

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

STRATEGIC ACTION PLAN

2018 – 2020

Propelling Cooperatives towards Excellence

***By Hon. S. Bholah
Minister of Business, Enterprise and
Cooperatives***

November 2017

* Republic of Mauritius

Island nation in the Indian Ocean

Highly ranked for democracy and for economic and political freedom

* Independence from the United Kingdom

Constitution of Mauritius: 12 March 1968

Republic: 12 March 1992

* Government: Parliamentary Republic

President: Mrs Ameenah Gurib-Fakim

Prime Minister: Hon. Pravind Kumar Jugnauth

* People of Mauritius – multi-ethnic, multi-religious, multicultural and multilingual.

Republic of Mauritius

Island Nation in the Indian Ocean

- * **Land area:** 1,864.8 km²
- * **Capital:** Port Louis
- * **Legislature:** National Assembly
- * **Currency:** Mauritian Rupees (US \$ 1 = MUR 33)
- * **Population:** 1,263,500 (2016 estimate)
- * **Official Languages:** English and French
- * **GDP:** \$12.117 billion
- * **Per capita:** US\$9,588

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

VISION

- * A conducive legal and institutional framework for a rejuvenated, engendered and inclusive cooperative movement for the sustainability of a sound economic and social environment facilitating business development.

MISSION STATEMENT

- * To facilitate the promotion of diversified, emerging and innovative cooperatives and involve more young persons and women in the development, consolidation and advancement of the cooperative movement.

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

The Cooperative Movement In Mauritius

The Cooperative Movement in Mauritius and Rodrigues has a three-tier structure:

- tertiary cooperative society, comprising secondary cooperatives - 1
- secondary cooperatives, comprising primary cooperatives and - 17
- primary cooperatives - 1,100 active

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

The Cooperative Movement in Mauritius

*** ESSENTIAL INFORMATION ABOUT COOPERATIVES IN MAURITIUS AND RODRIGUES:**

- **120,000 active members**
 - **Around 40 different socio-economic activities**
 - **Over Rs5.5 billion yearly turnover**
 - **Contribution to GDP: 2%**
 - **40% of sugar-cane planters are in cooperatives**
- * 160 Cooperative Credit Unions with total number of active members of around 55,000 and loans issued nearing Rs2 billion.**
- * 90 active women cooperative societies.**

Salient Features of the Co-operatives Act 2016

- * **Ease of doing business**
 - Simplifies Registration Process – Registration of a Co-operative society in three days.
- * **Transparency and Accountability**
 - Schedule of Good Co-operative governance.
 - Audit Report to be tabled with financial statements at Annual General Meeting.
 - President now allowed to hold office for more than 3 years.
- * **Computerization Project (E-Cooperative)**
 - Use of technologies to encourage young generation to join the movement through E-Registration and E-Submission of accounts.

Salient Features of the Co-operatives Act 2016

- **Setting up of a Co-operative Audit Unit to abide by the concept of independence – Regulating and Auditing**
- **Implementation of Anti-Money Laundering and compliance with the Financial Intelligence and Anti-money Laundering Act**
- * **Joint Venture - Nationally or Internationally**

Strategic Action Plan 2018-2020

* **Action Plan 2015-2017 for the Re-Engineering of the Cooperative Sector almost completed.**

* **New Strategic Action Plan 2018-2020**

The New Strategic Action Plan 2018-2020 is in line with the following:

- 1. the United Nations Sustainable Development Goals for Agenda 2030;**
- 2. the International Labour Office 2014 Report, which highlights cooperatives as the builder of the economy;**
- 3. the Government Programme 2015-2019; and**
- 4. the Economic Vision Statement 2030 of Government of Mauritius.**

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

Strategic Action Plan 2018-2020

Cooperatives and SDGs

- * The New Strategic Action Plan 2018-2020 comprises 12 programmes which aim at encouraging the cooperative movement to focus their activities on sustainable development**

Strategic Action Plan 2018-2020

❖ Objectives

- * Promoting the cooperative model of doing business among the general public, especially among the youth and women
- * Encouraging the formation of cooperatives in poverty regions, and in non-traditional and emerging sectors
- * Ensuring that cooperative societies are abiding to the new cooperative legislation
- * Facilitating access to market and finance for cooperatives
- * Encouraging sustainable agriculture and sustainable use of the oceans among cooperatives
- * Empowering and supporting cooperatives in their development process, and in making use of information technology
- * Enhancing the cooperative image of Cooperative Sector

Strategic Action Plan 2018-2020

Programmes and SDG Targets

Programme I: Greater contribution of the Cooperative Movement in the Mauritian economy

Objectives:

- * Increase the number of Cooperatives operating in pockets of poverty to the benefit of the community
- * Promote the Cooperative Business Model

SDG 1 : End Poverty in all its forms everywhere with focus on Target

1.4

Programme II: Adoption of sustainable Agricultural Practices

Objectives:

- * Contributing towards food security**
- * Encouraging Green Agriculture**
- * Access to new technologies, mechanisation and practices for climate resilient and green agriculture**
- * Regrouping and clustering**
- * Value addition**

SDG2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture with focus on Target 2:3

Programme III: Enhanced Managerial capacity and capability in cooperative societies

Objectives:

- * System in place for financial reporting and auditing purposes**
- * Improved entrepreneurship skills specially among youth and women in cooperatives**
- * Improved computer literacy among cooperators**
- * Recourse of international expertise and exchanges**
- * Promote transparency and good governance**

SDG 4: Ensure inclusive and equitable quality education and promote life-long learning opportunities for all with focus on Target 4.3

Programme IV: Gender equality and empowerment of women in cooperatives

Objectives:

- * **Equal pay for men and women**
- * **Increased women participation at Board Level**
- * **Equal opportunity in career prospect and doing business**

SDG 5: Achieve gender equality and empower all women and girls with focus on Target 5.1

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

**Programme V: Formation of Cooperatives in non-traditional,
emerging sectors and green business development**

Objectives:

- * Diversification of Business Portfolio in emerging and green sectors**

SDG 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all; and

SDG12: Ensure sustainable consumption and production patterns with focus on Target 12.2 and 12.5

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

**Programme VI: Computerisation of the cooperative
sector (E-Cooperative)**

Objectives:

- * **Modernisation of Cooperatives**
- * **Operationalisation of the e-Registration platform for on-line registration, on-line filing and on-line payment**
- * **Improvement of efficiency and productivity in the cooperative sector**

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

Programme VII: Product Differentiation through Cooperative Branding

Objectives:

- * Increasing visibility of cooperatives products and services
- * Enhancement of cooperative products and service quality

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

Programme VIII: New Legal Framework for Cooperatives

Objectives:

- * Increasing operational efficiency and effectiveness of Cooperatives in line with the new Co-operatives Act 2016
- * Promotion of Cooperative Governance and Ethics
- * Audit

Programme IX: Increased access to finance through the Central Financing Agency

Objectives:

- * Creation of a Central Financing Agency for cooperatives

Programme X: Market accessibility

Objectives:

- * Facilitation of market access to cooperators
- * Policy of preferential access to government contracts for cooperatives

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

Programme XI: Attracting young persons to join the cooperative movement

Objectives:

- * **Increase youth participation in cooperatives**
- * **Promotion of cooperative education, self-employment and entrepreneurship development among the youth**

Republic of Mauritius
Ministry of Business, Enterprise and Cooperatives
(Cooperatives Division)

Programme XII: A sustainable and prosperous fishing sector

Objectives:

- * Encourage offshore fishing
- * Fishermen cooperatives encouraged to undertake value-added fish products for sale in hotels, restaurants and hypermarkets
- * Increased aquaculture entrepreneurs

SDG 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development with focus on Target 14.2

THANK YOU