


## HOW FACTORIES ARE ADOPTING GREEN INITIATIVES A SNAPSHOT

CPD carried out a nationwide survey which covered owners and managers of 403 factories in Bangladesh. Of these, 182 were RMG and 221 were textile factories. Additionally, a total of 4,541 workers and supervisors were interviewed as part of this survey.

### SIZE AND TYPE OF SURVEYED FACTORIES


### WHETHER FACTORIES KNOW ABOUT GREEN BUILDING CERTIFICATION?


### WHAT MOTIVATES FACTORIES TO ATTAIN GREEN BUILDING/PRODUCTION/PROCESS CERTIFICATION


Factories with green building certificate


Factories that do not have any green building certificate but want to obtain in the future


Factories with green product/ material/ resources/production process certificate


Factories that want to obtain green product/ material/resources/production process certificate in future


## DO FACTORY EMPLOYEES RECEIVE GREEN-RELATED TRAINING?


## EMBEDDEDNESS OF GREEN POLICIES WITHIN FACTORIES


## MAJOR FACTORS INFLUENCING FACTORIES' GREEN INVESTMENT DECISIONS


## GREEN INVESTMENT OUT OF TOTAL INVESTMENT IN LAST FIVE YEARS


## MAJOR AREAS OF GREEN INVESTMENT BY FACTORIES

