]
Postal address: P O Box 91, Rose Hill. MAURITIUS
Contact person: Mr P Chellapermal, Director
Tel: (+230) 465 5036 Fax: (+230) 465 1422
Email: dir.cedrefi@intnet.mu

REG IN
TR
RD

Name: Commission de l’Océan Indien [COI]
Postal address: Q4 Avenue Sir Guy Forget, Quatre Bornes. MAURITIUS
Contact person: Mr Callixte d’Offay, General Secretary
Tel: (+230) 425 1652, 425 9564 Fax: (+230) 425 2709
Email: secretariat@coi-ioc.org
Web site: www.coi-ioc

REG PP
IN
RG

Name: Commission de l’Océan Indien, Officiers Permanents de Liaison [OPL]
Postal address: Ministry of Foreign Affairs, International Trade and
Cooperation, 5th floor, Fooks House, Bourbon Street, Port Louis. MAURITIUS
Contact person: Mr D Dusoruth, Director, Regional Cooperation
Tel: (+230) 213 8245 Fax: (+230) 213 7673, 213 7672
Email: secretariat@coi-ioc.org
Web site: www.coi-ioc

REG PP
IN
RG

Name: Programme Régional de Protection des Végétaux [PRPV]
Postal address: Unité de Coordination Régionale (UCR), Réduit. MAURITIUS
Contact person: Dr G Claude Soopramanien
Tel: (+230) 454 4838 Fax: (+230) 454 4839
Email: ucr@prpv.org
Web site: www.prpv.org

REG PP
IN
RG
TR

 114

Name: Small Grants Project [SGP] Mauritius
Postal address: 4th floor, C & R Court, 49 Labourdonnais Street, Port Louis.
MAURITIUS
Contact person: Mrs Pamela Bapoo-Dundoo, National Coordinator
Tel: (+230) 213 5384 Fax: (+230) 212 1411
Email: pamela.bapoo.dundoo@undp.org
Web site: http://un.intnet.mu

REG FS

Banks

Name: Development Bank of Mauritius [DBM]
Postal address: Chaussée Street, Port Louis. MAURITIUS
Contact person: Mr B Chooramun, Managing Director
Tel: (+230) 203 3600 Fax: (+230) 208 8498
Email: dbm@intnet.mu
Web site: http://www.dbm.mu

BNK FS

State entreprises

Name: Enterprise Mauritius
Postal address: 7th floor, St James Court, St Denis Street, Port Louis.
MAURITIUS
Contact person: Mr Prakash Beeharry, Chief Executive
Tel: (230) 213 7774 Fax: (230) 212 9767
Email: info@em.intnet.mu
Web site: www.enterprisemauritius.biz

TE IN
PP
TR
TM
FS

Name: Enterprise Mauritius. Knowledge Centre
Postal address: 7th Floor, St James Court, St Denis Str, Port Louis
MAURITIUS
Contact person: Mr Vivek Lochun
 Ms Reshma Napaul
Tel: (230) 213 7774 Fax: (230) 212 9767
Email: knowledge.centre@em.intnet.mu
Website: http://www.enterprisemauritius.biz
Emarketplace : http://www.makeitmauritius.com

TE IN

Name: Mauritius Telecom Ltd
Postal address: Telecom Tower, Edith Cavell Street, Port Louis. MAURITIUS
Contact person: Mr L G Delphine, PRO
Tel: (+230) 203 7000 Fax: (+230) 208 1070
Email: ceo@mauritiustelecom.com
Web site: http://www.mauritiustelecom.com

TE OT
(ICT)

Name: State Informatics Ltd [SIL]
Postal address: Sun Insurance Bldg, 2 St Georges Str, Port Louis.
MAURITIUS
Contact person: Mr Kem Mohee, General Manager
Tel: (+230) 207 8000 Fax: (+230) 208 8661
Email: silmail@sil.intnet.mu
Web site: http://www.stateinformatics.com

TE TR

Name: State Trading Corporation [STC]
Postal address: 3rd floor, Fon Sing Bldg, 12 Edith Cavell Str, Port Louis.
MAURITIUS
Contact person: Mr Ranjit Singh Soomarooah, Director
Tel: (+230) 208 5440 Fax: (+230) 208 8359
Email: stc@intnet.mu, rs.soomarooah@stc.intnet.mu
Web site: http://stc.intnet.mu

TE
STA

TM
PS-S

 115

Private enterprises
Name: Bel Air SE Ltd
Postal address: Rivière des Anguilles. MAURITIUS
Contact person: Mr Patrick Rountree-Wilson, Executive Chairman
Tel: (+230) 626 2535 Fax: (+230) 626 2122
Email: admin@belair.mu

PRV PS-E
PS-M
PS-P
TM

Name: Belle Vue Mauricia
Postal address: Mapou. MAURITIUS
Contact person: Mr Denis Pilot, General Manager
Tel: (+230) 266 8485 Fax: (+230) 266 1985
Email: Bellevue@harelfreres.com

PRV PS-E
PS-M
PS-P
TM

Name: Best Dairy Co Ltd
Postal address: Avenue Berthaud, Quatre Bornes. MAURITIUS
Contact person: Mr R Gaya
Tel: (+230) 424 3979
Email: N/A Web site: N/A

PRV PS-S
PS-P

Name: Britannia SE
Postal address: Royal Road, Britannia. MAURITIUS
Contact person: Mr Christian Foo Kune, Deputy Chief Executive Officer
Tel: (+230) 626 2532/626 2509 Fax: (+230) 626 2840
Email: secretarysuds@suds.intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: British American Tobacco (Mtius) Plc [BAT]
Postal address: 6th floor, Altima Building, 56 Cybercity, Ebène,. MAURITIUS
Contact person: Mrs V. Lingachetti, Corporate/Regulatory Affairs Manager
Tel: (+230) 403 3000 Fax: (+230) 467 9867
Email: batmtius@intnet.mu
Web site: http://www.bat.com

PRV PS-M
PS-S
PS-E
TM

Name: CIEL Agro Industry
Postal address: CIEL Group, 12th floor, Swan Group Centre, Intendance
Street, Port Louis. MAURITIUS
Contact person: Mr Patrick de Labauve d’Arifat, Chief Executive Officer
Tel: (+230) 202 2200 Fax: (+230) 208 8680
Email: info@cielgroup.com
Web site: http://www.cielgroup.com

PRV PS-E
PS-M
PS-P
TM

Name: Cie Agricole de Labourdonnais Ltd
Postal address: Labourdonnais, Mapou. MAURITIUS
Contact person: Mr Pierre Raffray, General Manager
Tel: (+230) 266 1533 Fax: (+230) 266 6415
Email: ciaglabo@intnet.mu

PRV PS-E
PS-M
PS-P

Name: Cie de Beau Vallon Ltée
Postal address: St Hubert. MAURITIUS
Contact person: Mr Thierry Merven, Chief Executive Officer
Tel: (+230) 633 5435 Fax: (+230) 633 5442
Email: richneau@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Cie d’Exploitation Agricole Ltée [CEAL]
Postal address: Royal Road, Grand River North West. MAURITIUS
Contact person: Mr Michel Rousset, Director
Tel: (+230) 233 2300 Fax: (+230) 233 5668
Email: ceal@intnet.mu
Web site: http://www.cealmauritius.com

PRV RU
PS-S

 116

Name: Cie Sucrière de Bel Ombre
Postal address: Baie du Cap. MAURITIUS
Contact person: Mr Bernard Toulet, Manager
Tel: (+230) 623 5068 Fax: (+230) 622 6539
Email: belombre@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Cie Sucrière de St Antoine Ltée
Postal address: Goodlands. MAURITIUS
Contact person: Mr Roland Rambert, Manager
Tel: (+230) 283 3757/283 9545-46 Fax: (+230) 283 9551
Email: metienne.cssa@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Cie Usinière de Mon Loisir
Postal address: Rivière du Rempart. MAURITIUS
Contact person: Mr Jean Luc Harel, Manager
Tel: (+230) 412 7548, 412 7699, 412 0667
Fax: (+230) 412 7236
Email: fuel@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Conserverie Sarjua Internationale Ltée
Postal address: Block C, Stage 3, Industrial Zone, Plaine Lauzun. MAURITIUS
Contact person: Mr D Sarjua, Director
Tel: (+230) 211 0913, 211 0897

PRV PS-S
PS-E
PS-P

Name: Constance La Gaieté Co Ltd
Postal address: Central Flacq. MAURITIUS
Contact person: Mr Pierre A de Chasteigner du Mée, Estate General Manager
Tel: (+230) 413 2543/413 2568
Fax: (+230) 413 2572
Email: clgprop@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: COROI Maurice Ltée
Postal address: Grewals Lane, Pailles. MAURITIUS
Contact person: Mr Gilbert de Robillard, General Manager
Tel: (+230) 286 3333 Fax: (+230) 286 3334
Email: admin@coroimu.mu

PRV PS-S
TM

Name: Data Communications Ltd
Postal address: 1st floor, Cnr Mgr Gonin & L Geoffroy Street, Port Louis.
MAURITIUS
Contact person: Mr Ganesh Ramalingum, Managing Director
Tel: (+230) 210 1327 Fax: (+230) 211 9467
Email: ganesh@dclweb.org
Web site: http://www.dclweb.org

PRV OT
(ICT)

Name: Deep River Beau Champ Ltd
Postal address: G R S E. MAURITIUS
Contact person: Mr Christian Marot, General Manager
Tel: (+230) 417 6000 Fax: (+230) 417 6481
Email: info@cielgroup.com
Web site: http://www.cielgroup.com

PRV PS-E
PS-M
PS-P
TM

Name: Emtel Ltd
Postal address: Emtel World, 11-12 Ebène Cybercity, Rose Hill. MAURITIUS
Contact person: Mr S Roy, Director
Tel: (+230) 454 5400 Fax: (+230) 454 1010
Email: emtel@emtelnet.com
Web site: http://www.emtel-ltd.com

PRV OT
(ICT)

 117

Name: Espitalier Noël Group [ENL]
(1) Postal address: Anthuriums & Orchids Ltd, Henrietta. MAURITIUS
Contact person: Mr Jean Raymond Hardy, General Manager
Tel: (+230) 686 2915 Fax: (+230) 697 9841
Email: agrex@intnet.mu
Web site: www.enlgroup.biz
(2) Postal address: Mon Désert Alma Co Ltd, St Pierre. MAURITIUS
Contact person: Mr Jean Raymond Hardy, General Manager
Tel: (+230) 433 4304 Fax: (+230) 433 4143
Email: mdalma@intnet.mu
Web site: www.enlgroup.biz
Savannah Sugar Estate Co Ltd
(3) Postal address: La Baraque, L’Escalier. MAURITIUS
Contact person: Mr Jean Raymond Hardy, General Manager
Tel: (+230) 636 7531 Fax: (+230) 636 8695
Email: savestate@intnet.mu
Web site: N/A

PRV TM
RU

PS-E
PS-P

Name: Everfresh Tropical Exports Co Ltd
Postal address: Camp de Masque Pavé, Royal Road, Flacq. MAURITIUS
Contact person: Mr R Sultoo, Director
Tel: (+230) 774 4174 Fax: (+230) 416 5373
Email: N/A
Web site: N/A

PRV PS-S
PS-E
PS-P

Name: Ferme Marine de Mahebourg Ltd (FMM)
Postal address: 11 Malartic Lane, Quatre Bornes. MAURITIUS
Royal Road, Pointe aux Feuilles, Vieux Grand Port. MAURITIUS
Contact person: Mr Claude Michel Jory, Managing Director
Tel: (+230) 424 1050 Fax: (+230) 424 1051
Email: info@fmn.mu
Web site: www.fmm.mu

PRV PS-E
PS-P
TM

Name: Food & Allied Group of Companies
Postal address: Royal Road, Gentilly, Moka. MAURITIUS
Contact person: Mr Christian Ithier, Communications Manager
Tel: (+230) 433 4225 Fax: (+230) 433 4145
Email: headoffice@food-allied.com
Web site: http://www.food-allied.com

PRV PS-S
PS-P
PS-E

Name: Food Canners
Postal address: P O Box 879, Plaine Lauzun, Port Louis. MAURITIUS
Contact person: Mr J Li Wan Po, Managing Director
Tel: (+230) 212 2100 Fax: (+230) 208 5289
Email: admin@sunnyfoodcanners.com
Web site: http://www.sunnyfoodcanners.com

PRV PS-E
PS-M
PS-P
PS-S
TM

Name: Forges Tardieu Ltd
Postal address: P O Box 20, 31 Nicolay Road, Port Louis. MAURITIUS
Contact person: Mr Hubert Raffray, General Manager
Tel: (+230) 206 5200 Fax: (+230) 240 7159
Email: tardieu@intnet.mu
Web site: N/A

PRV PS-E
PS-M
PS-S

 118

Name: Formation Recrutement et Conseil Informatique Ltée [FRCI]
Postal address: Sibotie House, Anse Courtois, Les Pailles. MAURITIUS
Contact person: Mr Pierre Yves Harel, Director
Tel: (+230) 286 6478, 286 9636 Fax: (+230) 286 9629
Email: sales@frci.intnet.mu
Web site: http://www.frci.net

PRV TR

Name: François Leguat Giant Tortoise and Cave Reserve
Postal address: Anse Quitor, Rodrigues. MAURITIUS
Contact person: Mr A Meunier, Technical and Tourist Officer
Tel: (+230) 832 8141 Fax: (+230) 832 8142
Email: info@torti.intnet.mu
Web site: tortoisecavereserve-rodrigues.com

PRV IN
RD
TR
OT

Name: FUEL
Postal address: Union Flacq. MAURITIUS
Contact person: Mr Jean Luc Harel, Manager
Tel: (+230) 402 3300 Fax: (+230) 413 2699
Email: fuel@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Growers’ Home Ltd
Postal address: Arcade Vavid, Club Road, Vacoas. MAURITIUS
Contact person: Mr D Ramnarain
Tel: (+230) 752 1640 Fax: (+230) 427 7474
Email: d_ramnarain@yahoo.com
Web site: N/A

PRV PS-S
PS-P
TM

Name: Highlands SE
Postal address: Phoenix. MAURITIUS
Contact person: Mr Christian Foo Kune, Deputy Chief Executive Officer
Tel: (+230) 686 2992/8200 Fax: (+230) 686 2340
Email: highlands@mtmd.intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Innodis Group
Postal address: Innodis Building, Caudan, Port Louis. MAURITIUS
Contact person: Mr K Taukoordass, Chief Executive Officer
Tel: (+230) 206 0800 Fax: (+230) 696 0700
Email: info@innodis.mu
Web site: http://www.innodis.mu

PRV PS-P
PS-S
TM

PS-E
PS-M

Name: Ireland Blyth Group [IBL]
Postal address: (1). Agriculture and Construction. Royal Road, Cassis.
MAURITIUS
Contact person:
Tel: (+230) 207 0500 Fax: (+230) 207 0505
Email: N/A
Web site: www.iblgroup.com
Postal address: (2). Agrochemicals. Royal Road, Cassis. MAURITIUS
Tel: (+230) 207 0410 Fax: (+230) 207 0411
Email: agrochem@iblgroup.com
Web site: www.iblgroup.com
Postal address: (3). Sugar. 10 Dr Ferrière Street, Port Louis. MAURITIUS
Contact person:
Tel: (+230) 208 7289 Fax: (+230) 211 9561
Email: rpayen@iblgroup.com
Web site: www.iblgroup.com

PRV PS-E
PS-M
PS-S
PS-P

 119

Name: La Tropicale Mauricienne Ltée
Postal address: FUEL SE, Union Flacq. MAURITIUS
Contact person: Mr Xavier Dubourg, Director
Tel: (+230) 413 6078 Fax: (+230) 413 8404
Email: latropicale@intnet.mu
Web site: N/A

PRV PS-S
PS-E
PS-P

Name: Laiterie de Curepipe Ltée
Postal address: Ferney Road, Forest Side. MAURITIUS
Contact person: Mr I Thanacody, Director
Tel: (+230) 670 7800 Fax: (+230) 675 0054
Email: juta@intnet.mu
Web site: N/A

PRV PS-S
PS-E
PS-P

Name: Les Moulins de la Concorde Ltée
Postal address: Cargo Peninsula, Port Louis. MAURITIUS
Contact person: Mr Gérard Boullé, Managing Director
Tel: (+230) 240 8180/7 Fax: (+230) 240 8171
Email: kconcord@intnet.mu/moulins@intnet.mu
Web site: http://www.food-allied.com

PRV PS-E
PS-M
PS-P
TM

Name: Livestock Feed Ltd
Postal address: Claude Delaître Road, Les Guibies, Pailles. MAURITIUS
Contact person: Mr Rocky Forget, General Manager
Tel: (+230) 286 1112 Fax: (+230) 286 1114
Email: livestockfeed.lfl@food-allied.com
Web site: http://www.lfl.mu

PRV PS-M
PS-P
PS-E
PS-S
TM

Name: Mahanagar Telephone (Mauritius) Ltd
Postal address: MTML Tower, 30 Dr Eugène Laurent Street, Port Louis.
MAURITIUS
Contact person: Mr Ramapatee Gujadhur, Director
Tel: (+230) 294 3333 Fax: (+230) 294 0606
Email: mtmlinfo@mtmltd.net
Web site: http://www.mahanagartelephone.com

PRV OT
(ICT)

Name: Maurilait Production Ltée
Postal address: Zone industrielle, Phoenix. MAURITIUS
Contact person: Mr Jean Jacques Boullé, Director
Tel: (+230) 697 2203 Fax: (+230) 697 2080
Email: accueil.maurilait@food-allied.com; jboulle@food-allied.com
Web site: http://www.food-allied.com/en/agro-industry_maurilait.aspx

PRV PS-E
PS-P
TM

Name: The Mauritius Chemical & Fertilizer Industry Ltd [MCFI]
Postal address: P O Box 344, Fort George, Port Louis. MAURITIUS
Contact person: Mr Harold Ng Kwing King, Managing Director
Tel: (+230) 216 3965 Fax: (+230) 240 9969
Email: mcficontact@mcfi.intnet.mu, hking@mcfi.intnet.mu
Web site: http://mcfigroup.intnet.mu

PRV PS-E
PS-M
PS-S

Name: Médine SE Co Ltd
Postal address: Bambous, Rivière Noire. MAURITIUS
Contact person: Mr Jacques Forget, Estate Manager
Tel: (+230) 452 0100 Fax: (+230) 452 0403
Email: medine@intnet.mu

PRV PS-E
PS-M
PS-P

TM

 120

Name: Mon Trésor SE
Postal address: Plaine Magnien. MAURITIUS
Contact person: Mr Christian Foo Kune, Deputy Chief Executive Officer
Tel: (+230) 637 9885 Fax: (+230) 637 3436
Email: montresor@mtmd.intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Mount SE Co Ltd
Postal address: Pamplemousses. MAURITIUS
Contact person: Mr Jean Arthur Lagesse, Manager
Tel: (+230) 243 3412/3535/3536 Fax: (+230) 243 3981
Email: mountse@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: New Maurifoods Ltd
Postal address: Pont Fer, Phoenix. MAURITIUS
Contact person: Mr P La Hausse de Lalouvière, General Manager
Tel: (+230) 696 3016 Fax: (+230) 696 3017
Email: nml@food-allied.com
Web site: N/A

PRV PS-S
PS-P
PS-E

Name: Nomad
Postal address: 7th floor, Wing B, Cyber Tower, Ebène, Réduit. MAURITIUS
Contact person: Mr Rizwan Rahim, Director
Tel: (+230) 466 8801 Fax: (+230) 466 5800
Email: info@nomad.mu
Web site: http://www.nomad.mu

PRV OT
(ICT)

Name: Princes Tuna (Mtius) Ltd
Postal address: New Trunk Road, Riche Terre, Port Louis. MAURITIUS
Contact person: Mr Evert Liewes, Managing Director
Tel: (+230) 206 9000 Fax: (+230) 249 2300
Email: ptm@princestuna.com
Web site: N/A

PRV PS-S
PS-E
TM

PS-M
PS-P

Name: Robert Le Maire Ltd
Postal address: P O Box 161, Old Moka Road, Bell Village, Port Louis.
MAURITIUS
Contact person: Mr Roger Koenig, Chief Executive Director
Tel: (+230) 212 1865 Fax: (+230) 208 0112
Email: headoffice.rlm@rlmgroup.mu
Web site: http://www.rlmgroup.mu

PRV PS-S
PS-M
PS-E
TM

Name: Rodrigues Trading and Marketing Co Ltd
Postal address: Citronelle, Rodrigues. MAURITIUS
Contact person: Mr J D Laval Spéville, Manager
Tel and Fax: (+230) 832 4145 Email: rtmcoltd@intnet.mu
Web site: N/A

PRV TM
RG
PP

Name: Roger Fayd’herbe & Co Ltd
Postal address: Industrial Zone, Plaine Lauzun, Port Louis. MAURITIUS
Contact person: Mr Clifford Dove, Managing Director
Tel: (+230) 208 1806 Fax: (+230) 208 8545
Email: desiree.david@faydherbe.mu
Web site: N/A

PRV PS-S
PS-E
TM

 121

Name: Rose Belle SE
Postal address: Royal Road, Rose Belle. MAURITIUS
Contact person: Mr Gangaparsad Ramlaul, General Manager
Tel: (+230) 627 4625/4545 Fax: (+230) 627 4764
Email: rosebelle@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: St Félix SE
Postal address: Chemin Grenier. MAURITIUS
Contact person: Mr François Motet, Manager
Tel: (+230) 622 6538 Fax: (+230) 622 6577
Email: stfelix@intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: S K C Surat & Co Ltd
Postal address: B6 Road, Wooton, Curepipe. MAURITIUS
Contact person: Mr Suren Surat, Director
Tel: (+230) 670 6700/01/02 Fax: (+230) 670 6705/06/07
Email: skcsurat@intnet.mu
Web site: N/A

PRV PS-P
PS-E
PS-M
TM

Name: Société de Gérance Mon Loisir
Postal address: c/o FUEL, Union Flacq. MAURITIUS
Contact person: Mr Jean Luc Harel, Manager
Tel: (+230) 402 3300 Fax: (+230) 413 2699
Email: ChristineM@FUELmru.com

PRV PS-E
PS-M
PS-P
TM

Name: Union St Aubin Milling Co
Postal address: Union Ducray, Rivière des Anguilles. MAURITIUS
Contact person: Mr Patrick Guimbeau, Director General
Tel: (+230) 626 2525 Fax: (+230) 626 2586
Email: secretarysuds@suds.intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Union SE Co Ltd
Postal address: Rivière des Anguilles. MAURITIUS
Contact person: Mr Patrick Giblot Ducray, Manager
Tel: (+230) 626 2665 Fax: (+230) 626 2641
Email: unionse@union.intnet.mu

PRV PS-E
PS-M
PS-P
TM

Name: Universal Development Corporation [UDC]
Postal address: 34 Epingle Street, Mont Roches, Beau Bassin. MAURITIUS
Contact person: Mr Philippe Le Vieux, Director
Tel: (+230) 467 9859 Fax: (+230) 467 9858
Email: udc@intnet.mu
Web site: N/A

PRV PS-S

Educational institution

Name: Collège de la Confiance
Postal address: Dr Reid Street, Beau Bassin. MAURITIUS
Contact person: Mr Jean Paul Antoine, Head, Department of Agriculture
Tel: (+230) 454 4162 Fax: (+230) 467 5357
Email: cdilaconf@intnet.mu
Web site: N/A

EDU TR

Name: Industrial and Vocational Training Board – Le Chou Multi Purpose
Training Centre – Rodrigues Branch
Postal address: Le Chou, Rodrigues. MAURITIUS
Contact person: Mr J Cantin Raffaut, Head, Agricultural Training Dept and
Training Manager

EDU IN
TR

 122

Tel: (+230) 831 4481/831 5256 Fax: (+230) 831 5561
Email: lechou10@intnet.mu
Web site: www.ivtb.mu/lcmtc
Name: London College
Postal address: 30 R Seeneevassen Street, Port Louis. MAURITIUS
Contact person: Mr Mahen Tilloo, Head of Agriculture Department
Tel: (+230) 240 5587 Fax: (+230) 240 5050
Email: londoncollege@intnet.mu
Web site: http://londoncollege.intnet.mu

EDU TR

Name: Mauritius College of the Air [MCA]
Postal address: Réduit. MAURITIUS
Contact person: Mrs Meenakshi Seetulsingh, Director
 Ms Pitt Fong Ah Fat, Head, National Resource Center
Tel: (+230) 403 8200 Fax: (+230) 464 8854
Email: mca@mca.ac.mu
Web site: www.mca.ac.mu

EDU TR

Name: Regional Training Centre [RTC]
Postal address: Robert Antoine Building, Réduit. MAURITIUS
Contact person: Dr Linda Mamet, Director
Tel: (+230) 466 4959, 466 5103, 454 7024 Fax: (+230) 454 7026
Email: rtc@intnet.mu
Web site: http://pages.intnet.mu/rtc

EDU TR

Name: Rodrigues College
Postal address: Port Mathurin, Rodrigues. MAURITIUS
Contact person: Mr N R Perrine, Rector
Tel: (+230) 831 1524 Fax: (+230) 831 2569
Email: rodcol@intnet.mu
Web site: N/A

EDU IN
TR

Name: University of Mauritius [UOM]
Postal address: Level 7, New Academic Complex Bldg, Réduit. MAURITIUS
Contact person: Professor I Fagoonee, Vice Chancellor
Tel: (+230) 454 1041 Fax: (+230) 466 7900
Email: goofa@uom.ac.mu
Web site: www.uom.ac.mu

EDU TR

Name: University of Mauritius
Postal address: Faculty of Agriculture, Réduit. MAURITIUS
Contact person: Mr D Puchooa, Dean of Faculty
Tel: (+230) 454 1041, Ext: 1210 Fax: (+230) 465 5743
Email: foa@uom.ac.mu, sudeshp@uom.ac.mu
Web site: http://www.uom.ac.mu/Faculties/FOA

EDU TR
RD
IN

Name: Industrial & Vocational Training Board [IVTB]
Postal address: IVTB House, Pont Fer, Phoenix. MAURITIUS
Contact person: Mr R Dubois, Director
Tel: (+230) 601 8000 Fax: (+230) 698 4200
Email: headoffice@ivtb.intnet.mu
Web site: http://www.ivtb.mu

EDU TR

 123

Name: Charles Telfair Institute
Postal address: Orbis Court, 132 St Jean Road, Quatre Bornes. MAURITIUS
Contact person: Prof Eric Charoux, Executive Director
Tel: (+230) 466 0234 Fax: (+230) 465 0707
Email: eric.charoux@telfair.ac.mu
Web site: http://www.telfair.ac.mu

EDU TR

Name: University of Technology
Postal address: La Tour Koenig, Pointe aux Sables. MAURITIUS
Contact person: Mrs S D Goordyal, Registrar
Tel: (+230) 234 7624 Fax: (+230) 234 1660
Email: director@utm.intnet.mu
Web site: http://www.utm.ac.mu

EDU TR

Media

Name: Business Magazine
Postal address: 1st floor, TN Tower, 13 St Georges Street, Port Louis.
MAURITIUS
Contact person: Mr L Rivière, Editor
Tel: (+230) 211 3048/211 1925 Fax: (+230) 211 1926
Email: businessmag@orange.mu

MED IN

Name: Le Défi Plus
Postal address: Royal Road, Grand River North West,. MAURITIUS
Contact person: Mr Eshan Kodarbux, Chief Editor
Tel: (+230) 211 7766 Fax: (+230) 211 5173
Email: adminledefiplus@intnet.mu
Web site: http://www.defimedia.info

MED IN

Name: Editions de l’Océan Indien
Postal address: 22B Marcel Cabon Street, Stanley, Rose Hill. MAURITIUS
Contact person: Mr V Buchoo, Chief Finance Officer
Tel: (+230) 464 6761 Fax: (+230) 465 1823
Email: eoipublishing@intnet.mu
Web site: http://www.eoi-info.com

MED PS-S

Name: Editions Le Printemps Ltd
Postal address: 4 Club Road,Vacoas. MAURITIUS
Contact person: Mr A Sulliman, Director
Tel: (+230) 696 1017 Fax: (+230) 686 7302
Email: elp@intnet.mu
Web site: N/A

MED PS-S

Name: L’Express
Postal address: 3 Rue des Oursins, Zone industrielle,Riche Terre, MAURITIUS
Contact person: Mr Jean Claude de L’Estrac, Executive Director
Tel: (+230) 206 8200 Fax: (+230) 247 1010
Email: lexpress@lasentinelle.mu
Web site: www.lexpress.mu

MED IN

Name: Le Matinal
Postal address: AAPCA House, 6 La Poudrière Street, Port Louis. MAURITIUS
Contact person: Mr Kiran Ramsahaye, Chief Editor
Tel: (+230) 207 0909 Fax: (+230) 213 4069
Email: redaction@lematinal.com
Web site: http://www.lematinal.com

MED IN

 124

Name: Le Mauricien
Postal address: 8 Rue St Georges, Port Louis. MAURITIUS
Contact person: Mr Gilbert Ahnee, Chief Editor
Tel: (+230) 207 8200 Fax: (+230) 208 7059
Email: lmreda@lemauricien.com
Web site: http://www.lemauricien.com/mauricien/

MED IN

Name: Mauritius Broadcasting Corporation [MBC]
Postal address: 1 Louis Pasteur Street, Forest Side. MAURITIUS
Contact person: Mr. Bijaye Madhou, Director General
Tel: (+230) 602 1200 Fax: (+230) 675 7332
Email: customercare@mbc.intnet.mu
Web site: www.mbcradio.tv

MED IN

Name: Mauritius Broadcasting Corporation – Rodrigues [MBC]
Postal address: Mont Vénus. Rodrigues
Contact person: Mr Jacques Edouard, Officer in Charge
Tel: 831 1710 Fax: 831 1784
Email: rodrigues@mbc.intnet.mu
Web site: www.mbcradio.tv

MED IN

Name: Radio One
Postal address: c/o Viva Voce Ltée, 3 Rue Brown Sequard, Port Louis.
MAURITIUS
Contact person: Mr Nicolas Adelson, Director
Tel: (+230) 211 4555 Fax: (+230) 210 2142
Email: radioone@intnet.mu
Web site: www.r1.mu

MED IN

Name: Radio Plus
Postal address: 4B Labourdonnais Street, Port Louis. MAURITIUS
Contact person: Mr R Cassam, Directeur Administratif
Tel: (+230) 208 6002, 208 1999 Fax: (+230) 212 0047
Email: radioplus@intnet.mu
Web site: www.radioplus.mu

MED IN

Name: Samedi Plus
Postal address: 29 Labourdonnais Street, Port Louis. MAURITIUS
Contact person: Rudy Veeramundar, Chief Editor
Tel: (+230) 208 1237, 292 2210 Fax: (+230) 208 1237
Email: samediplus@gmail.com

MED IN

Name: Southern Press Ltd
Postal address: 2nd floor, WKL Building, 29 St Georges Street, Port Louis.
MAURITIUS
Contact person: Mr J Rivière, Director
Tel: (+230) 213 0524 Fax: (+230) 213 0559
Email: revelations@intnet.mu
Web site: N/A

MED PS-S

Name: Top FM
Postal address: 6th floor, Harbour Front Building, John Kennedy Street, Port
Louis. MAURITIUS
Contact person: Mr B Kaunhye, Chief Executive
Tel: (+230) 213 2121 Fax: (+230) 213 2222
Email: news@topfmradio.com
Web site: www.topfmradio.com

MED IN

 125

Name: Week End
Postal address: 8 Rue St Georges, Port Louis. MAURITIUS
Contact person: Mr Gérard Cateaux, Chief Editor
Tel: (+230) 207 8200 Fax: (+230) 208 3248
Email: redaction@lemauricien.com
Web site: http://www.lemauricien.com/weekend/index.html

MED IN

 126

The following abbreviations are used in the above tables:

Type AS-F
AS-W
AS-Y
BNK
CCI
CHU
EDU
GOV
MED
NGO
PRV
REG
STA
TE
OT

Farmers’ association (includes co-ops)
Women’s association
Youth association
Bank or credit institution
Chamber of commerce and industry
Church-based group
Educational institution
Government department / ministry
Media
Non-government organisation
Private enterprise, company
Regional organisation or network
Statutory body
State enterprise
Other (define)

Role

EX
IN
FS
PP
PS-E
PS-M
PS-P
PS-S
RD
RG
RU
TR
TM
OT

Extension and outreach
Information services
Financial services
Policy and planning
Exporter (fresh, frozen and dried produce)
Manufacturer (e.g. tannery, bottler, refiner, roaster)
Producer (e.g. commercial farm, fishing company)
Supplier (e.g. chemicals, seeds)
Research and development
Regulation (compliance, standards)
Rural Development
Training (tertiary and vocational level)
Trade and marketing (include development)
Other (define)

 127

3.2. Select list of key institutions involved in agriculture and rural
development

AFRC
Name of institution: Albion Fisheries Research Centre

Address: Petite Rivière, Albion. MAURITIUS
Tel: +230 238 4829; Fax: +230 238 4184
Email: fisheries@mail.gov.mu
Web site: http://www.fisheries.gov.mu

Type of institution: GOV
Role: EX, IN, PP, RD, TR
Objective/mission statement:
To provide an enabling environment for the promotion of sustainable development of the fisheries sector
and to ensure continued economic growth and social development within the framework of good
governance.
Fields of specialisation:

 Monitoring of different fisheries resources
 Screening of toxic fish and harmful microalgae
 Monitoring of coastal ecosystem
 Production of fingerlings and prawn juveniles
 Promote and support the development of the off-lagoon fishery
 Develop, support and maintain a FAD fishery (Fish Aggregating Device)
 Provide training to enhance safety, skills and security of fishermen at sea

Target audiences:
 Researchers
 University students
 Fishermen community
 General public
 Regional and international agencies

Means of contact : Training courses, workshop and seminars,c Correspondences, website, fax, e-mail,
pamphlets and posters
Annual budget: N/A
Source of funding:
Government
International and regional funding agencies
Human resources:Scientific: 41 ; Technical: 49

Specialised skills:

 Fisheries science
 Marine science
 Diving
 Production and editing of print materials for distribution to stakeholders

Sectors and Departments of the AFRC:
 Fisheries research
 Fisheries training, extension and development
 Marine science
 Aquaculture
 Fisheries planning
 Fisheries management
 Marine conservation and Integrated Coastal Zone Management (ICZM)

 128

AFRC
Information and communication management (ICM) capacity:
Department responsible for ICM:
Documentation Unit.

The resources available for ICM are:
- 1 staff (with a degree in Information System and one year experience)

The AFRC has:
- Documentation Centre
- Database (bibliographic)
- Publications (e.g. annual reports, research papers, scientific reports)
- Pamphlets
- Field guides
- Posters

The constraints with regard to ICM:
- Lack of qualified staff in ICM
- Lack of equipment for ICM
- Training in the use of software

Improvements :
- Acquisition of new IT equipment and software

ICM programmes and projects:
 The Ocean Data and Information Network in Africa (ODINAFRICA project)
 Training in Marine Information Management
 Training in the use of the Inmagic DbText Software
 Training on Information Security

Information policy/strategic plan
Yes

Knowledge in management policy/strategy
Knowledge strategy in- Extension service

 -Talks & awareness programme (conservation of the marine environment)
ICT:
Departments responsible for ICT:
The Chief Information Officer is in charge of the ICT.

Resources available for the management of ICTs :
One Chief Information Officer
One part time IT officer

The AFRC has the following ICTs:
- Computers
- Internet access
- LAN
- Posting of websites
- Conference hall accommodating 200 persons

 129

AFRC
- Audiovisual material
- Screen, projector
- GIS

Constraints with regard to ICTs:
- Lack of modern and more performing computers
- Lack of modern and appropriate software
- Some audiovisual equipment need improvement

Improvements needed:
- Acquisition of new and appropriate software
- Training of staff in appropriate software
- Acquisition of new audiovisual equipment

The AFRC implemented/participated in the following ICT programmes and projects
 Training in database Management
 Training in IT Security – Chief Information Officer
 Training on website – Officer in charge of the Documentation Unit
 Training on Open Source – Chief Information Officer
 Training on the development of electronic repositories of marine related publications from Africa –

Officer in charge of the Documentation Unit
 Training on e-government initiatives – Chief Information Officer

ICT policy or ICT strategic plan:
AFRC follows the Government policy on ICT.

Projects for further development of ICTs:
- Provide computers to all members of its staff
- Training of its personnel in the use of specialised softwares
- Collaborate with other institutions in the ICT sector
Resources/training needed:
 Hardware and software
 Training of staff by suppliers on new software
Impact of government policy:
Government ICT policy impacts positively on the use of ICT at the Albion Fisheries Research Centre. In
line with its policy Government makes available funds for the acquisition of ICT tools.
Information needs:
 Management of information within the organisation
 Application of communication technologies within the organisation
 Editing of reports
 Application of communication technologies in extension services
 Development and funding of programmes

Sources of information:
- National research institutions
- Regional research institutions
- International research institutions
- University research papers
- Periodicals, reports and journals
- Internet
- Video presentations
Main Information needs not satisfied (including types or formats of information):

 130

AFRC
- Journal articles
- Briefings/summary
- Statistical data
- Patents
Linkages and collaboration with CTA:
AFRC is aware of CTA activities.

The AFRC is a recipient of the following CTA publications and services:
Spore Magazine
CTA publications

The AFRC views CTA’s products and services as useful.
Other collaboration:
National:
Mauritius Research Council
Mauritius Oceanography Institute
Central Statistics Office
Ministry of Environment

International:
Southern African Development Community (SADC)
Common Market for Eastern and Southern Africa (COMESA)

Regional:
Indian Ocean Commission (IOC)
Indian Ocean Tuna Commission

Type of collaboration:
Joint projects
Information exchange
Why the institution was selected as a key institution?
The Albion Fisheries Research Centre is the sole centre in Mauritius that carries out research and
development on marine living resources (fish stocks, coral reef, etc.). It provides support services to
stakeholders of the fishing industry. The Government of Mauritius has initiated the creation of a seafood
hub, and there are plans to promote the development of aquaculture. In this context, the AFRC will have
an even greater role to play in the provision of technical support and information to the fishing industry.

APEXHOM
Name of institution: Association Professionnelle des Producteurs/Exportateurs de Produits

Horticoles de Maurice

Address: Mahatma Gandhi Avenue, Moka. MAURITIUS
Tel: +230 433 4906; Fax: +230 433 4862
Email: apexhom@intnet.mu
Web site: N/A

Type of institution: AS-F, NGO
Role: IN, PP, RG, TR, TM, OT (Development of Standards)
Objective/mission statement:

 To organise and develop production and export of horticultural products;
 To implement a quality control system so as to ensure market access of products as per the

exigencies of the export markets;
 To establish the means to realise its objectives by:

- Disseminating information concerning horticultural production and export, including planting
materials, phytosanitary products, machinery, and other inputs related to production, post-

 131

APEXHOM
harvest treatments, processing and packaging of horticultural products;

- Conceiving, executing or contracting out research projects, market studies, and promotional
campaigns concerning the different types and varieties of horticultural products as well as
cultivation techniques, post-harvest treatments, processing, packaging and sale;

- Implementing norms and standards of horticultural products;
- Ensuring the conformity of horticultural products to phytosanitary regulations, pesticide

residue level requirements and quality standards of export markets;
- Establishing a code of conduct with respect to the pricing policy.

 To represent and safeguard the interests of horticultural producers and exporters.
Fields of specialisation:

 Development of national codes of good agricultural practices, with special focus on
environmental practices

 Training of farmers on good agricultural and environmental practices
 Policy dialogue on production and trade in horticultural products, with special focus on

international trade issues notably Sanitary and Phytosanitary issues, Trade and Environment
issues, Technical Barriers to trade and Economic Partnership Agreement with the European
Union

 Participation in the development of eco-labelling in Mauritius. APEXHOM has been invited on a
programme for the “Development of a National Programme / Action Plan on Sustainable
Consumption and Production”, which will be submitted to UNEP for funding. The strategy is
“Development of a National Eco-Labelling Framework with an initial focus on agricultural and
food products”. The Codes of Good Agricultural Practices for Horticultural Products that was
elaborated by NRI, has been submitted for products to be sold on the local market.

Target audiences:
 Farmers of horticultural products: Apexhom targets Approximately 1,000 farmers, either directly

or indirectly. Apart from the 31 members of Apexhom (who are involved in the activities of the
association, other farmers who are non-members are usually invited to training sessions on good
agricultural practices or are involved in project activities (approximately 50). Contact with
members is usually made through use of emails, but for those farmers who do not have access
to computers, they are contacted by regular mail.
Furthermore, since information and training also target government extension services, the
extension services usually disseminate information produced by Apexhom to farmers who are
not in direct contact with Apexhom activities.

o Exporters of horticultural products: Apexhom works with 10 exporters of flowers,
fresh fruits and vegetables and processed products. They are contacted by email
and receive electronic newsletters from Apexhom.

o Suppliers of agricultural inputs (mainly pesticides): Apexhom collaborates with three
important pesticide suppliers. They are usually contacted by email and they also
receive electronic newsletters produced by Apexhom.

o Research and extension institutions: The research and extension institutions are
usually contacted by email and they are on the mailing list of the electronic
newsletters of Apexhom.

o Government officials: Contacts are usually made first by emails followed by official
letters that are either faxed or mailed.

Annual budget:
 Annual Budget: MUR 1 600 000 (€ 40,000)
 Part of budget allocated to ICM activities: 20%

Source of funding:
Management Grant received from Ministry of Agro Industry and Fisheries of Mauritius
Project funding
Membership fees
Human resources:
Professional staff: One
Technical staff: One (temporary project staff)

 132

APEXHOM
Technical/clerical: One
Specialised skills:
Professional staff: Economist, with special interest in product standards and trade issues
Technical staff: Agronomist with special focus on good agricultural and environmental practices
Technical/clerical staff: No professional qualification. Special interest in designing of posters
Sectors and Departments of the APEXHOM:
N/A
Information and communication management (ICM) capacity:
There is no specific unit, but all three members of staff are involved in information and communication
management.

The resources available are:
- Staff: 3
- Qualifications: see above
- Experience: Professional staff: 9 years. Technical staff: one year
- Budget: Depends on availability of project budget. In general, 20% of project expenses

The APEXHOM has:
- Documentation centre on agricultural production and trade issues
- Apexhom produces electronic newsletters

The constraints with regard to ICM:
- Financial constraints

o So as to be able to access information resources for example subscription to
specialised magazines and websites

o To create and maintain a website
o To buy new resources (books, magazines, databases)
o To recruit dedicated staff on information and communication
o To sustain the production of the electronic newsletters
o To sustain the cost of ADSL connection

- Time constraints, since limited staff is overloaded with work

ICM programmes and projects:
Training in management of on-line elaboration and scientific publication (April 2007) organized by
l’Agence Universitaire de la Francophonie

ICM activities organised by Apexhom

 Communication to farmers and extension officers on Good Agricultural Practices
 Communication to farmers on safe disposal of empty pesticide containers
 Communication to farmers and extension officers on implementation and certification to

GlobalGAP

Information policy/strategic plan: None
Knowledge in management policy/strategy: None

ICT:
Departments responsible for ICT:
- In case there is a need, an external consultant is contracted to provide ICT services.

 133

APEXHOM
Resources available for the management of ICTs :
Staff: None
Budget: 1.7% of annual budget

The APEXHOM has the following ICTs:
Hardware: 2 desktops, 2 laptops, 2 telephone lines
Software: Microsoft XP Pro, Adobe 7.0 Professional

Constraints with regard to ICTs:
Financial constraints to get better Internet access, to create and maintain website and to recruit
dedicated staff to cater for ICT.

The APEXHOM implemented/participated in the following ICT programmes and projects
Elaboration of electronic newsletters. Target audience include farmers, exporters, government and

private institutions, research institutions and university.

ICT policy or ICT strategic plan:
None

Projects for further development of ICTs:
The creation of website and recruitment of dedicated staff are projected.
A consultant will have to be contracted for the creation and hosting of the website and to train staff on
maintenance and posting of information on website.
A dedicated staff will have to be recruited to maintain the website and to carry out all other working
concerning ICT and ICM, especially elaboration of electronic newsletters, management of
documentation centre, acquisition of books and subscription to magazines and websites.

Resources/training needed:
Financial resources (€ 15 000) for creation and hosting of website and for recruitment of dedicated staff.
Impact of government policy:
There is no government policy to facilitate accessibility of NGOs to ICT
Information needs:
Broad rural development information
By order of priority
Farm problems
Trade problems
Government and International regulations
Development and funding programmes
Conferences and meetings
Trade fairs
Available agricultural/development networks (regional and international)
Non-farm livelihoods
Agri-environmental issues
Social development issues
Technical information
By order of priority
Integrated pest management
Post-harvest technology
Waste utilisation (Disposal of pesticide waste)
Crop varieties

 134

APEXHOM
Packaging
Equipment sourcing/availability
Transportation (sea, land, air)
Grading systems
Patents
Industrial profiles

Economic information
By order of priority
Market product and trade data
Identification of markets
Commodity profiles
Crop insurance systems
Credit and micro-credit

Training needs
Management of information within the organisation
Participative methodologies
Sources of information:
Organisations
Meetings with beneficiaries
Input suppliers
COLEACP
National Research Institutions
CTA

Publications
Official extension services booklets/flyers
Research centres papers
Newspapers
CTA booklets/bulletins

Electronic Media/AV
Internet
TV programmes

Other sources
Agribusiness consultants
Colleagues
Fairs and exhibitions
Main information needs not satisfied (including types or formats of information):
Standards
Statistical data
Journal articles
Material suitable for mass distribution
Visual or pictorial information
Linkages and collaboration with CTA:
The APEXHOM is not aware of the activities of CTA in Mauritius, but the Secretary General in the past
has benefited from participation in several activities of the CTA, and attended seminars sponsored by
the CTA.
Other collaboration:
National Institutions:
Ministry of Agro Industry and Fisheries
Ministry of Environment

 135

APEXHOM
Ministry of Local Government
Ministry of Health and Quality of Life
Ministry of Foreign Affairs, International Trade and Cooperation
AREU (Agricultural Research and Extension Unit)
FARC (Food and Agricultural Research Council)
MSIRI (Mauritius Sugar Industry Research Institute)
University of Mauritius
CROPLIFE (Mauritius)
Orchid Society of Mauritius
Global Environment Facility Small Grants Programme
Regional Institutions
Indian Ocean Commission
CIRAD Reunion
Centre Technique Horticole d’Antananarivo
International Institutions
COLEACP
FoodPlus GmbH
Types of collaboration:
Policy dialogue:
Ministry of Agro Industry and Fisheries
Ministry of Environment
Ministry of Local Government
Ministry of Health and Quality of Life
Ministry of Foreign Affairs, International Trade and Cooperation
AREU (Agricultural Research and Extension Unit)
FARC (Food and Agricultural Research Council)
MSIRI (Mauritius Sugar Industry Research Institute)
University of Mauritius
CROPLIFE (Mauritius)
Orchid Society of Mauritius
Indian Ocean Commission

Joint projects:

- Global Environment Facility Small Grants Programme
- Indian Ocean Commission
- FARC (Food and Agricultural Research Council)
- MSIRI (Mauritius Sugar Industry Research Institute)
- University of Mauritius
- CROPLIFE (Mauritius)
- Orchid Society of Mauritius

Information exchange:

- CIRAD Reunion
- Centre Technique Horticole d’Antananarivo
- COLEACP – (As a member of COLEACP, we receive all information it produces)
- FoodPlus GmbH
- FARC (Food and Agricultural Research Council)
- MSIRI (Mauritius Sugar Industry Research Institute)
- University of Mauritius
- CROPLIFE (Mauritius)
- Orchid Society of Mauritius

 136

APEXHOM
Why the institution was selected as a key institution?
APEXHOM is a non-profit organisation, whose main objective of is to promote the development of
horticulture. Apexhom regroups producers and exporters of horticultural products as well as importers
and distributors of phytosanitary products. APEXHOM has also organised various seminars, including
regional ones with international participation and has done a lot of groundwork through its technical
committees to tackle issues related to specific products (eg. Pineapple) or specific problems
(minimisation and proper elimination of pesticide waste). In 2006, exported fruit and vegetables
represented 11 percent of the total domestic exports of agricultural products of Mauritius

AREU
Name of institution: Agricultural Research and Extension Unit

Address: 3rd floor, Newry Complex, St Jean Road, Quatre Bornes. MAURITIUS
Tel: +230 466 3885; Fax: +230 674 3449
Email: areu@intnet.mu
Branches: Flacq Model Farm
 St Pierre Ext Sub Office
 Bon Accueil FSC, Ext Sub Office
 L’Unité FSC, Ext Sub Office
 Flacq Model Farm
 Beau Champ FSC, Sub Office
 Mapou Model Farm
 Montagne Longue Ext Sub Office
 Solitude FSC Ext Sub Office
 Goodlands FSC Ext Sub Office
 Rivière du Rempart FSC Ext Sub Office
 Rivière des Anguilles Model Farm
 Plaisance Demonstration Centre
 St Félix FSC Ext Sub Office
 Union Park FSC Ext Sub Office
 Quatre Bornes Ext Sub Office
 Maison des Eleveurs, Henrietta, Ext Sub Office
 Wooton Ext Sub Office
 Wooton Crop Research Station
 Richelieu Crop Research Station
 Réduit Crop Research Station
 Curepipe Livestock Research Station

Web site: http://www.areu.mu

Type of institution: GOV, STA
Role: EX, IN, RD, RU, TR
Objective/mission statement:
Objective:
1. To establish an organization dedicated to research and extension, serving as an influential institution

in the government’s agricultural diversification thrust.
2. To raise farm productivity generally and hence farm income.
3. To provide farmers with an important technical back-up, with packages which will enable them to

take advantage of existing and emerging markets, at home and abroad.
4. To support agribusiness.
5. To provide a comprehensive extension service to farmers.
6. To develop specialist, professional skills amongst staff for increased research and extension

capability.

Mission:
To serve its clients through excellence in cost-effective high quality research and extension, and to meet
the policy requirements of government in terms of agricultural diversification, food production and agro
industry.

 137

AREU
Fields of specialisation:
1. Research in the field of crops (excluding sugar cane) and livestock.
2. Extension service to small farmers and breeders.
3. Training of farmers.
4. Vocational training (16 years old) National Trade Certificate (NTC3) Agriculture
Target audiences:
1. Farmers (Crop: 8 000; Livestock: 6 000; Women and Youth)
 Means of contact: farm visits, regular group meetings/workshops, website, phone, fax, email,

through affiliated agricultural clubs (for women and youth), office calls at model farm, demonstration
centres and sub offices.

2. Ministry of Agro Industry and Fisheries and other institutions dealing with agriculture.
 Means of contact: direct contact, meetings and workshop
Annual budget:
200 000 Mauritian rupees (5 000 €) allocated to ICM
Source of funding:
1. Government allocated budget (main source). Government funds for all recurrent expenditures and a

small amount for investment in equipment.
2. Funded projects (local and international). International funded projects for purchase of computers

(50 000 Mauritian rupees).
Human resources:
Total staff: 450
Scientific and technical: 80
Administrative staff: 35

Specialised skills:
Agriculture, crop protection, resource management, livestock production, agronomy, extension,
biometry, agricultural engineering and hydroponics.
Sectors and Departments of AREU:
1. Crop and Livestock Division
2. Extension Division: Training Division/Information Division/Women and Youth
3. Agronomy Division
4. Vegetable and Ornamental Division
5. Plant Pathology Division
6. Entomology Division
7. Fruit Division
8. Resource Management Division
9. Biometry and Statistics Division
10. Agric Engineering Division
11. Livestock Research

Information and communication management (ICM) capacity:
Unit responsible for ICM: Yes
1. The information unit of the Extension and Training Division is mainly responsible for dissemination of

information.
2. The website is maintained by the Biometry and Statistics Division.

The resources available are:
1 Principal Extension Officer (Graduate)
2 Extension Officers (Graduates)
1 Executive Officer (Library) (Non Graduate)
1 Principal Biometrician (Graduate)

 138

AREU

AREU:
- The Information Unit has a documentation centre and produces publications on livestock and crop

production as well as on agro-processing.
- It has a database of agro-suppliers, planters, breeders for communication purposes.
- Market prices of agricultural produce are also made available on a weekly basis through audio text.
- It also produces a ‘Disease Alert’ leaflet which is distributed to vegetable growers.
- The documentation unit has a collection of reports, extension materials, films and photos in digital

form.
- A Market Information Bulletin is produced through collection of food crops statistics and market

prices.
- Farming News Bulletin.
- Production of radio programmes on agricultural topics (in collaboration with The Mauritius

Broadcasting Corporation) (1 hr/week).
- Production of films on agricultural topics (in collaboration with The Mauritius Broadcasting

Corporation, and the Mauritius College of the Air)

Constraints with regard to ICM:
- Allocation of funds.
- Shortage of specialised staff.
- Distribution cost for bulletins.
- Logistic facility for production of publications (e.g printer, PC, scanner and desktop publishing

software).

ICM programmes and projects:
- Provision of information to the farming community.
- Setting up of a Market Information System.
- Training on scientific writing (CTA) and production of technical leaflets (PRPV).

Information policy/strategic plan: No.

Knowledge management policy/strategy: No.
ICT:
Department responsible for ICT:
Biometry and Statistics Division manages the ICT resources and development.

Resources available for the management of ICTs:
1 Principal Biometrician (Graduate)
1 Office Superintendent (Diplomate)
AREU has the following ICTs:
Desktop computers
Printers and plotters
Server & LAN
Mobile phones and SMS system
Posting website updates (CMS)
Email server

Constraints with regard to ICTs:
- Shortage of trained staff in IT.
- Lack of computers for improving communication with our Extension network (12 Extension Sub

Offices), and access for the farming community to information and the web; for implementation of

 139

AREU
rapid diagnosis online (would require scanner, webcam, PC, printer and software).

- Lack of publication facility in terms of PC and desktop publishing software (photoshop).
Improvements needed:
- Training in graphic design.
- Training in database management using Excel and Access (from local institution).

AREU has implemented the following ICT programmes:
Development of a market information system and a website.

ICT policy or ICT strategic plan:
No, but the institution is in line with the Government ICT strategic plan.

Projects for further development of ICTs:
- Recruit an IT support staff.
- Involvement in the e-Agriculture of the Ministry of Agro Industry and Fisheries to better serve

stakeholders and the farming community.
- Creation of a database for the management of the documentary collection of the Information Unit.

Resources/training needed:
- IT hardware.
- Training of staff in developing online database.
- Training of staff in document retrieval.
- Dedicated staff for documentation unit.
- Software for management of collections of print materials, photos and videos.
Impact of government policy:
The institution is committed to the Government e-Agriculture initiative and the Government Strategic
Plan.
Information needs:
The institution requires identification of clients’ needs and types of material to be proposed to the
farming community. The format and right language for information dissemination is to be clarified. The
needs of the institutions interacting with AREU are more or less clear.

Broad rural development information:
Farm problems
Government and international regulations
Conferences and meetings
Trade fairs
Development and funding programmes
Available agricultural/development networks (regional and international)

Technical Information:
Grading systems
Post-harvest technology
Crop varieties
Packaging
Equipment sourcing/availability
Waste utilisation
Integrated Pest Management
Others:

1. Quality norms for export

 140

AREU
2. Agro processing
3. Essential oils production
4. Biotechnology

Economic information:
Market data
Identification of markets
Commodity profiles
Other: Value chain analysis

Training needs:
Application of communication technologies in extension services. Specify:

1. Group dynamics (planters)
2. Database Management
3. ICT tools
4. Communication skills
5. Participative Rural Appraisal (PRA)

Management of information within the organisation
Editing of reports
Participative methodologies
Sources of information:
Organisations:
CTA
University of Mauritius
Ministry of Agro Industry & Fisheries
National research institutions
Regional research institutions
Commodity/farmer associations
Meetings with beneficiaries
Agricultural development banks
Commercial attaches at embassies
Input suppliers

Publications:
CTA booklets/bulletins
University research papers

Electronic media/AV:
Radio programmes
Internet
Agricultural research electronic networks

Other sources:
Fairs and exhibitions
Colleagues
Main information needs not satisfied (including types and formats of information):
Journal articles
Abstracts
Statistical data
Cartographic information (e.g maps)
Linkages and collaboration with CTA:
AREU is aware of CTA activities.

AREU is recipient of the following CTA publications and services:
- Spore Magazine

 141

AREU
- CTA publications
- Selective dissemination of information
- Rural radio resource packs (RRRP)

AREU has participated in:
- CTA annual seminars
- CTA training programmes or non CTA training programmes

AREU views CTA’s products and services as ‘Very Useful’.

Other collaboration:

National:
Mauritius Sugar Industry Research Institute (MSIRI)
University of Mauritius (UOM)
Food and Agricultural Research Council (FARC)
Mauritius Research Council (MRC)

International:
International Atomic Energy Agency (IAEA) (fund donor)
Natural Resources Institute (NRI)
International Fund for Agricultural Development (IFAD)

Type of collaboration:
Mainly joint project and collaborative research.
Why the institution was selected as a key institution?
AREU has responsibility to conduct research in non-sugar crops and livestock, and to provide extension
services to all farmers in Mauritius including its outer islands. It plays an important role in the
improvement of the productivity of the farming community and is helping the farmers diversify their
production base. AREU also provides market information to the farming community.

The role of AREU in the promotion of the agricultural sector and technology transfer to farmers is crucial,
as it is mandated to implement Government policy, with the adoption of the Blue print for a ‘Sustainable
diversified agri food strategy for Mauritius, 2008-2015’.

Other pertinent issues:
Capacity building in the field of vocational and technical training, to meet training needs in the light of
structural reform re-skilling of retrenched workers, women empowerment, vulnerable groups, and the
unemployed.

CAR
Name of institution: Commission for Agriculture, Natural Resources Rehabilitation and Water
Resources

Address: Citronelle, Rodrigues. MAURITIUS
Tel: +230 832 5553/4; Fax: +230 831 4603
Email: jrbenley@yahoo.com, agrirod@intnet.mu
Web site: N/A

Type of institution: GOV
Role: EX, IN, PP, PS-S, RD, RG, RU, OT (Enforcement of regulations and laws relating to forestry.)
Objective/mission statement:
- To increase agricultural productivity and create self-employment, in order to contribute towards

poverty alleviation and to make agriculture a key pillar in the Rodriguan economy.
- To achieve an adequate and sustainable supply of water for the future requirements.
- To ensure:
 - the preservation of a tree cover for the benefit of the present and future inhabitants of Rodrigues

 142

CAR
on areas of land as is required for the maintenance and improvement of the climatic and
physical conditions of the country.

 - safeguarding water supplies and soil fertility; and
 - the prevention of damage to rivers and agricultural land by flooding and erosion.
 - sustainable management of the natural resources of the island.
Fields of specialisation:
Crop and livestock development, rehabilitation of natural resources, irrigation development, pasture
development, research and extension, forest development, water development program.
Target audiences:
Farmers ≈ 33 000 (90%) of population of Rodrigues of ≈ 36 000, including students, youth, womenand
the unemployed.

Means of contact: visits, pamphlets, radio, demonstration, fairs (foire agricoles), seed production plots,
meetings, forums, newspapers, personal contacts, phones, tours, exchange programs.
Annual budget:
Capital: Agriculture = MUR 9 M; Water = MUR 61 M; Forest = MUR 6 M.
Recurrent: Agriculture = MUR 62 M; Water = MUR 56 M; Forest = MUR 20 M.
Source of funding:
Government of Mauritius
Fund donors (EU – Decentralised Cooperation Project, IFAD)
Human resources:
All staff are full time government employed officers (except the Departmental Head who works on
contract basis and the Commissioner who is a democratically elected member of the Rodrigues
Regional Assembly – he has a mandate of five years.
Specialised skills:
Technical, scientific and extension (most hold a University certificate, diploma or degree).
Divisions/Departments within the institution:
- Agricultural Services (Agronomy, Agro-processing, Livestock, Natural Resources and Rehabilitation

Unit, Land Unit, Irrigation Unit, Veterinary Services, Pest Control Unit, Mechanical Service,
Quarantine.

- Water Resources Unit.
- Forestry Services.
Information and communication management (ICM) capacity:
In project. There is a registry in place for receiving and channelling of official correspondences. There is
a Public Relation Unit (PRU), just established, for processing applications from planters and general
public and provide them with the information they request. It acts as a link between the Commission and
the farming community/public.
The resources available are:
2 Technical Assistants (1 Certificate in Agriculture, University of Mauritius) at the PRU – 8 years
experience.
2 Clerical Officers + 1 Executive officer at the Registry.

The Commission for Agriculture has the following information resources:
Extension pamphlets, newsletter, posters, strategic option plan, annual reports (unpublished).

The constraints with regard to ICM:
No documentation centre and no specialised staff, no studio to produce advisory films in local language
adapted to Rodriguan conditions. Pamphlets received from Mauritius are in English or French, and are
too technical for farming community., Radio Programmes are disseminated at time slots decided by
Mauritius Broadcasting Corporation (MBC), which are often not convenient times when farmers are
actually listening to the radio.

Improvements:
- Establish an information, education and communication centre

 143

CAR
- Rural radio for planters
- Training centre for planters
- Setting up of an audiovisual studio
- Training in effective Communication Skills for extension purposes
- Training in producing radio/Tv programmes
- Training of staff of the documentation centre
- Would like to be able to do videos, films in creole with the Rodriguan Agriculturists instead of using
films in English or French, with images not in the context for Rodrigues

ICM programmes and projects implemented in past five years:
- Production of extension pamphlets.
- Radio Programmes (1 hr/week)
- Setting up of a Public Relations Unit for planters for request of information, filling application forms,

making complaints, request for services offered.
- Training in extension pamphlets and production (3 officers).
- Contribution to the creation of portal for website for Government of Mauritius through the Rodrigues

Regional Assembly.

Information policy/strategic plan:
To communicate with the planting community, farmers and the public at large on a more regular basis.
To bring quality, reliable and simple messages to all those that need them in the shortest delay.
Knowledge management policy/strategy:
Strategic Option for Agricultural Sector in Rodrigues (2007-2015).
ICT:
There is no department responsible for ICT.
Resources available for the management of ICT: None.

The institution has the following:
20 PC (Microsoft Office 2003/5), Autocad
One Laptop + 1 LDC (beamer) not in good working condition
Internet is available but only 4 PCs are connected, very often the connection is not available or available
at a very low speed.
All officers have private mobile phones. Some higher officers have phone card allowances.

Constraints with regard to ICT:
Not enough PC, outdated software and hardware, LDC and laptop not working, no documentation
centre, planters not computer literate. Anti-virus software not available.

Improvements needed:
More PC, updated software, training rooms, trained IT Technicians, trained personnel for the
management of information, training of farmers in IT, updated anti-virus software, maintenance of
computers and IT equipment, more access to Internet.

ICT programmes implemented:
Basic training in IT (all officers), Autocad for 8 staff members, Excel, Microsoft Office, Word, Powerpoint,
GIS to a few officers.

ICT policy or ICT strategic plan:
None.

 144

CAR
Projects for further development of ICT:
To put in place
1. an Information, Education and Communication Unit
2. a Training Centre and
3. a Documentation Centre.
4. an Audio-visual Studio
Resources/training needed:
1. For all staff, training in anti-virus and computer maintenance.
2. Training of staff in information management/library software.
3. Training centre to be established at the Commission.
4. Studio for producing films in local languages for diffusion in local radio.
5. Training in more effective communication skills adapted to local Rodriguan conditions.
Impact of government policy:
IC3 courses.
Small Planters Welfare Fund providing training on PC and use of Internet.
Information needs:
Broad rural development information:
Farm problems
Non-farm livelihoods
Social development issues
Government and international regulations
Conferences and meetings
Trade fairs
Development and funding programmes
Available agricultural/development networks (regional and international)
Other: Schemes for empowering women

Technical Information:
Post-harvest technology
Crop varieties
Packaging
Equipment sourcing/availability
Transportation (sea, land, air)
Waste utilisation
Integrated pest management
Others: Animal husbandry, seed production, organic agriculture, conservation agriculture and natural
resources, irrigation, land management, fruit flies control, animal health, HACCP norms, natural
pesticides.

Economic information:
Credit and micro credit
Identification of markets
Commodity profiles
Crop insurance systems

Training needs:
Application of communication technologies in extension services. (Production of extension pamphlets).
Management of information within the organisation.
Editing of reports.
Participative methodologies.

 145

CAR
Others: Communication skills for disseminating information, for writing technical information in our local
language or simple French, trained personnel for the documentation centre and radio.
Sources of information:
Organisations:
ASARECA
RAIN
SADCC
UNEMO/CEDEAO
Ministry of Agro Industry and Fisheries
National research institutions
Regional research institutions
Meetings with beneficiaries
Input suppliers

Publications:
Ministry of Agro Industry and Fisheries booklets/flyers (from Mauritius)
Personal collection

Electronic media/AV:
Video presentations
Posters
Internet
Other sources:
Fairs and exhibitions
Colleagues
Agri business consultants
Main information needs not satisfied (including types and formats of information):
Journal articles (have only abstracts)
Statistical data
Material suitable for mass distribution
Material in appropriate languages
Cartographic information (e.g maps)
Linkages and collaboration with CTA:
The Commission for Agriculture is aware of CTA activities.

The Commission for Agriculture is a recipient of the following CTA publication:
Spore magazine (some officers receive about 3), 1 Officer has asked for Agrodok Series.

Only 3 officers have followed training on writing of extension pamphlets.

The Commission for Agriculture views CTA’s products and services as: Useful.

Explain:
For extension and training, 3 officers followed the course sponsored by CTA on Rédaction de fiches
techniques in Mauritius.
Other collaboration:
National:
IFAD (inception workshop, purchase of motoculteurs, equipment for bee keeping, orchard management)
Agricultural Research and Extension Unit (AREU) (training, pamphlets, seeds, collaborative research,
information)
Mauritius Sugar Industry Research Institute (MSIRI) (information exchange, publications, research
project on maize and potato)
Central Statistics Office (CSO) (information exchange, statistics)
Ministry of Agro Industry & Fisheries and other Ministries
University of Mauritius (UOM)
Food and Agricultural Research Council (FARC) (collaboration for research, training etc)

Type of collaboration:

 146

CAR
Joint projects
MoU exists between the Commission with AREU & MSIRI since 2007
Why the institution was selected as a key institution?
The Commission for Agriculture, Natural Resources Rehabilitation and Water Resources is mandated by
the Rodrigues Regional Assembly to manage and develop strategies for agricultural development, Water
Resources and Forestry Services in Rodrigues. It is empowered under the Rodrigues Regional
Assembly Act 2002 on behalf of Government, to develop and implement policies for Rodrigues, which is
located some 650 km from the main land Mauritius.

Other pertinent issues:
Agriculture is one of the main economic activities of Rodrigues: more than 35% of the active population
is involved in this activity. The development of this sector is seriously hampered by the absence of a
well-structured information/documentation service at the Commission. Extension activities, and will be
accelerated if there was a community radio and a training centre for farmers and livestock, based at the
Commission for Agriculture, especially that the road infrastructure and public transport are now
operational.

CSO
Name of institution: Central Statistics Office

Address: LIC Centre, President John Kennedy Street, Port Louis. MAURITIUS
Tel: +230 212 2316; Fax: +230 211 4150
Email: cso@mail.gov.mu
Branch: CSO sub office, Rose Hill
Web site: http://statsmauritius.gov.mu

Type of institution: GOV
Role: IN, TR
Objective/mission statement:

Objective:
1. To improve the quality of our statistical products and services.
2. To boost staff motivation and satisfaction.
3. To improve data dissemination.
4. To assist in the development of the National Stastical Systems.
5. To raise public awareness about statistics and the CSO.
6. To make more effective use of IT.

Mission:
To provide coherent, timely, relevant and reliable statistics, consistent with international principles and
standards for effective policy and decision-making and for monitoring national development processes.
Fields of specialisation:
Collection, compilation, analysis and dissemination of the official statistical data relative to various
aspects of the economic and social activities of the country.
Target audiences:
National
Government
Private sector
General public
Researchers and Academics

International organisations/agencies
Food and Agriculture Organization of the United Nations(FAO)

 147

CSO
International Labour Organisation (ILO)
International Monetary Fund (IMF)
World Bank
World Health Organisation (WHO)

Means of contact: letter, telephone, fax, email, print materials, website
Annual budget:
Local currency – 122 million Mauritian Rupees
Euro equivalent – 2.9 million €
Source of funding:
Government of Mauritius
Human resources:
Professional = 35; Technical = 131; Supporting staff = 31; Total = 197

Specialised skills:
Statistical skills, communication skills, surveying skills, report writing and editing skills.
Sectors and Departments of the CSO:
Economic and Financial Statistics
Demographic and Social Statistics
Institutional Development and Corporate Services

Information and communication management (ICM) capacity:
ICM is carried out by several statistical units, depending on their fields of specialisation (e.g Consumer
Price Index (CPI), labour, trade, demography etc)

The resources available are:
40 Statistical Officers with necessary qualifications and experience.

The CSO has a:
Documentation Centre managed by a qualified Library Clerk.
Publications on Economic and Social Statistics (both in hard copies and on CSO website).

The constraints with regard to ICM:
Lack of space to accommodate collections
Lack of qualified personnel to manage the collections
Lack of equipment (PC, scanner, laser printer, library management software and bar code reader)

Improvements:
Need for more shelf space
Need for training of personnel for ICM
Need for appropriate ICM equipment (PC, scanner, laser printer, bar code reader, library management
software)
ICM programmes and projects:
CSO participated in the General Data Dissemination System (GDDS) launched by the IMF and is
currently looking forward to subscribe to the more stringent Special Data Dissemination Standard
(SDDS).

Together with some 50 African countries, CSO participated in the International Comparison Programme
(ICP) Africa, coordinated by the African Development Bank and the World Bank. This is an on-going
programme.

Information policy/strategic plan: Yes (in line with the Statistics Act 2000).

 148

CSO

Knowledge management policy/strategy: No.
ICT:
Unit responsible for ICT: Yes.
1. Information Technology Unit
2. Computer Server Unit

Resources available for the management of ICTs:
1. Information Technology Unit has 1 Statistician and 1 Statistical Officer.
2. Computer Server Unit has 1 Senior System Analyst and 2 Assistant System Analysts (all qualified in

IT).

CSO has the following ICTs:
Telephone, fax, computer, Internet access, email, website, map info (GIS software), LAN, intranet
Microsoft Windows, Microsoft Office, Microsoft SQL Server 2003, Microsoft Windows Server 2003,
IMPS, Autocad, Stata, Acrobat Professional

Constraints with regard to ICTs:
Lack of Centralised Data Base Management System (CDBMS)

Improvement needed: To put in place a CDBMS.

CSO has implemented the following ICT projects:
Posting of all CSO publications on CSO website
Internet access to all staff
Setting of an intranet system within the office
Providing each unit in the CSO with an email address

ICT policy or ICT strategic plan: Yes. ICT plan (E-Business Plan)
Projects for further development of ICTs:
Provision of a computer, with email and Internet facilities to all members of the staff.
Use of ICT to allow CSO to produce its own publications (statistical reports and newsletter). This work is
actually entrusted to the Government Printer.
Resources/training needed:
Training of personnel in the use of IT
Training in report writing and editing
Training in desktop publishing
Desktop publishing software
Impact of government policy:
Government policy has a positive impact in terms of the use of ICT at the CSO. In line with Government
policy, CSO is in the process of implementing an E-business plan.
Information needs:

Broad rural development information:
Social development issues
Gender issues
Government and international regulations
Conferences and meetings

Technical Information:

 149

CSO
Industrial profiles

Economic information:
Market data
Commodity profiles

Training needs:
Management of information within the organisation
Editing of reports
Sources of information:
Organisations:
Ministry of Agro-Industry and Fisheries and its various divisions
Agricultural Research and Extension Unit (AREU)
Input suppliers: e.g
Mauritius Sugar Syndicate
Mauritius Chamber of Agriculture
Mauritius Sugar Authority
Mauritius Meat Authority
Large establishments and private households

International institution:
Food and Agriculture Organization of the Unites Nations (FAO)

Publications:
Annual Report of the Ministry of Agro Industry and Fisheries, and other organisations
Newspapers

Electronic media:
Internet
Survey questionnaires

Other sources:
Colleagues
Main information needs not satisfied (including types and formats of information):
Visual or pictoral information
Linkages and collaboration with CTA:
CSO is not aware of CTA activities.
Other collaboration:

National:
Government Ministries and Departments
Local authorities
Parastatal bodies
Private institutions/businesses
Regional:
Southern African Development Community (SADC)
Common Market for Eastern and Southern Africa (COMESA)
Indian Ocean Commission (IOC)
African Development Bank (AFDB)
Economic Commission for Africa (ECA)

International:
Food and Agriculture Organization of the United Nations(FAO)
International Monetary Fund (IMF)
World Bank

 150

CSO
International Labour Organisation (ILO)
United Nations Development Programme (UNDP)
International Grain Committee (IGC)
Organisation for Economic Cooperation and Development (OECD)
United Nations Educational, Scientific and Cultural Organisation (UNESCO)
UN Statistics Division (UNSD)
World Tourism Organisation (WTO)
UN Office on Drugs and Crime Division
UN Office on Trade and Development
International Telecom Union
International Road Federation
International Trade Centre
International Cotton Advisory Commission
World Trade Organisation (WTO)
International Pepper Community
International Coffee Organisation
Pulp and Paper International
International Organisation for Cement (CEMBUREAU)
UN Industrial Development Organisation (UNIDO)

Type of collaboration:
Joint projects (surveys and censures), information exchange, training
Why the institution was selected as a key institution?
The Central Statistics Office (CSO), a statutory body established by the Statistics Acts 2000, is the
central depository for all statistics produced in Mauritius. It is the official organisation responsible for
collection, compilation, analysis and dissemination of all official statistical data relating to the economic
and social activities of Mauritius including agriculture.
As the statistical data produced by CSO is important for policy and decision makers, CSO is committed
to enhance its operations through an appropriate IT strategy. An e-business plan will be implemented to
address the core functions of CSO in terms of data collection, processing and dissemination (of print
publications and through its website).

EM
Name of institution: Enterprise Mauritius (EM)

Address: 7th Floor, St James Court, St Denis Street, Port Louis. MAURITIUS
Tel: +230 212 9760 Fax: +230 212 9767
Email: knowledge.centre@em.intnet.mu
Web site: http://www.enterprisemauritius.biz, www.makeitmauritius.com

Type of institution: TE
Role: IN, RD, TM
Objective/mission statement:
Enterprise Mauritius is a collaborative partnership between industry and government that aims to help
businesses in Mauritius expand into regional and international markets, and at the same time develop
their internal capability to meet the challenges of international competition. The key areas of focus are
Promoting Exports, Supporting Enterprise Development, and Providing Competitive Intelligence.
Fields of specialisation:

 Market development
 Capacity building
 Information Dissemination
 Project conception
 Innovation funding

Target audiences:
 Mauritian industry
 SMEs/Entrepreneurs

 151

EM
 International institutions
 Government departments

Means of contact: Letter, email, telephone, fax
Annual budget:

 Annual budget for Enterprise Mauritius is MUR 40 million (~EURO 1 million)
 Part of budget allocated annually to ICM (Knowledge Centre) is MUR 1 million (~EURO 23 256).

Source of funding:
Government of Mauritius
Human resources:

 Professional staff: 15
 Technical: 15
 Clerical: 7

Specialised skills:

 Professional skills: Marketing, Management, Business Development, Project Management,
International Business, SME Development, Consultancy, Events organisation

 Technical: Production, E-Business, Systems Engineering, Information Management, Textile
Technology, Design, Operations Management

Sectors and Departments of the EM:
 Strategy Division
 Marketing Division
 Business Development
 HR and Administration

Information and communication management (ICM) capacity:
The Knowledge Centre is responsible for ICM. The primary purpose of the Knowledge Centre is
proactively disseminating up-to-date, strategic and operational information to enterprises.

The resources available are:
- 2 professionals: (1) MSc Electronic and Electrical Engineering with ICT (20 years of experience) and

(2) MSc in Library and Information Management (13 years of experience)
- 1 technical: School Certificate (3 years of experience)
- The 3 staffs are involved in Management of Information Systems, Library and Information resource

management, classification and online search and information dissemination.

The Enterprise Mauritius has:
- Knowledge and Technology Centre
- The Knowledge Centre acquires and holds books, publications, periodicals, reports and external

database access from which it extracts information as and when required to process request for
information from customers. The delivery of information is done through emails, fax, website, snail
mail and physical visits to the Knowledge Centre.

- Collection: Books, magazines/Periodicals, Newsletter, reports, Multimedia, Directories, Brochures,
Market Brief, Dossier Thématique on various topics such as Agri-business, Textile & Clothing,
Management, Quality, Fashion, Information Technology, etc

- Subscription to about 20 international publications
- Databases: Mauritius Export Directory 2007-2008, Kompass.com, TradeMap – ITC Geneva, Product

Map – ITC Geneva
- Publishes a newsletter “Prospect” (only one issue released up to now), a fortnightly Market

Intelligence report on textiles and Market Intelligence on Agri-business to operators on a daily basis.

 152

EM
The constraints with regard to ICM:
Knowledge Centre Information System Upgrade and Marketing of services
Currently, all data entry for books, reports, market surveys, etc are done in the CDS/ISIS database
software from UNESCO and Information processing tools. However, this software is available for
browsing to internal staff only. The software should be online for the public to access the bibliographic
details of all documents in the Centre with keyword/s search facility.

Need to have a Web administrator, skill of the existing staff need to be enhanced especially with respect
to new developments in Information Systems.
ICM programmes and projects:
 The CDS/ISIS database software was downloaded and implemented in 2005.

Information policy/strategic plan
- No written policy or strategy. However, the objective of Information Dissemination through the

Knowledge Centre is a major element and this is being done via Newsletters, snail mails, mailing,
corporate website of the company and brochure

Knowledge management policy/strategy: Included within the corporate strategy
ICT:
Departments responsible for ICT:
- Yes.

Resources available for the management of ICTs:
1 Software Engineer (15 years experience), 1 Systems Engineer (8 years experience), 1 ICT Technician
(25 years experience).
Budget: Project-based (up to MUR 2 Million – € 50 000)

The Enterprise Mauritius has the following ICTs:
Database servers (2), Web server (1), Network servers (2), Email Server (1), LAN with 35 PCs, ISDN
connection, Intranet, Windows 2003 server, SQL server
Constraints with regard to ICTs:
Constant evolution of software versions requires on-going investments and training. This puts strain on
the budget of the institution and on the release of human resource for training purposes.

The Mauritius Enterprise implemented/participated in the following ICT programmes and projects
 The implementation of an Electronic Marketplace platform for the Mauritian industry.

ICT policy or ICT strategic plan: Included within the corporate strategy.

Projects for further development of ICTs:
- Keep up-to-date with technological developments and also integrate use of resources such as

network photocopiers/scanners/printers.
- An information kiosk with 3 PCs with MS Office Applications and Internet facilities for the public.
- To make its CDS/ISIS database software available on the web so that the public can browse its

collection.

Resources/training needed:

 Training for the network Engineer on new developments in information system
 Training for the Manager of Knowledge Centre about new information systems and their

compatibility with international knowledge Centres.
 Training for the Senior Officer (Reference Materials) of the Knowledge Centre in CDS/ISIS

database software especially for new modules added to this software (e.g. Borrowers and Loan
modules,), and Information Technology (Desktop Publishing, web design, posting of updates on

 153

EM
website or building websites, use of teleconferencing, conference calls, geographic information
systems (GIS). In addition, training in Communication skills.

 Training in Information Systems can possibly be at the site of CTA or ITC in Geneva.
 Training in Desktop Publishing, information/updates posting on website, and communication

technologies can be done at any registered training institutions in Mauritius

Impact of government policy:
ICT use is current in Mauritius. The Government provides loan facilities to students for the purchase of
computers via the Development Bank of Mauritius (DBM). There is no Government monopoly in the
telecommunications sector.

Information needs:
Broad rural development information

o Farm problems
o Conferences and meetings
o Trade fairs
o Development and funding programmes
o Available agricultural /development networks (regional and international)

Technical information
o Post-harvest technology
o Crop varieties
o Packaging
o Equipment sourcing/availability
o Transportation (sea, land, air)
o Waste utilisation

Economic information
o Credit and micro-credit
o Market data
o Identification of markets

Training Needs
o Application of communication technologies in extension services
o Management of information within the organisation
o Editing of reports
o Participative methodologies
Sources of information:
Organizations
o Ministry of Agriculture (Ministry of Agro Industry and Fisheries)
o National research institution (MSIRI, Mauritius Standard Bureau, Agricultural Research and

Extension Unit (AREU)
o Regional research Institutions
Publications
o University research papers
o Min. of Agric. Booklets/flyers
o Newspapers
o Personal collection
Electronic Media/AV
o TV programmes
o Video presentations
o Posters
o Internet
Other Sources
o Fairs and exhibitions
o Colleagues

 154

EM
o Agribusiness consultants

Main Information needs not satisfied (including types or formats of information):
o Journal articles
o Briefings/ summaries
o Abstracts
o Statistical data
o Standards
o Patents
o Material suitable for mass distribution
o Material in appropriate languages
o Visual or pictorial information
o Cartographic information (e.g. maps)

- Limited Information is available in the Knowledge Centre on Agri-business and agricultural research &
development, Food processing machineries. Currently, there is an increase in the demand for
information on Certification of fruits/vegetables/food .etc (HACCP), statistical data, and standards.
-Most information is available in printed format and clients are requesting information in electronic
format. (Scanner would be most helpful to scan article and send by email to requested users)
-Information from CTA would be very useful in the Knowledge Centre .
Linkages and collaboration with CTA:
The Mauritius Enterprise is not aware of the activities of CTA.
Other collaboration:
Agricultural Research and Extension Unit (AREU) in Mauritius
Mauritius Standard Bureau (MSB)
Mauritius Sugar Industry Research Institute (MSIRI)

Type of collaboration:
Information Exchange
Why the institution was selected as a key institution?
Enterprise Mauritius is the agency for industrial development and promotion in Mauritius and, as such, is
a major information provider to Mauritian businesses.

The need for all local institutions to network together through an information portal and minimise
information acquisition, processing and distribution costs, as well as reaching a wider audience together.

FARC
Name of institution: Food and Agricultural Research Council (FARC)

Address: Réduit. MAURITIUS
Tel: +230 465 1011; Fax: +230 465 3344
Email: farcdg@intnet.mu
Web site: http://farc.gov.mu

Type of institution: GOV, STA, TE
Role: IN, PP, PS-S, RD
Objective/mission statement:
To contribute to the mission of the State through agricultural research planning and evaluation, to
provide research-based policy advice and to develop national strategies for research and development
in the agri-food sector and its natural resource base, aiming towards enhancing the competitiveness,
sustainability and consumer interest of the national agri-food system and quality of life.

Two major domains of intervention:
- Agricultural research planning and evaluation: research policy analysis, support and administration
- Agricultural research and development information system and advisory service
Agricultural research includes research on crops, livestock, forestry, fisheries, natural resources and the
socio-economic aspects of primary agricultural production; pre and post-farm aspects such as input

 155

FARC
supply and post-harvest or food processing (IFPRI/ISNAR).
Fields of specialisation:
- To determine key R & D strategies in the agri-food sector.
- To ensure an effective scientific foundation and infrastructure (techno-structure) in the agri-food and

related sectors for the generation and transfer of technologies and good practice.
- Coordinate, support and harmonise R & D enterprises in existing research and related institutions

without prejudice to their legislative mandates.
- To ensure that general awareness and understanding of, and support to policy development by R &

D efforts are improved through clear, open and transparent communication, partnerships and
dialogue and sharing of information (related to second domain of intervention).

Target audiences:
Different agricultural stakeholders (Ministry of Agro-Industry & Fisheries, Agricultural Research &
Extension Unit, other parastatal bodies, agricultural producers and their organisations.

Means of contact: post, email, fax, phone, meeting
Annual budget:
MUR 125 000 (2,964 €)
Source of funding:
Government of Mauritius
Human resources:
Professional = 4; Technical = 5 (4 full time, 2 temporary, 1 part time); Clerical = 4

Specialised skills:
Research work; processing of information; dissemination of information; IT literate; coordination of
projects; tissue culture techniques
Sectors and Departments of the MAIF/AID:
Tissue Culture Laboratory
Information & Documentation Centre
Information Technology Unit

Information and communication management (ICM) capacity:
Section responsible for ICM:
Information & Documentation Centre

The resources available are:
Programme Managers – 1
Assistant Research Scientist (IT) - 1

The FARC has a:
Documentation Centre (agricultural books, manuals, reports)
Publications (Proceedings of meetings of agricultural scientists)
Search in databases on research projects (Webspirs)

The constraints with regard to ICM:
Lack of qualified staff
Budget constraints

ICM programmes and projects:
Seventh Meeting of Agricultural Scientists 2005 (Presentations available online)
FARC database of research projects (current)

 156

FARC

Information policy/strategic plan:
- Develop consultation documents, (issue/policy/discussion papers etc) relating to the significance,

contribution and implications of agricultural R & D and related activities.
- Provide clear research-based policy advice to the Government, other funding agencies and related

institutions, on strategic investments in R & D in the agri-food and related sectors and themes, in
support of innovation and the strategic/policy objectives of Government.

Knowledge management policy/strategy: Not yet.
ICT:
Unit responsible for ICT: IT Unit

Resources available for the management of ICTs:
Staff - 1
Qualifications – BSc Agriculture & MSc (Conversion) Information Systems
Experiences – 1 year in IT Unit
The FARC has the following ICTs:
Computer Hardware – 18
Scanner
Software – Windows XP, Office 2000/2003, Adobe, Macromedia, Visual Studio.net
LAN-Server, client computers, ADSL router, switch, Website hosted by Government online centre
(http://farc.gov.mu)

Constraints with regard to ICTs:
Lack of qualified staff; budget constraints.
Improvement:
- Training
- Upgrading of Server & Network infrastructure
- In-house hosting of our website & databases of research projects
- In-house mailing system
- Digitalisation of Documentation Centre
- Purchase of additional higher-performance computers

The FARC implemented/participated in the following ICT programmes and projects:
Committee on ICT Plan for the Ministry of Agro Industry & Fisheries, in the context of the ICT Strategic
Plan for the country undertaken by an Indian team of consultants.

ICT policy or ICT strategic plan:
Not yet.

Projects for further development of ICTs:
- Improve/upgrade Server & Network infrastructure
- Revisit its website structure
- In-house hosting of its website, databases of research projects and digitalised documents from

documentation centre
- Develop software for its documentation centre
- In-house mailing system

Resources/training needed:
Qualified IT staff
Upgraded/Additional computers and software

 157

FARC
Training in areas of ICT; editing of proceedings and scientific papers; impact assessment of research.
Impact of government policy:
Positive. Government is encouraging use of ICT in all domains. Private sector also is receptive to ICT
means of information diffusion.
Information needs:

Broad rural development information:
Conferences and meetings
Development and funding programmes
Available agricultural/Development networks (regional & international)
Technical Information:
Technical books/documentation on Food and Agriculture for our Documentation Centre
Tissue culture techniques of different plants
Laboratory media preparation
Hardening of plantlets in greenhouse
Sources of information:

Organisations:
Meeting with different agricultural stakeholders (Ministry of Agro-Industry & Fisheries, University of
Mauritius, AREU and other research institutions, commodity/farmer associations, beneficiaries)
CTA

Publications:
University research papers
Booklets/flyers of Ministry of Agro Industry & Fisheries and AREU
Local and international Newsletters/Newspapers
CTA booklets/bulletins

Electronic media/AV:
Radio & TV programmes, video presentations, posters, Internet, agricultural research electronic
networks, CDs & DVDs

Other sources:
Fair and exhibitions
Agribusiness consultants
Meeting with colleagues
Main Information needs not satisfied (including types or formats of information):
Statistical data
Standards
Patents
Materials suitable for mass distribution
Material in appropriate languages
Visual or pictorial information
Cartographic information (e.g. maps)
Linkages and collaboration with CTA:
FARC is a focal point of CTA.

FARC is a recipient of the following CTA publications and services:
Spore Magazine
CTA publications
DORA (Distribution of Reference Books on Agriculture)
SDI (Selective Dissemination of Information. Lists of abstracts and bibliographies are sent to recipients
on the basis of the topics selected by researchers, scientists and policy-makers)
CD-ROM/Database subscriptions

 158

FARC
Question & Answer Service (QAS)
FARC views CTA’s products and services as: Very useful
Useful, informative, clear-cut, illustrative, good quality language
Used in our Documentation Centre for reference purposes
Other collaboration:
National:
Ministry of Agro Industry and Fisheries
Agricultural Research and Extension Unit
Mauritius Sugar Industry Research Institute
Farmers Service Corporation
Agricultural Marketing Board
Mauritius Oceanography Institute
Regional:
Southern African Development Community

International:
Food and Agriculture Organisation
Technical Centre for Agricultural and Rural Cooperation (ACP-EU)
Type of collaboration:
Joint projects, information exchange, joint committees and task forces for coordination and for solving
issues pertaining to the agricultural sector
Why the institution was selected as a key institution?
FARC is involved mainly in policymaking and agricultural research planning. It organises at regular
intervals a Meeting of Agricultural Scientists, where Mauritian researchers can show their work and
share the knowledge and information. Furthermore, FARC is the focal point for CTA in Mauritius.

FSC
Name of institution: Farmers Service Corporation (FSC)

Address: Royal Road, St Pierre. MAURITIUS
Tel: +230 433 2483/84 Fax: +230 433 2485
Email: fscho@intnet.mu
Web site: http://fscmauritius.net

Branches: Rose Belle FSC, St Félix FSC, Solitude FSC, L’Unité FSC, Goodlands FSC, Rivière du
Rempart FSC, Bon Accueil FSC, Beau Champ FSC, St Pierre FSC, Wooton FSC, Plaisance FSC,
Rivière des Anguilles FSC, D’Epinay FSC

Type of institution: GOV, STA
Role: EX, IN, PP, RU, TR
Objective/mission statement:
Mission statement
To provide quality and cost effective services to some 26 000 small sugar cane planters.

Objective
To play a crucial role in the small planter sector in order to increase productivity and to reduce the cost
of production per tonne of sugar produced.
Fields of specialisation:

 To provide under one roof essential services required by sugarcane planters.
 To promote agricultural land consolidation for management purposes through field operation and

regrouping projects.
 To promote the establishment of cane nurseries and the supply of seed cane to planters.
 To assist in the preparation, derocking and mechanization of farmers land
 To provide technical advice and support to farmers on cane cultivation.
 To provide training to sugarcane planters.
 To devise agricultural credit schemes in consultation with financing agencies and promote

 159

FSC
implementation thereof.

 To assist research organisations in research undertaken in the interest of farmers.
 To set up a small farmers’ data bank.
 To promote diversification on lands of small planters.

Target audiences:
- 26 000 small cane growers cultivating less than 10 ha
- Means of contact: letter, telephone, fax, email, site visit, talks, training courses, print materials
(planters’ bulletin and information sheets), website, through leader planters
Annual budget:

 87 millions Mauritian Rupees, 2 millions EURO
Source of funding:
- The FSC is funded out of a cess levied on sugar produced by all categories of sugar cane planters
- Funding from Government through Ministry of Agro Industry and Fisheries
- Funds received from FSC’s projects (rent, nursery)
Human resources:

 Professional staff: 15
 Technical: 56
 Clerical: 23
 Support staff: 63
 Total: 157

Specialised skills:

 Skills in the establishment of cane nurseries and the supply of good quality planting materials
 Skills in the regrouping of small sugar cane planters into larger and more viable units
 Skills in extension services and farming systems
 Production of extension material and use of appropriate equipment (PC, printer, digital camera,

pagemaker software)
Sectors and Departments of the FSC:

 Extension and training
 Accounts Department
 IT Department
 Audit Department

Information and communication management (ICM) capacity:
Unit responsible for ICM :
No

The resources available are:
- 1 Training Manager (MSc Agric) – 20 years’ experience
- 1 IT Officer (BSc, IT) – 2 years’ experience
The FSC has:
- Planters Bulletin, Information sheets, Annual reports, training materials, reports, posters
- Databank (information on all small sugar cane planters regarding agronomic characteristics of their

fields)

The constraints with regard to ICM:
- Lack of qualified personnel in ICM
- Lack of equipment for ICM (PC, scanner, beamer, digital camera, screen)
- Lack of skills for ICM
- Lack of funds dedicated to ICM
Improvement needed:

 160

FSC
- Training in ICM for production of information materials
- Video production
- Use of appropriate communication technologies for use in dealing with small scale sugar cane

planters
- Training in the preparation of appropriate extension material for different categories of planters.

ICM programmes and projects:
 Training Manager attended Workshop on “Practice of knowledge management” in 2008.

Information policy/strategic plan: No

Knowledge management policy/strategy: No
ICT:
Departments responsible for ICT: Yes.

Resources available for the management of ICTs :
1 IT Officer (BSc IT) – 2 years’ experience

The FSC has the following ICTs:
- Computers (Microsoft Office and Windows XP, Windows 98)
- Conference Hall accommodating 350 persons
- Internet access
- Email
- Mobile phones
- Fax, LAN, Website

Constraints with regard to ICTs:
- Lack of computers
- Old versions of some software still in use
- Lack of competency in the use of new software
- Lack of funds to purchase new equipment
- Lack of qualified personnel in the IT Department
- Lack of qualified personnel to operate audiovisual equipment

Improvements:
- Acquisition of new computers
- Acquisition of more recent versions of softwares
- Training in the use of new softwares
- Training in the use of audiovisual equipment
- Recruitment of skilled staff for the IT Department

The FSC implemented/participated in the following ICT programmes and projects
- Training of small sugarcane growers in the use of ICT (started in 2007, on-going)
- Building of FSC’s website in 2006 and its regular updating
- Provision of e-services to sugarcane planters (e.g request for planting material, request for soil
analysis).

ICT policy or ICT strategic plan : Yes

Projects for further development of ICTs:

 161

FSC
- Use of desktop publishing software for design and layout of extension information material
- Provision of computer to all members of the staff and training of staff.
- Provide Internet facilities to planters at all FSC Centres.
- Linking all FSC centres with the Head Office in order to improve flow of information

Resources/training needed:

 1 PC or 1 Apple McIntosh Computer with Quark Express or another appropriate desktop
publishing software. Training (from software supplier or any other training institutions) for 2
members of the staff.

 Availability of Internet access at FSC centres (ADSL) to provide Internet facilities to planters.

Impact of government policy:
In line with Government ICT policy, FSC designs and implements ICT projects for small sugarcane
planters and its staff
Information needs:

Broad rural development information
- Farm problems (to formulate appropriate interventions)
- Government and internal regulations relating to the sugar industry, particularly the small planter sector.
- Conferences and meetings on all aspects of sugar cane cultivation.
- Available agricultural/development networks (regional and international)

Technical Information :
- Post harvest technology
- Integrated pest management
- Crop varieties (to inform planters of the best variety suitable for their areas)
- Equipment sourcing/availability for the preparation, derocking and mechanization of small planters’
land

Economic Information:
- Credit and micro-credit
- Market data

Training Needs :
- Application of communication technologies in extension services (for small sugarcane planters).
- Management of information within the organization.
- Editing of reports (for distribution to planters).
- Participative methodologies.
Sources of information:
1. Organizations
- CTA
- University of Mauritius
- Ministry of Agro-Industry & Fisheries
- Mauritius Sugar Industry Research Institute
- Sugarcane Planters Associations
- Input Suppliers (for fertilizers, pesticides, herbicides)
- Agricultural development banks
- Sugar estates

2. Publications
- CTA booklets/bulletins
- University research papers
- Ministry of Agro Industry & Fisheries

 162

FSC
- AREU
- Newspapers
- MSIRI

3. Electronic Media/AV
- Radio programmes
- TV programmes
- Video presentations
- Posters
- Internet

4. Possible formats
- Journal articles
- Abstracts
- Material suitable for mass distribution
- Material in appropriate languages
- Visual or pictorial information (video, PowerPoint, posters)
- Cartographic (maps)

5. Other sources
- Fairs and exhibitions
- Colleagues
Main information needs not satisfied (including types or formats of information):
- Journal articles
- Statistical data
- Visual or pictorial information
Linkages and collaboration with CTA:
The FSC is aware of the activities of CTA. Several colleagues might not be aware.

Recipient of following CTA publications and services: Spore magazine

Institution has participated in:
Co-seminars (i.e co-sponsored by CTA with other agencies such as IICA, FAO etc)

CTA’s products and services are: Useful
Other collaboration:
- Ministry of Agro-Industry & Fisheries
- Mauritius Sugar Industry Research Institute
- Mauritius Sugar Authority
- Irrigation Authority
- Sugar Estates
- Cane Planter’s and Millers’ Arbitration and Control Board
- Agricultural Research and Extension Unit
- Sugar Planters Mechanical Pool
- Mauritius Cooperative Agricultural Federation
- Ireland Blyth Ltd

Type of collaboration:
- Information exchange
- Joint projects
Why the institution was selected as a key institution?
Mauritius is facing a monumental challenge since the EU started the reform of its sugar industry, and
brought down the Sugar Protocol. Today, the efficiency of the sugar industry is of utmost importance. It
is now a question of survival. The FSC has a crucial role in helping the small cane growers in Mauritius
to increase their efficiency and productivity. There are about 26,000 small sugar cane growers in
Mauritius, and the FSC serves this sector of the cane growing community.

 163

FL
Name of institution: Francois Leguat Giant Tortoise and Cave Reserve

Address: Anse Quitor, Rodrigues. MAURITIUS
Tel: +230 832 8141; Fax: +230 832 8142
Email: info@torti.intnet.mu
Web site: tortoisecavereserve-rodrigues.com

Type of institution: PRV
Role: IN, RD,TR, OT(restoration,conservation,integrated ecotourism)
Objective/mission statement:
- Re-establishment of giant tortoises.
- Develop ecotourism
- Support floral regeneration of endemic plants
- Learn about Rodrigues history, floral and faunal heritage
- Protect and manage caves and karst features..
Fields of specialisation:
Conservation
Re-establishment of land tortoises in Rodrigues
Museum on history of Rodrigues, human settlement and limestone formation
Documentation centre (Archives of Rodrigues, all articles on Rodrigues, all newspapers
Research (plants, animals, bones of all extinct animals)
Target audiences:
Visitors, tourists, Rodrigues public, schools, Students (local and overseas) about 15000 per year

Means of contact: Radio, advertising, articles in magazines, airlines reading material, e-mail, websites,
direct contact
Annual budget: N/A.
Source of funding:
Tourists revenues, from tickets, sales from shop and restaurant
Sponsorship of tortoises
Human resources:
Staff : 16

Specialised skills:
Conservation, management, paleonthology, speology, museum curator
Divisions/Departments within the institution:
None
Information and communication management (ICM) capacity:
Documentation centre is being established
The resources available for ICM are:
1 Staff (O level, 1 year experience)

The centre has the following information resources:
A documentation centre (Alfred North- Coombes Centre) is being established to provide access to rare
and historical books and documents on history of Rodrigues.
A database on tortoise history, evolution of growth, bones repository and inventory.
The constraints with regard to ICM:
Staff of documentation centre not trained

Improvements:
Requires training for staff of documentation centre

ICM programmes and projects implemented in past five years:

 164

FL
Created a website for the reserve

Information policy/strategic plan: Yes, to provide information through the website, and pamphlets

Knowledge management policy/strategy:
Yes, to help the Rodriguans appreciate and understand the biodiversity of Rodrigues Island.
ICT:
There is department responsible for ICT.(1 person)

Resources available for the management of ICT:
Certificate in information technology, 10years experience

The institution has the following:
3 PC (Microsoft Office 2003)
ESRI – GIS software

Constraints with regard to ICT:
Not enough training (software in Microsoft Office, use of PC),
No advanced training in IT
No training in hardware and in computer repairs

Improvements needed:
Trained IT Technicians, updated anti-virus software, maintenance of computers and IT equipment,
advanced training in IT e.g. diploma level, training in hardware and in computer repairs

ICT programmes implemented:
Basic training in IT and in Microsoft Office
Website put in place

ICT policy or ICT strategic plan: None.

Projects for further development of ICT:
Documentation centre (digitalisation of collection)
To create a Local Area Network .
Automation of documentation centre
Trained staff to manage the documentation centre(now an ex patriate volunteer is helping)

Resources/training needed:
1. Training in information management, networking, LAN creation and management, anti-virus and

computer maintenance.
2. .Need 5 more PC minimum
Impact of government policy:
IC3 courses project by Government on basic IT and use of e-mail and Internet.
Information needs:
Broad rural development information:
Farm problems
Government and international regulations
Conferences and meetings
Trade fairs
Development and funding programmes
Available agricultural/development networks (regional and international)
Other: Information from NGO’s on wildlife conservation
Technical Information:
Waste utilisation (Composting Toilets)
Integrated pest management
Others: Veterinary information on tortoises

Economic information:

 165

FL
Other : Sales, visits to Reserve

Training needs:
Management of information within the organisation.
Editing of reports.
Other: softwares used in networking, network management, documentation centre management,
automation and digitalization of documentation centre.
Sources of information:
Organisations:
Joint project with La Vanille Reserve des Mascareignes, Mauritius
Ministry of Agro Industry and Fisheries
National research institutions e.g MSIRI, AREU,
University of Mauritius
Mauritius Wildlife Fund
University of Amsterdam
University of Portsmouth
Rodrigues Regional Assembly
Commission of Agriculture, Rodrigues
Royal Society of Arts and Sciences, Mauritius
Others : Overseas Scientists for tortoises and caves, consultants.

Publications:
Ministry of Agro Industry and Fisheries (from Mauritius)
Newspapers
Personal collection
Royal Society of Arts and Sciences, Mauritius
Other : Magazines on caves, Subscription to ACKMA (Association for Caves and Karst Management)

Electronic media/AV:
Radio Programmes
TV Programmes
Video Presentations
Posters
Internet
Other ; ACKMA Network

Other sources:
Fairs and exhibitions
Colleagues
Consultants
Main information needs not satisfied (including types and formats of information):
Abstracts
Statistical data
Cartographic information (e.g maps)
Other ; Aerial photographs
Linkages and collaboration with CTA:
The Reserve is not aware of CTA activities.
Other collaboration:
National:
Agricultural Research and Extension Unit (AREU) (pamphlets, information)
Mauritius Sugar Industry Research Institute (MSIRI) (information, publications,)
See Above as for the sources of information

Type of collaboration:
Joint project with La Vanille Reserve des Mascareignes, Mauritius
Information exchange, University of Portsmouth (Paleontology), University of Amsterdam (Speology,
Caves information, climate change)
Plant and tortoise work (Ministry of Agro Industry and Fisheries, Commission of Agriculture)
Rodrigues Regional Assembly (Policy)

 166

FL
Why the institution was selected as a key institution?
The project aims in a few years time to have all the information on Rodrigues history and Human
Settlement, Restoration of plants, endemic plants, and archives on Rodrigues available in one place- the
Alfred North-Coombes Centre)
Other pertinent issues:
The Museum, the Documentation Centre, and the Laboratory constitute a unique education resource on
Rodrigues

IVTB-R
Name of institution: IVTB- (Industrial and Vocational Training Board) Le Chou Multi Purpose
Training Centre - Rodrigues Branch

Address: Le Chou, Rodrigues. MAURITIUS
Tel: +230 831 4481; +230 831 5256, Fax: +230 831 5561
Email: lechou10@intnet.mu
Web site: Head Office ; www.ivtb.mu/lcmtc

Type of institution: EDU
Role: IN, TR(vocational level)
Objective/mission statement:
- To train youth the modern practices to increase the agricultural production.
- To boost up the agricultural production in Rodrigues.
Fields of specialisation:
Crop Production, Fruit Production, Livestock Rearing (pigs, goat,sheep,cattle,poultry)
Target audiences:
Youth and students in agriculture up to Form 3 Level (15 years + and above).
Intake about 20 per year for full time courses
Part time agriculturists (age 60 + and below) after office hours (Intake about 500 up to now)

Means of contact: Adverts, during school hours, direct contact,, word of mouth, newspapers.
Annual budget:
N/A. about 10% of budget devoted to agriculture department
Source of funding:
Government of Mauritius through the Ministry of Education
Human resources:
Staff in Agriculture Department : 2 agricultural teachers (of which 1 professional diploma in Agriculture +
intensive experience in agriculture about 27 years)
Specialised skills:
Crop Production, Fruit Production, Livestock Rearing (pigs, goat,sheep,cattle,poultry).
Divisions/Departments within the institution:
- Agricultural Department
Information and communication management (ICM) capacity:
No specific department responsible,but there is a small Library Unit

The resources available are:
2 agricultural teachers as explained above
The Centre has the following information resources:
A small Library Unit, publications from CTA (Agrodok Series for example), books received, Internet
access.

The constraints with regard to ICM:
To keep up to date in the fields taught at the Centre namely Crop Production, Fruit Production, Livestock
Rearing (pigs, goat, sheep, cattle, poultry). At present, a physical education teacher is acting as a
Library clerk. No staff to manage the small Library Unit.

Improvements:

- Need more training in the subjects taught for the staff

 167

IVTB-R
- Need a library clerk with training in computer use and Internet, training to manage a Library
- More Access to Internet
- Study visits for teachers to keep up to date

ICM programmes and projects implemented in past five years:
- Attended the Salon de L’Alimentation in Paris with the Commission of Agriculture
- Students provided extension services and group projects made
- Radio Programmes in Agriculture (2 times/ month for 1 hour/ week)
- Training Programme provided by IFAD on agricultural equipment (moto culteurs)
- President of the Federation of Association des Agriculteurs

Information policy/strategic plan:
Yes, regular meetings, radio talks, visits to agriculturists and keep aware of the needs of the agricultural
community in Rodrigues .

Knowledge management policy/strategy:
The stategy is to provide the Centre and the students with a basic knowledge in agriculture so that they
keep an interest and produce food .
ICT:
Yes, there is department responsible for ICT for the whole instutution.

Resources available for the management of ICT:
2 staff (1 graduate and 1 diplomate with about 5 years experience)

The institution has the following:
Total : 40 computers, only 33 available for training.
Equipped with (Pentium 4, Microsoft Office XP, Windows 2000 in 21 PC, Windows XP in 12 PC). Local
Area Network .

Constraints with regard to ICT:
Not enough PC, Software and Anti-virus not updated .
LCD Projector (not in working conditions).

Improvements needed:
More PC for teaching IT, updated software, trained IT Technicians, updated anti-virus software,
maintenance of computers and IT equipment, a new LCD, Also need a server, and a digital camera..

ICT programmes implemented:
Basic training in IT provided to the Association Femmes Anse aux Anglais(sponsored by the EU-
Decentralised Cooperation Programme).
Training for the Anti Erosion Project, for the Certificate in Computer Applications in partnership with the
Mauritius Examination Syndicate(MES)
Training for the Autocad Design,
Training for Computer Maintenance and Computer Network for public officers and colleges

ICT policy or ICT strategic plan:
IVTB-Le Chou is trained to give IC3 courses .

Projects for further development of ICT:
Aim to register as a Pitman Centre, which will make the Centre become an awarding body able to deliver
certificates. For the moment it can only give a certificate of attendance. Those doing part time courses,
are not awarded certificates.

Resources/training needed:
1. Funds : about 500 € to be able to register as a Pitman Centre to award certificates.
2. Training in hardware maintenance, how to deal with virus threats .
3. More PC
4. Centre needs more recognition as an awarding body, must be registered.
Impact of government policy:

 168

IVTB-R
IC3 courses provided by Government on basic use of PC and use of Internet.
Information needs:
Broad rural development information:
Farm problem
Government and international regulations
Conferences and meetings
Trade fairs
Development and funding programmes
Available agricultural/development networks (regional and international)

Technical Information:
Grading systems
Post-harvest technology
Crop varieties
Packaging
Equipment sourcing/availability
Transportation (sea, land, air)
Waste utilisation
Patents
Integrated pest management
Industrial profiles
Others: More updated books on agriculture in general.

Economic information:
Credit and micro credit
Identification of markets
Commodity profiles
Crop insurance systems

Training needs:
Application of agriculture to young students.
Management of information within the organisation.
Editing of reports.
Sources of information:
Organisations:
CTA
Ministry of Agro Industry and Fisheries
National research institutions e.g MSIRI, AREU

Publications:
CTA Booklets/bulletins
Ministry of Agro Industry and Fisheries (from Mauritius)
AREU Booklets
Personal collection

Electronic media/AV: Internet

Other sources:
Fairs and exhibitions
Colleagues
Main information needs not satisfied (including types and formats of information):
Briefings
Material suitable for mass distribution
Material in appropriate languages
Visual or pictorial information
Cartographic information (e.g maps)
Other ; Updated books on agriculture

 169

IVTB-R
Linkages and collaboration with CTA:
The Centre is aware of CTA activities. Receives Spore magazine and CTA publications e.g the Agrodok
Series.

The IVTB Centre views CTA’s products and services as: Very useful.

Explain:
For training purposes for the students and for use by the Head of Department who is also a part time
agriculturist

Other collaboration:
National:
Agricultural Research and Extension Unit (AREU) (pamphlets, information)
Mauritius Sugar Industry Research Institute (MSIRI) (information, publications,)
Commission for Agriculture, Rodrigues
IVTB – Mauritius

Type of collaboration:
Information
Why the institution was selected as a key institution?
The IVTB- (Industrial and Vocational Training Board) Le Chou Multi Purpose Training Centre - -
Rodrigues Branch is the only centre providing vocational training to youth and agriculturists and has a
department devoted exclusively to teaching practical agriculture for the island
Other pertinent issues:
The staff interviewed firmly believes they need more training to become more performant in their duties.
The IT staff is dedicated to the teaching of IT in Rodrigues.

LAS
Name of institution: La Sentinelle Ltd (LAS)

Address: Rue des Oursins, Zone Industrielle, Riche Terre, Baie du Tombeau. MAURITIUS
Tel: +230 206 8200 Fax: +230 247 1010
Email: r.raimbert@lasentinelle.mu
Web site: http://www.lexpress.mu

Type of institution: MED, PRV
Role: IN
Objective/mission statement:
To provide media services through dailies (1)*, weeklies (2)** and a radio station (Radio One)

* L’Express
** L’Express Dimanche and 5 Plus
Fields of specialisation:
News Service Provider (news not limited to particular field), that is covering other topics including
agriculture.
Target audiences:
General public
Annual budget:
Confidential
Source of funding:
Sales and advertisements
Human resources:
About 70 (Reporters, Journalists and Documentalists)

 170

LAS
Specialised skills:
Editorial skills, writing skills, communication skills
Sectors and Departments of the La Sentinelle:
Newsroom
Documentation Centre
Administration
Information and communication management (ICM) capacity:
Unit responsible for ICM: Documentation Centre

Resources available for ICM:
Total staff: 6

1 Professional (diplomate – 30 years’ experience)
2 Para-professionals (Certificate – 4 years’ experience)
3 General and clerical skills (variable number of years of experience)

La Sentinelle has:
- A Documentation Centre
- Printed texts (approximately 5,000)
- A Database of digital media (including text + graphical documentation - 25 000)
The constraints with regard to ICM:
Nil

ICM programmes and projects:
Computerization of the Documentation Centre including the major housekeeping (Library functions)
namely accession, loan, circulation of texts and photos.

Information policy/strategic plan
Yes, but it is unwritten, although the code of ethics for journalists is available online

Knowledge management policy/strategy: No.
ICT:
Departments responsible for ICT:
- Yes, IT Department
Resources available for the management of ICTs :
About 10 qualified personnel (graduates and diplomates)

La Sentinelle has the following ICTs:
- About 200 PC under LAN

Constraints with regard to ICT:
- No specific constraints

La Sentinelle implemented/participated in the following ICT programmes and projects:
Newsroom/Documentation on Intranet (completed)
Digitization of printed matter (upcoming) – Newspapers from 1963 -1999
and in-house prints

ICT policy or ICT strategic plan: Yes

Projects for further development of ICTs:

 171

LAS
- New IT system in-house will be set-up
- Externalise resources currently available for access by general public
Impact of government policy:
Government is already committed to developing ICT in Mauritius. La Sentinelle Ltd can only benefit from

government ICT strategies.
Information needs:
Broad rural development information
- Social development issues
- Government and International regulations
- Development and funding programmes
- Gender issues
- Conferences and meetings
- Trade fairs
- Available agricultural/development networks(regional and international)
Technical information
- Waste utilisation
- Industrial profiles
- Transportation (sea, land, air)

Economic information
- Market data
- Commodity profiles
- Credit and micro-credit

Training needs
- Editing of reports
- Management of information within the organisation
- Participative methodologies
Other collaboration:
- With Government agencies and departments through personnel contacts

Type of collaboration:
- Information acquisition and subscription through international news agencies e.g Reuters etc.
Main information needs not satisfied (including types or formats of information):
o Journal articles
o Material suitable for mass distributions
o Briefings/summaries
o Material in appropriate languages
o Visual or pictorial information (video, PowerPoint, posters)
o Cartographic information (maps)
Linkages and collaboration with CTA:
La Sentinelle is not aware of the activities of CTA.
CTA’s products and services are:
o Not relevant
Why the institution was selected as a key institution?
La Sentinelle Ltd is the main media group in this part of the Indian Ocean. Readership of dailies and
weeklies (including concerns in Madagascar) is about 100 000. Although it was established in 1963, it is
online as from 2001. Media format includes written press and broadcasting. Main concern is the timely
dissemination of information: This is why La Sentinelle Ltd is a key institution for collaboration.
Other pertinent issues that arose during the interview.
Well-classified photo library, easy access and retrieval through the PMB software.
Well organized indexing of articles in newspapers.
He also proposed to explain to other institutions, that need his expertise, how to use this open source
software (PMB). Can be called upon to be a resource person for future training courses.

 172

MAIF-AID
Name of institution: Ministry of Agro Industry and Fisheries, Agricultural Information Division

Address: Agricultural Services, Réduit. MAURITIUS
Tel: +230 467 7275; Fax: +230 467 8749
Email: moa-information@mail.gov.mu
Web site: http://www.gov.mu/portal/site/agroind

Type of institution: GOV
Role: IN
Objective/mission statement:
Update and manage agricultural databases with the view to provide timely and reliable
statistics/information on food and agriculture for policy formulation, strategic planning, decision-making
and research and for the farming community at large.
Fields of specialisation:
Information
Documentation
Library Service and Bibliographic Database Management
Agricultural Statistics Database Management
Audiovisual Support
Database and Network Management
Computer support to PC users and Information Systems users
Website Maintenance
Target audiences:
Farming Community (Small Planters) - Through regular seminars & talks
Library Users (Technical & Scientific staff (350), University and college students (55), members of public
(10) – direct contact.
International institutions: FAO, SADC, (Mail)
Officers of the Ministry operating (data capture, processing, query and printing of reports) the various
Information Systems housed on our Main Server.
Annual budget:
ICM MUR 1,500,370 = 35,804 €
IT Facilities (MUR 1.5 M)
Publications- MUR 300,000 (7,159 €)
General operating expenses – MUR 70,000 (1,670 €)
Source of funding: Government
Human resources:
22 full time staff, 2 part-time

Specialised skills:
Agriculture, Information, Library science, Information Technology, Graphic designer, Photography, Audio
systems
Sectors and Departments of the MAIF/AID:
Audiovisual Unit
Computer Network Unit (CNU)
Database Unit
Library and Documentation Unit
Information and communication management (ICM) capacity:
Department responsible for ICM:
Computer Network Unit is responsible for (i) maintenance of the website of the Ministry, (ii) Network
Administration on Government Intra Net Systems at the Réduit compound.
Information is organised by Heads of Divisions & other staff in relation to the activities of the Ministry.

 173

MAIF-AID
The resources available are:
Staff: 6 (1 post graduate, 3 graduates, 2 diploma holders)
Budget for ICM: MUR 1.5 M (35,790. €)

The MAIF has a:
Library & Documentation Centre, Database Unit – Website Information
Internet access in all divisions
Publication – Technical Bulletin, Annual Reports & Newsletters (internal), website information, brochures
and pamphlets

The constraints with regard to ICM:
Shortage of trained and professional staff in information & communication
Shortage of funds for renewal of IT equipment

ICM programmes and projects:
Website development
Implementation of the Livestock Information System
Information policy/strategic plan:
ICT policy – e-Agriculture Action Plan of the National ICT Strategic Plan 2007-2011
Website – URL:http://agriculture.gov.mu

Knowledge management policy/strategy:
Strategic options in Crop Diversification and Livestock Sector (2007-2015)
ICT:
Department responsible for ICT:
Computer Network Unit (CNU)

Resources available for the management of ICTs:
CNU staff from the Ministry of Information Technology and Telecommunications
Staff Number: 5 [Grade: Senior Systems Analyst (1), Assistant Systems Analysts (2), Senior Computer
Analyst (1), Data Entry Operators (2)]
Qualifications: Degrees/Diploma holders
IT facilities: MUR1.5 M (35,790. €)

The MAIF has the following ICTs:
Hardware: Main Server NCR 4400 and 150 PCs
Operating System: (i) Solaris 2.7 for Main Server and (ii) Win XP for PCs
RDBMS: Oracle 8i
Other Software: Foxpro 2.6, Ms Office 1997 – 2007, Vignette Software
LAN/WAN: Government Intranet System (GINS) – Switches, Router, Hubs, Convertors etc
Application Software: (i) Micro-CDS ISIS (for Library Management) on a stand alone PC, (ii) Livestock
Information System, (iii) Administrative Support Systems (Finance, Personnel and Stores), (iv) Registry
Information System, (v) Land Conversion Permit System – the last four on Main Servers.

Constraints with regard to ICTs:
Shortage of staff for support purposes
Problems with antivirus, better Antivirus & Antispyware software are needed
Actually they are using Symantec Antivirus & spybot antispyware
Library software not user-friendly – time consuming, need more user-friendly tools
Shortage of funds for renewal of IT equipment

 174

MAIF-AID
The MAIF implemented/participated in the following ICT programmes and projects:
(i) Livestock Information System, (ii) Administrative Support Systems (Finance, Personnel and Stores),
(iii) Registry Information System, (iv) Land Conversion Permit System, (v) Website development and (vi)
Setting up of the Government Intranet System (GINS) at the Ministry – the GINS is a network that links
all Ministries and Departments of the Government.

ICT policy or ICT strategic plan:
The Ministry of Information Technology and Telecommunications is responsible for the implementation
of the National ICT Strategic Plan 2007-2011 and the Ministry of Agro-Industry has one component in
the plan, namely the e-Agriculture Action Plan that will define and implement the ICT strategy in the
agricultural sector.

Projects for further development of ICTs:
1. Computerisation of library - Joint software for Agricultural libraries CD-ROMs in Mauritius
2. Search engine in web page of the AID – local software developer fees
3. Database Unit (DBU): Database management software (Oracle Database, Microsoft Visual Fox Pro

or Microsoft SQL Server), Hardware
4. Audiovisual Unit

The Audiovisual unit, which has the responsibility of designing posters, newsletters, leaflets and booklets
for Agricultural Services need to be endowed with a relatively powerful computer system and relevant
software. The unit also provides audio-visual support to all staff and sections of the Ministry and
parastatal bodies whenever needed.

Resources/training needed:
The following equipment configuration is needed for the Audiovisual unit:
- One desktop computer system with Intel Core 2 Duo running at least 2.8 GHz
RAM = 4 Gb
Graphic card = 512 Mb
Hard disk = 320 Gb
DVD Writer = Speed x 20
2 x Pen Drives (Flash drives) of capacity 4 Gb each
Monitor LCD = 22”
Uninterruptible Power Supply 1500 VA
Printer = Colour Laser A3 format
- Software for the above system = Windows XP Pro, Adobe Indesign CS3, Microsoft Office 2007

- Projector with screen
At least 2200 lumens, XVGA resolution

- Laptop with CPU Core 2 Duo at least 2.0 GHz, screen size 15” or more
Ram = 2 Gb
Hard disk = 120 Gb or more
DVD Writer
Software = Windows XP Pro, Office 2007

Digital Pentax SLR Camera body and Professional high powered digital flash system compatible with the
existing Pentax Camera System available at the AID. Supplier is Alhambra Studio at Port Louis.
Approximate cost is Rs 100,000.

In house and overseas training in Agricultural Statistics and Database Management Software by FAO or
other international institutions so as to better manage the large bulk of agricultural data available at AID.

 175

MAIF-AID

CNU needs capacity building to sustain the implementation of the e-agricultural Action plan and the
website :
1.Web development/design, manipulation of fireworks and java scripts. Creation of an interactive
platform, dynamic database etc.
Course providers are: NCIT at Quatre Bornes or SNIT at old Moka Road, Bell-Village or Port Louis and
Infoclub at Rue Magon, Plaine Verte, Port Louis.

2.Creation of small applications using MS Access Software
Course provider is Datamatics at Quatre Bornes or FRCI at Port Louis

3. Networking
Course provider is SNIT at Bell Village or CDAC at Reduit or Infoclub at Rue Magon, Plaine Verte Port-
Louis
Impact of government policy:
Training is being provided to many officers at different levels, e.g IC3 courses,
More advanced and specific training is provided to officers involved in IT development
Information needs:
Information or policy planning & technical & scientific information
Rural development information
Government and International Regulations
Conferences and meetings
Development and funding programmes
Agricultural/development networks

Technical Information:
Post harvest technology
Crop varieties
Equipment sourcing/availability
Integrated Pest Management
Agro-industries

Economic Information:
Credit and microcredit
Market Data
Identification of Markets
Commodity profiles
Crop insurance systems
Trade data

Training needs
Management of information within the organisation
Updating of website
Web Development
Use of library sofware
Sources of information:
Agricultural Research and Extension Unit (AREU)
Central Statistics Office (CSO)
Various parastatal bodies under the aegis of the Ministry
Food and Agricultural Organisation (FAO) of the United Nations
Main information needs not satisfied (including types or formats of information):

 176

MAIF-AID
CD-ROMs
Technical & Scientific – too little fund available for subscription to scientific journals
Linkages and collaboration with CTA:
The MAIF is aware of the activities of CTA.

MAIF is a recipient of the following CTA publications and services

o Spore magazine
o CTA publications
o SDI (Selective Dissemination of Information. Lists of abstracts and bibliographies are

sent to recipients on the basis of the topics selected by researchers, scientists and
policy-makers)

o CD-ROM/Database subscriptions

MAIF has participated in:

o CTA annual seminars (international meetings on key topics of intetrest e.g soil fertility,
food security)

o Co-seminars (i.e. co-sponsored by CTA with other agencies such as IICA, FAO, etc.)
o CTA training programmes or non-CTA training programme

CTA’s products and services are:
o Very useful
CTA’s product and services are relevant to the needs of our library users.
Other collaboration:
National:
Central Statistics Office
Parastatal bodies such as The Agricultural Research and Extension Unit//APEXHOM/
Agricultural Marketing Board/Chamber of Agriculture/University of Mauritius/Mauritius Sugar Industry
Research Institute

Regional:
Réunion Island

International:
Commonwealth Agricultural Bureaux International
European Union, Food and Agriculture Organisation of the United Nations (FAO)

Type of collaboration:
Central Statistics Office – Provision of data in relation to agriculture

Regional:
Réunion – Protocol against white grub

International:
CABI
- for identification of pests
- provision of full-text documents through the SDI Service
European Union
- Projects on fruit fly control

Information exchange:
(a) Interlibrary loan of documents
 - University of Mauritius/MSIRI/FARC

(b) Information:

- Agricultural Research and Extension Unit/FARC
- Chamber of Agriculture
- Mauritius Chemical & Fertilizer Industry Ltd
- Agricultural Marketing Board

 177

MAIF-AID
Why the institution was selected as a key institution?
The Agricultural Information Division of the Ministry of Agro Industry and Fisheries has a triple function.
First, it provides information and statistics on food and agriculture to the Government staff for policy
formulation, strategic planning, and decision-making. Secondly, it provides scientific and technical
information to the staff of the Ministry, research staff of the Agricultural Research and Extension Unit
(AREU), and students from the University and other institutions. Thirdly, it caters for the farming
community at large. They hold a wide range of agricultural statistics and host the database of the
Agricultural Management Information Systems.

MAIF/APD
Name of institution: Ministry of Agro Industry & Fisheries, Animal Production Division

Address: Agricultural Services, Réduit. MAURITIUS
Tel: +230 466 0011; Fax: +230 465 8510
Email: moa-apd@mail.gov.mu / Kyee-tong-wah@mail.gov.mu
Web site: http://agriculture.gov.mu

Type of institution: GOV
Role: EX, IN, PP, RD, RG, TR
Objective/mission statement:
To provide facilities, training and support as well as quality breeding stock to farmers in order to enable
them to become economically independent.
Fields of specialisation:

 Research and diffusion of proven breeds of cattle, goat/sheep, pigs, poultry, ducks and rabbits.
 Promoting duck rearing project as a woman empowerment tool.
 Operation of the Integrated Farming System (economic and ecological benefits) for research,

development and demonstration.
Target audiences:
All farmers involved with livestock as an economic activity.

Means of contact: meetings, visits, telephone, emails etc
Annual budget:N/A
Source of funding: Government
Human resources:
Professional: 3 (full time)
Technical: 3 (2 full time and 1 part time)
Clerical: 5 (full time)

Specialised skills:
Livestock management
Animal production
Sectors and Departments:
The APD is one division in itself with three outstations: namely Poultry Breeding Centre, Palmar
Integrated Farming System and Albion Duck Farm at Belle Vue Experimental Station.
Information and communication management (ICM) capacity:
There is no specific unit responsible as such for ICM at the APD.

The resources available are:
Number of staff available for ICM: 2 (both post-graduates)
Experience: Their experience is limited and would require appropriate training.

The APD has:

 178

MAIF/APD
Technical information sheets, creation of a database for breeders having bought animals from the
Division.

The constraints with regard to ICM:
Lack of personnel know-how in application of ICM. Consequently, the staff of APD needs training in its
application.

ICM programmes and projects:
One Technical Officer was involved in supplying technical information for Livestock Information System
(LIS) and this programme is still ongoing.

Information policy/strategic plan: Not yet.

Knowledge management policy/strategy: None
ICT:
Departments responsible for ICT:
- None

Resources available for the management of ICTs:
2 (one Scientific Officer and one Technical Officer).
Qualifications: One holds a master degree in agriculture and one in computer mediated communication
and pedagogy.
Experience: Their experience is limited and would require appropriate training.

The APD has the following ICTs:
APD is connected to the Government Intranet Network System (GINS). The division has 4 PCs with
Windows XP.

Constraints with regard to ICTs:
Lack of trained personnel.

Implementation/participation in the following ICT programmes and projects:
None

ICT policy or ICT strategic plan:
None

Projects for further development of ICTs:
To create a database for breeders to monitor their breeding programmes and to set up a Livestock
Training Centre to help the farmers community.

Resources/training needed:

o CDs on various aspects of animal husbandry, SPSS (Statistical Package for Social Scientists),
software to facilitate creation of database and modelling experiments.

o For the set up of a Livestock Training Centre: one laptop with a printer and a scanner as well as
a projector for presentation. The cost of this set would be about 1600 €.

o Training in ICM and ICT by organisations for example AARDO.
o Documentation

Impact of government policy:
Government policy in Mauritius is geared towards making information and communication accessible to

the population at large.

 179

MAIF/APD

Information needs:

Broad rural and development information
Development and funding programmes
Government and international regulations

Technical information:
Concerning animal husbandry practices, biogas production from animal waste.

Economic information:
Identification of markets and market data.

Training needs:
Application of communication technologies in extension services for livestock
Management of information within the organisation.
Sources of information:
- Organisation:
 SADC (involved in the PRINT program)
 University of Mauritius and University of Pretoria
 Egyptian International Centre for Agriculture (EICA)
- Publications: CTA Magazine Spore
 Journal: Poultry International
- Internet, TV programmes
- Private sector
- Fairs and exhibitions
Main information needs not satisfied (including types or formats of information):
Journal articles
Abstracts
Statistical data
Material suitable for mass distribution
Linkages and collaboration with CTA:
APD is aware of the activities of the CTA.
Other collaboration:
National:
Division of Veterinary Services (DVS)
National Parks and Conservation Service
Agricultural Research and Extension Unit (AREU)

Regional:
SADC (PRINT program)

Type of collaboration:

- Information exchange (especially in the context of the National Committee on Avian Influenza)
- Division of Veterinary Services,
- National Parks and Conservation Service,
- Ministry of Health & Quality of Life,
- Agricultural Research and Extension Unit,
- Ministry of Environment

Why the institution was selected as a key institution?
The Animal Production Division of the under the Ministry of Agro-Industry and Fisheries is the organism
responsible for livestock development in Mauritius, together with AREU. It provides breeding stock and
advice, as well as training to the farmers. It has an important role in the promotion of animal production
in Mauritius.

 180

MAIF-FS
Name of institution: Forestry Service/Ministry of Agro-Industry & Fisheries

Address: Botanical Gardens Street, Les Casernes, Curepipe. MAURITIUS
Tel: +230 670 7255; Fax: +230 674 3449
Email: pkhurun@mail.gov.mu
Web site: http://www.gov.mu/portal/site/forestry

Type of institution: GOV
Role: EX, IN, PS-P, RD, RG
Objective/mission statement:
Mission:
Our mission is to manage our forest resources for, with, and on behalf of the people of Mauritius.

Objective:
Our objective is to ensure a healthy forest environment that will satisfy the needs and aspirations of
present and future generations of Mauritians for goods and services from our forests in a sustainable
manner.
Fields of specialisation:
Silviculture
Conservation of biodiversity and education
Soil and water conservation
Target audiences:
General public
Researchers in forestry and related sectors
Students from the University of Mauritius and other institutions of higher education

Means of contact: letter, telephone, fax, email, talks, print materials, website
Annual budget: N/A
Source of funding: Government of Mauritius
Human resources:
Professional – 2
Technical – 112 (excluding 4 Forest Rangers at National Parks and Conservation Service)
Clerical staff – 39
Total number of staff - 153

Specialised skills:
Communication skills, negotiation skills, good knowledge of nature conservation techniques, forest
mensuration, botany, plant propagation techniques, photography archiving, report writing skills, desktop
publishing
Sectors and Departments of the Forestry Service/MoA:
Biodiversity range office
Records and river reserves range office
Survey Unit
Forest Tree Seed Centre
Information and communication management (ICM) capacity:
A Library with a collection of some 600 books as well as many magazines from international
organisations and other publications. Most of them have a bearing on Forestry, Wildlife and the
Environment but there are also books on Management, Statistics and other related subjects. The Library
is managed by the Forest Ranger of records and river reserves unit.

The resources available are:
2 Forest Officers manage the Library. They hold the School Certificate and have at least 10 years
experience.

 181

MAIF-FS
The Forestry Service/MoA produces:
Annual report, pamphlets, posters, magazines, technical and scientific reports.
The constraints with regard to ICM:
- Lack of physical space for storage of documents
- No proper air conditioning system
- Lack of qualified staff in ICM;
- No information system (hardware and software) to manage the documentary resources.

Improvements:
- Need for physical space
- Acquisition of appropriate hardware and software to manage the documentary resources of the

Library
- Training of personnel in the use of the hardware and software.

ICM programmes and projects: Nil

Information policy/strategic plan: None

Knowledge management policy/strategy: None
ICT:
Department responsible for ICT:
No

Resources available for the management of ICTs:
None

The FS-MAIF has the following ICTs:
Computers (Microsoft Office, Windows 98, Windows XP); GPS; LCD projector; Arcview; LAN Digitizer;
TV/DVD; website: conference room (25 pers); Audiovisual room (40 pers)

Constraints with regard to ICTs:
Old versions of some software are still being used.

Improvement:
Softwares should be updated.

Implementation/participation in ICT programmes and projects:
Nil

ICT policy or ICT strategic plan: No. Forestry Service/MoA follows government policy on ICT.

Projects for further development of ICTs:
Development of databases, e.g setting up of an electronic herbarium and forest land information system.
Resources/training needed:
Management Information System Software
Training in Management Information Systems, to be provided by supplier of the software.
Impact of government policy:
The Forestry Services benefit from Government policy as funds are made available for the purchase of
ICT. And the use of ICT positively impact on the efficiency of work.

 182

MAIF-FS
Information needs:

Broad rural development information:
Government and international regulations
Conference and meetings
Development and funding programme

Technical Information:
Crop varieties

Economic Information:
Patents
Market data and identification

Training Needs :
Application of communication technologies in extension services
Editing of reports
Participatory methodologies
Others : environmental law and policy.
Sources of information:
Ministries and government departments
Central Statistics Office (CSO)
Meteorological Services
Mauritius Sugar Industry Research Institute (MSIRI)
Mauritius Research Council (MRC)
Southern African Development Community (SADC)
Commission de l’Océan Indien (COI)
International Union for Conservation of Nature (IUCN)
Main information needs not satisfied (including types or formats of information):
Journal articles on forestry
Statistical data related to forestry
Patents
Linkages and collaboration with CTA:
No.
Other collaboration:
National:

Other institutions, organisations and individuals interact with forestry in the following areas:

Institutions/organisations/individuals Areas of interaction
Ministry of Economic Planning and
Development
Ministry of Finance

National level projects planning strategies.

Forestry budget.

Ministry of Housing and Lands
Ministry of Local Government and Local
Authorities

Land use planning issues, particularly in relation to
allocation of state-owned forest lands for
development projects
District level land use planning matters

Ministry of Environment and National
Development Unit

Responsible for Environmentally Sensitive Areas,
environmental impact assessment, role of forests in
rural development

Ministry of Agro-industry and Fisheries;
Forestry Service, National Parks &
Conservation Service; Remote Sensing Unit;
Mauritius Wildlife Foundation; Private Forest
Owners; Sugar Estates and others. Mauritius
Sugar Industry Research Institute. Nature
Reserves Board and Wildlife and National
Parks Advisory Council.

National Forestry Policy implementation.
Degraded agricultural lands and improvement of
soil fertility. Deer ranching; fishing in rivers, lakes
and mangroves.
Mapping of natural resources and all land based
mapping. Management of privately owned forests.
Board and Council provide advice to the Minister.

 Ministry of Tourism, Eco-tourism projects

 183

MAIF-FS
Beach Authority Coastal Zone
Ministry of Public Utilities, Water Resources
Unit, Central Water Authority, Wastewater
Management Authority, Irrigation Authority

Construction of dams, roads, buildings and other
infrastructures

Meteorological Services, Prime Minister’s
Office

Early Warning System and climate monitoring

University of Mauritius, Mauritius Sugar
Industry Research Institute; Mauritius
Research Council

Forest staff training and
Research

Attorney-General’s Office Legislative matters, legal advice

Regional:
Indian Ocean Commission
Southern African Development Community
Food and Agricultural Organisation
United Nations Development Programme

Type of collaboration:
Information exchange/joint projects
Why the institution was selected as a key institution?
The Forestry Service together with the National Parks and Conservation Service are the two major
government institutions responsible for the management of State forest lands, under the Ministry of
Agro-Industry and Fisheries, The Forestry Service is headed by a Conservator of Forests, who is also
assisted by a Deputy Conservator of Forests. The Biodiversity Unit, apart from biodiversity conservation,
deals also with eco-tourism and landscaping. The Forest Tree Seed Centre at Abercrombie Nursery
propagates highly endangered native species for conservation purpose and decorative planting.

MCA
Name of institution: Mauritius Chamber of Agriculture

Address: Plantation House, Duke of Edinburgh Avenue, Port Louis. MAURITIUS
Tel: +230 208 0747/208 0812; Fax: +230 208 1269
Email: mca312@intnet.mu
Web site: http://www.mchagric.org

Overseas London Office (commercial focus)
Brussels Liaison Office (WTO, ACP and EU focus)

Type of institution: CCI, PRV
Role: IN, OO, RG
Objective/mission statement:
The Mauritius Chamber of Agriculture is a private-sector institution, regrouping practically all the
agricultural producers of Mauritius as well as other persons or entities having an interest in agriculture
and agro-industry. Its membership comprises about 100 companies/producer groups/individuals, ranging
from large sugar producers to small planters’ associations.

The mission of the Chamber is to represent and safeguard the interests of its members and to promote
the sustainable development of agriculture and agricultural industries.

The Chamber operates jointly with the Mauritius Sugar Syndicate an office in London and in Brussels in
order to represent the interests of the Mauritian sugar industry abroad and to ensure the participation of
Mauritius in all political and commercial negotiations of direct interest and relevance to this industry.

Fields of specialisation:

 184

MCA
 Formulation of policies and strategies jointly with the national government and relevant

stakeholders
 Participation in international negotiations in the context of WTO and EPA mainly, and at the

regional level in respect of IOC, COMESA and SADC.
 Assisting local authorities or partners in the sector in the elaboration of action plans/ studies
 Promoting specific projects undertaken by members, either locally or in the region
 Collection/analysis/dissemination of statistics pertaining to members activities and to the national

economy
Target audiences:

 Local authorities and institutions
 Membership
 Local press/public

Means of contact: press inserts, written correspondence, fax and email
Annual budget:

 MUR 28 M (€ 600,000)
 Part of budget allocated to ICM activities: 4-5%

Source of funding:
Membership fees and contributions
Human resources:

 9 full-time professional/technical/clerical staff

Specialised skills:

 Management / Economics
 Agriculture
 Legal /international relations

Sectors and Departments of the MCA:
 General administration
 Diversification, Natural resources and Environment service
 Legal and international affairs
 Costing and statistics service

Information management service
Information and communication management (ICM) capacity:
There is no specific unit responsible as such for ICM at the Chamber but ICM activities are carried out
regularly through the contribution of two technical staff members.

The resources available are:
2 technical staff: one responsible for managing the acquisition or collection of data and information,
storage (including books and journals) and distribution to members and colleagues. The second
undertakes the regular analysis, preparation, compilation, consolidation and dissemination of this
information through the Chambers’ website and annual reports.
Qualifications:
- Diploma equivalent in documentation management
- Award Degree in Information-Communication

The MCA has:
- Databases on sugar cane cultivation/production/output
- Annual reports
- Website
- Publications on the occasion of special events, e.g. Golden Book for Chamber’s 100th Anniversary

(1953), Historique de la canne à sucre à l’Ile Maurice 1639-1989 (to mark 350th anniversary of the

 185

MCA
introduction of sugar cane in Mauritius).

- Documentary DVD ‘Agrogenesis’ for Chamber’s 150th Anniversary (2003)
- The Library hosts a wide collection of study reports, books and references.

The constraints with regard to ICM:
- There is no specific constraint
ICM programmes and projects:
 Setting up of an archiving/storage intranet-based programme (for internal staff audience) in order to

facilitate document searches and reduce the utilisation of paper.
 Setting up of the Chamber’s website

Information policy/strategic plan
- Yes, there is a broad strategy consisting in promoting the industry’s core interests, private sector

development and the farmer community.

Knowledge in management policy/strategy: - Not really.

ICT:
Departments responsible for ICT:
- No.

Resources available for the management of ICTs :
Apart from posting website updates which is done by staff, all other ICT requirements are contracted out.

The MCA has the following ICTs:
All staff members are equipped with PCs or laptops running with recent software. Other ICTs include
LAN, mobile phones, Internet access/email, and website.
Constraints with regard to ICTs:
Lack of technical skills but this can be overcome by contracting out required ICT services, depending on
depth and complexity.

The MCA implemented/participated in the following ICT programmes and projects
 Setting up of an archiving/storage intranet programme (for internal staff audience)
 Setting up of the website of the Chamber (for membership, media, general public). All technical

aspects were contracted out.

ICT policy or ICT strategic plan:
No, apart from usual user security procedures.

Projects for further development of ICTs:
The following are currently being considered

 Data transfer and sharing with members including financial information and technical data
 Website improvement with more interactive search
 Agricultural land management data to be uploaded into a database
 Interfacing with the general public

Resources/training needed:
Technical advice and support on information gathering and report modelling
Consultancy hours for design, set up and implementation of projects

 186

MCA
Impact of government policy:
N/A
Information needs:
 Statistical/technical data

Economic information – commodity profiles
Sources of information:
Committees/meetings with membership/local authorities/other agricultural organisations, surveys,
websites, local/regional/international newspapers, conferences/workshops, and international institutional
memberships and publication subscriptions.
Main information needs not satisfied (including types or formats of information):
The MCA does not experience any specific difficulty in acquiring information.
Linkages and collaboration with CTA:
The MCA is aware of the activities of CTA.
MCA is a recipient of the following CTA publications and services:

- Spore magazine
- CTA publications

MCA has participated in:

- Co-seminars (i.e. co-sponsored by CTA with other agencies such as IICA, FAO, etc.)
CTA’s products and services are:
o Useful

Publications (Spore magazine) are interesting; issues discussed are pertinent and of interest to
Mauritius and the region at large. However the Chamber is not familiar with other CTA products and
services.
Other collaboration:
National: Minister of Agro industry and Fisheries, Mauritius Sugar Producers Association, Mauritius
Sugar Syndicate, Joint Economic Council, Mauritius Sugar Industry Research Institute, Mauritius Sugar
Authority, Sugar Insurance Fund Board, Mauritius Sugar Terminal Corporation Board, Sugar Planters’
Mechanical Pool Corporation Committee, Agricultural Marketing Board, Tea Board, Mauritius Employers
Federation, Mauritius Export Association, National Biofuel Committee, National Climate Committee,
Central Statistics Office, University of Mauritius
Regional: SADC National Committee

International: International Sugar Organisation, World Association of Beet and Cane Growers

Type of collaboration:
The Chamber has a representative on one or more committees set up by these institutions or the latter
is represented on the Chamber’s committees.
At international level, the Chamber is a member of these organisations and the collaboration consists
more in information and knowledge sharing (data on marketing of sugar, newsletters, conferences…)
Why the institution was selected as a key institution?
The Mauritius Chamber of Agriculture, founded in 1853, is the oldest private sector institution
representing the Mauritian agricultural community. Its membership comprises about a hundred
companies/producer groups/individuals, which represent practically all the agricultural producers of
Mauritius. It is a recognised and well-established organisation, which has been at the forefront of the
construction of the local sugar industry, and a privileged partner in various initiatives aimed at
developing agriculture in Mauritius. The MCA is the voice of the agricultural community, and plays an
important role in policy making.

 187

MRC
Name of institution: Mauritius Research Council

Address: La Maison de Carné, Royal Road, Rose Hill, MAURITIUS
Tel: +230 465 1235; Fax: +230 465 1239
Email: mrc@intnet.mu
Web site: http://www.mrc.org.mu
Head Office located at Rose Hill

Type of institution: GOV
Role: RD

Objective/mission statement:
The vision of the MRC is to shape up the Mauritius of tomorrow through research, technology and
innovation and the mission is aimed towards promoting and pioneering research for sustainable
development to enhance the quality of life of the people of Mauritius.

Objectives:

- Foster, promote and coordinate research and development in all spheres of scientific,
technological, social and economic activities

- Advise the Government on all matters concerning scientific and technological policies
- Lay guidelines for, and initiate the formulation of research and development policies on a national

basis
- Encourage commercial utilisation of research and development results in the national interest

Fields of specialisation:
Ocean technology and marine resources
Energy efficiency and renewable energy
Waste management and recycling
Biomedical and biopharmaceutical research based on indigenous resources
Science and technology education
Intellectual property rights
Information and communication technology
Economic and social
Food security
Environmental assessment
Target audiences:
Government, Ministries, policy makers, research institutions, universities.
Means of Contact : Reports, seminars, email, website, physical publication
Annual budget:
25.5 Million Mauritian rupees (58,567.63 €)
No specific budget allocated to ICT
Source of funding:
Government
Human resources:
Total staff: 29
8 professional
1 technical
7 administration
7 clerical
6 part-time researchers

 188

MRC
Specialised skills:
Aeronautical engineering, accounting and business management, marine sciences, coastal zone
management, analytical biochemistry, science and technology education, agricultural biotechnology,
environmental sciences, telecommunication engineering, agricultural and food economics.

Sectors and Departments of MRC:
Not applicable
Information and communication management (ICM) capacity:
Unit responsible for ICM: No

The resources available are:
1 person BEng Software Engineering Experience 5 years
MRC has publications, databases, reports, brochures, pamphlets

Constraints with regard to ICM:
Staff, training and equipment

ICM programmes and projects:
None for the past 5 years, but regularly organizes seminars, and sensitization workshops on topics such as
Patents, Intellectual Property Rights, and other topics not usually covered by other research and
development institutions mandated for specific crops.
Studies on Energy Efficiency and Renewable Energy Projects

Information policy/strategic plan: No.

Knowledge management policy/strategy: No.
ICT:
Department responsible for ICT: Yes

Resources available for the management of ICTs:
1 person: BEng Software Engineering Experience 5 years
No specific budget

MRC has the following ICTs:
Hardware:- PC, scanners, printers, laptops, projectors, mobile phones
Conference calls:- Skype, netmeeting
Website updates:- Dreamweaver
Software:- Windows XP Pro, Server 2003, Vista Office 2000, 2007, Macromedia, Adobe Acrobat, Graph
Prism, Vensim

Constraints with regard to ICTs:
Insufficient funds to build an accessible information system for our research projects

Improvements needed:
Did not specify

MRC has implemented the following ICT programmes:
Awareness in IT security for IT professionals .

ICT policy or ICT strategic plan:
No, but the institution is in line with the Government ICT strategic plan.

 189

MRC

Projects for further development of ICTs:
None

Resources/training needed:
Training from the Mauritius Standards Bureau in ISO 27001
Impact of government policy:
The Government is implementing a National ICT Strategic Plan and the Council is overseeing a component

related to research in ICT
Information needs:
Broad rural development information:
Social development issues
Government and international regulations
Conferences and meetings
Development and funding programmes
Available agricultural/development networks (regional and international)

Technical Information:
Waste utilisation
Patents
Industrial Profiles

Economic information:
Market data
Identification of markets
Commodity profiles

Training needs:
Management of information within the organisation
Editing of reports
Participative methodologies

Other sources:
Access to online journal databases
Access to online ebooks
Sources of information:
Websites of international institutions
e.g UN, World Bank, International Monetary Fund, FAO, CGIAR
Main information needs not satisfied (including types and formats of information):
Journal articles
Briefings/summaries
Abstracts
Statistical data
Standards
Patents
Visual or pictorial information
Cartographic information (e.g maps)
Linkages and collaboration with CTA:
MRC is not aware of CTA activities in the country.

 190

MRC
MRC has been made aware of the following CTA publications and services :

- Spore Magazine
- 2007 Annual Report
- CTA Catalogue of publications

MRC views CTA’s products and services as useful

CTA website hosts lots of information that can be used when and if the need arises
Other collaboration:
All ministries, all research institutions and universities locally
Council for Scientific and Industrial Research (in India and South Africa)
Millenium Institute, International Council Scientific Union,
Third World Academy of Sciences

Type of collaboration:
Type of collaboration revolves mainly around joint research projects and some information exchange
components
Why the institution was selected as a key institution?
MRC is a central body advising Government on science and technology issues and
funds research projects in areas of national priority and encouraging strategic partnerships.
It is an apex body to promote and coordinate Government’s investment in research

Other pertinent issues:
MRC will be involved in the food security problem, the issue of renewable energy resources,
and a land-based oceanic industry.
It has taken the initiative of the Mauritius Academy of Science and Technology (MAST).

MSIRI
Name of institution: Mauritius Sugar Industry Research Institute

Address: 1 Moka Road, Réduit. MAURITIUS
Tel: +230 454 1061; Fax: +230 454 1971
Email: M.S.I.R.I.@msiri.intnet.mu
Web site: www.msiri.mu

Head Office located at Réduit and 3 experimental stations located at Pamplemousses, Belle Rive, and
Union Park

Type of institution: STA, OT
Role: EX, IN, PP, RD, RG
Objective/mission statement:
The Mauritius Sugar Industry Research Institute was established by Ordinance No. 9 of 1953 with the
objective ‘to promote by means of research and investigation the technical progress and efficiency of the
sugar industry in Mauritius’.

The mission of the MSIRI is to carry out high quality research and development on sugar cane and other
crops to meet the agricultural, commercial and societal needs of Mauritius.
The Institute seeks to enhance its role as a centre of excellence.

Research & Development goals
- To undertake research and development on plant productivity that will provide options for improving

crop yields.
- To undertake research and development on production systems for sugar cane and selected other

crops that give profitable yields without adversely affecting the environment.
- To provide novel technical and engineering options for improving the efficiency of processing in the

Mauritian sugar factory.

 191

MSIRI
- To improve interactions with the agricultural sector, national bodies, and other stakeholders and

users of the MSIRI’s scientific and technical outputs.
- To build capacity through well trained, highly competent and motivated personnel.
- To provide the up-to-date facilities and equipment that are essential for effective research &

development.
- To maintain efficient and cost-effective administrative systems.
- To increase public awareness of MSIRI’s work.
- To enhance the role of MSIRI as a centre of excellence.
Fields of specialisation:
1. Crop productivity and crop improvement
2. Sustainable production systems
3. Sugar technology and engineering, including the valorisation of sugar cane by-products
4. Crop diversification and post-harvest technology
5. Crop protection
6. Environment and natural resources management
7. Information technology
8. Economics and technology transfer
9. Biotechnology
10. Crop management
Target audiences:
1. Sugar millers – direct contact + talks, meetings, workshops, site visits, telephone, fax, email) (~ 30)
2. Sugar cane planters – direct and through (about 30 000)

(i) Farmers Service Centres – direct contact + talks, meetings, workshops, site visits, telephone,
fax, email)
(ii) Planters’ Advisers – direct contact + talks, meetings, workshops, site visits, telephone, fax,

email)
3. Ministry of Agro-Industry & Fisheries and other government ministries – direct contact + talks,

meetings, workshops, telephone, fax, email)
4. Growers of food or alternative crops (pitaya, palmito, potato, maize) – direct contact + talks,

meetings, workshops, site visits, telephone, fax, email)
5. Public at large – press, publications
6. Scientific/academic community – publications, presentation at conferences, workshops, fax, e-mail
Annual budget:
160 million Mauritian rupees
4.0 million € (as at March 2008)
Source of funding:
The MSIRI is financed mainly out of a global cess on sugar produced. (95%)
(Local competitive funds: 2%; internally generated funds: 1%; international competitive funds: 1%)

 192

MSIRI
Human resources:
a. Total number of staff:

Professional & technical: 116 (permanent: 110; temporary: 6)
Support staff: 148

b. Specialised skills
 Geographical Information System, Biotechnology, Sugar cane diseases and pests, Breeding of

sugar cane, Agronomy of sugar cane and associated food crops, Sugar manufacture and
engineering, Utilization of sugarcane co-products, Biometry and ICT, Scientific and Technical
Information Management, Botany.

Sectors and Departments of the MSIRI:
Agronomy Sector

Agricultural Chemistry
Cultural Operations and Weed Agronomy
Irrigation
Mechanization
Plant Physiology

Biology Sector

Biotechnology
Cane Breeding
Entomology
Plant Pathology
Food Crop Agronomy
The Mauritius Herbarium

Engineering Sector
Sugar Technology & Sugar Engineering
Workshop and Transport

Resource Management Sector
Administration
Biometry
Economics
Extension & Field Experimentation
Human Resource Development

 Library, Scientific Information and Publications
Information and communication management (ICM) capacity:
Below are the main departments responsible for ICM in MSIRI. But other departments are also involved
in the collection, storage and organisation in databases of information related to their fields (e.g. Plant
Breeding MIS, etc)
1. Library, Scientific Information & Publications Department (bibliographic databases)
2. Extension Department (databases on planters and advisory extension materials)
3. Biometry Department (database of sugar cane varieties)
4. Agricultural Chemistry Department (Land Resources Section) – GIS and land index databases
5. Herbarium (database on plants)
6. Plant Breeding Department (Plant Breeding MIS containing information on the germplasm collection,

morphology, agronomy and performance of sugarcane varieties)

The resources available are:
Staff: 15 [6 post-graduates, 5 graduates, 2 diplomates, 2 technical]

The MSIRI has a
1. Library with vast collection of publications on sugar cane agronomy and sugar manufacture,
biological sciences, botany of the Mascarenes Islands, including journals, reports, cartographic
materials, audio-visual materials, original paintings, CD-ROMS and databases.
2. Extension database of planting community.
3. GIS and land index database.
4. Meteo database.

 193

MSIRI
5. Plants database
6. The MSIRI also issues various regular publications (Annual Report, Occasional Monographs and

Reports, Recommendation Sheets and Notes, Maps, etc) targeting its stakeholders
7. Since 2007, an electronic publication has been set up (MSIRI en ligne) [hosted by AUF]

The constraints with regard to ICM:

- The prohibitive cost of scientific and technical information.
- High cost of hardware and software for the processing, storage and dissemination of

information.
- Skills to make the various database and publications available through the web.
- Skills and staff to create & maintain a website for the MSIRI.

ICM programmes and projects:

- Training on the creation of an electronic library through digitisation of documents and
publications

- Creation of specialised databases (SIRItell, EXTMIS, Meteo, Mechanization, Land resources,
Herbarium, Library, Plant Breeding Management Information System)

- Training on the creation of an electronic publication (Lodel, AUF)

Information policy/strategic plan
Though no formal ICM plan exist, the Library & Extension Departments strive:
- To provide the necessary information and publication infrastructure to the Management and staff of

the Institute for the efficient implementation of the Research & Development Programme.
- To provide the sugar cane growing community with the information necessary to improve their

efficiency.

ICT:
Departments responsible for ICT:

- Biometry Department,
- Land Resources Unit

Resources available for the management of ICTs :

Staff: 5 [2 post-graduates, 2 graduates, 1 diplomate]

The MSIRI has the following ICTs:
Computers, hardware, software, local area network, e-mail, Internet access, mobile phones, fixed
telephones, fax, building the Institute’s website and its updating, Geographic Information Systems,
SIRItell, Irripivo.

Constraints with regard to ICTs:
- High costs of hardware and software.
- Training in the use of new software (e.g web interface)

The MSIRI implemented/participated in the following ICT programmes and projects
1. Development of EXTMIS (for Extension Dept. staff)
2. Databasing plant collections using BRAHMS (for researchers and public)
3. Mapping of cane lands according to potential cane production (for planting community)
4. Integration of cane breeding databases in a Management Information System.
5. Setting up of an electronic publication using Lodel, MSIRI en ligne, which is hosted by the Campus

Numérique Francophone of AUF.
6. Creation of an Irrigation Management Information System (IMIS), and the production of an easy-to-

use software for researchers, farm managers and farmers aiming at helping users to enhance water
use efficiency (WUE)

 194

MSIRI
ICT policy or ICT strategic plan
The MSIRI has no specific ICT policy

Projects for further development of ICTs:
1. Digitisation of scientifically valuable documents and making them available on the web.
2. Acquisition of new software to ensure optimum data processing & management.
3. Achieve standardization of scientific and office applications software and computer peripherals.

Resources/training needed:
For the digitalization of Documents published by the MSIRI : TToottaall 44 000000 €

- 1 scanner A4 recto verso+ 1 scanner A3 1 550
- 1 PC, Pentium 5, 1GB RAM 1 200
- Adobe Acrobat 8.0 + Photoshop CS3 Version 10 1 250

Appropriate software (Adobe Acrobat Professional and Photoshop) – Training in the use of the software
offered by the local representatives, or through regional workshops.
Knowledge/skills through training of interface Winisis - web to enable the online publication of our
databases.
Appropriate seminars/training to obtain knowledge on new technologies for ICM.

Impact of government policy:
Government’s decision to remove taxes on computers and to lower the cost of Internet connections, will
encourage the MSIRI to invest more money in the acquisition of new hardware and software.
Competition among private operators can also help to lower the overall cost of ICT, and thus encourage
agriculture-related institution to computerize their operations and thus become more efficient.
Information needs:
Broad rural development information: Farm problems, social development issues, government and
international regulations., Conferences and meetings, Development and funding programmes, Available
agricultural /development networks (regional and international)
Technical information: Post harvest technology, crop varieties, transportation, waste utilisation,
patents, integrated pest management, agricultural chemistry, soil science, plant protection,
biotechnology, sugar manufacture, sugar engineering, sugar cane by products.
Economic information: Market data, cost of production.
Training needs: Application of ICT in extension services, management of information within the MSIRI.
Application of ICT in the processing and handling of scientific and technical information., Editing of
reports
Sources of information:
Internal
- The MSIRI staff has access to a Library which has a collection of books, periodicals, CD-ROMs and

electronic databases (in-house and international). The Library staff also undertakes searches for the
research staff.

- The knowledge, expertise and personal information resources of colleagues.
- The departmental databases.
- The MSIRI Board of Directors.
National
- Ministry of Agro-Industry & Fisheries
- Mauritius Sugar Producers’ Association
- Mauritius Chamber of Agriculture
- Mauritius Sugar Authority
- Mauritius Sugar Syndicate
- Sugar estates
- Mauritius Research Council
- FARC, AREU, Central Statistical Office
- UOM, National Library, FSC

 195

MSIRI
International
- International research institutions (CGIAR, FAO, ACIAR, CIRAD, CTA etc)
- Conferences, meetings, workshops
- Books, journals, reports, proceedings, bulletins
- Internet, on line databases
Main Information needs not satisfied (including types or formats of information):
- Journal articles (full text) of titles not on subscription
- Grey literature from certain institutions
- Statistical data
- Patents
Linkages and collaboration with CTA:
The MSIRI knows well about the CTA as they have benefited from programmes of the CTA on several
occasions. The CTA has organised meetings in Mauritius in 1997 and 2001 with the collaboration of the
MSIRI.

The MSIRI is a recipient of the following CTA publications and services:

 Spore magazine
 CTA publications
 DORA (Distribution of Reference Books on Agriculture)
 SDI (Selective Dissemination of Information.
 CD-ROM / Database subscriptions
 Question & Answer Service (QAS)

The MSIRI has participated in:

 Co-seminars (i.e. co-sponsored by CTA with other agencies such as IICA, FAO, etc.)
 CTA training programmes or non-CTA training programmes

MSIRI views CTA’s products and services as ‘Very Useful’.
Other collaboration:
National
University of Mauritius
University of Technology, Mauritius
Sugar Insurance Fund Board
Royal Society of Arts and Sciences
Programme Régional de Protection des Végétaux
Mauritius Sugar Authority
Mauritius Sugar Producers Association (MSPA)
Mauritius Chamber of Agriculture
Food and Agricultural Research Council /Agricultural Research and Extension Unit
Mauritius Research Council (MRC)
Sugar Estates
Ministry of Agro Industry & Fisheries
Cane Growers’ Associations
Farmers Service Corporation
Mauritius Meteorological Services
National Park and Conservation Service
Agricultural Marketing Board
Irrigation Authority
Water Resources Unit (Ministry of Public Utilities)
Wastewater Management Authority

Regional
Commission de l’Océan Indien (COI)
Centre d’essai de recherche et de formation (CERF) (Reunion)
Agence Universitaire de la Francophonie

 196

MSIRI
International
Centre de coopération en recherche agronomique pour le développement (CIRAD), (France)
Australian Centre for International Agricultural Research (ACIAR) (Australia)
International Society of Sugar Cane Technologists (ISSCT)
International Sugarcane Biomass Utilization Consortium (ISBUC)
Institut de recherche pour le développement (IRD) (France)
Royal Botanic Gardens, Kew (England)
Technical Centre for Agricultural and Rural Cooperation (CTA) (Netherlands)
JSTOR (USA)
International Association of Professionals in Sugar and Integrated Technologies (IAPSIT)
Sugar Biotechnology Consortium
South African Sugarcane Research Institute

Type of collaboration
- Joint projects
- Funding of specific projects
- Information exchange
- Publications
Why institution was chosen as a key ?
The MSIRI, founded in 1953, is the only institution carrying out research and development on sugar
cane in Mauritius, sugar cane being the most important crop of the country and occupies most of the
arable land. By providing new sugar cane varieties, and the technical support to the sugar cane planters,
the MSIRI’s role is vital in the efficiency of the sugar industry. The MSIRI also provides advice to
institutions in the region. The MSIRI’s staff has specialised skills and the MSIRI holds a comprehensive
collection of information on sugar cane agronomy and cane sugar manufacture, as well as on tropical
agriculture

Other comments:
MSIRI has a conference hall (200 persons) and hosts local, regional and international conferences.
Provides customized training in sugarcane agronomy and sugar manufacture to local and overseas
participants. GIS sotwares for mapping agricultural lands.

RC
Name of institution: Rodrigues College

Address: Port Mathurin, Rodrigues. MAURITIUS
Tel: +230 831 1524; Fax: +230 831 2569
Email: rodcol@intnet.mu
Web site: N/A

Type of institution: EDU
Role: IN, TR(secondary level)
Objective/mission statement:
- To inculcate theoretical and practical knowledge in agriculture (traditional and modern scientific

methods).
- To make the youth aware of agriculture and its importance (especially for the actual food crisis) and

make them gain interest in agriculture.
Fields of specialisation:
Agricultural education at secondary level (398 students between 11 years old, up to 20 years old).
Target audiences:
Students studying agriculture.

Means of contact: During school hours, direct contact
Annual budget: N/A.
Source of funding: Government of Mauritius through the Ministry of Education
Human resources:
Staff : 3 agricultural teachers, educators and many other staff members working full time at the college .

 197

RC
Specialised skills:
1 Bsc (Hons) Agriculture, 1 Bsc (Hons) Biology, 1 diploma in Agricultural education.
Divisions/Departments within the institution:
- Agricultural Department
Information and communication management (ICM) capacity:
No specific department, but there is a College Journal which is produced for a special event (e.g. the
35th Anniversary . There is a Library with a trained Library Officer. There is a Press Club at the College

The resources available are:
1 Library Officer (Diploma in Librarianship- 6 years experience).
9 Language Officers with variable experience ranging up to 23 years experience .

The College has the following information resources:
A Library, a College Journal

The constraints with regard to ICM:
Space, Finance, availability of computers.

Improvements:
- Need 5 more PC with connection to INTERNET.
- Links between the computers through Networking

ICM programmes and projects implemented in past five years:
- Training in Higher National Certificate or Post graduate Certificate in Education for teachers

Information policy/strategic plan:
An unwritten policy.

Knowledge management policy/strategy:
The stategy is to provide the College with more software and more facilities
ICT:
There is department responsible for ICT.

Resources available for the management of ICT:
25 PC in a network
15 PC not yet connected, especially where agriculture is taught.

The institution has the following:
Very slow ADSL, wireless connection.
LAN for 25 Computers

Constraints with regard to ICT:
Should have networking for all the computers. Not enough PC, Software and Anti-virus not updated .

Improvements needed:
More PC, updated software, trained IT Technicians, updated anti-virus software, maintenance of
computers and IT equipment, more access to Internet.

ICT programmes implemented:
Basic training in IT and in Microsoft Office

ICT policy or ICT strategic plan:
None.

Projects for further development of ICT:
Put all the Departments in a Local Area Network .
Resources/training needed:
1. For all staff, training in basic ICT, anti-virus and computer maintenance, house keeping

responsibilities on PC.

 198

RC
2. .12 more PC
Impact of government policy:
IC3 courses provided by Government on basic IT and use of e-mail and Internet.
Information needs:
Broad rural development information:
Farm problems
Non-farm livelihoods
Social development issues
Gender issues
Government and international regulations
Conferences and meetings
Trade fairs
Development and funding programmes
Available agricultural/development networks (regional and international)
Technical Information:
Post-harvest technology
Crop varieties
Packaging
Equipment sourcing/availability
Transportation (sea, land, air)
Waste utilisation
Integrated pest management
Industrial profiles
Others: More updated books on agriculture in general.

Economic information:
Credit and micro credit
Identification of markets
Commodity profiles
Crop insurance systems

Training needs:
Application of agriculture to young students.
Management of information within the organisation.
Editing of reports.
Sources of information:

Organisations:
Ministry of Agro Industry and Fisheries
National research institutions e.g MSIRI, AREU

Publications:
Ministry of Agro Industry and Fisheries (from Mauritius)
Personal collection

Electronic media/AV:
Internet

Other sources:
Fairs and exhibitions
Colleagues
Main information needs not satisfied (including types and formats of information):
Journal articles
Briefings/summaries
Statistical data
Material suitable for mass distribution
Material in appropriate languages
Cartographic information (e.g maps)
Other ; Updated books on agriculture, soil fertility.

 199

RC
Linkages and collaboration with CTA:
The College is not aware of CTA activities.
Other collaboration:
National:
Agricultural Research and Extension Unit (AREU) (pamphlets, information)
Mauritius Sugar Industry Research Institute (MSIRI) (information, publications,)

Type of collaboration:
Information
Why the institution was selected as a key institution?
The Rodrigues College is the only institution in Rodrigues teaching agriculture up to secondary level. It
would like to develop a curriculum to be able to teach Agriculture up to A level and implement
agricultural courses to reach specifically more the youth in Rodrigues, as agriculture is one of the main
economic activities of Rodrigues
Other pertinent issues:
With the food security crisis and given the importance of agriculture in Rodrigues, the college is trying to
interest more youth in agriculture

RTC
Name of institution: Société MSPA Et Cie (Regional Training Centre)

Address: Robert Antoine Building, Réduit. MAURITIUS
Tel: +230 454 7024; Fax: +230 454 7026
Email: rtc@intnet.mu
Web site: http://pages.intnet.mu/rtc

Type of institution: PRV
Role: TR
Objective/mission statement:
Vision: A forward-looking training organisation located in Mauritius, dedicated to capacity development
for enterprises.

Mission: Develop the human capital of enterprises from various sectors of the economy, with a focus on
the local and regional sugar cane sector.
Fields of specialisation:
Training in:
Management and supervision
Technical skills for the sugar industry (Sugar Cane Agronomy, Cane Sugar Manufacture, Chemical
Control of sugar factories)
Recycling retrenched workers
Core workplace skills
Target audiences:

 Sugar industry employees both Anglophone and francophone
 Managers and supervisors

Contacted by email, fax, telephone, post and website
Annual budget:

 MUR 10 – 15 M -(€ 240,000-360,000)
 ICM MUR 1-15 M – (€ 24,000-36,000) (course materials, publications)

Source of funding:
Main sources of funding: Course fees
Human resources:
9 full-time (4 professional, 1 technical and 3 support staff) + ≈ 70 part-time trainers

Specialised skills:
Professional staff: Economist, with special interest in product standards and trade issues
Technical staff: Agronomist with special focus on good agricultural and environmental practices

 200

RTC
Technical/clerical staff: No professional qualification. Special interest in designing of posters
Sectors and Departments of the RTC:
Director – PhD – Genetics: Management of training
Training & Development Coordinator – BA Mgt: Coordination of training projects
Administrative Executive – Administration and Accounting competencies
Personal Assistant & HR Assistant – Clerical and HR competencies
Information and communication management (ICM) capacity:
Department responsible for ICM:
None

The resources available are:
All professional staff are involved in ICM used for management of course and course materials

The RTC has small library but has access to the MSIRI Library.

The constraints with regard to ICM:
- No staff dedicated to ICM

ICM programmes and projects:
Advanced electronic filing system for easy classification of various formats (Newpartner software)

Information policy/strategic plan: None

Knowledge management policy/strategy:
Yes – extensive knowledge management through Newpartner system
ICT:
Departments responsible for ICT:
None

Resources available for the management of ICTs :
All professional staff highly ICT literate.
Hardware and software maintenance.
ADSL Internet connection available.
Website

The RTC has the following ICTs:
Peer to peer LAN for professional staff
PC’s and LCD’s for training rooms

Constraints with regard to ICTs: No serious constraints.

The RTC implemented/participated in the following ICT programmes and projects:
Training for sugar industry employees using an Infobus outsources from the National Computer Board
ICT policy or ICT strategic plan:
None

Projects for further development of ICTs:
Internet connections to be available in all training rooms- possibly Wifi.

Resources/training needed: No training required
Impact of government policy:
There is no government policy to facilitate accessibility of NGOs to ICT
Information needs:
Information on sugar companies (especially in Africa)
Information on latest sugar and ethanol production techniques
Sources of information:
Research institutions

 201

RTC
Conferences
Publications
Internet
Trainers
Main information needs not satisfied (including types or formats of information):
-
Linkages and collaboration with CTA:
MSIRI/ISSCT/Government Ministries/other training organisations and associations both in Mauritius and
abroad
Other collaboration:
COLEACP

Type of collaboration:
Joint training projects
Information exchange
Why the institution was selected as a key institution?
The RTC has a very important role in providing training for employees of the sugar industry. The courses
are designed to respond to specific needs and problems. The action of the RTC doesn’t concern only
the local sugar industry. It runs, twice a year, international courses aimed at people from the sugar
industry in African countries.

RTMC
Name of institution: Rodrigues Trading and Marketing Co Ltd

Address: Citronelle, Rodrigues. MAURITIUS
Tel: and Fax: +230 832 4145
Email: rtmcoltd@intnet.mu
Web site: N/A

Type of institution: PRV
Role: TM, RG, PP
Objective/mission statement:
- To be responsible for the marketing and export of Rodrigues products
- To maximise the use of incentives and infrastructure in relation to production and exports of

agricultural products in Rodrigues.
- To establish Rodrigues Regional Assembly priorities in relation to the export market of agricultural

products and develop a national export strategy for Rodriguan products
- To promote training and provide support services for the development of local products
- To undertake promotional campaign and market research in view of maximising the export of

Rodriguan Agricultural products under an approved label and brand amongst other objectives to
support the main objectives

Fields of specialisation:
Marketing and Export of Rodriguan Agricultural products
Target audiences:
All stakeholders in the agroprocessing Industry

Means of contact: Adverts, direct contact, newspapers. Radio
Annual budget: N/A.
Source of funding:
Government of Mauritius . Is under the wing of the Commission for Agriclture .
Human resources:
1 Staff (graduate in Accounting and Finance)and MBA (General Administration)
Will recruit 10 more staff in the future
Specialised skills:
Accounting and Finance
Divisions/Departments within the institution: None
Information and communication management (ICM) capacity: N/A

 202

RTMC

Information policy/strategic plan:
As set out in the Objectives
Knowledge management policy/strategy:
The strategy is as set out in the Objectives
ICT:
Resources available for the management of ICT:
1 staff as above
The institution has the following:
1 PC, Laser Printer, Fax, Tel., mobile phones

Constraints with regard to ICT:
No specific constraint .

Resources/training needed:
Skills for the marketing of Agricultural Products
Impact of government policy:
 Decided to regularise the marketing of Agricultural Products in Rodrigues.
Information needs:
Need information on :
How much imports are made to Mauritius and other countries/
What products are needed by Mauritius
What products have a comparative advantage
How much seeds are sold
Storage conditions of maize products

Technical Information:
Post-harvest technology
Packaging
Equipment sourcing/availability
Transportation (sea, land, air)
Waste utilisation
Industrial profiles

Economic information:
Identification of markets
Commodity profiles
Crop insurance systems

Training needs:
Marketing Information of agricultural products
Sources of information:
Organisations:
Ministry of Agro Industry and Fisheries
National research institutions e.g MSIRI, AREU
Agricultural Marketing Board
Commission for Agriculture, Rodrigues

Publications:
Ministry of Agro Industry and Fisheries (from Mauritius)
AREU Booklets

Electronic media/AV:
Internet

Other sources:
Fairs and exhibitions
Meeting with beneficiaries
Suppliers of seeds

 203

RTMC
Main information needs not satisfied (including types and formats of information):
N/A
Linkages and collaboration with CTA:
The Company is not aware of CTA activities.
Other collaboration:
As above mentioned

National:
Agricultural Research and Extension Unit (AREU) (pamphlets, information)
Mauritius Sugar Industry Research Institute (MSIRI) (information, publications,)
Commission for Agriculture, Rodrigues
Rodrigues Regional Assembly (for policy)

Type of collaboration:
Information

Why the institution was selected as a key institution?
The Rodrigues Trading and Marketing Co Ltd has just been established in December 2007, is a private
company with 60% of shares for the Rodrigues Regional Assembly, 40% for the State Trading
Corporation. It is under the wing of the Commission for Agriculture. However it will assume a key central
role in the future as all agricultural products exports will be regularised and a centralised marketing
system established.

SPWF
Name of institution: Small Planters Welfare Fund

Address: 1st floor, FSC Building, St Pierre. MAURITIUS
Tel: +230 433 2052/433 6985; Fax: +230 433 3249
Email: spwfsp@intnet.mu
Branch: SPWF Multi Service Centre
Address: La Croisée Henrietta, Glen Park, Vacoas. MAURITIUS
Tel: +230 684 0434
Fax: + 230 684 0434
Email: spwflm@intnet.mu
Web site: N/A

Type of institution: GOV, STA
Role: EX, IN, PP, RU, TR
Objective/mission statement:
The objective of the SPWF is to advance and promote the welfare of small planters and their families.
Small planter as defined by the SPWF’s Act means a planter who is registered with the Fund and
growing sugar cane, tea, tobacco or food crops, including fruits and ornamentals on his own land or
leased land to an extent not exceeding 10 hectares.
Fields of specialisation:
1. Manage and optimise its financial and other resources to further the social and economic welfare of

small planters and their families.
2. Set up and develop schemes and projects, including schemes in respect of loans or other financial

assistance, for the welfare of small planters and their families.
3. Create special funds to operate any scheme set up by the Board and to receive contributions or

other moneys from small planters and other sources.
4. Perform such other activity as appears to be necessary for and conducive to the promotion of the

welfare of small planters in general.
Target audiences:
Vegetable growers and their families (40 000 in total), including Rodrigues. Growers include those
growing sugar cane, tea, tobacco, food crops, fruits and ornamentals on their own land or on leased land
to an extent not exceeding 10 hectares.
To-date 22 000 planters, including those in Rodrigues, are registered with the SPWF.

 204

SPWF

Means of contact: letter, telephone, email, site visits, monthly meetings with members of the Liaison
Committee who interact with planters in their respective areas, pamphlets, annual reports, radio,
television.
Annual budget:
N/A.
Source of funding:
Government of Mauritius
Money accruing from planters’ registration
Money accruing from training of planters
Human resources:
Total staff: 23 (including 17 graduates in agriculture, of which 5 are casual staff)
Samplers: 15 (on loan from Cane Planters and Millers Arbitration and Control Board for registration of
planters)

Specialised skills:
Agriculture, crop insurance systems, production of pamphlets for distribution to planters, writing and
editing reports, communication skills, social interaction.
Divisions/Departments within the SPWF:
Administration
Technical
IT
Information and communication management (ICM) capacity:
Unit responsible for ICM: Yes. A Multi Service Centre.

The resources available are:
1 Officer (graduate, BSc Agri-business)

SPWF has the following information resources:
- A Multi Service Centre housing a specialised documentation unit, with a collection of books, journals

and other documents covering such subjects as agricultural research, technical advices for planters
and labour laws.

- Annual report and pamphlets for distribution to stakeholders.
- Databases of planters (biodata, field characteristics, crop yields etc).
- A disease alert system in case of major disease outbreak.
- A collection of films on several aspects of vegetable growing, produced in collaboration with the

Mauritius College of the Air, and the Mauritius Broadcasting Corporation.
- A conference room accommodating 25 persons.

The constraints with regard to ICM:
- Shortage of staff dedicated to ICM. Documentation unit actually managed by staff with no

qualification or experience in library management.
- Library collection actually managed manually.
- High production cost of pamphlets/brochures.
- Lack of hardware and appropriate software (desktop publishing) for production of print materials for

mass distribution. Work actually entrusted to private firms.

ICM programmes and projects:
- Provision of meteorological information to planters on a daily basis through SMS.
- Setting up of databases containing information on planters and their crops.
- Provision of free Internet services to registered planters and their families.
- Free access for planters and their families to on line services provided by the Ministry of Agro

Industry and Fisheries, and other related departments.
- Free access for planters and their families to the documentary and electronic resources of the Multi

Service Centre, with a photocopy service at a discounted rate.
- Provision of help to registered planters in writing their project or business plan.

 205

SPWF
- Provision of conference hall and audio-visual facilities (LCD projector, screen, powerpoint etc) to

planters for meetings and workshops.
- Provision of an advertising board at the Multi Service Centre to be used by planters for sale of their

produce, agricultural equipment and land.
- Implementation of an Action Plan, in collaboration with the police force, to combat agricultural thefts

on planters’ fields.

Information policy/strategic plan: No.

Knowledge management policy/strategy: No.
ICT:
Department responsible for ICT:
The IT Division.

Resources available for the management of ICT:
2 Officers (degree in IT)
3 PC
2 laser printers
1 television
1 DVD player
1 scanner (+ fax)
1 HGB projector
1 screen
Software: Windows XP, Microsoft Office, Internet access, email

Constraints with regard to ICT:
- Shortage of trained staff in ICT management.
- Lack of computers for improving communication within the organisation.
- Lack of publication facilities in terms of PC, scanner, printer and desktop publishing software.
- Unavailability of a website (which could have been used as a communication tool).

Improvements needed:
- Recruitment of trained staff in ICT use.
- Availability of more computers for improving communication within the SPWF and with planters.
- Availability of publication facilities (PC, printer, scanner, desktop publishing software).
- Training of at least three members of the staff in networking and conversion of documentation unit

into a virtual library.
- Creation of a website for SPWF and training of staff in the building and updating of the website.
- Training of staff for the management of the documentary and electronic resources available at the

SPWF.

ICT programmes implemented:
- In collaboration with the National Computer Board, SPWF implements a IC3 (ICT) training program

to its registered planters and their spouses. This program aims at helping the planting community to
be more conversant with the computers and to use it for farm management and access to vital
information in the agricultural sector through the Internet.

- The SPWF, in collaboration with the Mauritius Meteorological Services, has set up the Meteo
Agricole on Early Warning System to assist planters in their daily activities by providing them with
updated meteorological previsions through SMS on a daily basis (3 times per day) and every night
on MBC TV.

- Creation of databases of planters, containing such information as the planter’s biodata, his plot of
land, his crops, dates of harvest, yields etc.

ICT policy or ICT strategic plan:Yes. An ICT Strategic Plan.

Projects for further development of ICT:
- Computerization of the documentary and electronic resources of the SPWF, then the conversion of

the documentation unit into a virtual library.
- Creation of a website for SPWF, and its regular updating.

 206

SPWF
- Upgrading of the Crop Insurance Scheme to include other crops (ICT for the collection and analysis

of crop data).
- Development of an Area Based Crop Information System (ABCIS) for vegetables only, to be used as

a decision support tool.
- Use of ICT in the development of pension and medical schemes for vegetable planters.

Resources/training needed:
- Training of staff in the management of the documentary resources of the SPWF.
- A library software for the management of the resources of SPWF.
- Training in the building and updating of a website for SPWF and with planters.
- A desktop publishing software and compatible hardwares and training of staff in its use.
- Equipment such as PC, scanners, digital camera and software such as Adobe Acrobat and

Photoshop for the digitalisation of the documents available at SPWF and to make them available on
the net.

- Training in digitalisation of documentary resources.

Impact of government policy:
Government has an ICT policy for Mauritius. SPWF can only benefit from it.
Information needs:
Broad rural development information:
Government and international regulations
Conferences and meetings
Trade fairs
Development and funding programmes
Available agricultural/development networks (regional and international)

Technical Information:
Post harvest technology
Packaging
Crop varieties
Others: 1.Agro-processing

2.Quality norms for local markets
3.Loss and damage assessments of crops after natural calamities (cyclone, flood, drought)

Economic information:
Market data
Identification of markets
Crop insurance systems
Commodity profiles

Training needs:
Application of communication technologies in extension services
Management of information within the organisation
Editing of reports
Desktop publishing
Participative methodologies
Sources of information:
Organisations:
Mauritius Sugar Industry Research Institute (MSIRI)
Agricultural Research and Extension Unit (AREU)
Agricultural Marketing Board (AMB)
Association Professionnelle des Producteurs/Exportateurs de Produits Horticoles de Maurice
(APEXHOM)
University of Mauritius (UOM)
Central Statistics Office (CSO)
Agricultural cooperatives
Planters’ associations
Input suppliers (fertilizers, seeds, pesticides)
Ministry of Agro Industry and Fisheries (MAIF)

 207

SPWF
Publications:
Books
Journals
Reports
Agricultural Research and Extension Unit
Mauritius Sugar Industry Research Institute
Ministry of Agro Industry and Fisheries
Newspapers

Electronic media:
Internet

Other sources:
Fairs and exhibitions
Colleagues
Main information needs not satisfied (including types and formats of information):
Statistical data
Cartographic material
Visual or pictorial information
Linkages and collaboration with CTA:
SPWF is not aware of CTA activities.
Other collaboration:
National:
Mauritius Sugar Industry Research Institute (MSIRI)
University of Mauritius (UOM)
Agricultural Research and Extension Unit (AREU)
Orange (mobile phone service provider)
Mauritius Meteorological Services (MMS)
Mauritius College of the Air (MCA)
Mauritius Broadcasting Corporation (MBC)
Mauritius Police Force
State Insurance Company of Mauritius Ltd (SICOM)
Tertiary Education Commission (TEC)
Several bookshops and libraries
Several embassies

Type of collaboration:
Joint projects, information exchange.
Why the institution was selected as a key institution?
The SPWF is the only institution in Mauritius offering such services to the planting community, especially
vegetable growers. The dismantling of the EU-ACP Sugar Protocol, and the international food crisis
impact mostly on net food importing countries like Mauritius. A non-sugar strategic plan has been
elaborated by the Ministry of Agro Industry and Fisheries to provide for measures in respect of training,
technology development and institutional upgrading, among others, to revitalise the agro-industry sector.
In this context, SPWF is called upon to play a crucial role in the improvement of the productivity of
vegetable growers, by providing them with timely, accurate and up-to-date information, and services
related to their day-to-day business activities. Also, SPWF intends to register, and look after the social
and economic welfare of some 40 000 planters and their families. This will necessitate more resources
in terms of manpower, ICM and ICT. Hence, the importance of SPWF as a key institution in the agro
business sector in Mauritius.

UOM/FOA
Name of institution: Faculty of Agriculture/University of Mauritius

Address: Réduit. MAURITIUS
Tel: +230 454 1041; Fax: +230 465 5743
Email: sudeshp@uom.ac.mu
Web site: http://uom.ac.mu

 208

UOM/FOA
Type of institution: EDU, STA
Role: RD, TR
Objective/mission statement:
Training human resources and fostering intellectual development and research in the agricultural and
food sectors.
Fields of specialisation:
- To provide training in agriculture and agriculture-related fields at Certificate, Diploma, undergraduate

and postgraduate levels.
- To carry out research in agriculture and agriculture-related areas.
Target audiences:
- School leavers
- Staff employed in agricultural institutions

Mean of contact: advertisement, open days, e-mails, telephone, fax, university website
Annual budget: N/A
Source of funding:
Government of Mauritius
Fees from postgraduate and part-time programmes
Human resources:
50 full time
Specialised skills:
In all areas of agriculture – academic, technical, computer, etc
Sectors and Departments of the FoA/UoM:
Department of Agricultural Production & Systems
Department of Agricultural & Food Science
Information and communication management (ICM) capacity:
Unit responsible for ICM: Yes
Centre for Information Technology & Systems (CITS) for the whole University

The resources available are:
The Faculty makes use of the resources from the CITS

The UOM/FOA has the following resources:
University houses a central library
FoA houses a Documentation Unit containing mostly the theses presented by students of the Faculty of
Agriculture; managed by an Executive Assistant

The constraints with regard to ICM:
Lack of human resources to manage the collection of the Documentation Unit which needs to be
computerized.

ICM programmes and projects: None
Information policy/strategic plan:
The University has got a communication policy that is implemented at the Faculty level.

Knowledge management policy/strategy:
The University has got a knowledge management policy that is implemented at the Faculty level.
ICT:
Unit responsible for ICT:
Centre for Information Technology & Systems (CITS) for the whole University

Resources available for the management of ICTs:
The Faculty makes use of resources available at the CITS

The UOM/FOA has the following ICTs:
All staff have got computers with email and Internet facilities
Latest versions of different programmes available: Windows Oses, MS Word, MS Excel, Linux,
Netscape, Internet Explorer, Java, SPSS
LAN, website

 209

UOM/FOA

Constraints with regard to ICTs:
Lack of human resources and training.

The FoA/UoM implemented/participated in the following ICT programmes and projects:
Training of staff for use of the Student Information System (registration, examination purpose,
processing of results).
Training of staff to make their teaching modules available online (provided by the Virtual Centre for
Innovative Learning Technologies).

ICT policy or ICT strategic plan: Yes.

Projects for further development of ICTs:
- Computerization of the documentary collection of the Documentation Unit housed at the FoA.
- Digitalization of theses presented by students of the Faculty and their availability on the Faculty

website.

Resources/training needed:
In-house training for 2 staff of the Faculty and 1 from CITS.
Impact of government policy:
Government encourages use of ICT at the University of Mauritius. All staff have access to computers
with Internet and e-mail addresses. All students have e-mail addresses and have access to computers.
Information needs:
Broad rural development information:
Development and funding programmes
Farm problems

Economic information:
Market data

Training needs:
Application of ICT in extension services
Participative methodologies
Sources of information:
Internet
Agricultural research electronic networks
Personal collection
National research institutions:
 Mauritius Sugar Industry Research Institute (MSIRI)
 Agricultural Research and Extension Unit (AREU)
African Network for Agriculture, Agro-forestry & Natural Resources (ANAFE)
Food, Agriculture and Natural Resources Policy Analysis Network (FANRPAN)
Monographs, periodicals, reports, theses
Main information needs not satisfied (including types and formats of information):
Journal articles
Statistical data
Abstracts
Soft copies of articles/publications
Linkages and collaboration with CTA:
UOM/FOA is aware of CTA activities.
UOM/FOA is a recipient of the following CTA publication:
Spore Magazine

UOM/FOA views CTA’s products and services as: Very useful
Other collaboration:
National:
Ministry of Agro Industry and Fisheries
Mauritius Sugar Industry Research Institute
Agricultural Research and Extension Unit

 210

UOM/FOA
Farmers Service Corporation
Agricultural Marketing Board
Several NGOs

Regional:
Food, Agriculture and Natural Resources Policy Analysis Network (FANRPAN)
Southern African Development Community Secretariat
African Network for Agriculture, Agro-forestry & Natural Resources (ANAFE)
Universities in South Africa
San Bio (Southern African Network for Biological Sciences)

Type of collaboration:
Both joint projects and information exchange
External Examiners
Why the institution was selected as a key institution?
The Faculty of Agriculture is both a creator and a user of information. It provides training in several
topics relating to agriculture, and is the only such training-provider for degrees and diplomas in
Mauritius. Through the theses and projects that the students have to do to fulfill the requirements of the
Faculty, they generate an important amount of raw data, and information, that is not usually available
elsewhere, for example the field surveys with the farming community, represent grey literature that is not
published yet. Furthermore, the academic staff also do research work in agriculture-related topics e.g.
antioxidants in tea leaves, etc., or the students carry out surveys for their theses.

 211

ANNEX 4. LIST OF PERSONS/INSTITUTIONS INTERVIEWED

Table 42a. List of persons interviewed (Mauritius)

Name Function Institution Contact details
Dr K F Ng Kee Kwong Director Mauritius Sugar

Industry Research
Institute (MSIRI)

Tel: + 230 454 1061
Fax: + 230 454 1971
Mobile: + 230 258 0033
Email: RNKKwong@msiri.intnet.mu

Mr J Kwok Yin Siong Yen General
Secretary

Mauritius Chamber of
Agriculture (MCA)

Tel: + 230 208 0747
Fax: + 230 208 1269
Email: mca312@intnet.mu

Mr K F Lan Chow Wing

Senior
Research &
Development
Officer

Ministry of Agro-
Industry & Fisheries,
(Agricultural
Information Division)

Tel: + 230 464 4854
Fax: + 230 464 8749
Email: Klan-chow-wing@mail.gov.mu

Mr M Apajee Senior
Systems
Analyst

Computer Network
Unit (CNU)

Tel: + 230 467 4993, 212 7935
Fax: + 230 467 4994
Email: moa-information@mail.gov.mu

Mr Clément Cangy Agricultural Database
Unit

Tel: + 230 467 7275
Fax: + 230 464 4898
Email: clemgy2000@yahoo.co.uk

Miss J Hiu Sin Nen

Senior
Technical
Officer

Library and
Documentation Unit

Tel: + 230 466 2483
Fax: + 230 464 4898
Email: libdoc@intnet.mu

Mrs Shyama
Rathacharen

Principal
Fisheries
Officer

Ministry of Agro-
Industry & Fisheries
(Fisheries Division)
Albion Fisheries
Research Centre

Tel: + 230 238 4100/4829 (head office)
Fax: + 230 238 4184 (head office)
Email: fisheries@mail.gov.mu
Mobile: + 230 258 9258
Email: srathacharen@mail.gov.mu

Mr V S Soondron Divisional
Scientific
Officer

Ministry of Agro-
Industry & Fisheries
(Fisheries Division)
Albion Fisheries
Research Centre

Tel: + 230 238 4100/4829 (head office)
Fax: + 230 238 4184 (head office)
Email: fisheries@mail.gov.mu
Mobile: + 230 259 4434
Email: ssoondron@mail.gov.mu

Mr L Mootoosamy Scientific
Officer

Ministry of Agro-
Industry & Fisheries
(Fisheries Division)
Albion Fisheries
Research Centre

Tel: + 230 238 4100/4829 (head office)
Fax: + 230 238 4184 (head office)
Email: fisheries@mail.gov.mu
Mobile: + 230 912 2860
Email: lmootoosamy@mail.gov.mu

Mr V Tezoo

Conservator
of Forests

Ministry of Agro-
Industry & Fisheries
(Forestry Service)

Tel: + 230 257 2992/675 4968
Fax: + 230 674 3449
Email: vtezoo@mail.gov.mu
moa-forestry@mail.gov.mu

 212

Name Function Institution Contact details
Mr P Khurun Ag Deputy

Conservator
of Forests

Ministry of Agro-
Industry & Fisheries
(Forestry Service)

Tel: + 230 257 2992/675 4968
Fax: + 230 674 3449
Email: pkhurun@mail.gov.mu
moa-forestry@mail.gov.mu

Mr K L Yee Tong Wah Principal
Research and
Development
Officer

Ministry of Agro-
Industry & Fisheries
(Animal Production
Division)

Tel: + 230 464 8510
Email: moa-apd@mail.gov.mu

Mr V Lochun

Manager

Enterprise Mauritius
(Knowledge Centre)

Tel: + 230 212 9760, 772 8796
Fax: + 230 212 9767
Email: vivek.lochun@em.intnet.mu

Mrs Reshma Napaul Senior Officer

Enterprise Mauritius
(Knowledge Centre)

Tel: + 230 213 7774
Fax: + 230 212 9767
Email: knowledge.centre@em.intnet.mu

Mr Jay P Teeluck Deputy
Director

Agricultural Research
and Extension Unit
(AREU)

Tel: + 230 466 3885/464 4903
Fax: + 230 464 8809
Email: areu@intnet.mu
Email: deputydir@areu.mu
Mobile: + 230 256 4665

Mr Raj Ramnauth Principal
Biometrician

Agricultural Research
and Extension Unit
(AREU)

Tel: + 230 466 3885/464 4903
Fax: + 230 464 8809
Email: rkrbac@intnet.mu

Mr Sylvain Chung Ting
Wan

Principal
Extension
Officer

Extension and
Training Department

Tel: + 230 433 4350/433 4378
Fax: + 230 433 9351
Email: training@areu.mu

Mr Jairaj Ramkissoon

Director
General

Food and Agricultural
Research Council
(FARC)

Tel: + 230 465 1011
Fax: + 230 465 3344
Email: farcdg@intnet.mu

Mr Y Bachraz Research
Coordinator

Food and Agricultural
Research Council
(FARC)

Email: bachraz.farc@intnet.mu

Mrs Yasmin Cassimally

Deputy
Director

Central Statistics
Office (CSO)

Tel: + 230 212 2316/17
Fax: + 230 211 4150
Email: ycassimally@mail.gov.mu

Mrs Setfong Cheung-
Tung-Shing

Senior
Statistician

Central Statistics
Office (CSO)

scheung-tung-shing@mail.gov.mu

Mr D Juleemun Senior
Statistician

Central Statistics
Office (CSO)

djuleemun@mail.gov.mu

Mr S Boodoo Library (CSO) mboodoo@mail.gov.mu
Ms F Koussa Agriculture Unit

(CSO)
fkoussa@mail.gov.mu

Mr S Puchooa Associate
Professor
(Dean of
Faculty)

University of
Mauritius (UOM)
Faculty of Agriculture

Tel: + 230 454 1041 (Ext 1227)
Fax: + 230 465 5743
Email: sudeshp@uom.ac.mu

 213

Name Function Institution Contact details
Dr Linda Mamet Director Regional Training

Centre (RTC)
Tel: + 230 454 7024
Fax: + 230 454 7026
Email: rtc@intnet.mu

Ms Raïfa Bundhun Secretary
General

Association
Professionnelle des
Producteurs/
Exportateurs de
Produits Horticoles
de Maurice
(APEXHOM)

Tel: + 230 433 4906
Fax: + 230 433 4862
Email: apexhom@intnet.mu

Mr Toolsy Gunnesh Manager Farmers Service
Corporation (FSC)

Tel: + 230 433 2483
Fax: + 230 433 2485
Email: fscstp@intnet.mu

Mr Dhiren Shadu IT Officer Tel: + 230 433 2384
Fax: + 230 433 2385
Email: fscith@intnet.mu

Mr Nulleah Research
Coordinator

Mauritius Research
Council (MRC)

Tel: + 230 465 1235
Fax: + 230 465 1239
Email: mrc@intnet.mu

Mr Ronald Raimbert Chief
Documentalist

La Sentinelle Ltd Tel: + 230 206 8200
Fax: + 230 247 1010
Email: r.raimbert@lasentinelle.mu

Mr Girish Reesaul Technical
Officer

Small Planters
Welfare Fund

Tel: +230 433 2052, +230 758 6308
Fax: +230 433 3249
Email: spwfsp@intnet.mu

Mr Soobersing Dhunoo

Technical
Officer

Small Planters
Welfare Fund

Tel: +230 684 0434
Fax: +230 684 0434
Email: spwflm@intnet.mu

Mr Preetam City of
Palaces

Trainee
(Empowerment
Programme)

Small Planters
Welfare Fund

Tel: +230 684 0434
Fax: +230 684 0434
Email: spwflm@intnet.mu

Table 42b. List of persons Interviewed (Rodrigues)

Name Function Institution

Contact Details

Mr Louis Ange Perrine Commissioner for

Agriculture, Food
Production, Forestry,
Handicraft, Plant and
Animal Quarantine,
and Water Resources

Commission for
Agriculture, Natural
Resources Rehabilitation
and Water Resources

Tel: (+230) 832 4017
 (+230) 832 4032
Fax (+230) 832 4036
E-mail (Secretary):-
pnemours @mail.gov.mu

Mr Jean Thomas Genave Departmental Head Commission for
Agriculture, Natural
Resources Rehabilitation
and Water Resources

Tel (+230) 832 4081
 (+230)832 4031
Fax: (+230) 832 4036
Mobile : (+230) 877 5912
E-mail:
tgenave@mail.gov.mu
(Secretary)
mjameer@mail.gov.mu

 214

Name Function Institution

Contact Details

Mr Jean Rib Benley
Agathe

Scientific Officer Crop Production,
Propagation and
Extension Unit

Tel : (+230) 832 5553
Fax(+230) 831 4603
E-mail : jrbenley@yahoo.com
Mobile : (+230) 875 6986

Mr Joseph Margeot
Cupidon

Senior Technical
Officer

Crop Production Unit,
Agronomy, Agro
Processing (Vegetables,
Fruits and Staples)

Tel: (+230) 877 0919
(+230) 831 8407 (home)
Fax : (+230) 8314603
E-mail:geotcup@gmail.com
Mobile: (+230) 877 0919

Mr. Davis Hee Hong Wye Departmental Head Commission for
Fisheries, Central
Administration

Tel: (+230) 832 0589
Fax:(+230) 832 0208
E-mail:dhee@intnet.mu

Mr Jacques Cantin
Raffaut

Head, Agricultural
Training Department,
also Manager of
Training Centre

IVTB Multipurpose
Training Centre

Tel: (+230) 831 4481
 (+230) 831 5256
Fax: (+230) 831 5561
E-mail:lechou10@intnet.mu

Mr Rodney Castel Training Officer ICT Section, IVTB
Multipurpose Training
Centre

Mobile (+230) 976 0517
E-mail :
casrod1976@yahoo.com

Mr Nan Rock Perrine Rector Rodrigues College Tel (+230) 831 1524
Fax : (+230) 831 2569
E-mail :rodcol@intnet.mu

Mrs Shirley Castel
Napaul

Library Officer Rodrigues College Tel(+230) 831 1649
Fax (+230) 831 1524
Mobile (+230) 875 3164

Mr Viraj Leelah Education Officer Rodrigues College Mobile (+230) 875 6423
Mr Joseph Louis Rosaire
Perrine

Cultural Counsellor Commission for
Education, Vocational
Training, Arts and
Culture, Historical Sites,
Patrimoines, Archives
and Museum and Library
Services

Tel:(+230) 831 4865
 (+230) 832 4080
Fax: (+230) 832 4080
Email:
rosaireperrine@yahoo.com

Mr J. D. Laval Speville Manager Rodrigues Trading and
Marketing Co. Ltd

Tel. and Fax:
(+230) 832 4145
Email: rtmcoltd@intnet.mu

Mrs Marie L’Olive
Boncoeur

Secretaire

President,

Association Agriculteurs,
Thammes

Femmes Agricultrices,
Nouvelle Decouverte

Tel: (+230) 875 7511
 (+230) 831 4726
Email:
neilbonkers@yahoo.com

Mr Arnaud Meunier Technical and Tourist
Officer

Francois Leguat Giant
Tortoise and Cave
Reserve

Tel: +230 832 8141;
Fax: +230 832 8142
Mobile +230 939 6794
Email: info@torti.intnet.mu

 215

ANNEX 5. BIBLIOGRAPHY

1. Africa Digital Bridges Ltd. (2008). Nomad website:
http://www.nomad.mu/nomad_home.html

2. AGRECO Consortium for the Delegation of the European Commission & Republic of
Mauritius. (2007). Implementation of the Multi-annual Adaptation Strategy for the
Mauritian Sugarcane cluster (2006-2015): Final report. (Contract no. 2006/130754 –
Version 1, FWC Beneficiaries Lot no. 6). 149 p.

3. Autrey, L.J.C. (2006). From Sugar to Biomass: the Role of Biotechnology in Ensuring
the Viability and Sustainability of the Mauritius Sugar Cane Industry. Journal of
horticultural Science and Biotechnology 81(1): 1-2

4. Autrey, L. J. C., Ng Kee Kwong, K. F. (2006). The sugar cane industry in Mauritius:
an exciting history of resilience. Sug. Cane Int. 24(1): 21-25.

5. Board of Investment & Ministry of Agro-Industry and Fisheries (Fisheries Division).
(2007). Potential for sustainable aquaculture development in Mauritius. Port Louis:
MAIF & BOI. 11 p.

6. Central Intelligence Agency (CIA) (2008). The world fact book. (Available at
https://www.cia.gov/library/publications/the-world-factbook/geos/mp.html)

7. Central Statistics Office. [2001?]. 2000 Housing and Population Census (Analytical
Reports). Port Louis: CSO. http://www.gov.mu/portal/sites/ncb/cso/report/hpcen00/
census3/index.htm

8. Central Statistics Office (CSO). (2006). Digest of Demographic Statistics 2005. Vol.
21. Port Louis: CSO. (Available at http://www.gov.mu/portal/goc/cso/report/natacc/
demo05/toc.htm)

9. Central Statistics Office (CSO).(2007a). Annual Digest of Statistics 2006. Vol. 51.
Port Louis: CSO. (Available at
http://www.gov.mu/portal/goc/cso/report/natacc/annual06/ toc.htm)

10. Central Statistics Office (CSO) (2007b). Annual National Accounts of Mauritius 2006.
Vol. 24. Port Louis: CSO. (Available at http://www.gov.mu/portal/goc/cso/
report/natacc/ natacc06 /toc.htm)

11. Central Statistics Office (CSO) (2007c) Digest of Agricultural statistics 2006. Port
Louis: CSO. (Available at http://www.gov.mu/portal/goc/cso/report/natacc/agri06/
toc.htm)

12. Central Statistics Office (CSO) (2007d). Digest of Energy and Water statistics –
2006. Vol. 9. Port Louis: CSO. (Available at http://www.gov.mu/portal/goc/cso/report/
natacc/energy06/toc.htm)

13. Central Statistics Office (CSO) (2007e). Digest of Environment statistics 2006. Vol. 5.
Port Louis: CSO (Available at http://www.gov.mu/portal/goc/cso/report/natacc/
environ06/toc.htm)

14. Central Statistics Office (CSO) (2007f). Digest of External Trade Statistics Year 2006.
Vol. 24. Port Louis: CSO. (Available at http://www.gov.mu/portal/goc/
cso/report/natacc/trade06/trade06.pdf)

 216

15. Central Statistics Office (CSO) (2007g). Economic Indicators: Environment Statistics
– 2006. Port Louis: CSO. (Available at
http://www.gov.mu/portal/goc/cso/ei647/toc.htm

16. Central Statistics Office (CSO). (2007h) Economic & Social Indicators: Information
and Communications Technologies (ICT) statistics – 2006. Port Louis: CSO.
(Available at http://www.gov.mu/portal/goc/cso/ei648/toc.htm)

17. Central Statistics Office (CSO) (2007i). Mauritius in Figures 2006. Port Louis: CSO
(Available at http://www.gov.mu/portal/site/cso/menuitem.19621772f6bc90fe965c
062ca0208a0c/?content_id=5be0695a12de2110VgnVCM1000000a04a8c0RCRD)

18. Central Statistics Office (CSO) (2008a). Economic & Social indicators: Agriculture &
Fish Production Year 2007. Port Louis: CSO. (Available at http://www.gov.mu/portal/
goc/cso/ei687/toc.htm)

19. Central Statistics Office (CSO) (2008b). Economic & Social Indicators: Education
statistics 2007. Port Louis: CSO. (Available at http://www.gov.mu/portal/goc/
cso/ei660/toc.htm)

20. Central Statistics Office (CSO). 2008c. Economic indicators: External Trade – 4th
Quarter 2007. Port Louis: CSO. (Available at
http://www.gov.mu/portal/goc/cso/ei682/toc.htm)

21. Central Statistics Office (CSO) (2008d) Economic indicators: Population and Vital
Statistics - Republic of Mauritius, Year 2007. Port Louis: CSO. (Available at
http://www.gov.mu/portal/goc/cso/ei683/toc.htm)

22. Central Statistics Office (CSO) (2008e). Economic Indicators: National Accounts
Estimates (2005 – 2008). March 2008 issue. Port Louis: CSO. 12 p. (Available at
http://www.gov.mu/portal/goc/cso/ei691/toc.htm)

23. Central Statistics Office (CSO) (2008f). Economic Indicators: National Accounts
Estimates (2005 – 2008). September 2008 issue. Port Louis: CSO. 25 p. (Available
at http://www.gov.mu/portal/goc/cso/ei729/toc.htm)

24. Commission for Agriculture, Natural Resources & Water Resources, Rodrigues
Regional Assembly. (2007). Strategic option for agricultural sector in Rodrigues
(2007-2015). [draft]. Port Mathurin: Rodrigues Regional Assembly.

25. Data Communications Ltd. (DCL) (2008) Web site: http://www.dclweb.org

26. EarthTrends (2003). Population, health and human well-being : Mauritius. 7 p.
(EarthTrends country profiles) http://earthtrends.wri.org/pdf_library/country_profiles/
pop_cou_480.pdf

27. Emtel Ltd (2008). Web site : http://www.emtel-ltd.com/

28. Enterprise Mauritius. (2007). Etude de l’offre sur les produits alimentaires à Maurice.
Port Louis: Enterprise Mauritius. 31 p.

29. Food and Agriculture Organization of the United Nations (FAO). Livestock
Information, Sector Analysis and Policy Branch (AGAL). (2005). Livestock Sector
Brief: Mauritius. Rome: FAO.13 p. (Available at
http://www.fao.org/ag/AGAinfo///resources/en/
publications/sector_briefs/lsb_MUS.pdf)

30. Heeramun, K., Jugurnath, B., Lochun, V., and Pather, T. A. (2006). Developing
sustainable value streams for small and medium sugar cane planters: a discussion
paper. Port Louis: Enterprise Mauritius. 22 p.

 217

31. Information & Communication Technologies Authority. (2004). The ICT Sector in
Mauritius: An overview – Analysis of the current state of the sector. Port Louis: ICTA.
20 p. (Available at http://www.icta.mu/documents/publications/ictview.pdf)

32. Information & Communication Technologies Authority. (2005). Corporate Plan 2005-
2008. Port Louis: ICTA. 7 p.

33. Information & Communication Technologies Authority. (2008a). The
Telecommunication Directive (1 of 2008). Port Louis: ICTA. 12 p. (Available at
http://www.icta.mu/laws/tel2008/tel_dir_1_2008.pdf)

34. Information and Telecommunications Technologies Authority (ICTA). (2008b). Web
site: http://www.icta.mu/home/intro.htm

35. International Telecommunication Union. (2004). The Fifth pillar: the Republic of
Mauritius ICT Case study. Geneva: ITU. 54 p. (Available at
http://www.itu.int/itudoc/gs/promo/bdt/cast_int/86187.pdf)

36. International Fund for Agricultural Development (IFAD) (2007?). Rural Livelihoods
and Marine Resource Management Programme (RLMRMP) - Environmental
assessment. Rome: IFAD. 45 p.

37. Mahanagar Telephone Mauritius Ltd (MTML) (2008) Web site:
http://www.mahanagartelephone.com/servicesim/brochure-inside-final2.jpg

38. Mauritius Academy of Science and Technology (2008). Strategic Plan 2008-2010.
Rose-Hill: MAST. 26 p.

39. Mauritius Chamber of Agriculture. (2007). Annual Report 2006-2007. Port Louis:
Mauritius Chamber of Agriculture. 88 p.

40. Mauritius Chamber of Commerce and Industry. (2008) Web site (http://www.mcci.org/)

41. Mauritius Commercial Bank Ltd. (MCB) (2007). A review of the economic
environment. MCB Annual Report 2007: 166-188.

42. Mauritius Commercial Bank (2008). Economic outlook. Port Louis: MCB. 18 p. (MCB
Focus Occasional Paper no. 38)

43. Mauritius. Parliament. (2008a). Parliamentary question B/395. 2 p. [on fiscal
incentives granted to the small planters regarding the production of hydroponics food]

44. Mauritius. Parliament. (2008b). Parliamentary question B/409 (06.05.08). 3 p. [on the
disbursement of funds to the ACP sugar supplying states under the Sugar Protocol]

45. Mauritius. Parliament. (2008c). Parliamentary question B/441. 1 p. [on the Integrated
Resort Scheme at Le Bouchon]

46. Mauritius. Parliament. (2008d). Parliamentary question B/443 (13.05.08). 2 p. [on
Strategic options in the Crop and Livestock Sector 2007-2015]

47. Mauritius. Parliament. (2008e). Parliamentary question B/444. 2 p. [on sugar cane
lands belonging to the small planters]

48. Mauritius. Parliament. (2008f). Private Notice Question (15 April 2008). 9 p. [on
measures taken to increase food production, the potential for regional co-operation
for food production, and the proclamation of the GMO Act 2004]

49. Mauritius Telecom. (2008a). Web site:
http://www.mauritiustelecom.com/home_services/call_tariffs.htm

50. Mauritius Telecom. (2008b). Orange website: http://www.orange.mu/

 218

51. Mauritius Telecom (2008c). Teleservices web page.
http://www.teleservices.mu/business/multilateral.php

52. Ministry of Agriculture, Food Technology and Natural Resources. (2001). Sugar
Sector Strategic Plan, 2001-2005. Port Louis: Ministry of Agriculture, Food
Technology and Natural Resources. 17 p. (Available at
http://www.gov.mu/portal/goc/moa/files/ sssplan.jsp3

53. Ministry of Agriculture, Food Technology and Natural Resources. (2006). A
sustained programme for agricultural diversification: A non-sugar sector strategic
plan 2003-2007. Port Louis: Ministry of Agriculture, Food Technology and Natural
Resources. 225 p. (Available at
http://www.gov.mu/portal/site/MOASite/menuitem.53e 480508d62f7
cab476f979a7b521ca/

54. Ministry of Agro Industry and Fisheries. (2005). A Roadmap for the Mauritius
Sugarcane Industry for the 21st Century. Port Louis: Government of Mauritius. 15 p.
(Available at http://www.gov.mu/portal/goc/moa/files/roadmap.pdf)

55. Ministry of Agro Industry and Fisheries (2006a). Multi Annual Adaptation Strategy:
Action Plan 2006-2015: Safeguarding the future through consensus. Port Louis:
Ministry of Agro-Industry and Fisheries. 96 p. (Available at http://www.gov.mu/
portal/sites/moasite/download/Multi%20Annual%20Adaption%20Strategy.pdf)

56. Ministry of Agro Industry and Fisheries. (2006b) National Bio-diversity strategy and
Action Plan 2006-2015. Available at http://www.gov.mu/portal/
sites/moasite/nationalpark/nbsap.htm

57. Ministry of Agro Industry and Fisheries. Fisheries Division. (2006c). Annual Report
2005. Available at http://www.gov.mu/portal/goc/fisheries/file/annrep2005.pdf

58. Ministry of Agro Industry and Fisheries. Forestry Service. (2006d). National Forestry
Policy. Curepipe: Forestry Service, Ministry of Agro-Industry and Fisheries. 42 p.

59. Ministry of Agro Industry and Fisheries (2007). Strategic options in crop and livestock
sector, 2007-2015. 13 p. (Available at http://www.gov.mu/portal/goc/moa/file/
nonsugarbrief.pdf)

60. Ministry of Agro Industry and Fisheries. (2008a) The 5-year Fishery Development
Plan. Port Louis: Ministry of Agro Industry and Fisheries. (Available at
http://www.gov.mu/
portal/site/moa/menuitem.78faf9a298bb34b8adbea610a0208a0c/?content_id=b0698
a941ba9e010VgnVCM1000000a04a8c0RCRD)

61. Ministry of Agro Industry and Fisheries. (2008b). An Overview of the state of
Agriculture in Mauritius since 1970's. Port Louis: Ministry of Agro-Industry &
Fisheries. (Available at http://www.gov.mu/portal/site/moa/
menuitem.9664ad5be26e42b8adbea 610a0208a0c/)

62. Ministry of Agro Industry and Fisheries. (2008c). Blueprint for a “Sustainable
diversified Agri Food Strategy for Mauritius. Port Louis: Ministry of Agro-Industry and
Fisheries. 31 p. (Available at http://www.gov.mu/portal/goc/moa/file/ strategynew.pdf)

63. Ministry of Environment and NDU (2007). National Environment Policy (NEP) 2007.
Port Louis: Ministry of Environment & NDU. 54 p. (Available at
http://www.gov.mu/portal/goc/menv/files/NEP2007final.pdf)

64. Ministry of Finance and Economic Development, and Ministry of Environment and
National Development Unit, UNEP & GEF. (2005a). National capacity needs self-

 219

assessment for global environment management – Republic of Mauritius: Final
Thematic Assessment Report: Agricultural Biodiversity and Biotechnology. Appendix
1 to Final NCSA Report. Port Louis: Ministry of Finance and Economic Development,
and Ministry of Environment and National Development Unit. 39 p.

65. Ministry of Finance and Economic Development, and Ministry of Environment and
National Development Unit, UNEP & GEF. (2005b). National capacity needs self-
assessment for global environment management – Republic of Mauritius: Final
Thematic Assessment Report: Forest/Terrestrial Biodiversity, Fresh water, coastal
and marine biodiversity. Appendix 2 to Final NCSA Report. Port Louis: Ministry of
Finance and Economic Development, and Ministry of Environment and National
Development Unit. 53 p.

66. Ministry of Finance and Economic Development, and Ministry of Environment and
National Development Unit, UNEP & GEF. (2005c). National capacity needs self-
assessment for global environment management – Republic of Mauritius: Final
Rodrigues Thematic Assessment Report - Biodiversity. Appendix 6 to Final NCSA
Report. Port Louis: Ministry of Finance and Economic Development, and Ministry of
Environment and National Development Unit. 34 p.

67. Ministry of Finance and Economic Development, and Ministry of Environment and
National Development Unit, UNEP & GEF. (2005d). National capacity needs self-
assessment for global environment management – Republic of Mauritius: Final
Rodrigues Thematic Assessment Report – Land degradation. Appendix 8 to Final
NCSA Report. Port Louis: Ministry of Finance and Economic Development, and
Ministry of Environment and National Development Unit. 19 p.

68. Ministry of Health and Quality of Life. (2007a). Health statistics annual 2006. Port
Louis: Ministry of Health and Quality of Life. (Available at http://www.gov.mu/
portal/site/mohsite/menuitem.0965a8488ac79a9e853e00eaa0208a0c/)

69. Ministry of Health and Quality of life. (2007b). Digest of Vital and Health statistics
2006. Port Louis: CSO. (Available at http://www.gov.mu/portal/goc/moh/file/statsm06/
popm06/p20.pdf)

70. Ministry of Information Technology and Telecommunications (MITT). (2001). Policy
framework for Internet Service Providers(ISPs) in the Republic of Mauritius. Port
Louis: MITT. (Available at http://www.gov.mu/portal/site/
telcomit/menuitem.8614db672991a74462b01626a7b521ca/?content_id=d2e70bd3bc
ff7010VgnVCM100000ca6a12acRCRD)

71. Ministry of Information Technology and Telecommunications (2004). National
Telecommunications Policy 2004 (NTP – 2004). Port Louis: Ministry of Information
Technology and Telecommunications. 21 p. (Available at http://www.gov.mu/
portal/goc/telecomit/files/finalntp.doc)

72. Ministry of Information Technology & Telecommunications (2007a). National ICT
Policy, 2007-2011. Port Louis: Ministry of Information Technology and
Telecommunications. 16 p.

73. Ministry of Information Technology & Telecommunications (2007b). National ICT
Strategic Plan, 2007-2011. Port Louis: Ministry of Information Technology and
Telecommunications. 183 p. (Available at http://www.gov.mu/portal/site/telcomit/
?content_id=bdcf551cf8b86110VgnVCM1000000a04a8c0RCRD)

74. Ministry of Information Technology and Telecommunications (MITT). (2008) Web
site:

 220

http://www.gov.mu/portal/site/telcomit/menuitem.76b10e70d7f51aba06753388a7b52
1ca/

75. Ministry of Public Utilities (2008). Mauritius – Overview (General). (Available at
http://www.gov.mu/portal/site/mpusite/menuitem.f676a53597359b5632cf401000b521ca)

76. National Computer Board (NCB). (2006). Directory of ICT Companies in Mauritius.
Port Louis: NCB. 165 p. (Available at http://www.gov.mu/portal/goc/ncb/file/ICT-
Directory.pdf)

77. National Computer Board (NCB). (2008). Web site
http://www.gov.mu/portal/site/ncbnew/menuitem.e6c78af276b0a4c9fff04a10a0208a0c/

78. New Partnership for Africa’s Development (NEPAD), Comprehensive Africa
Agriculture Development Programme (CAADP) and Food and Agriculture
Organization of the United Nations, Investment Centre Division. (2005a).
Government of the Republic of Mauritius Support to NEPAD-CAADP Implementation:
TCP/MAR/2904 (I) (NEPAD Ref. 05/16 E). Volume II of VII: Bankable investment
project profile: Agricultural diversification (Integrated processing and
marketing). 27 p. (Available at http://www.fao.org/tc/Tca/nepad/
caadp_country.asp?from=bipp&iso3=MUS&lang=en)

79. New Partnership for Africa’s Development (NEPAD), Comprehensive Africa
Agriculture Development Programme (CAADP) and Food and Agriculture
Organization of the United Nations, Investment Centre Division. (2005b).
Government of the Republic of Mauritius Support to NEPAD-CAADP Implementation:
TCP/MAR/2904 (I) (NEPAD Ref. 05/16 E). Volume III of VII: Bankable investment
project profile: Mauritius Agricultural Information System (MAIS). 12 p. (Available
at http://www.fao.org/tc/Tca/nepad/
caadp_country.asp?from=bipp&iso3=MUS&lang=en)

80. New Partnership for Africa’s Development (NEPAD), Comprehensive Africa
Agriculture Development Programme (CAADP) and Food and Agriculture
Organization of the United Nations, Investment Centre Division. (2005c).
Government of the Republic of Mauritius Support to NEPAD-CAADP Implementation:
TCP/MAR/2904 (I) (NEPAD Ref. 05/16 E). Volume IV of VII: Bankable investment
project profile: Sustainable land and water management. 23 p. (Available at
http://www.fao.org/tc/Tca/nepad/
caadp_country.asp?from=bipp&iso3=MUS&lang=en)

81. New Partnership for Africa’s Development (NEPAD), Comprehensive Africa
Agriculture Development Programme (CAADP) and Food and Agriculture
Organization of the United Nations, Investment Centre Division. (2005d).
Government of the Republic of Mauritius Support to NEPAD-CAADP Implementation:
TCP/MAR/2904 (I) (NEPAD Ref. 05/16 E). Volume VII of VII: Bankable investment
project profile: Strengthening the agro-processing capacity of Rodrigues. 41 p.
(Available at http://www.fao.org/ tc/Tca/nepad/
caadp_country.asp?from=bipp&iso3=MUS&lang=en)

82. Pather, T. A. (2006). Towards an export-oriented food industry in Rodrigues:
Preliminary report. Port Louis: Enterprise Mauritius. 22 p.

83. Pather, T. A. (2007). Exportation de produits agro-alimentaires dans la région et au
niveau mondial: quelle stratégie pour Maurice? Port Louis: Enterprise Mauritius. 8 p.

84. Republic of Mauritius & European Community. (2007). Country Strategy Paper and
National Indicative Programme for the period 2008-2013. 60 p. (Available at
http://ec.europa.eu/development/icenter/repository/scanned_mu_csp10_en.pdf)

 221

85. Rodrigues Regional Assembly. (2008a). Sustainable Integrated Development Plan
for Rodrigues: Modernising Rodrigues: An improved quality of life for all. Port
Mathurin: Rodrigues Regional Assembly. 426 p.

86. Rodrigues Regional Assembly. (2008b). Draft short-term Action Plan: Sustainable
Integrated Development Plan for Rodrigues: Modernising Rodrigues: An improved
quality of life for all. Port Mathurin: Rodrigues Regional Assembly. 186 p

87. Sinatambou, E. (2008). Speech of Mr Etienne Sinathambou, the Hon Minister of
Information Technology and Telecommunications – InfoTech 2008 – 6th Aug 2008.
Available at http://www.gov.mu/portal/site/telcomit/menuitem.c790c4ee
7599ae4462b01626a7b521ca/?content_id=1e4f20186cffb110VgnVCM1000000a04a
8c0RCRD

88. Southwood, R. (2008). The Case for "Open Access" in Africa: Mauritius case study.
Exerpt available at http://www.africafocus.org/docs08/apc0806.php

89. World Facts. (2008). Website: http://www.worldfactsandfigures.com

