
Sustainability
Report
FO R T H E F I N A N C I A L Y E A R
E N D E D J U N E 2 0 1 9

M E SSAG E F R O M G R O U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

2 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

As Mauritius’ biggest company, I am aware that IBL Ltd must play an essential role in addressing
the pressing challenges facing our world. It has become crucial to move beyond traditional ideas of
philanthropy and to think beyond financial returns. At IBL, sustainability is an integral component of
our overall business strategy: it drives our decision-making and fosters innovation by challenging us
to develop socially and environmentally responsible products and services. Our end goal is to turn the
tide on the major economic, environmental and social issues of our times, while creating long-term
value for our stakeholders.

Last year, we formalised a Group-level sustainability strategy that cascades down to our subsidiaries,
operations and associated companies. We have made notable progress in embedding sustainability
practices into our strategies, policies, culture and mindsets. IBL works actively to create a brighter
future for everyone, and sustainable actionable changes form part and parcel of how IBL does
business – by transforming existing systems and practices and by adopting new ones across the
Group, wherever and whenever we do business.

Each new business endeavour is now thought and designed with the input of our experts in
sustainability from the very beginning. This is an example of what we have changed at our level.
A special effort is thus made to integrate the relevant indicators from early stage to ensure our
ambitions will translate into actions.

Gunter Pauli has been helping IBL shape the evolving dialogue on sustainability. The creative minds
of ZERI (Zero Emission Research and Initiatives) put forward the philosophy, and the Blue Economy
puts them into actions. In our Group, we develop new solutions to create an economy based on local
resources, responding to local needs with local added value.

I think that we can all agree that this is a long-term priority, and that only together we will be able to
witness tangible results. At IBL, we are eager to be part of this necessary change.

Arnaud Lagesse
Group CEO

MESSAGE FROM THE GROUP CEO

M E SSAG E F R O M G R O U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

3 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

STATEMENT OF CONTINUED SUPPORT
FROM IBL’S GROUP CHIEF EXECUTIVE OFFICER

Port Louis, 7th October 2019

Dear Stakeholders,

SUBJECT: UN GLOBAL COMPACT – STATEMENT OF CONTINUED SUPPORT

I am pleased to reaffirm our Group’s support to the Ten Principles of the Untied
Nations Global Compact in the areas of Human Rights, Labour, Environment and
Anti-Corruption.

In our first annual Communication on Progress, we describe our actions to
continually improve the integration of the Global Compact principles into our
business strategy, our daily operations, our services and more importantly our
culture.

We also commit to sharing this information with you, using all our communication
channels.

Sincerely yours,

ARNAUD LAGESSE
GROUP CEO

4 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A B O U T T H I S R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

ABOUT THIS REPORT
We have prepared this Report that addresses our Environmental and Social performance, in
accordance with the GRI Standards and which applies the Ten Principles of UN Global Compact.
Covering the IBL Ltd Financial Year 2018-2019, this report gives some insights on IBL’s
contribution to the SDGs and some way forward for the year to come.

The fact that IBL Ltd is listed on the Stock Exchange of Mauritius Sustainability Index (SEMSI)
since 2017 demonstrates our achievements in the areas of sustainability, good governance
and transparent business practices.

We recognise that sustainability reporting is an ongoing, evolving process that requires a
group-wide effort. Moving forward, we intend to make measurable improvement in how we
communicate our Group sustainability performance to our stakeholders.

5 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A B O U T T H I S R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

JEAN-LUC
WILAIN
STRATEGIC INITIATIVES &
INTEGRATION HEAD OF
BUSINESS DEVELOPMENT

Dear Partners,

The Sustainable Development Goals are a call for worldwide action amongst everyone:
governments, business and civil society. They call for concerted and collaborative actions
towards global development and most importantly, purposeful business. They call for
innovations, creative business models, new ways of collaborations. Sustainable Development
Goals encourage industries to rethink their business model and find business solutions to
some of the greatest challenges we are facing.

IBL Ltd is committed to fully integrate sustainable practices into its core businesses. For our
businesses to bring a significant contribution to global and local challenges, we need to reduce
its negative impacts and, more importantly, create new opportunities and add value to what we
do. Sustainability is at the heart of the Group strategy, and we are encouraging our subsidiaries
and operations to do same. We are striving to deliver value for society through commercial
products and services, while promoting inclusive growth.

This year, our businesses have been working on their sustainability main challenges
implementing a materiality matrix based on the Global Reporting Initiative (GRI) Standards.
Awareness has also been raised amongst our stakeholders and employees. One example is
the 1st edition of the AfrAsia Bank Sustainability Summit which was organised in October
2018 with the support of IBL Together. We have also materialised our partnership with the
“Steve Jobs of the Sustainable Development”, Gunter Pauli who established the Zero Research
Emission & Initiatives (ZERI). He helped us create new business opportunities by increasing
positive impact on the environment, the society and the economy.

Going forward, we will review, adapt, reinforce and align our strategy as per the needs of our
stakeholders and the market, and consolidate the Group-wide materiality issues.

Sustainably yours,

The Business Development –
Sustainability Department Team

MARIE-LAURENCE
DUPONT
CORPORATE MANAGER –
SUSTAINABLE DEVELOPMENT

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

6 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

IBL
AT A GLANCE

IBL HOUSE, CAUDAN, PORT LOUIS

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

7 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

190 years of entrepreneurship and growth

IBL’s story is one of entrepreneurship, transformation and
growth. It is also the story of the many people who have shaped
the Group over the past 190 years.

From our origins in Mauritius’ historic shipping and sugar
industries in the 1830s, IBL has become one of the region’s
largest diversified groups. We work across nine clusters in 22
countries worldwide. IBL now has over 26,000 team members,
making it one of Mauritius’ largest employers. We are answerable
to over 12,500 shareholders.

ABOUT IBL GROUP

1 ST

MAURITIAN GROUP
IN TERMS OF

MARKET
CAPITALISATION
(EXCLUDING FINANCIAL INSTITUTIONS)

26,993
TEAM MEMBERS

12,692
SHAREHOLDERS

Group Revenue

Rs 39.26 Bn
Profit form Operations

Rs 2.22 Bn
Total Assets

Rs 60.44 Bn

Shareholders

Team Members

Community

Rs 1.1Bn
total dividends paid

(Group)

Rs 0.57
earnings per share from

continuing operations

Rs 51.07M
investment in training

53%
women in the

Corporate Centre

2,513
direct beneficiaries

including
840 children

807 women and girlsTHROUGH FONDATION
JOSEPH LAGESSE

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

8 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

IBL’S MISSION, VISION
AND VALUES

Vision

Mission

Values

Creating a brighter future
for all

As a diverse and responsible
corporate citizen, we enhance
the talent of our people and
inspire them to better serve
our stakeholders in a trustful,
open and efficient way

IBL aims to work ethically and with integrity
everywhere that we operate and invest.
Our purpose is to create a brighter, more
sustainable world.

Our values are the bedrock of our ambitious
yet principled culture. They shape how we
do business, govern our group and interact
with our stakeholders – from our people
and partners to the communities in which
we work.

People 1st, Passion, Integrity,
Excellence, Responsibility and
Creativity

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

9 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

A GLOBAL PRESENCE

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

1 0 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

GROUP STRUCTURE
16 IBL Ltd

Integrated Report 2019 17IBL Ltd
Integrated Report 2019

W
H

O
 W

E A
R

E
G

O
V

ER
N

A
N

CE A
N

D

LEA
D

ERSH
IP

STR
ATEG

Y
R

EPO
RT

PER
FO

R
M

A
N

CE
R

EPO
RT

STATU
TO

RY

D
ISCLO

SU
R

ES
FIN

A
N

CIA
L

STATEM
EN

TS
SH

A
R

EH
O

LD
ER

’S
CO

R
N

ER

AfrAsia

DTOS

Eagle Insurance

City Brokers

EllGeo Re

LCF Holdings

The Bee Equity
Partners

Alentaris

IBL Link

GWS
Technologies

Universal Media

30.29%

100%

60%

50%

33.33%

75%

34.95%

75.51%

100%

80%

55%

A

S

S

JV

A

S

S

S

S

S

S

FINANCIAL &
OTHER SERVICES

The Lux
Collective

Lux Island
Resorts

49.61%

56.47%

S

S

HOSPITALITY

(A) Associate | (JV) Joint venture | (S) Subsidiary | (O) Operation

AGRO

Alteo
27.64%

A
UBP

Manser Saxon

CMH

Scomat

ServEquip

DieselActiv

CNOI

33.14%

92.50%

100%

100%

100%

100%

63.83%

S

S

S

S

S

S

S

BUILDING &
ENGINEERING

Blychem

BrandActiv

HealthActiv

Winner’s

Intergraph

100%

100%

100%

100%

S

O

100%

O

S

S

COMMERCIAL

IBL Life

CIDP

QuantiLab
Holding

100%

90%

50%

S

S

A

LIFE

Logidis

Somatrans

Ground2Air

Australair

Arcadia Travel

Reefer
Operations

G2ACamas

100%

75%

100%

50%

100%

100%

50%

S

S

S

S

S

S

S

LOGISTICS

Phoenix Bev

Seafood Hub

Froid des
Mascareignes

Marine
Biotechnology
Products

Cervonic

Mer des
Mascareignes

Princes Tuna
(Mauritius)

Nutrifish

La Tropicale
Mauricienne

23.28%

85%

59.50%

56.95%

85%

42.50%

40.64%

24.97%

100%

S

S

S

S

S

A

A

A

S

MANUFACTURING &
PROCESSING

Bloomage

BlueLife

100%

48.99%

S

S

PROPERTY

Fondation Joseph
Lagesse

Small Step
Matters

Les Cuisines
Solidaires

Chemin Rail &
Amaury Housing
Co Ltd

Nou Zenfan Bois
Marchand

S

S

S

S

S

CSR

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

1 1 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

OUR SUSTAINABILITY JOURNEY

2005
Creation of Fondation
Joseph Lagesse by
Group CEO,
Arnaud Lagesse

2015
LUX* and Ireland Blyth
Ltd are listed on the Stock
Exchange Mauritius

Sustainability Index (SEMSI).
AfrAsia Bank Ltd and Ireland
Blyth Ltd adhere to UN
Global Compact

2017
1st IBL Integrated Report,
integration of Sustainability into
the Business Development and at a
strategic level. Adoption of the New
Code of Good Governance. The
new entity IBL Ltd joins the SEMSI
(Stock Exchange of Mauritius –
Sustainability Index)

2019
The IBL Group Sustainability
Policy is disclosed, IBL
launches its new Code of
Conduct, The Lux Collective
(TLC) commits to UN Global
Compact. AfrAsia Bank
joined the GRI Community.
PhoenixBev is certified ISO
14 001 on two of its three
production sites.

2014
1st GRI report
at LUX*

2016
LUX* joins the GRI
Community

2018
IBL Ltd adheres to UN Global
Compact. Start of the Zero
Emission Research and Initiatives
(ZERI) journey and integration
with Gunter Pauli on Blue Economy
principles.
IBL forms part of the Club of
100 - Zermatt Summit. IBL Ltd
is proud sponsor and partner of
the 1st AfrAsia Bank Sustainability
Summit. IBL signs UN Women’s
Empowerment Principles.
Launch of Global Compact Network
Mauritius with AfrAsia as a Chair
and IBL Ltd as a member. IBL and
its companies are evaluated by
Great Place To Work.

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

1 2 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

OUR SUSTAINABILITY OBJECTIVES

“Together for a better tomorrow” is our credo

Aligned with the UN Global Compact’s Principles and Sustainable Development Goals, IBL defined three objectives to create
long-term value for our shareholders while supporting environmental and societal priorities.

CONTRIBUTE TO

ECONOMIC GROWTH
AND SOCIETY

-

Reduce poverty

Provide quality education to all

Support entrepreneurship
and the local economy

EXPLORE
INNOVATIVE,

SUSTAINABLE SOLUTIONS
 -

Build innovation in line
with blue economy principles

Develop new solutions
and partnerships

ACT

RESPONSIBLY
-

Reduce our environmental footprint

Place people at the heart of the
group’s strategy

and decision-thinking

Doing business while applying the
best governance practices

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

1 3 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

PROGRESS ON OUR SUSTAINABILITY ROADMAP
Our sustainability approach relies on factoring in Environmental, Social and Governance (ESG) considerations into our decision-
making, so we can create long-term value for our business, for our stakeholders, for society at large and for our planet. We do so by
focusing on three areas of concern:

IBL also differentiates itself by its approach to sustainability, which extends beyond simply implementing green economy initiatives.
Instead, we have adopted principles of the Blue Economy, which focus on responding to basic needs using what we
already have, introducing innovative products and services to the market, generating employment and creating more value.

PEOPLE &
STAKEHOLDERS

-

To be a responsible employer
and business in Mauritius and

abroad, while taking care of
all our stakeholders, including

our team members

ETHICS &
GOVERNANCE

-

To apply good business and
governance practices and
disseminate them to our

stakeholders

ADDED VALUE
& ENVIRONMENT

-

To manage our environmental
footprint by improving

business practices, innovating
and taking advantage

of sustainable business
development opportunities

1 4 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Adding value in
what we do,

FOR OUR ENVIRONMENT

1 5 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Since 2018, we’ve been working on our main environmental impacts as a
diversified Group. We came out with four main challenges to focus on: our energy
consumption and role in the national energy transition and climate change (SDG
7 & 13), the responsible production, consumption & procurement (SDG 12) and the
innovation with the latest technologies (SDG9).

Decarbonising our energy mix and increasing our energy efficiency

Our goals for the year were to reduce IBL’s dependency and use of fossil energy by:

Regarding the completion of the 2nd objective, IBL is waiting for authorisations, while our technical
feasibility studies are completed. IBL Energy Ltd, the IBL’s investment vehicle has been created and IBL
is ready to invest into renewable energy as soon as the market allows it. Joint ventures with experts
have been set up. Some more information are given below regarding the Sky Sails project.

Regarding the 1st objective :

30 out 70

Rs 20 M Rs 30 M

20 Winner’s
supermarkets

IBL operational sites
have been audited.

have deployed energy efficiency solutions and are
operational since September 2019. The profits will
be visible as from next year.

will be saved on Winner’s
electricity 2019-2020 bill.

An estimated While

have been invested in 2018-2019 to implement
this energy efficiency programme.

1.
implementing energy
efficient methods and
business practices.

2.
shifting to a low-carbon
economy and looking into
renewable energy sources
such as solar and wind.

WHAT’S NEXT FOR 2019-2020:

• Carry out energy audit exercise for the remaining 40 IBL operational
and office work sites.

• Monitor and measure energy efficiency in all 25 Winner’s
supermarkets.

• Joint ventures with experts to continue looking for energy efficient
solutions.

• If approved, carry out two major renewable energy projects: solar
panels and kite-powered energy.

• Include new businesses into the energy program such as the
seafood sector, The Lux Collective, LUX Island Resorts Hotels and
PhoenixBev.

1 6 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

LUX* SOUTH ARI ATOLL

• Phase 1 capacity of 678kwp

• Represents 11% of consumption on an average day

• 33% of consumption on an ideal sunny day

• Saving ~1000L of diesel per day

• Phase 2 incorporates battery storage

• Capacity expected to reach ~2.5 MWp

ILE DES DEUX COCOS
(MAURITIUS)

• Plant capacity of 59.52kWp

• Saving over 23,000L of diesel consumption /year

• ~ 64 TCo2 avoided annually

121,848 TCO2e offset since 2013,

whereas 32.5% were invested in TLC’s portfolio of

nine carbon-offsetting projects, located in

six countries in Africa and Asia.

Our subsidiaries also invested in renewable energy, like The Lux Collective with their two solar plants, including the very new
floating photovoltaic system in LUX*South Ari Atoll in the Maldives, and the one located at Ile des Deux Cocos in Mauritius.

LUX* SOUTH ARI ATOLL
IMAGE SOURCE: SWIMSOL

1 7 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Towards Zero Emission Initiatives and disruptive business models:

The Blue Economy as a mindset shift

IBL Ltd finalised during the year an exclusive partnership in Mauritius with Gunter Pauli. The aim of this
partnership is to promote the Blue Economy way of doing business, while offering new opportunities
to IBL Group but also serving the country (including Rodrigues Island).

The aim of this partnership is to evolve from a core business based on a core competence to a portfolio
of businesses that generate multiple benefits for the business, society and put nature back at the
heart of the decision.

IBL is committed to the Blue Economy principles, promoted by Gunter Pauli. Under his stewardship,
IBL began applying these principles into its operations. We are moving towards business models that
introduce sustainable innovations resulting in benefits that go beyond profits. By promoting local
production and local resources to meet local needs sustainably, we inject money back into the local
economy, we will generate more employment and increase welfare, as we improve our competitiveness
in the global market.

IBL has therefore joined the Zero Emissions Research and Initiatives (ZERI) network and is now
promoting it across Mauritius. This global think tank of entrepreneurs considers waste as a resource
and use the outputs of one process or industry as inputs for another. The ultimate goal is to achieve
zero waste and zero emissions.

THE STEPS WE TOOK:

1. Gunter Pauli conducted a number of workshops with all (LUX*, Azuri, Bloomage, PhoenixBev,
IBL Engineering, Alteo…) to assess new project opportunities in 2018.

2. 30 projects were identified. Of these, 6 were singled out as high priority:

 - Production of detergents out of organic waste collected at hotels

 - Energy efficiency in construction and architectural designs

 - Methanisation and energy production

 - New source of renewable energy through kite power and storage of renewable electricity

 - Beer co-products and added value products

 - Production of mushrooms out of organic waste

These key projects, which we will be implemented as early as next year, have already encouraged a
sharing of knowledge across entities and a shift towards a more collaborative business model. They
also simultaneously have a positive impact on several areas: Economic development, Employment,
Education, Resilience, Health and Environment. Some of these innovations represent major game-
changers in their respective industries, and for the country at large. We believe that continuous
investments in Blue Economy methodologies will largely contribute to the growth and resilience of IBL
– and of Mauritius – by generating employment, reducing our impact on the environment, improving
health and enabling the island to transition towards self-sufficiency in food and energy (particularly
through kite power).

By its nature, Blue Economy is inclusive and seeks to respond to the needs of all. Therefore,
moving forward, IBL intends to establish partnerships with key stakeholders at a national level to
explore solutions that benefit everyone equally. In addition, we are committed to supporting local
entrepreneurs whose ventures are focused on tackling sustainability issues. These Blue Economy
initiatives, which are in line with IBL’s goal of reducing its energy consumption and carbon footprint
by a third by 2021, will reveal further opportunities and mutually beneficial results across the Group’s
operations and clusters.

Scan to know more about
Zero Emissions Research &

Initiatives (ZERI)

Gunter Pauli

1 8 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

ZOOM IN
From Principles to Practical Steps at The Lux Collective

A portfolio of opportunities at The LUX* Collective has been identified based on priorities per properties.

For example, LUX* has materialised a Café LUX* and Proxifresh’s collaboration to add value and upcycle their ground coffee
wastes into vegetable production.

Café LUX* outlets supply ground coffee residue for the cultivation of mushrooms and cherry tomatoes. The production in turn
supplies TLC-managed resorts with locally sourced and good quality produce.

A mushroom farming which uses the sugar cane industry organic waste (bagasse) amongst others is another example of our
ZERI business transformation promising projects with a close partnership with ALTEO, allowing an agricultural diversification
of the sugar cane based industry.

Another successful pilot project currently being tested involves The Lux Collective and Blychem: the transformation of the
hotel’s orange peels wastes into an eco-friendly detergent for the bathroom.

100 kg
of coffee

70 g
of tomatoes

residue yields up to

1 9 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

ZOOM IN
Sky Sails

IBL’s Group CEO, Arnaud Lagesse, signed a commitment with SkySails
during the Zermatt Summit last September 2019. This German
company markets a revolutionary energy production method from
the wind. IBL and SkySails have responded to the national scheme
for emerging innovative renewable energy. We hope for a positive
response that will allow us to install an operational site in 2020.
IBL has committed to promoting this technology in the region.

Zermatt Summit:

For 9 years now, the Zermatt Summit Foundation organises events
related to its tagline “Humanizing Globalization”.

Created in 2010 as a primary international platform to promote a
constructive, action-oriented dialogue between the various actors
of society, ranging from business to civil society, academy, religion,
arts and politics.

Designed for business leaders, Zermatt Summit programmes are
catalysts to spark inspiration, share innovation and find new business
development models that promote human dignity in our globalised
world.

Since the end of 2018, IBL Ltd is part of the Club 100 of Zermatt
Summit. In September 2019, the Group has shared its experience
with ZERI to the participants and the implementation of the Blue
Economy Principles in a Small Developing Island.

2 0 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Towards a Zero Waste Target: finding sustainable solutions to reduce our dependency
to landfill

Waste has been identified as one of IBL’s main Group-level environmental impacts, while some of
them could be new value creation opportunities. As a diversified Group, we generate many kinds of
waste for which we must find sustainable solutions. This year, we have started gathering data in order
to identify the categories and amount of waste we produce. The Group Waste Management Policy
established last year has enabled IBL to start reducing its dependency on landfill. Companies were
asked to put appropriate measures in place to reduce their waste and environmental impact; protect
workers from occupational safety and health risks related to the waste they generate; and make
the most of opportunities to recover resources from waste through the systemic industrial ecology
approach.

The baseline is not yet constituted as the local waste management system in place doesn’t allow
the private sector to monitor and manage properly their wastes. IBL, by being part of the “Circular
Economy sub-committee” of Business Mauritius is working on it with other private sector partners.
This committee aims to put forward some initiatives and recommend the local authorities.

Our companies are largely involved into waste reduction. For example, Winner’s has made progress
regarding its commitment in implementing a programme to reduce the use of plastic food packaging as
part of their sustainability initiative as from 2018 and onwards, while other companies also increasing
their efforts to reduce plastic consumption like Phoenix Bev, or Logidis.

Stop to food waste: an efficient collaboration between LUX* Le Morne (TLC-managed),
Winner’s Supermarkets and local socially responsible initiatives

Partnership with FoodWise

Officially launched in January 2019, the collaboration between LUX* Le Morne and the local NGO
FoodWise has saved from the landfill 931 kg of food (equivalent to 3,724 meals) between December
2018 and June 2019. Two Winner’s supermarkets have also embarked in this zero-food waste journey
since June 2019.

Cuisines Solidaires pilot project

IBL Ltd also partners with Les Cuisines Solidaires (Solidarity Kitchens), a pilot project with three
objectives:

931 kg
of food
saved from
landfill

3,724
meals

equivalent to

To reduce
food waste by

recovering unsold
items

(though not on
expired products).

To sort, cook,
pack and
distribute

food free to
disadvantaged

populations.

To provide work
and a regular

income to
women from

disadvantaged
backgrounds

and enable them
to build up work
experience for

the future.

2 1 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Promoting Responsible Investment & entrepreneurs

In April 2019, The Bee Equity Partners, the private equity subsidiary of IBL, has invested in Regen
Project, a start-up specialising in responsible waste management services for corporate clients
and eco-conscious communities. Regen’s mission is to ensure that its clients’ waste are minimised,
auditable, managed through cost-efficient processes, sorted, quantified, tracked and sent to reliable
recyclers, with the ultimate goal to minimise waste-to-landfill. In its first three months of operation
since June 2019.

Environmental community initiatives

Joining forces in the Harbour Cleaning Project

As mentioned last year, 7 IBL companies (Froid des Mascareignes, IBL Logistics, BrandActiv, Winner’s,
Chantier Naval de l’Océan Indien, PhoenixBev and Mauritian Eagle) have embarked in a collaboration
with the Mauritius Port Authority for a better and greener Mauritius. Twice a day, the IBL floating
debris recovery craft collects the floating wastes in the Caudan harbour. Wastes are segregated to be
recycled. Between October 2018 and June 2019, an amount of 2.3 tons of waste were collected as per
the table below. Seventy IBL employees participated in a beach clean-up at Caudan organised for the
World Ocean Day to add 2.6 tons to this amount.

4,400
hectolitres
of waste

2.3 tons
of paper
& carton

642 kg
of plastic

18 tons
of glass

23,000
coffee
pods

700 kg of
cooking oil

67 kg of
batteries

867
hectolitres
of organic waste

REGEN HAS HANDLED MORE THAN

and helped recycle or upcycle

OCT NOV DEC JAN FEB MAR APR MAY JUNE

OTHER 108 245 65 145 251 101 310 125 72.5

WOOD 18 40 60 115 112 24 121 65 105

PAPER 11 25 60 45 55 8 61 20 13.5

PLASTIC 410 360 305 460 387.5 27 104 161 62

2 2 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Being part of the Mauritian endemic forest restoration: an unmissable
IBL commitment

Since October 2018, IBL Ltd has adopted a hectare (10,000 m²) of Ebony Forest in
Chamarel. In 2018-19, the site has been weeded and 974 endemic species were
planted. The partnership allows the IBL team members to visit the protected area and
be part of the solution by planting trees as well. This year, it was more than 100 team
members who gave a hand to the project.

Raising employee awareness: Changing mind-sets and being part of the solution

IBL Corporate Centre has recently set up an internal Social & Environment Committee. It seeks to
raise IBL employees’ awareness of topics including recycling, the Circular Economy and zero food
waste initiatives. Organic markets are held once a week in order to support local organic farming
entrepreneurs, and to increase awareness on health and sustainability issues. The committee
has set up an awareness agenda for the year to come and it has already organised its first events
such as the IBL Zer0 Waste Week on the occasion of the World Clean Up Day, and the harbour
clean up during the IBL Green Week last June. The onboarding newcomers’ sessions now includes
an e-module on sustainability that covers topics such as sustainable development basics,
IBL’s commitments, the SDGs, and the circular economy.

2 3 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

People at
the centre

PUTTING

2 4 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

As spelt out in our Code of Ethics, IBL is committed to respect the human rights of all
individuals potentially affected by its activities. IBL also applies the principles of non-
discrimination and caring for people in difficulty and who are vulnerable. Furthermore,
IBL fosters the economic and human development of its employees and of the
communities in which it operates.

Creating a diverse, equal opportunity workplace

Regarding equal opportunity standards, IBL shall not tolerate any form of harassment or discrimination
on the basis of gender, religion, race, national or ethnic origin, cultural background, social group,
disability, sexual orientation, marital status, age or political opinion. IBL strives to provide equal
employment opportunities and treat all employees fairly and with due respect. We are currently
working on an Equal Opportunity Policy.

Bridging the gender gap and promote the diversity

Since its inception in 2010, the Women’s Empowerment Principles (WEPs) initiative has engaged over
2,000 businesses globally, transforming how they manage their policies and practices to advance
gender equality. In October 2018, IBL rose to the challenge and reaffirmed its support in empowering
women by signing the CEO Statement of Support. Women play a vital role in IBL’s success and signing
the WEPs reflects our commitment to building a diverse and inclusive culture. It is also aligned with our
human rights related policies, which stand against violence, discrimination and harassment. Ultimately,
unleashing the potential of women is beneficial to our productivity, bottom line and communities.

Established by the United Nations Entity for Gender Equality, the Empowerment of Women and the
UNGC, the WEPs’ seven principles offer guidance on how to promote gender equality in the workplace,
marketplace and community.

THE STEPS WE TOOK THIS YEAR

1. We made notable progress in recognising and promoting the strengths and added value of women
at IBL. Within the Corporate Centre, for instance :

2. We ran a series of Gender Diversity focus groups to assess our performance in gender equality.

3. We conducted a Gap Analysis within 25 companies to identify their strengths, weaknesses
and areas of improvement. The questions covered four main themes – Leadership, Workplace,
Marketplace and Community – with topics including commitment to a gender equality strategy,
equal pay, recruitment, and women’s health, among others. Our overall result being 20%,
we recognise that we have opportunities to do more. We intend to formally commit to an action
plan, implement it and measure our progress over time.

Closing the gender gap requires deliberate policies and actions. We are committed to working towards
gender equality by addressing key issues that affect women and promoting their full participation and
leadership across IBL and beyond.

Data Analytics filtered according to gender is being compiled by Human Capital Department and a
database will be available as from next year.

Inclusion of people with disabilities (PWD) in IBL workplaces

IBL is still working with the Global Rainbow Foundation for the inclusion of PWDs. The Engineering
Business Unit recently recruited a PWD through Global Rainbow Foundation.

47 Team
members
received a training on
Equal Opportunity this year
(mainly from Human Capital Department)

55%
of employees

two women55%of upper
management

are women
are now on IBL’d Board
of Directors

women holds

position

2 5 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

WORKING IN A SAFE AND HEALTHY ENVIRONMENT
IS A PRIORITY AT IBL
Regarding safety and environment sustainability, IBL is committed to provide a work environment
which is safe for all and environmentally conscious. IBL has a dedicated Safety & Health (S&H) Officer
and a Committee in place.

Since last year, the Group Safety and Health Policy has been reviewed to be in line with the Values
and Vision of IBL Ltd. Providing and maintaining a safe and healthy work environment is considered
seriously in the day to day running of the organisation and as such, IBL Ltd and associated B.U’s have
reinforced the Safety and Health team with recruitment of three additional Safety and health Officers
across IBL Operations. In addition, some procedures such as the Accident Procedure have been
reviewed to adapt to the changing work environment and legal provision.

For the year 2018-2019, much emphasis has been given to the collection of accident data whereby
591 accidents were registered for an accident frequency rate (AFR) of 7 for every 200,000 working
hours. A total of 324 team members followed the Safety & Health Induction training at IBL Corporate
with 113 being trained to be certified first aider at their respective workplace within IBL. Moreover,
regarding Safety and health training, an e-safety and health Induction has been introduced last year
through IBL e-learning platform which is accessible to all team members of IBL. The S&H team’s wish
is to reinforce this specific area of training with two more e-learning safety & health animated videos
planned for the new financial year.

Maintaining and Promoting Employee’s Health

The wellbeing of the most valuable asset of IBL Ltd, that is its people, is entrenched in the core values
of the Group. As a result, several initiatives have been taken throughout the year to improve the
wellbeing and work life balance of our team members. These are:

• Introduction of Flexitime & Work from Home
• Wellness week which includes :
 Talk and demonstration by dietician
 Corporate chair massage
 Yoga
 Tai-chi
 Medical Screening
• Blood Donation campaign
• Road Safety Campaign
• Employee Events – Happy Hours, Teambuilding, End of Year Party

PERSONAL
DATA PRIVACY

Since early 2018, the local and global data protection landscape has been strengthened with the
enactment of the new Mauritian Data Protection Act (MDPA) inspired from the European General
Data Protection Regulations (GDPR).

IBL is committed to protecting privacy, confidentiality and security of the personal data of all its
stakeholders.

Hence, IBL is monitoring the application of good practices towards the protection of personal data. It
has, during the year, launched a Data Protection Awareness and Compliance programme.

IBL has applied several initiatives within the programme to reach a trustful level of compliance such as:

- a Data Protection e-learning module
- Policies and procedures
- Trainings of 70 IBL Group employees, including Data Protection Officers, Human Capital Managers

and IT Managers
- Awareness sessions for Senior Managers
- Implementation of Privacy Notices to communicate on the use of personal data within the

organisation.

2 6 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Our responsibility
TOWARDS LOCAL COMMUNITIES (CSR)

2 7 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Support and respect the protection of
internationally proclaimed human rights is at the heart of the

Fondation Joseph Lagesse’s work.

The CSR programmes have been supporting and promoting the
rights for a decent house, for a good health and for education for

more than 13 years now.

2 8 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Our approach to CSR

Corporate Social Responsibility forms an integral part of IBL’s sustainability commitment. Given our
scale and position, we believe we can make a profound impact on the community and create a brighter
future for all. Driven by the Group’s core values and mission, IBL contributes to the development of
society through various entities:

• Fondation Joseph Lagesse (FJL), the main vehicle through which IBL delivers its CSR programmes,
• Small Step Matters (SSM), a crowdfunding platform,
• Les Cuisines Solidaires, a non-profit organisation that prepares and delivers daily meals to NGOs

in the region of Curepipe,
• Nou Zenfan Bois Marchand, the new entity for FJL’s early childhood educational programmes in

Bois Marchand,
• IBL’s CSR committees who carry out various local initiatives including Projets Sourire, and
• IBL On The Move, IBL’s major fundraising sport event that channels participants’ registration fees

to one selected beneficiary NGO.

The CSR sector in Mauritius

As explained in the last IBL Integrated Report, the CSR sector in Mauritius has suffered a major change
in its practices and reduced leeway, with 50% of funds channelled to the Mauritius Revenue Authority
(MRA) as a CSR tax1 . In this context, pursuing our CSR commitment is proving increasingly challenging.

Since 1 January 2019, private companies have been subject to an additional 25% reduction in their CSR
funds and are required to pay a total of 75% of their CSR funds to the MRA. Only 25% of CSR funds
are now available to implement IBL’s own social programmes and initiatives, and support long-term
partners NGOs and underserved communities. Companies can request to recover the additional 25%
from the National Social Inclusion Foundation (ex-National CSR Foundation) to continue supporting
programmes launched prior to 1 January 2019. This legal constraint deprives FJL and partner
organisations from their main source of funding, namely CSR funds.

As a result, in the last two years, FJL has faced a substantial loss of direct income from CSR funds,
decreasing from Rs 65.6 million in CSR revenue for an 18-month financial year in 2016-172 to
Rs 18.7 million in 2018-19. It is anticipated that FJL, as IBL’s main CSR vehicle and on-the-field non-
profit organisation, will have to review its strategy and approach, and reduce its scope of activities
over the next two years.

The impact is directly borne by beneficiaries: vulnerable communities, families and long-term
partner NGOs (including Caritas, Kinouété or Terre de Paix) who were relying heavily on FJL’s
support to implement their programmes. Despite the substantial amount of CSR funds collected by
the MRA over the last two years, the National Social Inclusion Foundation’s annual General Call for
Proposals is not a consistent source of funds for registered NGOs. FJL, which registered as a non-

profit organisation under the National Social Inclusion Foundation, responded to the General Call for
Proposals by submitting two projects last year. It obtained a Rs 2.9 million grant under this programme
for one of its projects, while the second project was rejected. An appeal was made to the Board but was
subsequently rejected.

1 Due to a change in legislation in 2017.
2 FJL had an 18-month financial year running from January 2016 to June 2017 with a CSR income of

Rs 65,646,186.

2 9 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Fondation Joseph Lagesse

IMPROVING
ACCESS
TO QUALITY
EDUCATION

ENHANCING
YOUTH’S
DEVELOPMENT

PROMOTING
SOCIAL JUSTICE &
HUMAN DIGNITY

EMPOWERING
COMMUNITIES

Research and impact evaluation

FJL considers evaluation and research to be vital components of its CSR programmes. Last year, it set up a Research and Evaluation Unit with the aim of better evaluating and measuring the impact of its
initiatives. A logic model, indicating how each programme meets the community’s needs, was first established. A retrospective evaluation of the social housing project at Chemin Rail was then carried out, and
a prospective evaluation on the educational programmes run at Bois Marchand is scheduled for later this year.

The case study on Chemin Rail can be found on FJL’s new website:

www.fondationjosephlagesse.org

Four areas of intervention

3 0 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

COMMUNITIES WE SERVE PROJECTS AND PROGRAMMES LINK TO SDGS

Improving access to quality education

Bois Marchand

• Pre-primary education (50 children).
• After-school activities programme (40 children).
• Home visits programme (160 families).
• Food programme for children at school.

SDG 4

Enhancing youth’s development

Bois Marchand • 18-month youth project: street art, life skills and professional orientation
(30 teenagers and young adults) SDGs 8, 10

Chemin Rail

• Dombeya Agricultural Youth Club: community gardening project and
Happy Bees project, a beekeeping initiative (11 youth)

• Youth Orientation programme: supports youth during transition phase
between school and professional life (10 youth)

• FJL Scholarship Scheme (14 youth)

SDGs 4, 8

Promoting social justice and human dignity

Bois Marchand
• Health Project (72 children)
• 17th October annual initiative: support for the women in Singamanee for

better living conditions (4 women)
SDGs 3, 10, 11, 1

Empowering communities

Bois Marchand

• Capacity-building for facilitators (13 facilitators)
• Parenting programme (22 parents)
• Enn Zoli Bois Marchand embellishment programme

(30 participants)
• Drug prevention programme

(70 participants in 4 community coalitions)
• Housing improvement project

SDGs 10, 3, 1, 11

Chemin Rail Housekeeping programme for the residents of the new social housing
project (11 families) SDGs 1, 11

Contribution to SDGs

16 projects and ongoing programmes, most of which are focused in Bois Marchand and Chemin Rail, have been designed and implemented by FJL.

3 1 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

Other social initiatives

• Offered one-time emergency assistance to two families and two homeless beneficiaries, including
health treatment in India.

• Extended financial support to 10 organisations.
• Implemented 19 initiatives through Projets Sourire, which are local community projects managed

by CSR committees within IBL businesses, reaching 917 children.

NGO Funds received from FJL (Rs)

Caritas 1,200,000

Terre de Paix Fondation pour l’Enfance 420,000

Kinouété 381,820

Soleil de l’Ouest 210,000

Pedostop (Colin Mayer Tour fundraising) 35,000

PTA of Serge Coutet Government school 180,000

Safe Haven (Gender Links) 191,600

St. Gabriel vocational school 88,200

Collège St. Patrick 72,000

Grand Gaube football club 0

Young Spirit Association (IBL On The Move fundraising event) 708,900

TOTAL 3,487,520

Allocation of funds

About 80 different IBL companies, as well as other individuals and businesses, have made contributions
to FJL, who disbursed the funds as illustrated in the table below.

47%

2%

2%
11%

38%
FJL projects and
programmes
(technical HR and
associated
project costs)

Communication costs

Research &
evaluation

Administrative
costs FJL

Support to
29 NGOs

3 2 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

CASE STUDIES
Crowdfunding

“Anyone can contribute to the social development of their community”

Small Step Matters (SSM), a donation-based crowdfunding platform, is now in its fourth year of
changing lives. Of the 70 projects it has endeavoured to help, it has successfully raised Rs 1.4 million
to fund 20 projects in Mauritius and one in Rodrigues, in the areas of alleviation of poverty, health,
sport, environment and education. Through crowdfunding, individual donors or companies can support
projects that matter to them, while rallying people and communities around a common cause. With
new legislations in place, SSM seeks to strengthen the community and make the world a better place,
one step at a time.

Les Cuisines Solidaires, ensemble contre la faim

Les Cuisines Solidaires, a non-profit organisation
located in Forest Side, aims to drastically reduce

wasted unsold food. By collecting approximately
five tons of food waste from nearby supermarkets

each month, it is able to make and distribute
400 meals a day to underprivileged families

in neighbourhoods surrounding Curepipe.
Additionally, the project employs women from
underserved areas, helping them build up their

resume for future opportunities. Les Cuisines
Solidaires is 100% funded by IBL, with an

investment of Rs 1.9 million made in 2018-19.

Nou Zenfan Bois Marchand to take over FJL’s
activities in Bois Marchand

FJL has long been active in the village of Bois
Marchand, having implemented youth projects,
food support programmes and a long-term
education programme. In order to facilitate its
running, a dedicated entity, “Nou Zenfan Bois
Marchand”, was created to take over FJL’s activities
in the village. The entity’s eleven employees are
responsible for running the pre-primary schools,
home visits, after-school activities and the food
programme for children.

3 3 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P R O M OT I N G E T H I C A L B U SI N E SS | N E X T ST E P

promoting
ethical business

PREVENTING CORRUPTION AND

3 4 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P R O M OT I N G E T H I C A L B U SI N E SS | N E X T ST E P

At IBL corporate centre, an Ethics Officer is in place who is responsible to advise on the handling of
ethical matters. Furthermore, the new IBL Code of Business Ethics is in place since September 2018
and will be reviewed on a regular basis. The Code is founded on IBL’s Values and spells out the ethical
behaviours which IBL deems essential including a clear statement that IBL shall not tolerate any form
of corruption and bribery.

To that effect, IBL has also approved an Anti-corruption policy to spell out its commitment to fight
against corruption across its operations. The Code also provides guidance on how to raise ethical
concerns and deal with ethical dilemmas (whistle blowing).

IBL has been a member of Transparency Mauritius for many years now and also participates in
meetings of the Public Private Platform Against Corruption (PPPAC), a brainstorming platform lead by
the Mauritius Independent Commission Against Corruption (ICAC).

Good governance

A prerequisite to achieving IBL’s ambitions

IBL’s Board of Directors is committed to enforcing robust governance practices across the Group. It firmly
believes that good corporate governance enhances decision-making and investor trust, thereby creating
sustainable value for shareholders and stakeholders and enabling transparent dialogue with them.

The Board sets general strategies and policies and ensures they are implemented with support from
highly experienced and professional senior governance officers. In addition, the Board has established
three specialised sub-committees to provide it with advice and support: Corporate Governance
Committee, Audit & Risk Committee, and Strategic Committee.

Group anti-corruption policy

In 2018 IBL’s Board of Directors approved an anti-corruption policy applicable to all employees and
Directors.

- Reinforce IBL’s commitment to anti-corruption compliance;

- Set out IBL’s standards of conduct for the prevention of corruption;

- Define procedures to reduce IBL’s corruption risk; and

- Communicate and review the policy and its associated procedures on a regular basis.

IBL’s Ethics Officer is devising a communication strategy to best promote the Code and policy, and raise
awareness among IBL’s team members; and convey the importance of IBL’s fight against corruption
and related ethical behaviours.

3 5 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

sustainability
IBL’S NEXT STEPS IN

3 6 I B L S U STA I N A B I L I T Y R E P O RT FO R T H E F I N A N C I A L Y E A R E N D E D J U N E 2 0 1 9

M E SSAG E F RO M G RO U P C E O | A BO U T T H IS R E P O RT | I B L AT A G L A N C E | A D D I N G VA LU E I N W H AT W E D O | P E O P L E AT T H E C E N T R E | O U R R E SP O NSI B I L I T Y | P RO M OT I N G E T H I CA L B U SI N E SS | N E X T ST E P

IBL has made major sustainable accomplishments over the last two years. But we will continue the
transformation of our business model for a more sustainable growth. We are reinforcing our strategy
in the course of year 2019-2020 to achieve various goals such as:

- Identifying our materiality issues at Group-level.

- The consolidation of our engagement in favour of the Blue Economy,
in partnership with Gunter Pauli and the ZERI network.

- Shifting to a low-carbon economy and increasing our resilience.

- Reinforcing our engagement in sustainable consumption and
production through producer, importer and consumer responsibility,
to value and optimise resources and by-products.

- Making IBL a Great Place to Work and a responsible employer.

2019-2020 GOALS

34 / 3 3

IBL Ltd
BRN: C07001778

www.iblgroup.com

IBL House
Caudan Waterfront

Port Louis, Mauritius

T. (230)203 2000
F. (230)203 2001

E. iblinfo@iblgroup.com

