Mauritius (mu)

Technology

Mauritius reported
 that

There has been some transfer of knowledge and genetic material in the area of research, in particular, in agriculture. These are rather in the form of scientific and technical Cooperation with various other Contracting Parties through international centers and regional bodies.

Also as part of various regional and multilateral agreements that Mauritius has signed and ratified, Mauritius is participating and actively contributing to numerous activities which are of direct relevance to biodiversity conservation and sustainable use. At the Western Indian Ocean region level, Mauritius is cooperating with other regional countries in the following regional initiatives:

1. Western Indian Ocean Project on Land Based Sources and Activities under the Nairobi Convention

2. Agulhas and Somali Large Marine Ecosystems Assessment

3. Maritime Highway Project for the Prevention of Marine Pollution

4. IOC project – Tuna Assessment and Tagging Project,

5. IOSEA Marine turtle MOU

6. IOC Coral Reef Network Project

7. IOC Setting up of a Marines Protected Areas network for the western Indian Ocean countries.

8. The South West Indian Ocean Fisheries (SWIOFP) Project is a 5 year regional project that seeks to enable the collective assessment and sustainable use of the region common key fisheries resources according to an ecosystem approach amongst the participating countries. Mauritius is participating in 5 out of 6 components. The component 5 of SWIOFP deals with Mainstreaming Biodiversity in National and Regional Fisheries Management.)

9. BIOPS – Projet Biodiversité Pélagique – (Regional project on Study of biodiversity around Fish Aggregating Device)

There is extensive collaboration and transfer of technology between stakeholders within the country, and experts abroad. Many of these collaborations are long-standing. For examples, intensive management of critically endangered bird species, conservation Management Areas development, and invasive species control from islets, Collaboration with International Agricultural Research Centers

Mauritius has established many bilateral relations in the field of plant genetic resources. A few of these are:

1. Indo-Mauritian Commission covering exchange of sugarcane germplasm between Mauritius and Coimbatore (India) as well as with various sugar cane growing countries;

2. Between the CIRAD (La Réunion, France) and the AVRDC;

3. Between Mauritius and China in the field of Medicinal plants;

4. Among countries that are party to the Indian Ocean Commission and which are implementing a number of biodiversity and environment related projects ;

5. SADC Plant Resources Genetic Center including training through the SADC GRC for staff of PGR Unit of the Ministry of Agro Industry and Food Security.

Production:

Mauritius reported
 that
The UNDP/GEF Sustainable Land Management Project

One of the relevant areas for which there is some of form of control to promote sustainable use and consumption is in the fisheries sector. This is the quota system (Total Allowable Catch – TAC) as well as a limited number of vessels operating in the banks fishery.

The Fisheries and Marine Resources Act makes provision for the sustainable use of the marine resources. These are

(i)
Closed seasons from 1st October to the last day of February in the following year coincides with the peak-spawning season of most reef fishes, thus allowing recruitment of fish stocks; introduction of a 2 year moratorium inhibiting harvesting of sea cucumber starting 2009.

(ii)
 Control on the use and ban on certain types of fishing gear, continuing buy back scheme for nets, promotion of FAD fishery are all measures introduced for reducing pressure on the lagoon.

(iii)
The establishment and management of six fishing reserves and two marine parks in Mauritius and 5 designated marine reserves and 1 marine park in Rodrigues provide for the long-term protection and conservation of marine biodiversity and the sustainable use of the coastal zone.

(iv)
Rehabilitation of Mangrove areas and propagation at new sites

Another sector is tourism/ eco tourism. The tourism industry in Mauritius depends on the quality of the environment and in particular the coastal and marine environment. Tourism being also important from an economic perspective, a number of measures has set in place to ensure that development as well as consumption is sustainable.

Concerning raw materials that are used in handicraft industry for example, Vacoas (Pandanus heterocarpus and P. tenuifolius pandanus) used in making of bags, hats, mats and other items are being produced by the relevant department to ensure that is no threat of depletion. Also these species are also being propagated as part of the community forest programme.

Germplasm used in well-organised breeding programmes for sugar cane at the MSIRI, a much lesser extent at the AREU), but virtually nil at the PGR Unit, because of lack of qualified Plant Breeder and other resources.

Consumption

Mauritius reported
 that a number of regulatory measures, policies and tools have been devised to control unsustainable consumption of biological resources. Development in sensitive areas are not allowed and for developments that have potential impacts on biodiversity are required to required to undergo the EIA process and ensure that mitigation measures are provided. Another example is the case of unsustainable fishing practices of octopus fishery in Rodrigues. A set of conditions have been prescribed in terms of minimum size of octopus for capture, banning the use of iron bars and iron spikes, decrease in fishing effort, introduction of a close season and identifying alternative employment and sources of income for octopus fishers.

Other measures for the artisanal fishery includes

-
Introduction of a closed season from the 1st October to the last day of February the following year which coincides with the peak-spawning season of most reef fishes.

-
Reduction of the number of large nets, seine nets and gill nets under a buyback programme and training of fishers to other fisheries viz. FADs (Fish Aggregating Devices) fishery and swordfish fishery.

-
Quota system for banks fishery

-
Exercising tight control on import, storage and utilization of dynamites and ban of dynamites fishing.

-
Banning of the use of harpoons

-
Sustainable exploitation of octopus fishery in Rodrigues by prescribing a minimum size of octopus for capture, banning the use of iron bars and iron spikes, decrease in fishing effort, introduction of a close season and identifying alternative employment and sources of income for octopus fishers.

One bold decision taken by the Government has been the banning of coral sand extraction from lagoon of Mauritius as from October 2001.

Trade

Mauritius reported
 that the Fisheries and Marine Resources Act prohibits the landing, sale and supply of any turtle whether dead or alive, or part of a turtle, turtle eggs, stuffed turtles and any marine mammal or part of a marine mammal.

� Mauritius (2010). Fourth national report on the Convention on Biological Diversity, Ministry of Environment and Sustainable Development, August 2010, 78 pp.

� Mauritius (2010). Fourth national report on the Convention on Biological Diversity, Ministry of Environment and Sustainable Development, August 2010, 78 pp.

� Mauritius (2010). Fourth national report on the Convention on Biological Diversity, Ministry of Environment and Sustainable Development, August 2010, 78 pp.

� Mauritius (2010). Fourth national report on the Convention on Biological Diversity, Ministry of Environment and Sustainable Development, August 2010, 78 pp.

