
1

No. 18 of 2015

SIXTH NATIONAL ASSEMBLY

PARLIAMENTARY

DEBATES

(HANSARD)

FIRST SESSION

WEDNESDAY 08 APRIL 2015

2

 CONTENTS

 QUESTION (Oral)

 MOTION

 BILLS (Public)

 ADJOURNMENT

3

Members Members

THE CABINET

 (Formed by the Rt. Hon. Sir Anerood Jugnauth, GCSK, KCMG, QC)

Hon. Sir Anerood Jugnauth, GCSK,

KCMG, QC

Prime Minister, Minister of Defence, Home Affairs,

Minister for Rodrigues and National Development Unit

Hon. Charles Gaëtan Xavier-Luc Duval,

GCSK

Deputy Prime Minister, Minister of Tourism and External

Communications

Hon. Showkutally Soodhun, GCSK Vice-Prime Minister, Minister of Housing and Lands

Hon. Ivan Leslie Collendavelloo, GCSK Vice-Prime Minister, Minister of Energy and Public

Utilities

Hon. Seetanah Lutchmeenaraidoo, GCSK Minister of Finance and Economic Development

Hon. Pravind Kumar Jugnauth Minister of Technology, Communication and Innovation

Hon. Yogida Sawmynaden Minister of Youth and Sports

Hon. Nandcoomar Bodha Minister of Public Infrastructure and Land Transport

Hon. Mrs Leela Devi Dookun-Luchoomun Minister of Education and Human Resources, Tertiary

Education and Scientific Research

Hon. Anil Kumarsingh Gayan Minister of Health and Quality of Life

Dr. the Hon. Mohammad Anwar Husnoo Minister of Local Government

Hon. Prithvirajsing Roopun Minister of Social Integration and Economic

Empowerment

Hon. Marie Joseph Noël Etienne Ghislain

Sinatambou

Minister of Foreign Affairs, Regional Integration and

International Trade

Hon. Ravi Yerrigadoo Attorney General

Hon. Mahen Kumar Seeruttun Minister of Agro-Industry and Food Security

Hon. Santaram Baboo Minister of Arts and Culture

Hon. Ashit Kumar Gungah Minister of Industry, Commerce and Consumer Protection

Hon. Mrs Marie-Aurore Marie-Joyce

Perraud

Minister of Gender Equality, Child Development and

Family Welfare

Hon. Sudarshan Bhadain Minister of Financial Services, Good Governance and

Institutional Reforms

Hon. Soomilduth Bholah Minister of Business, Enterprise and Cooperatives

Hon. Mrs Fazila Jeewa-Daureeawoo Minister of Social Security, National Solidarity and Reform

4

Institutions

Hon. Premdut Koonjoo Minister of Ocean Economy, Marine Resources, Fisheries,

Shipping and Outer Islands

Hon. Jayeshwur Raj Dayal, CSK, PDSM,

QPM

Minister of Environment, Sustainable Development and

Disaster and Beach Management

Hon. Marie Roland Alain Wong Yen Minister of Civil Service and Administrative

Cheong, MSK Reforms

 Hon. Soodesh Satkam Callichurn Minister of Labour, Industrial Relations,

Employment and Training

5

PRINCIPAL OFFICERS AND OFFICIALS

Madam Speaker Hanoomanjee, Hon. Mrs Santi Bai,

 GCSK

Deputy Speaker Duval, Hon. Adrien Charles

Deputy Chairperson of Committees Hurreeram, Hon. Mahendranuth

Sharma

 Clerk of the National Assembly Lotun, Mrs Bibi Safeena

Deputy Clerk Ramchurn, Ms Urmeelah Devi

Clerk Assistant

 Hansard Editor

Gopall, Mr Navin (Temporary

Transfer to RRA)

Jankee, Mrs Chitra

Serjeant-at-Arms Pannoo, Mr Vinod

6

MAURITIUS

Sixth National Assembly

FIRST SESSION

Debate No. 18 of 2015

Sitting of 08 April 2015

 The Assembly met in the Assembly House, Port Louis at 11.30 a.m.

 The National Anthem was played

(Madam Speaker in the Chair)

7

ORAL ANSWER TO QUESTION

SUGAR INDUSTRY – SUSTAINABILITY MEASURES

The Leader of the Opposition (Mr P. Bérenger) (by Private Notice) asked the

Minister of Agro-Industry and Food Security whether, in regard to the sugar industry, he will

state –

(a) the number of employees, planters and metayers thereof, respectively –

(i) in 2005, and

(ii) as at to date;

(b) the impact thereon to date and in the near future of the fall in the price of

sugar;

(c) if Government is proposing to introduce amendments to the Sugar Insurance

Fund Act to allow the payment of the one-off compensation referred to in the

last Budget Speech, and

 (d) the other measures that Government is proposing to take to support the sugar

industry for the sustainability and survival thereof.

Mr Seeruttun: Madam Speaker, as the House is aware, the sugar sector has had to

face numerous challenges since 2006 following the decision of the European Union to review

its sugar regime which resulted in the drop in the price of sugar on the European market by

36% fully effective as from 2009.

The Cotonou Agreement was, thereafter, challenged at the level of the World Trade

Organisation which eventually led to the termination in 2009 of the sugar protocol which had,

for decades, ensured that sugar produced by ACP countries had access on the European

market quota free and at a guaranteed price. In 2017, the internal sugar quota for the EU

market will be abolished completely, that is, much earlier than the date expected by us, that

is, 2020. The most serious effect for our sugar industry is the wide fluctuation in sugar

prices. In fact, the sugar price obtained in 2014 is Rs12,400 per tonne compared to the year

2013 price of Rs15,830. This is impacting negatively on the international competiveness of

our sugar industry.

 The Government, over the years, has taken measures to address the problems faced

by the sugar industry, namely -

• the Action Plan 1985 – 1990;

• the promulgation of the Sugar Industry Efficiency Act in 1988;

8

• the democratisation of the milling sector;

• the centralisation of the sugar factories;

• the adoption of the Sugar Sector Strategic Plan 2001 – 2005, and

• the implementation of the Multi Annual Adaptation Strategy 2006 – 2015

I wish to remind the House that back in the year 2001, the then Government, fully

conscious of the threats and challenges facing the Sugar Industry, decided that a Sugar Sector

Strategic Plan be elaborated after consultation with all stakeholders.

The sugar industry was facing serious difficulties and needed a major urgent

rethinking. The erosion of preferential access on our traditional export markets for sugar and

the challenges imposed by the trade liberalisation process call for immediate action. The

long-term viability of our sugar industry depended on its ability to cut down its cost of

production and ensure a selling price for our sugar that would enable it to compete with the

least developed country suppliers.

The reform process implied more centralisation, cost reduction, enhanced

productivity, manpower rightsizing, an optimal use of cane sugar resources, well-planned

diversification activities, improvement of value added, and the creation of new opportunities.

The targets set for the 2001-2005 periods a certain number of targets had to be

attained, namely -

(i) ensure that export market commitments are fulfilled;

(ii) reduce cost of production;

(iii) reduce number of sugar factories from 14 to ideally 7 or 8. Reduce sugar

losses at harvest time and in factory processing to a strict minimum;

(iv) generate as much electricity from renewable sources, in particular bagasse;

(v) create the enabling environment for dynamic and efficient field operations,

and

(vi) effect a substantial reduction of the labour force through socially feasible

Voluntary Retirement Schemes and adapt, wherever applicable, relevant

labour and pension laws.

The Multi Annual Adaptation Strategy Plan 2006-2015 was devised along

components and sub-components destined to respond to the then new market environment

and address the constraints of the sugar industry. The objectives of the MAAS included -

(i) cost reduction;

(ii) additional revenue;

9

(iii) optimal use of by-products;

(iv) pro-poor dimension, and

(v) debt-alleviation

A special project in the Field Operations Regrouping and Irrigation Project commonly

known as FORIP, aimed at the preparation and replanting of an area of 12,000 hectares

belonging to small and medium planters. As at now, some 9,000 hectares have been covered

at a total cost of Rs2.6 billion. The project purports to increase productivity by 20% and

reduce cost by 30%. A provision of more than Rs600 m. has been made in the two present

budgets to continue the project.

Madam Speaker, with regard to part (a) of the question, the information is as follows

–

 2005 2015

(i)

No. of Employees

13,803

Should be around

8,000

(ii) Planters 26,257 14,662

(iii) Métayers 630 260

As regards part (b), the impact resulting from the fall in the price of sugar is as

follows -

(i) the extent of land harvested has decreased from 67,404 hectares in 2005 to

49,791 hectares in 2014;

(ii) sugar production has decreased from 521,541 tonnes to 401,146 tonnes of

sugar;

(iii) the profit margin has decreased for all stakeholders, particularly the small

planters, and

(iv) an increasing number of small planters are moving out of sugar cane

cultivation.

It is foreseen that if no remedial measures are taken at the appropriate time, especially

in the wake of the complete abolition of sugar quota in 2017, more planters may move out of

the sugar cultivation and this may further impact on the viability and feasibility of the sugar

industry. This is why Government has commissioned a study to address these issues. The

draft report from the Consultant, Landell Mills Consulting, has been received, and the

recommendations are being currently examined.

10

As regards part (c) of the question, necessary amendments will be brought to the

Sugar Insurance Fund Act to allow for the payment of the one-off compensation, as

announced in the Budget Speech 2015.

As regards part (d) of the question, with a view to facing the new challenges lying

ahead in the sugar sector, Government, as I have mentioned earlier, has commissioned a

study on the Economic, Social and Environmental Impact on Mauritius of the Abolition of

Internal Quotas of sugar in the European Union market.

A draft report has been submitted by the Consultants Landell Mills Consulting Ltd

who has proposed the following measures which are being analysed and which will be

implemented after consultations with all stakeholders.

The measures recommended by this report refer to -

• the preservation of land under cane cultivation in difficult areas, a measure

which was recommended in the MAAS but was never implemented;

• reform of institutions to lower the charge (CESS) on industry proceeds and

grant greater freedom in sales and marketing.

• alignment of terms of employment with those in other sectors of the Mauritian

economy;

• a more attractive payment for bagasse and cane biomass;

• a mandatory blending of ethanol and gasoline with a premium for ethanol;

• a higher contribution by distiller-bottlers for potable alcohol used for the home

market;

• taxing fossil fuels and transferring the proceeds to foster biomass energy;

• introducing a custom duty on imports of raw materials for refining to ensure

that the producer community derives benefits from the sale of sugar on the

domestic market, and

• the use of reserves of the producers accumulated at the Sugar Insurance Fund

to allow the industry, at least for a certain number of years, to attain its

viability price while the above-mentioned measures are implemented.

Mr Bérenger: Madam Speaker, I am sure everybody will agree that the figures, in

terms of numbers of employees, planters and métayers provided, are nothing less than

absolutely dramatic. The hon. Minister said that Government has received a draft report from

a consultant. I am sure he is aware of the Sugar Insurance Fund Board actuarial review -

latest - of October 2014. Will he agree with me that what the actuarial review is, in fact,

11

saying is that the very survival of the sugar industry is in danger, threatened? Can I, Madam

Speaker, with your permission, quote two paragraphs under the subtitle ‘key findings’ –

“The sugar price is predicted to fall even further from the 2013 level whilst

production costs are steadily increasing. This will have direct consequences

on the profitability and hence sustainability of the industry. There is a lot of

uncertainty, in terms of the industry outlook for the immediate future. This is

mainly due to the fall in the sugar price and rising costs of production. The

impact on planters/producers is expected to be significant. In addition, there

is significant uncertainty on the impact of the removal of the European Union

quotas will have post 2017.”

Will, therefore, the hon. Minister agree with me that these are diplomatic words from

actuaries, but that, in fact, they are pointing out that the survival, la survie même de

l’industrie sucrière est en question?

Mr Seeruttun: Madam Speaker, the hon. Leader of the Opposition is right in saying

that the survival of the industry is at stake. That is why the Government is taking all

measures to ensure that everything is done to, at least, keep on with that industry and ensure

that all the stakeholders involved in that industry keep on having a living from that industry.

It is not a surprise that we embarked into a major reform in the early 2000 so as to ensure that

we could for that particular difficult phase move on and that is why we have diversified in

that industry. We have moved from the sugar industry to a cane industry; probably, we will

move again to a biomass industry now.

We are now producing beyond sugar energy, and research has been undertaken to see

if we can also have value added product like bio plastics, and other varieties of cane that can

be produced through research that could be high in fibre to produce cane that could produce

more energy generated product, and also, as I said, bio plastics. Beyond that, we have also

seen how we can move closer to our consumers and that is why the Mauritius Sugar

Syndicate has had, in the past few years, an agreement with a German firm Sudzucker,

whereby they would market the sugar and export sugar through that firm. That contract is

ending in October this year and new contracts have been already signed with three suppliers

in Europe, one French supplier Crystal Co. and two British firms so that we could get closer

to the customers and have a premium price on the sugar that we are exporting. So, these

measures are being taken to ensure that we can mitigate that reduction in the price of sugar

12

but, at the same time, we have to reduce the cost of production and these measures that have

been proposed in that report by Landell Mills Consulting, go in line with the philosophy of

the Government to ensure that the industry could thrive through the difficult times.

Mr Bérenger: Can I ask the hon. Minister, being given the seriousness of the

situation, whether his Ministry, with the people concerned, have tried to project future

production of sugar, what it will be in the very few years ahead?

Mr Seeruttun: Madam Speaker, if we look at the production for the year 2014 the

production of sugar roams around 400,000 tonnes of sugar with the surface area covered

about nearly 50,000 hectares for the future. If we are to keep on with that industry, we

believe that we have to stabilise the production around that figure of 400,000 tonnes of sugar

and for us to be able to produce that amount of sugar, we need to have that level of land

under cane cultivation. So, one of the aims of the Government is to ensure that the number of

people moving out of cane cultivation should be avoided so that we could continue with that

level of land under cane cultivation to be able to produce that amount of sugar production. If I

may add, we need that particular critical mass to be able to allow the industry to survive.

Mr Bérenger: As far as ethanol is concerned - the country had several Governments,

the country has got tremendous time - being given the urgency of the situation, do we take it

that this new Government is going to move? We have wasted so much time that the private

sector is producing with its money ethanol for export, and we are not using ethanol on the

local market. Do I take it that the new Government will move full steam ahead in the case of

ethanol and use ethanol on the local market?

Mr Seeruttun: Madam Speaker, it is true to say that the project has been long

overdue because there was a pilot project that was initiated by the last Government, but it

seems that - I do not know for what reason - it remained at the level of a pilot project beside

the fact that it was very conclusive. Therefore, at the level of my Ministry, I have already

asked to reactualise that project. I had discussions with Omnicane which is the sole producer

of ethanol locally, and they are quite willing to supply the ethanol to have that blend of

ethanol and gasoline for our vehicles here. That would be something that we will give the

utmost attention to ensure that it goes ahead.

Mr Bérenger: In the short-term, in fact, in this financial year, I heard the hon.

Minister say, as the hon. Minister of Finance has said in the Budget Speech, that there would

be a one-off support, subsidy, compensation to everyone in the sugar industry. I am sure he is

aware that the Sugar Insurance Fund Board Actuarial Review dated October 2014, in fact,

recommended two things and over two years - not one year, not a one-off - special financial

13

assistance, but also a premium waiver, that those in the industry, everybody concerned,

should have a premium waiver with two measures over two years - not one year - worth for

crop 2014, Rs225 m. of premium waiver; Rs833 m. of special assistance, that is, slightly

more than Rs1 billion but, also crop 2015, Rs220 m. for premium waiver and Rs820 m. for

special assistance, that is, for the second year slightly more than Rs1 billion of special

assistance over two years.

Now, has the previous Government decided to throw those recommendations out -

they decided to go to a one-off over one year and only no premium waiver? Has the new

Government discussed that? Has the hon. Minister discussed that with the new Minister of

Finance, with the Rt. hon. Prime Minister, Sir Anerood Jugnauth, and is there going to be

change in that refusal of the previous Government to go by what the actuarial review

recommended?

Mr Seeruttun: Madam Speaker, actually we have taken note of the recommendation

of that Actuarial Report, where they did indeed mentioned compensation over two years of

Rs2,000 per tonne of sugar and about the waiving of the premium to be paid to the Sugar

Insurance Fund Board. We have, in the Budget Speech, announced that the cash

compensation to be paid to the growers would be to the tune Rs2,000 to all sugar planters, but

a special effort is being made to small planters producing up to 60 tonnes of sugar. They are

going to get an additional compensation of Rs1,400 per tonne of sugar produced. This is an

effort which is being made to support those small planters that are the most vulnerable and

are touched by the effect of the reduction in the sugar price.

As regard to the two-year issue, it is, in fact, mentioned in the report, but it is also said

that if it is not an event year - if we know now that 2014 has been a non-event year, it is

within the possibility of the Fund Board to pay for that compensation. In that report, the

actuarial recommendation is that it should be over two years, but with the qualification that if

it is not an event year. Therefore, next year, when we come to it we will probably look at it.

As to the waiver, of course, the Government is all for to consider that and at the level

of the Ministry, we are working together with the Ministry of Finance to see ways and means

how to apply that recommendation.

Mr Bérenger: I am, of course, all in favour of an additional compensation being paid

to the small producers, the small planters additionally, but that additional sum will it come

from the Sugar Insurance Fund Board because that was not recommended by the actuarial

review or will it come out of the Consolidated Fund?

14

Mr Seeruttun: Madam Speaker, as it is today, when the hon. Minister of Finance and

Economic Development announced in his Budget Speech that special effort is going to be

made to the small planters to grant them Rs3,400 per tonne of sugar produced, it is mentioned

that it is going to come from the Sugar Insurance Fund Board fund, that is, from that

particular fund and we have had discussions with the people from the Sugar Insurance Fund

Board to explain the reasoning behind granting that additional compensation and so far they

are all aware of the reason why we have made that special effort to support the small planters

and I think that’s going to be the way.

Mr Bérenger: Can I ask, being given the urgency of the situation whether the hon.

Minister has had consultations since the last elections with all the stakeholders, including the

planters, the métayers, the employees and the big planters also, whether he has had

consultations with all the stakeholders explaining the situation and looking ahead and

whether proposals have been made, if yes, if they are being considered for financial schemes

to get the planters directly, financially involved in not only the survival but in the financial

progress of the different estates at estate level?

Mr Seeruttun: Madam Speaker, ever since I took office, I have been meeting all the

stakeholders of my Ministry, particularly those of the sugar industry. I have met the small

planters communities; I have met the different institutions that work for the industry; I have

met the members of the MSPA and only last week, I have met again the Director of the

MSPA and explained to him the reason with regard to the compensation being paid to the

small planters and we are, of course, like it is mentioned in the report of the consultant,

Landell Mills, streams of revenue are also being looked at to ensure that they are prepared to

face the difficulties that are looking ahead in that industry.

Madam Speaker: Hon. Bhagwan!

Mr Bhagwan: Madam Speaker, I will just follow up on the question raised by the

hon. Leader of the Opposition. L’abandon des terres de la part des petits planteurs, ça

continue à une vitesse vertigineuse. The figures speak for themselves. The hon. Minister has

made mention of the FORIP project. What is being done at least to re-actualise this project, at

least to make it more attractive to the small planters, even having meetings with all the

stakeholders, as pointed out by the hon. Leader of the Opposition, at least to see to it that this

reduction in the cultivation process by the small planters at least be curtailed, that is, to give

them more incentives?

Mr Seeruttun: Madame la présidente, effectivement ce projet FORIP qui date de

2007, et à ce jour on a dépensé R 2.7 milliards dans ce projet pour réaménager les terres et on

15

a touché à presque 9000 hectares de terre sous cannes. L’objectif était d’améliorer la

productivité, le rendement, par 20% et de baisser le coût de production par 30%. Mais, en

2015, il y a encore un certain nombre de superficies à couvrir parce que l’objectif était

d’atteindre 12,000 hectares et donc on va continuer. Mais j’ai aussi demandé au niveau du

ministère et du MCIA en particulier de travailler et de faire une analyse de voir si

effectivement l’objectif est atteint en ce qui concerne la baisse du coût de production de ceux

déjà touchés par ce réaménagement de leur terre, de leur champ et est-ce qu’il y a aussi une

augmentation de la productivité en terme de rendement.

Madam Speaker: Last question, hon. Leader of the Opposition!

(Interruptions)

Mr Bérenger: Madame la presidente, en fait il n’y a rien de moins qu’une menace de

mort qui plane sur la tête de l’industrie. We have heard that a Consultant report is being

examined but will not - being given the dramatic situation we are in, all of us, the whole

country, that, in fact, after that Consultancy Report has been absorbed, what we should do, all

of us together and all the stakeholders, is to come with a Master Plan pour la survie de

l’industrie sucrière.

Mr Seeruttun: Madam Speaker, I am very aware of the situation and I am very glad

that the hon. Leader of the Opposition has come up with that PNQ today to make the public

aware of where we are today. We need a national effort to ensure that the industry could

survive and still be one of the major industries in this country.

Madam Speaker: Time is over!

MOTION

SUSPENSION OF S.O. 10 (2)

The Deputy Prime Minister: Madam Speaker, I move that all the business on

today’s Order Paper be exempted from the provisions of paragraph (2) of Standing Order 10.

The Vice-Prime Minister, Minister of Housing and Lands (Mr S. Soodhun) rose

and seconded.

Question put and agreed to.

PUBLIC BILLS

Second Reading

16

THE APPROPRIATION (2015) BILL

(NO. III OF 2015)

&

THE APPROPRIATION (2015-2016) BILL

(NO. IV OF 2015)

Order read for resuming adjourned debate on the Second Reading of the

Appropriation (2015) Bill (No. III of 2015) and the Appropriation (2015-2016) Bill (No. IV of

2015).

 Question again proposed.

(12.04 p.m.)

Mr B. Jahangeer (Third Member for Rivière des Anguilles & Souillac): Madam

Speaker, allow me to congratulate the hon. Minister of Finance and Economic Development,

Mr Seetanah Lutchmeenaraidoo and his team for a well-engineered Budget. Madam Speaker,

many of my hon. colleagues have already enumerated the merits of this Budget. It has all the

elements for a long-awaited economic boom. Madam Speaker, this Government’s

development goal is to enhance the quality of living of Mauritians and to create a resilient

economy that will buffer the impact of external economic shock on our population.

Madam Speaker, practically all sectors are being taken care of in this Budget. Even

new ones are being created, like ocean economy, with SME sector being the backbone of

economic development.

Madam Speaker, now I would like to address three issues of the Budget that I feel can

be enhanced -

First issue: the unemployment problem.

Though the Budget caters for job creation through the implementation of some

megaprojects, this solution is not going to happen now, because any project, it takes time,

minimum 6 to 8 months. You have 2 to 3 months for choosing a consultancy firm, 2 to 3

months for tendering and by the time you award, it will almost be 10 months. This means,

this year, we will not be able to start providing employment. For sure, the Government alone

will not be able to absorb all the jobless and this is a major issue. I am sure all hon. Members

of this House experience the same problem of having their mandates knocking at their door

for a job daily.

Madam Speaker, the unemployed have waited long. There is no doubt the

megaproject will create thousands of jobs. I can explain. Unfortunately, hon. Reza Uteem is

17

not here, I would have explained to him how this would create thousands of jobs. Right now,

we need a short-term policy.

(Interruptions)

Madam Speaker: Order!

Mr Jahangeer: We need a short term policy right now.

(Interruptions)

Madam Speaker: Order! Order, please!

Mr Jahangeer: Madam Speaker, there is an interim solution to our predicament, but

it is a pragmatic one, that is, seeking a gateway to the GCC countries to access the job

opportunities there. Countries like Saudi Arabia, Kuwait, Qatar, United Arab Emirates, but

this is a temporary solution. I am not talking about…

(Interruptions)

I kindly request the Rt. hon. Prime Minister and the hon. Minister of Finance…

(Interruptions)

Madam Speaker: Hon. Mohamed, please!

Mr Jahangeer: …to walk down the memory lane in the 80s when the level of

employment was high; many people went to the Middle East to work and send money back

home and that money was well spent. People were queuing up in front of Sir Gaëtan Duval’s

office here in this building. I was one of them - at that time, he was Deputy Prime Minister -

to go to the Middle East. This process did help to alleviate the unemployment burden. If it

worked before, it will work again as there is no recession in these countries.

Madam Speaker, I suggest that the Rt. hon. Prime Minister set up a special committee

under the aegis of hon. Soodhun and the Deputy Prime Minister, hon. Xavier Duval and other

hon. MPs to visit those countries and assess the real potential for employment there.

(Interruptions)

I said ‘other’!

Madam Speaker: Hon. Shakeel Mohamed, please do not interrupt!

Mr Jahangeer: Madam Speaker, on the Internet you can see thousands of job

opportunities. If you click on ‘Jobs Abu Dhabi’, ‘Jobs Dubai ’, there are thousands of jobs.

Make no mistake! As an individual, it is very rare to access to these jobs.

(Interruptions)

You need the Government’s approved manpower agencies. Then it will happen! Madam

Speaker, it is noteworthy that, according to a World Bank report, such migration contributed

to 6% India’s GDP in 2013, that is, overseas remittance was around 70 billion US dollars and

18

the second country was China with 60 billion US dollars. We do not want to reach that

amount. We only need decent jobs for our people right now.

Madam Speaker, therefore, I humbly request the Rt. hon. Prime Minister and the hon.

Minister of Finance not to ignore this proposal for a short-term policy to our problem. We

have wasted billions of rupees in the drain; what is it to give a fair trial for unemployment

solution by spending only a few thousands rupees on such road show.

Madam Speaker, I will now, with your permission, address the second suggestion.

We appreciate the concept of creation of smart cities. It is a big and fantastic project, but, in

reality, it will not serve its purpose unless we come with proper legislation. For the sake of

explanation, let us say I take a fictitious conglomerate Omni power. Omni power has an in-

house construction company, a mechanical and electrical engineering company, then when it

will be time to start the project it will be a circle within the circle because the concept of

SME will be defeated if the contract is awarded only in-house. So, Madam Speaker, to get

things right we need to come up with some legislation that construction permits for such

projects will be given if and only if, 70% to 80% of manpower to be deployed should be local

and subcontracting will be through open tendering and not restrictive ones, then SMEs will

benefit.

Madam Speaker, last but not least, on the greener and sustainable aspect of our

Budget, the hon. Vice Prime Minister, Minister of Energy and Public Utilities already defined

his water and energy policy be it a long or short term policy. There is nothing to be added

except, in my opinion, I fail to understand the logic behind the St Louis Power Station for a 4

X15 MW because we wonder why 15 MW engine. Since the country is walking on a tight

rope, why not go for a bigger capacity like 20 MW to 30 MW? The country needs power now

and the project - for some hon. Members who are not aware of the project - it is to dismantle

an existing building, and build a new one, and then make space for four engines to be

sheltered in that building. This is a new power station; therefore, we can still go for higher

capacity thus saving money in the long-run with a higher return on investment ratio and cater

for the next ten years. Thus, I kindly request the hon. Minister of Finance and hon. Vice

Prime Minister, Minister of Energy and Public Utilities to give more force to this issue.

Madam Speaker our hon. Members of the House will remember that, by shifting from

incandescent lamps to eco lamps, the CEB campaign save approximately 10 MW on energy

consumption. Now, I suggest we do the same but using led lamps which consume one third

less than eco lamps. However, the disadvantage is that led lamps are still expensive and eco

lamps are not really eco-friendly as they contain a high level of mercury. Such a national

19

campaign, according to calculation, will save approximately another 5 MW and that is a lot

of money we are talking about.

Madam Speaker, this Budget designed by hon. Vishnu Lutchmeenaraidoo is set to

materialise the vision of our Rt. hon. Prime Minister. Madam Speaker, some have already

started to talk about l’après SAJ, but let me reassure them they will be no l’après SAJ. There

will be simply Jugnauth through his son, the hon. Minister Pravind Jugnauth, who will

perpetuate social justice and economic development.

Thank you Madam Speaker.

Madam Speaker: Hon. Mrs Jeewa-Daureeawoo

(12.15 p.m.)

The Minister of Social Security, National Solidarity and Reform Institutions

(Mrs F. Jeewa-Daureeawoo): Madam Speaker, let me right from the outset congratulate

hon. Jahangeer for his maiden speech on the Budget. Allow me also, Madam Speaker, as the

tradition is, to join the other orators on this side of the House to congratulate very warmly the

hon. Minister of Finance and Economic Development for his, what adjective can I use if not

excellent, excellent Budget he has presented before this august Assembly.

You will agree with me that his speech has given new hopes to the whole population.

There is sense of feel good factor prevailing all over the island and the Budget proposals

reflect the sincerity, attention, care and, if I may say, seriousness of this present Government.

The measures announced clearly indicate that the Government, unlike the previous one, has,

at heart, the long-term interests of the population at large. We all know that the previous

Government was not doing well at all. There was a feeling of laissez faire, laissez-aller, so

we have dared to be different. Election is over. We have won. Now, it is time to move

ahead and to move ahead in the right direction. Indeed, the Budget is a harmonious blend of

social justice, equity, transparency, meritocracy and good governance in the management of

public affairs while, at the same time, encouraging people to discipline themselves. This is,

therefore, perfectly in line with the new ideals of a good and caring Government. It is above

all a Budget that paves the way to the future.

Let me remind ourselves that our future depends on what we do as a nation today. We

are here; our aim is to govern for the people, with the people and in the best interest of the

people. The Government has obtained a very clear and overwhelming mandate to set the

country right, to set it on the path of sustained growth when we consider in what mess,

economic and otherwise, the outgoing Labour Government has left the country.

20

The country is headed by a solid political leader, the Rt. hon. Prime Minister. This is

the whole change, Madam Speaker. This is the message, not the literature. This is the

personality, humble, down to earth, simple, the background, the longstanding experience, the

test the Rt. hon. Prime Minister has undergone after so many years which make the

difference. We are all so proud, on this side, that hon. Sir Anerood Jugnauth is our Prime

Minister.

Madam Speaker, we fully agree that the Opposition Members need not agree to all the

measures proposed in the Budget of the new Government. I have listened carefully to all the

intervenors, on the other side of the House, but one thing I don’t understand, they want us to

change the whole thing in four months. How do we do this? We are not miracle makers. It

has only been four months since we took office. They have to understand that everything

cannot be done at one go. We have five years ahead. I will humbly advise the Opposition

Members to be patient.

What is the philosophy behind the first Budget? This Budget, therefore, is not a mere

exercise of matching revenue and expenditure. It clearly reflects the top priorities of the

whole population. It shows the willpower and determination of the present Government.

Opposition needs to understand that we have to, first of all, come up with practical solution to

re-establish confidence in the population, redress our economy and the situation at large, lay

foundation of a sustainable society, social justice, restore transparency and fairness, boost up

the economic development of the country, restore discipline in the nation inasmuch as

nothing is free in this world. We have to toil, work hard to earn a decent living and above all

we have to provide more resources to those who need them more. This Budget, therefore, is

not a mere exercise of matching revenue and expenditure.

Now, as Minister responsible for the welfare state, I must pay tribute to the hon.

Minister of Finance and Economic Development for the trust he placed in the social security

to help the most vulnerable of our society and for the resources he has put at our disposal.

The hon. Minister says, I quote –

“Madam Speaker, earlier in the speech I spoke on the necessity to place

sharing at the centre of our development agenda. We cannot maintain social

peace without a policy of sharing and caring, and without social peace, no

sustainable economic progress is possible.”

21

The budgetary provision for the Ministry of Social Security has been increased from Rs14.7

billion for the financial year of 2014 to Rs8.8 billion for period January 2015 to June 2015

and finally Rs18.7 billion for period July 2015 to June 2016. This represents a yearly increase

of 27%. Why? Because we want to ensure a fair distribution of income and provide social

protection to the less fortunate.

On this side of the House, the Rt. hon. Prime Minister and his able team have come a

long way towards protecting the vulnerable and lifting the less fortunate. Let me here refer to

one example relating to the welfare aspect. The considerable increase in the pension rate

speaks for itself. Peut-on dire le contraire? We have to admit, whether we like it or not, that

this new Government a à coeur les intérêts du peuple et surtout ceux au bas de l’échelle. A

policy for sharing is crucial to maintain social peace without which no sustainable progress is

possible. There is no doubt that the Budget promotes social justice.

During the electoral campaign, we realised that the amount of pension that was given

at that time to the old age, disabled orphans and widows were not sufficient to make both

ends meet. These categories of people were facing a lot of difficulty to live their daily life.

With a view to redress the matter and to ensure that the people do not suffer any more, it was

proposed in the electoral manifesto to review the basic retirement pension to Rs5,000.

Following the historic decision of the people to entrust the Government to our team, the week

following the swearing-in post of all Ministers, the pension rates were reviewed accordingly.

Not only was the basic pension for those between 60 and less than 90 years increased to

5,000, but also sufficient increases were brought to other categories of basic retirement

pension and same was extended to widows, orphans and invalid pension. The increase was

also extended to allowances paid such as carer’s allowance and child allowance. For

example, those aged between 90 to 99 years old are now receiving a monthly old age pension

of Rs15,000 instead of Rs10,789 and the centenarians are now obtaining Rs20,000 instead of

Rs12,300. The increase ranges from 20% to 63%.

To further show the commitment of this Government to redress the gross disparity in

income and support to the most vulnerable, the increase applied in the month of December

2014 itself. Special arrangements were made to effect the payment of the increased pension

to all beneficiaries before the end of December 2014. For the whole Republic of Mauritius,

234,043 beneficiaries were concerned and had their monthly income changed as from last

December. Some Rs2.5 billion was paid in December 2014 representing the pension at the

new rates and the bonus month.

22

Madam Speaker, in the Budget 2015-2019, the Government has once again confirmed

its commitment towards improving the well-being of the elderly and to combat loneliness in

old age. Projects like recreation centres are commendable endeavour to show that we value

our elders and care for their well-being. These projects not only provide our elderly and

persons with disabilities with residential facilities in a hotel set up at a very highly subsidised

rate, but it also gives them opportunities to socialise among friends and revitalise themselves.

There is no doubt that this Government is putting emphasis on what is important for

Mauritius, that is, the people. Government has provided funds for the setting-up of a fourth

recreation centre for the elderly in the south of Riambel. The Ministry of Social Security will

double its efforts to make this project realisable in the scheduled time frame.

Moreover, in order to prevent the same association or group of senior citizens from

benefiting from a stay in the three present recreation centres, the Ministry is working on a

centralised booking system to provide all our senior citizens an opportunity to enjoy a stay at

one of the recreation centres. The protection and security of our elders is high on the agenda

of the Ministry of Social Security. Hence, provisions have been made in the new Budget to

help charitable institutions equip themselves with CCTV cameras.

On behalf of the elders, I wish to thank the hon. Minister of Finance for giving

consideration to their well-being and security. Disabilities and dependencies in old age are

common and Government has to reduce the burden of people caring for those persons. The

Ministry of Social Security will, therefore, come up with a project “service de proximité” to

deserving elderly persons and persons with disabilities and those living alone so as to provide

them with special support care, such as the service of trained carers, occupational therapists

and psychologists.

Madam Speaker, at present domiciliary visits are carried out for the elderly, above 75

years, with severe disabilities, disabled children below 18 years and those who are 90 years

old or above. The Ministry wants to bridge the gap between 18 and 74 and to extend the

service to the neediest people with severe disabilities. As such, Government is extending

monthly domiciliary medical visit to any severely disabled person irrespective of age,

requiring 24-hour attention and care. Strict eligibility criteria will be therefore established.

The expected number of cases in 2015 is 500 and strict criteria will be observed for the age

group 18 to 74 years.

Madam Speaker, as a responsible Government, we have to fulfil our obligation to our

people and the international community with regard to the issue of disability. Mauritius has

signed and ratified the UN Convention on the Rights of Persons with Disabilities. This has to

23

be translated into reality and the provisions of the Convention have been reflected in our

programmes and policies. In this respect, Madam Speaker, a Disability Bill will shortly be

introduced in the National Assembly. The overall objective of the Bill is to promote and

protect the rights of persons with disabilities and to eliminate discriminations against them.

The Bill will also provide for the establishment of a One Stop Shop. The National Disability

Authority will bring under its umbrella the different existing institutions that are providing

services to persons with disabilities in a dispersed manner. The One Stop Shop is expected to

deliver more cost-effective and customer friendly services to persons with disabilities while

avoiding duplication and dispersal of resources.

Madam Speaker, the probation and after-care service of the Ministry of Social

Security was established in 1947. Its vision is to contribute in the promotion of a safe and

functional society and its mission includes the effective rehabilitation and reintegration of

offenders, the prevention of criminal behaviour and helping to foster family and community

harmony. The probation and after-care service will play a major role in the implementation of

several measures announced in the Budget. Madam Speaker, the new Prison Bill is expected

to bring about important reforms in the management, detention and rehabilitation of

prisoners. The probation service will be very much involved as it is expected that more

prisoners will be offered the opportunity to be rehabilitated in the open through their release

on parole.

Government is conscious of the problem of domestic violence and in the fight against

this social ill, the involvement of many stakeholders is warranted. The probation service will

be called upon to continue to provide its services in this domain. The probation service is

already involved in the submission of social enquiry reports to court cases of domestic

violence and in ensuring that perpetrators of domestic violence comply with the conditions

attached to the protection order.

Madam Speaker, in line with the pledge of the Government to govern for the people

and with the people, Government is coming up with a host of measures to enlist the

participation of young entrepreneurs in the creation of wealth for the economy. Experience

has shown that young entrepreneurs who have the zeal, talent and know-how to engage in a

particular line of business on their own are often faced with hardship at the stage of setting up

their business. The One Stop Shop approach is a salutary initiative of Government to alleviate

hardship in this regard. The approach caters for a comprehensive package in the facilitation

process which includes the provisions of seed capital, form the SME Bank, a One-Stop Shop

24

under one roof for information, delivery of permits and licenses aimed at promoting the

emergence of an entrepreneurship culture among young people.

On the social front, there is also need to instil a culture of social entrepreneurship in

the NGOs. Conscious of such an imperative, the Ministry of Social Security, National

Solidarity and Reform Institutions is promoting social entrepreneurship amongst NGOs with

a view to enable NGOs to attain the sustainability goals and economically empower their

beneficiaries.

Mauritius being a Welfare State, the protection of the poor, needy and vulnerable

groups remains mainly the responsibility of a caring Government. However, the Government

is also conscious of the fact that the NGOs are key partners with which it can team up a

strong partnership for the achievement of its social objectives.

The Ministry of Social Security is implementing initiatives so as to build a strong

NGO community. One such project is the recognition of prior learning in the field of social

work aimed at the professionalization of the social services sector. There is need to

professionalise and upgrade the quality of services being offered by NGOs and the

recognition of prior learning is therefore a crucial step in that regard. The RPL will enable

social workers at grassroots level to have the experience recognised by obtaining

qualifications, enhance their employability, pursue lifelong learning and boost their self-

esteem and self-confidence.

Madam Speaker, to conclude, let me say that, on this side of the House, we mean

business. We will attend to the needs of the population unlike the previous Government who

has allowed opportunities to be wasted over nine years. The Budget contains all the

determination and willpower of this Government. I have no doubt that the Budget proposal

will indeed improve the life of the people. Indeed, the credo of the new Government is to

serve the people to the best of our abilities and not to serve ourselves, not like the old regime.

We are sincere in our words. We will work under the very able leadership of the Rt. hon. Sir

Anerood Jugnauth to realise our aims. I seize this opportunity to thank the hon. Minister of

Finance and Economic Development for his excellent Budget and I believe that the whole

nation also thanks him.

Thank you, Madam!

Madam Speaker: Hon. Toussaint!

25

(12.35 p.m.)

Mr S. Toussaint (Second Member for Curepipe & Midlands): Thank you, Madam

Speaker. Let me first of all congratulate the hon. Minister of Finance for his smart Budget as

well as the Rt. hon. Prime Minister, Sir Anerood Jugnauth for his smart vision!

(Interruptions)

A smart Prime Minister! Le titre, Madame la présidente, c’est ‘At The Crossroad’. Quand

quelqu’un arrive à une croisée de chemins, il a quelques options; à droite, à gauche, retourner

sur ses pas ou bien avancer. Il est déplorable de dire et de noter que les membres de

l’Opposition ont choisi de retourner sur leurs pas tandis que nous, nous avons décidé

d’avancer avec un Premier ministre comme Sir Anerood Jugnauth qui a le gouvernail bien

entre ses mains. Les discours et les critiques de certains membres de l’Opposition - je dis

bien, certains membres de l’Opposition - ressemblent à un vieux disque de gramophone,

Madame la présidente.

(Interruptions)

Mais oui ! Nepli éna gramophone aster, nous servi Blu-ray !

(Interruptions)

Enfin, on les comprend. On essaye de comprendre tout au moins. Hier j’ai écouté avec

beaucoup de plaisir mon ami l’honorable Lepoigneur et je comprends, quel poigne!

 (Interruptions)

Exactement!

(Interruptions)

Quand il a dit c’est de la jalousie, je suis d’accord avec lui ! Je vais avancer encore un peu

plus loin, ’leker fer mal’, ‘leker kassé’, Madame la présidente. Que voulez-vous ? C’est la

vie !

(Interruptions)

Leker saigné! Nous sommes là, ‘lepep’ nous a envoyé, ici, Madame la présidente, pour

nettoyer ce pays, pour sauver la population. Nous allons faire notre travail envers et contre

tous. Ce matin même, en venant, ici, au Parlement, j’ai rencontré un vieux monsieur - enn

grand dimoune - il travaille comme cleaner pas loin de la municipalité de Curepipe. Donc, il

s’est avancé vers moi pour me dire - et me serrer la main - ‘zott pe fer bon travay. Dir Sir

Anerood zott pe fer bon travay’.

(Interruptions)

26

Pé nettoyer! C’est ça le sentiment de la population aujourd’hui. Il n’y a pas de masque qui est

tombée, il n’y a pas d’euphorie qui est terminée. Ce n’est pas ça. La population est satisfaite

de notre travail, Madame la présidente.

(Interruptions)

Plus que 80 %. Merci, hon. Seeruttun!

Aussi, les gens que je rencontre à la Cité Malherbes – et où j’habite - m’ont rappelé,

encore une fois, ce que j’avais dit dans mon discours, que Sir Anerood, à l’époque, dans les

années 80, avait apporté ‘coltar, tapis velours’ dans la Cité Malherbes. Parce qu’il n’y avait

que des coraux et les taxis ne voulaient pas entrer ! On devait prendre les mariés par les bras

et les emmener plus loin ‘pou rentre dan taxi pou alle l’eglise’. C’est à la suite d’un site visit

que les travaux ont démarré, ‘coltar, tapis velours dans Cité Malherbes’. Et aussi la

connection à la CWA, car il n’y avait qu’une fontaine. Les gens me rappellent cela encore -

je vois l’honorable Gayan qui acquiesce. C’est un Curepipien et il sait de quoi je parle.

Aujourd’hui, les gens de la Cité Malherbes me disent : ‘’Sir Anerood ine donne nou 6m3 de

l’eau cadeau. Li ti donn nou robinet et aujourd’hui il nous donne 6 m³ de l’eau cadeau !’’

Merci, encore une fois.

Le combat contre la pauvreté, Madame la présidente, est pour moi quelque chose de

très importante, étant issu moi-même d’une famille pauvre. Durant ma carrière de professeur,

j’ai rencontré beaucoup de misère, beaucoup de pauvreté et beaucoup de souffrance.

J’approuve et j’applaudis les mesures de ce budget qui vont nous aider à combattre le

problème de la pauvreté. Et là, j’inviterais certains membres de l’Opposition -

malheureusement l’honorable Uteem n’est pas la, lui-même il avait parlé de ça - à venir avec

moi à la Cité Anouska. N’est-ce pas mes chers amis , 16eme Mille! Et alle dire sa bane

dimoune-là que vous êtes contre ce que le gouvernement est en train de faire, que le

gouvernement va trouver un parrainage pour aider la Cité Anouska - venez avec moi pour

leur dire ça dans leurs yeux et vous allez voir ce qui va vous arriver - ainsi que les différentes

régions ici nommées. On ne fait pas de la politique sur la misère des gens. On ne peut pas. Et

moi, je parle ici de quelque chose que je connais personnellement. Le parrainage, peu importe

etc. at the end of the day, nou inn réussi soulage la misère dimoune. That’s all! C’est tout!

Je vais avancer certains points qui m’interpellent personnellement. Malheureusement

je n’aurais pas, en 15 minutes, le temps de parcourir le tout - l’honorable Jhugroo me regarde

déjà avec de gros yeux. Alors je vais que citer: notre planète est en détresse. Donc, tout ce qui

concerne l’environnement, et je cite l’honorable ministre des Finances : ‘Notre planète est en

détresse’. Ce ne sont pas de vains mots, Madame la présidente. Moi-même dans ma carrière

27

de professeur, j’ai tout le temps conscientisé mes élèves par rapport à tout ce qui touche à

l’environnement - voilà que le ministre Dayal me regarde avec un joli sourire, il sait de quoi

je parle puisque j’ai été dans le passé l’enseignant de sa fille.

Je cite, Madame la présidente –

“We should not underestimate the urgency for exceptional measures

worldwide to save our planet.”

Nous n’avons qu’une seule planète. Et que faisons-nous pour la garder en etat, pour l’aider à

respirer ? Voilà, les mesures sont dedans ! Aller le lire, s’il vous plaît! Faites votre

homework, s’il vous plaît!

Bannir le plastique, bravo ! Magnifique ! Je félicite nos frères de Rodrigues qui ont

déjà une avance sur nous sur ce dossier. Merci, mes frères! C’est une mesure, parce que je ne

sais pas si parfois certaines personnes réalisent, quand nous sommes dans nos belles voitures

et nos limousines à vitres teintées, nous ne voyons pas la saleté dehors. Il faut aller marcher.

Il faut aller regarder la quantité de plastique qui sont devenus, allons dire, une décoration

naturelle de notre île Maurice. Ce n’est pas possible. Cela ne peut plus continuer. C’est une

décision très, très forte et ce n’est qu’un leadership fort de Sir Anerood Jugnauth qui a pu

prendre une telle décision.

Non à la nation ‘zougadère’ ! Encore une fois une décision très, très forte. Oui, à une

nation d’entrepreneurs, Madame la présidente. Arretez ‘gratte gratter’ ! Allez travailler, s’il

vous plaît ! Et je vois le ministre des Finances qui fait son entrée, tout sourire. Alors, merci

pour cela, l’honorable ministre des Finances.

 Il y a toutes sortes de débats dessus, conscientiser, etc. Ce n’est pas possible, il fallait

que cela s’arrête. Il y a des gens qui parlent à la radio, etc. Non, il ne fallait pas retirer, il

fallait conscientiser. Hé ou la, ou trouve diable refuse camphre ou ? Ce n’est pas possible,

Madame la présidente. Il fallait une décision très, très forte et très solide. Arrêtez avec ces

jeux du hasard ! Arrêtez, ‘nation zougadère’ ! Mais par contre. nous avons toute une série de

mesures qui vont encourager l’entreprenariat, qui vont encourager les mauriciens à aller créer

leurs propres petits business. Et c’est cela qui nous mènera vers une deuxième miracle

économique. Nu pas deuxième république nu.

C’est un deuxième miracle économique que le peuple attend. C’est cela qui apportera

le bonheur et la joie dans le cœur des mauriciens, Madame la présidente. J’avais aussi, dans

mon discours, parlé de la souffrance des artistes ces dernières années parce que rien n’avait

28

été fait et là je suis très content et soulagé que nous ayons plusieurs mesures qui concernent

les artistes. Je dois saluer au passage l’excellent travail de l’honorable ministre des Arts et de

la Culture. C’est un travail extraordinaire qu’il est en train de faire. Par exemple, à la page

36, paragraphe 222 -

‘All Smart Cities will be required to invest in dedicated space for the

development of arts and culture”.

Mais si on réfléchit à cela, quelle énorme possibilité pour nos artistes mauriciens. Plusieurs

ont déjà pris contact avec moi pour me dire : Chapeau ! Nous sommes sur la bonne voie.

Encore une fois, je remercie le ministre des finances d’avoir écouté ces propositions.

Je profite de l’occasion pour faire un petit appel aux ministres concernés, il y en a

plusieurs qui sont concernés. C’est par rapport à l’Hôtel de Ville de Curepipe, si on pourrait

ensemble trouver une solution pour redonner à l’Hôtel de Ville de Curepipe sa brillance

d’antan. Donc, j’espère que très bientôt on pourra travailler ensemble sur ce dossier.

Madame la présidente, c’est un budget qui va apporter de la dignité. Il n’y a rien de

plus important pour une personne que d’avoir sa dignité. C’est un budget rempli de mesures

comme je viens de dire : « Arrêter avec nation zougadère! » L’emploi, la sécurité et le côté

artistique, c’est tout cela qui va donner aux Mauriciens leur dignité. Ce ne sont certainement

pas les macaronis du Parti Travailliste à la veille des élections municipales 2012 qui allaient

donner de la dignité aux Mauriciens. Surement pas! C’est un gouvernement sérieux avec un

leadership fort, avec des idées, avec une vision, c’est tout cela, Madame la présidente, qui

nous donnera une dignité. C’est cela que la population attend ; c’est cela que la population

espère et, comme je l’ai dit au commencement de mon discours, c’est cela que nous

entendons tout autour de nous.

Nous avons plusieurs autres mesures dans ce budget et je fais référence à l’honorable

Gobin qui, dans son discours, avait dit qu’il fallait l’étudier ce document, qu’il fallait prendre

la peine de regarder et d’étudier, et peut-être aussi qu’il fallait prendre la peine de

comprendre un peu - je ne sais pas si certains ont compris ou pas. Il fallait prendre la peine

de comprendre et non critiquer pour critiquer, ce n’est pas cela le but.

Madame la présidente, je vais terminer ici, avant de recevoir un papier, je termine

mon discours ici. J’ai essayé d’être court et mon message à la population c’est de nous faire

confiance. Ils nous ont donné un mandat net et clair pour diriger ce pays pendant cinq ans et

je demande à la population de nous faire confiance. Nous sommes en de très bonnes mains,

29

nous avons comme j’ai dit un smart Prime Minister avec des smart leaders et un smart

Minister of Finance. Donc, faites-nous confiance, nous emmènerons ce navire à bon port,

Madame la présidente.

Au matin du 12 décembre, après les résultats, le coq a chanté, Madame la présidente,

un nouveau soleil s’est levé, carré carré, sur ce pays, Madame la présidente.

Merci beaucoup.

Madam Speaker: I suspend the sitting for one and a half hours for lunch.

At 12.53 p.m., the sitting was suspended.

On resuming at 2.31 p.m. with Madam Speaker in the Chair.

Mr K. Ramano (Third Member for Belle Rose & Quatre Bornes): Madam

Speaker, it is my sacred duty to comment on the Budget in my capacity as Member of the

Opposition in as objective and constructive a manner as possible.

Notwithstanding that this Budget is a significant improvement over what we have

been hearing over the last decade, there are nonetheless some missed opportunities. I am not

going to do opposition just for the sake of opposition. An Opposition being the alternative

Government, it is imperative that when commenting on a measure or policy to bear in mind

the necessity to be scientific and critical in a thoroughly credible manner cannot be

minimised. No sensible Member of this House has the right to say things that may jeopardise

future development nor do we become complacent as to become loyal. We are the watchdog

albeit not with many teeth. We have to do justice to our electorate, to the nation and to

ourselves. We have to be honest to ourselves so that, at least, readers read and appreciate our

contribution on debates on the Budget. We can no longer in a modern democracy paint a

glowing picture when we are in Government and a dark picture of the same budgetary

measures often wrapped in a gift box of a different colour. It is with this brief introduction

that I propose to share my views on the budgetary debate.

Like it or not, practically all the political parties espouse similar economic policies.

We have little choices in view of globalisation, regional integration, scarce economic

resources within our narrow resource base and welfare system. We are in the same boat. We

are all in agreement, for instance, of the need to develop tourism, protect the environment,

correct the deficit in infrastructure or strengthen the welfare system. The differences often lay

in the priorities; the degree of importance attached to projects, policies and measures, the

clarity of vision, the blend in the economic recipe and the timely response to global and

domestic changes, ethical transgression and good governance. The perception of

30

responsibility and democratic principle versus the urge towards authoritarism. Sometimes,

out of sheer political consideration, we may also shy away from good long term measures

that unfortunately may be politically unpopular in the short run.

Madam Speaker, the famous statement of Lord Acton: ‘Power corrupts, absolute

power corrupts absolutely’ - we have lived this experience in a recent past and we should be

on guard that similar experiences are not duplicated. The temptations to ignore basic

principles of equity and fairness when a party has a huge majority and is intoxicated with the

power of sheer numbers in the Assembly often blind those wielding the sceptre of power with

arrogance. It is always a wise approach, therefore, to temper our decisions and daily practice

with humility, tolerance and fairness. I shall come back on this point as I comment on the

budgetary measures.

The hon. Minister of Finance and Economic Development has admittedly quite

skillfully presented a blend combining welfare measures and development policies while

ensuring a manageable deficit. For a long time, we have not seen such a general feel good

factor and satisfaction in the days following the Budget. The hon. Finance Minister deserves

all the praise and congratulations for this achievement because it creates a conducive climate

for development to progress rapidly. Good for our country for a start, but this does not

suffice.

The last five years have seen an annual growth of 3.5%, significantly below potential

growth while unemployment hovered nearer to 8% most of the time. For 2015, we expect

4.1% albeit higher than the 3.5% of 2014. While this looks like an improvement, actually it is

not. If we look at growth rates after each election, the feel good factor that accompanied each

elected Government had led to an increase in growth rate of, at least, 1%. In 2005, growth

rate went up to 3.1% against expected growth rate of only 1% while in 2010 it rose to 3.1% to

4.2%. So, an improvement of only 0.6% is an underestimate and below the trend. The least

we could expect should have been, in all logic, 4.5%. At the rate of 4.1% it is unlikely there

will be any serious inroads in the unemployment rate.

I did not emphasise, Madam Speaker, the plight of those unemployed, especially

women, youth and graduates, who had looked with great expectations to the arrival of a new

Government to address their problems. I see very little signs in the immediate term for the

Government in drastically reducing the misery of the unemployed. After almost a decade of

high unemployment, the population legitimately aspired to better prospects for a job, and I

urge the Government to address this issue as a matter of priority. There are immense

opportunities for Government to undertake basic infrastructural works, protect the

31

environment and address the frequent problems our citizens face during spells of adverse

weather conditions. By raising the capital expenditure slightly and with proper planning

through competitive bidding, there was opportunity to kill three birds with one stone; create

jobs, address environmental problems at local level and improve the quality of life.

Linked to high unemployment is the issue of poverty. It is true poverty is a relative

term and the degree of poverty may not be as pronounced in other countries. Even so there

are families and children who do not have a full belly every evening and remain

undernourished for a long period of their life, and therefore, easily vulnerable to diseases and

socially undesirable activities. This is a cost to society and a shame to the nation. A job is a

best vehicle to alleviate poverty. The GINI coefficient keeps widening. At this rate, we will

be creating new problems of rising income inequality unless we address the problems from its

root causes.

A first approach, Madam Speaker, is to get updated data, and I urge the hon. Minister

of Finance to explore the possibility of ensuring the proper collection of data to help address

this problem if our goal is for a fairer and more equitable society. I believe Statistics

Mauritius should be strengthened both in terms of human and financial resources to provide

essential data for analytical and policy formulation whereas in the past Statistics Mauritius

used to gather data on the basis of quintiles, deciles and percentiles income distribution and

provide a basic analysis. This exercise is no longer carried out, or at least not published

regularly and publicised.

The other exercise which this country requires is an Essential Needs Approach in

terms of basic access to facilities of common usage like water, housing, education, electricity,

sewerage, health care including dental care, food, clothing, household capital goods like a

fridge, radio, television for access to knowledge and information, connectivity to telephone

and Internet, ownership of mobile phone or even toilet facilities. Successive Governments

have done their part. However, it is time to do it in a more comprehensive framework,

polishing where deemed fit because in the long run it becomes less costly to Government by

ensuring access to these facilities to every citizens.

Some of these goods may appear luxury goods, but in view of the changes in the

social and economic landscape, our social interaction has changed dramatically. We do not

talk as our ancestors used to do. We have less social visits. The nature of our work and the

availability of time have altered drastically. We therefore have to facilitate social interaction

through technological changes so that we do not isolate ourselves or lose touch with family

32

values and ties. It is equally important to take productivity and the need to bring down long-

term cost. This is why access is critical in a modern society to foster inclusion.

Security of travelling people is another aspect to take into account. Many countries

update regularly data on essential needs, which is also an essential input to calculate the

Human Development Index and the Human Happiness Index. More importantly, for any

enlightened Government which claim to call itself a caring Government and, Madam

Speaker, all the political parties in this House which at one time or the other, have called

themselves a caring Government, making life of our citizens a prerequisite in the broad

development sense. Just identifying pockets of poverty and giving a list of 38, be it only

indicative, 38 poor or destitute households in an appendix to the budget is too facile an

approach. We, as Mauritians - I am not saying just the Government in place but all the hon.

Members in this august House - we should join hands in hands to eradicate the problem of

poverty for it touches all of us closely. We have one advantage. We are a small country in

terms of landed area and population size. This problem should not, therefore, be

insurmountable.

Madam Speaker, during the tenure of the hon. Minister of Finance in the1980s, the

savings rate rose steadily and anchored quite close to 30%. This high savings rate in turn

generated very high investment. It is common knowledge that since savings are usually equal

to investment, Mauritius was able to generate high injections in the economy, prerequisite for

sustained high economic growth which the country expectedly achieved during the second

half of the 1980s. The beauty of the success story during the 1980s was that investment was

domestically driven with low reliance on Foreign Direct Investment. In the present situation,

savings continue to be low, slightly above 10%, visibly insufficient to match the investment

needed to generate sustained high growth and absorbed the cumulative high unemployment.

Unless, we attain annual 6% growth rate, unemployment will remain chronically high

and manpower resources will stay idle, in turn adversely affecting growth. Last year, we

achieved a savings rate of only 10.7 % while investment was only 21% of GDP. Mauritius

has to depend on external sources to meet the balance of 10.3%. In this Budget

notwithstanding an improvement, I am sad to note that the problem of savings and investment

is not being addressed with sufficient ambitious zeal. Here was an opportunity for the hon.

Minister of Finance to go with a big bang approach, address simultaneously the problems of

growth, investment, employment and savings. Thousands of people have built expectations

on the hon. Minister to come with a set of comprehensive measures, given his past records, to

boost savings. People expected incentive measures in the form of exemptions or higher

33

returns. Very little, if at all, appear in the Budget. Talking of a second economic miracle is

more likely to be an illusion with such low savings and investment rate.

While the marketing skills of the hon. Minister of Finance keep us in admiration, I

sincerely believe we require, in the interest of the nation, to be honest with ourselves. First,

there is an overdependence of Government to rely on the private sector with regard to

investment.

Concerning the smart cities, the hon. Minister announced and gave the impression that

they are public projects when they are not. The second weakness, which is one reason to be

sceptical with regard to growth and investment, is that some of the Smart Cities are already in

progress and have had little impact on growth or employment, partly because they are not

sizeable. They are not as new as we are led to believe nor are they Government-sponsored

project. The Rs120 billion rupees mentioned span over the life of the projects and this is not

clearly spelt out to gauge the full impact on growth and employment in 2015. I concede it

will have a positive impact on construction - which must be noted, is already showing

positive - after showing negative growth for four years in a row.

As regards the SME projects, the intentions are good. At the same time, successive

Governments came and announced positive measures for SMEs.

The Minister himself recognised that access to credit facilities, which the commercial

banks claim has exceeded the limit agreed, this was clearly insufficient. Something went

wrong in the estimates computation and forecasts. The creation of the SME bank will be a big

step in this direction. My fear or incomprehension about this bank is how the Bank of

Mauritius will treat the SME bank. There are serious rules, procedures and concepts like level

playing field to be addressed, liquidity or performing loans. Recent experiences in the past

like the Cooperative Bank, or more recently the failure of Bramer Bank for reasons of

liquidity has to be clearly spelt out, failing which we will kill the project in its embryo.

While I agree we cannot explain everything in the Budget Speech, I would like to be

enlightened how non-performing loans would be addressed, whether Government will

provide collateral and how will the performance of the applicant SME be monitored and

corrected, where it is deemed necessary. My other observation is that we may not be fully

addressing the SME sector the more so as we are relying on this sector to generate both

growth and employment. It is not known, for instance, in what specific areas the SME

industrial projects would take place. Is there not the need for a Master Plan with indicative

feasibilities to guide potential SMEs entrepreneurs or are we leaving SME entrepreneurs in a

thick jungle to grope in the dark? If we want to support them and encourage them to export,

34

should we not be concerned about scale economies, competitiveness of the product and

similar related issues? The Budget document asks pertinent questions in paragraph 29 and in

paragraph 31 recognise that policies have been ‘piecemeal fragmented’ and expectedly

‘outcomes have been far below expectations’. Taking into account that a significant

proportion - not all – of SMEs entrepreneurs are those who have struggled to obtain a job in

the Civil Service or in large enterprises and failed to make it, or drop out from schools, we

may continue asking the question whether we should not have gone much further that ‘the

coherent strategy’ of the ‘one-stop shop’. The 10 measures announced as well as commitment

of Government to the SME development are welcome. It would be wise if a strong

monitoring, evaluation and research unit is set up to supplement the one-stop shop. Too often

we have no learning curve. We allow a situation to rot. We do not carry economic

intelligence exercises and we do not come with regular reports to analyse changes. My

proposal to the Minister is –

• to supplement the SME project with a Master Plan to act as a guide to the

nation and potential entrepreneurs;

• modernise the SMEs as in advanced countries so that they remain competitive

through efficient delivery, accessibility to latest technology (already implicit

in the one-stop shop), and above all ethical behaviour in terms of honesty,

compliance with environmental and quality norms, good governance, and

timely delivery, and

• the close follow-up of the SMEs through a proper surveillance to assist the

entrepreneur and help Government with regular reports on SME intelligence

through the Monitoring, Evaluation and Research Unit.

Madam Speaker, it is comforting that the tourism sector is picking up, although we

are still far from attaining its full potential. Increasing the Budget is good initiative, but we

require cost-effectiveness and impact analysis to see how every rupee of taxpayer’s money is

spent. It is not clear if such exercises are carried out, and if they are, whether the MTPA has

the proper methodology to conduct such analysis. Therefore, the restructuring of the MTPA

is seen as a positive move in terms of reinforcing institutional capacity building, and

hopefully a proper cost-effective analysis is included as part of the restructuring exercise.

Madam Speaker, the need for a more liberal approach was long overdue, and this

present policy announced is consistent with countries where tourism represents a mainstay of

35

the economy. I also rejoiced to learn that both Austrian Airlines and Lufthansa will operate

again by the last quarter of 2015. The diversification strategy towards the East starts to bear

fruit, but needs deepening. We should not wait until a crisis appears to start thinking. It is

time start thinking of becoming a lead tourism destination through an extension of our

network. Both the Japanese and South Korean markets need to be explored now. Many actors

may dismiss the idea as utopian. Yet who would have believed in the Chinese or Russian

market a decade ago. It is vital that we explore all potential avenues and have a coherent

policy to give the right signals to potential operators and the business community at large. We

must be clear, for instance, if we are giving permits to new applications or not, and spell out

the conditions and reasons. This is essential to enable the business community and divert

their energy and resources in other potential development areas. We do not do the country

any good by being ambiguous or coming with conflicting assessment. Certainty is vital in

decision-making.

Over the last few years, it would appear we drew our lessons, but took actions a little

belatedly. Better late than not all! The main errors that we keep repeating, Madam Speaker,

are the absence of in-depth market intelligence and proper monitoring and evaluation on a

continuous basis using quantitative methods. An intelligence unit was set up by hon. Bodha

when he was Minister of Tourism, but unfortunately, later this was abolished by his

successor. We can no longer manage sectors on mere sweet talks, though necessary, but not

sufficient. Mauritius needs to carry regular analysis and forecasts on a country basis to see

how sensitive the market is to changes in specific variables like price, income, cultural

attraction, the distance factor and similar variables. The strategic paper presented by the

Minister of Tourism speaks on such terms. In the past, such exercises were carried out by

consultants, often financed by UNDP or the World Bank.

It is time, Madam Speaker, build the expertise. For these reasons the MTPA has to

build a strong data bank on a country-to-country basis with data on all variables including

seasonal airfares from each generating point and the price of jet fuel. There is some evidence

that Mauritius often on periodic intervals out-prices itself either through prices of its hotels or

its airfares. Then, operators start crying wolf and then ensured warfare between airlines and

hotel operators. The all-inclusive package has to be seriously looked into if we want full

integration of the sector, fair distribution of the benefits and the proliferation of SMEs

clustering around the tourism activities. Finally, both the environment and sex exploitation

have to be watched closely.

36

Madam Speaker, I wish just to raise some passing remarks on the Bramer Bank and

BAI issue. This is a source of great concern, and there seems general convergence that some

actions were deemed necessary to ensure stability and good governance in the system. We

support the Government in its crusade against malpractice or deviations from international

norms of banking ethics. Yet what puzzles me is that Mauritius is reputed for its institutional

capacity building, and despite earlier Ponzi schemes and embezzlement of funds, our

institutions did not see abnormal signs. Were the writings on the walls? Have our institutions

risen to the circumstances in taking preventive measures before the situation started rotting?

There are already casualties, as the demise of the 68-year old saver testifies. The FSC should

have monitored the insurance issue and, in particular, examined the several adverts relating to

the insurance policies.

We are a Financial Sector which accounts for double-digit share of GDP, with equally

impressive growth potential. We can imagine the signals this conveys to the international

actors. It is imperative that a full-fledged enquiry be set up. The FSC, too often, gives the

impression of waking up from slumber. Mauritius needs a more dynamic approach to

preserve its assets.

 Madame la présidente, permettez-moi, ici, d’aborder quelques aspects du budget,

notamment en ce qui concerne le secteur de l’immobilier. Ceux qui sont concernés par le

secteur de l’immobilier, les mauriciens consommateurs en général, les promoteurs, les

institutions créancières ne souhaitent qu’une chose, la stabilité en matière fiscale. Nous

savons tous combien cela pèse lourd dans les feasibility plans ou les budgets familiaux des

acheteurs potentiels ou des familles en général.

De 2006 à ce jour, les différents budgets ont apporté des régimes différents. Prenons

le cas des first-time buyers, ceux qui achètent pour la première fois. Le régime des first-time

buyers a été aboli en 2006 et les frais d’enregistrement ramenés à un taux uniforme de 5 %. Il

faut le dire, le Budget de 2006 demeure le Budget le plus difficile pour la classe moyenne.

Le régime des first-time buyers a permis à un nombre important de mauriciens d’avoir

accès à la terre ou à un logement. En 2010, le régime fut introduit et en 2012 le plafond fut

rehaussé à R 1 million pour les terrains vagues et R 4 millions pour les immeubles bâtis ou

les appartements. J’accueille, bien sûr, favorablement le rehaussement du plafond pour les

terrains vagues à R 1.5 millions, alors que le plafond pour les appartements et les immeubles

bâtis restent malheureusement échangé à R 4 millions.

Madame la présidente, une contrainte de taille demeure que les acheteurs doivent

subir une injustice de taille qui est le prix de vente. Je m’explique. Tous ceux qui achètent

37

pour la première fois ne pourront bénéficier de l’exemption de first-time buyers si le prix du

terrain vague dépasse R 1.5 millions ou R 4 millions pour les immeubles ou les appartements.

Il aurait été plus juste de mettre un bénéfice d’exemption de Registration Duty de, par

exemple, R 75,000 pour les terrains vagues et de R 200,000 pour les maisons et ce quel que

soit le prix de vente. Vous conviendrez que quelqu’un qui achète une portion de terrain à un

R 1,510,000 ne pourra pas bénéficier de l’exemption parce que son prix dépasse le plafond

par R 10,000 seulement et il payera les frais d’enregistrement pour R 1,510,000 pour la

totalité et ça c’est vraiment injuste.

Madame la présidente, on tente d’encourager le secteur de l’immobilier. C’est un

sentiment partagé que bon nombre de secteurs bénéficient de l’effet domino quand la

situation s’améliore dans le secteur de l’immobilier. Le ministre lui-même a été à la base du

concept de Société Civile Immobilière d’Attribution qui était à la base de plusieurs projets

immobiliers dans les années 80, 90 et 2000. Ce concept a été rendu très contraignant en 2013,

au point que les transactions sont aujourd’hui taxées au full price, bien que les projets

immobiliers, les complexes immobiliers ont atteint seulement, par exemple, le niveau de

soubassement. On ne taxe plus selon le progrès des travaux mais bien à la valeur d’un

appartement fini. Cela est assez dur pour les acheteurs potentiels ou même pour les

promoteurs. Cela est injuste et décourageant. Le ministre attache une importance particulière

à l’investissement et la consommation comme il est mentionné dans le préambule du budget.

Mais il faut reconnaître que cela ne pourra se faire aussi longtemps que les concepts qui ont

été à la base du boom de l’immobilier ne sont pas réactualisés.

Madame la présidente, je souhaite saluer les annonces faites quant à la possibilité de

déduire des impôts les intérêts payés, des dettes contractées par les first- time buyers et ce

pendant toute la durée de la dette. Lors de la présentation du Budget précédent, l’annonce a

été faite de la baisse du quantum requit de 10 % à 5% comme dépôt des emprunteurs. Il est

quand même regrettable de constater que, depuis l’annonce qui a été faite lors du dernier

Budget, très peu de mauricien on put bénéficier d’un tel régime en raison tout simplement

d’une politique contradictoire du Gouverneur de la Banque de Maurice. Les banques

commerciales, malgré les mesures annoncées dans le Budget, ont été ainsi contraintes à

exiger un dépôt des plus contraignants des emprunteurs en raison des restrictions imposées

par la Banque de Maurice. Il est souhaitable qu’en matière d’emprunt et des charges

bancaires qu’il y ait une politique cohérente entre le ministère des Finances et la Banque de

Maurice.

38

Madame la présidente, un des calvaires des familles mauriciennes est l’endettement

des familles. Bien sûr, je salue l’annonce du ministre en ce qui concerne la baisse des taux

d’intérêt dans la vente à tempérament de 19 à 12 % et des pénalités de 5 à 2 %. Dans cette

même optique, je souhaite, ici, suggérer à ce que le Mauritius Credit Information Bureau

(MCIB) puisse couvrir non seulement les banques commerciales et les autres institutions

créancières mais aussi les commerces pratiquants la vente à tempérament. C’est un fait connu

des autorités que le hire purchase, la vente à tempérament est la composante majeure de

l’endettement des familles. Une telle couverture constituerait non seulement une protection

des institutions créancières mais surtout assurer une responsabilisation des familles. Il est vrai

que cela nécessiterait des mesures additionnelles quant à la dissémination des informations,

mais la famille se trouvera à coup sûr mieux protégée.

Madame la présidente, dans les Financial Stability Reports successifs de la Banque de

Maurice, sous le titre Household Sector Credit, l’endettement des ménages est un sujet de

préoccupation d’une année à une autre. Rien que pour la consommation, l’augmentation a été

de 17 %. Idem pour les crédits pour les besoins résidentiels. L’endettement des ménages

représente aujourd’hui plus d’un quart, plus de 25 % du crédit total du secteur privé. Cela

reflète ma préoccupation de l’endettement des ménages. Il est un fait que le crédit alloué aux

ménages a augmenté de 20 % comme un pourcentage de notre GDP.

Madame la présidente, je ne peux que me réjouir face à la reconnaissance ou l’aveu

que l’Ile Maurice est devenue une nation zougadère. Des mesures concrètes ont été

annoncées, abolition des publicités relatives aux jeux, non émission de permis pendant une

période de cinq ans, les cartes à gratter sont bannies, une augmentation des taxes et une

relocalisation des maisons de jeux. J’ai personnellement posé pas mal de questions relatives

aux jeux lors du mandat précédent. Mais il était quand même paradoxal qu’on trouvait

inacceptable les publicités des boissons alcoolisées alors qu’on trouvait toujours des

justifications pour les publicités zougadère. On avait annoncé un High-Powered Committee,

présidé par l’ancien Premier ministre sur tout l’aspect de jeux, de relocalisation, etc. mais

jusqu’à présent aucun rapport n’a été soumis.

Les mesures annoncées dans le Budget sont correctes mais je considère que tout cet

arsenal aura une portée limitative sans une responsabilisation des mauriciens en général et

des opérateurs. C’est dans ce sens que je préconise, Madame la présidente, un Gaming

Responsibility Act comme cela existe dans de nombreux pays. Ce Gaming Responsibility Act

est essentiel et cela préconise, entre autres, des règles strictes quant à la limite des paris, la

limite des crédits qui sont offertes par des maisons de jeux, le bannissement de certains

39

joueurs invétérés dans des gaming houses, le self-exclusion des joueurs comme mesure de

réhabilitation sont autant de mesures qu’on peut prévoir dans cette loi. Rien n’est inventé,

c’est une loi qui existe déjà dans bon nombre de pays. Il est temps de légiférer pour protéger

les mauriciens de leur vulnérabilité aux jeux.

Il appartient au gouvernement de venir de l’avant avec une étude approfondie avec un

échantillonnage honnête de la population et d’analyser les retombées du jeu sur l’endettement

des familles et ces répercussions sur la famille et la société. À ce jour, il n’existe aucune

étude à cet effet. Cette mentalité zougadère ne disparaîtra pas avec une simple limitation du

nombre de jeux car ces joueurs trouveront toujours des moyens à satisfaire leurs vices.

En ce qui concerne la relocalisation des maisons de jeu, Madame la présidente, dans

un délai de trois ans, cela est louable et ambitieux. Toutefois, il faut reconnaître que rien n’a

été prévu à cet effet dans le présent budget et nous connaissons tous l’état financier précaire

des collectivités locales. Que cette mesure ne se limite pas seulement aux gaming houses,

mais aussi aux détenteurs de permis de totalisers car il est un fait que le nombre de points de

vente du loto, par exemple, a été multiplié par 10 ces dernières années.

Madame la présidente, à la section 52 du budget, mention est faite de la

restructuration des concepts d’IRS et de RES.

Le Scheme IRS fut introduit par le gouvernement MSM/MMM en vue d’attirer plus de

FDI au pays. À ce jour, 10 projets ont été approuvés et deux projets ont été complétés, six

projets sont en cours et six projets sont en phase de lancement. Depuis le lancement des

projets IRS en 2005, les projets IRS et RES ont rapporté R 40 milliards à l’État avec 1,423

unités vendues. Les projets IRS ont été une composante sociale bénéfique à la communauté

locale. Chaque projet IRS a une composante sociale obligatoire à être améliorée, bien sûr.

Valeur du jour, un total de R 85 millions ont été investies dans les projets sociaux. Les

revenus du gouvernement en termes de registration duty et de land transfer tax avoisinent les

R 4.4 milliards.

À ce jour, les projets IRS et RES représentent 1% du GDP et environ 24% de FDI

pour la période 2005 à 2013.

Les projets RES, Madame la présidente, introduit en 2007 a pour mérite d’avoir

ouvert le marché de l’immobilier aux petits propriétaires fonciers. 19 projets ont été

complétés et 25 sont en cours. Même si on est aujourd’hui réfractaires aux gated

communities, il faut aujourd’hui se rendre à l’évidence qu’il existe bel et bien des gated

communities des simples morcellements dédiés aux mauriciens où bon nombres d’honorables

parlementaires des deux côtés de la Chambre sont propriétaires.

40

L’idée c’est d’avoir un cadre de vie assurée par le syndic que malheureusement les

collectivités locales ne peuvent assurer et d’assurer un minimum respect du law and order qui

est aujourd’hui un véritable défi pour tout un chacun.

La question d’intégration se posera toujours. Il appartient au Syndic des lieux

d’assurer une démocratisation des services par l’embauche des habitants de la région et aussi

d’encouragement à la participation de vie de village avoisinant.

Madame la présidente, à mon humble avis, sous l’Investment Promotion Act et le

Business Facilitation Act, le problème se trouve ailleurs.

Je veux parler ici des occupational permits sous les catégories des investors, self-

employed, professional et les retraités. Nous savons tous les abus qu’il y a eu dans le passé en

ce qui concerne l’octroi des occupational permits. Le Business Facilitation Act prévoit

qu’après une période de trois ans, après avoir respecté des conditions de turnover, d’annual

income, de transfert de R 40,000 dollars pour les retraités et d’un salaire minimum

respectivement pour les quatre catégories mentionnées, ces personnes ont droit de faire une

application de Permanent Residence Permit de 10 ans. Ce même permis donne la possibilité

d’acquérir un bien immobilier. En 2012, la loi fut amendée pour permettre l’acquisition d’un

appartement des immeubles ayant plus de deux étages pour une résidence personnelle.

À la base des réponses fournies lors du mandat précédent, il est tout à fait justifié de

remettre en cause certaines applications des plus de 11,000 occupation permits qui ont été

délivrés par le gouvernement jusqu’à présent, y compris le gouvernement précédent.

Desquelles applications on dénote des retraités âgés de 31 ans seulement, un salaire minimum

de R 30 000 ou encore occupational permits octroyés à des gérants de restaurants ou de tours

opérateurs et qui sont aujourd’hui détenteurs de ces fameux occupational permits. De ce

nombre, il existe bel et bien ceux qui ont décroché le jackpot ont eu leur permanent residence

permit leur donnant droit à l’acquisition d’un bien immobilier à Maurice. Un investissement

de 500,000 dollars dans un projet IRS ou RES donne droit automatiquement au permanent

residence permit.

L’affaire était tellement sensible et juteuse que l’octroi du permis fut référé aux bons

soins du Bureau du Premier ministre par la BOI. Je parle de l’ancien Premier ministre.

Madame la présidente, je souhaite ici aborder quelques problèmes spécifiques relatifs

à ma circonscription et je termine là-dessus. La circonscription de Belle Rose/Quatre Bornes

m’a donné son plébiscite à deux reprises face à l’Alliance Travailliste/PMSD/MSM en 2010

et face à l’Alliance MSM/ML/PMSD en 2014. Pour ces deux échéances, les alliances

respectives ont remporté les élections générales avec une majorité confortable. Mais

41

l’électorat de Quatre Bornes a renouvelé sa confiance en moi. Je suis, bien sûr, éternellement

reconnaissant envers cet électorat qui m’a plébiscité et ce quel que soit sa classe sociale, quel

que soit sa partisannerie politique, son déterminisme ethnique ou religieux. Avec cette même

dévotion et humilité, je souhaite aborder quelques problèmes pressants de ma circonscription.

La ville de Quatre Bornes a grand besoin d’une politique d’urbanisme. Elle connaît

des développements conséquents que ce soit à Ébène ou à l’autre extrémité à Palma. Quatre

Bornes émerge comme une ville avant-gardiste. Mais on doit reconnaître le désordre qui

existe et qui relève de la responsabilité de différentes autorités à commencer par la Mairie de

Quatre Bornes et le gouvernement à travers ses différents ministères.

La règle de base du respect des zones de délimitation est bafouée, comme cela existe

en bon nombres de villes et villages du pays. On arrive difficilement aujourd’hui à faire la

différence entre les zones résidentielles, commerciales ou industrielles. Les zones

résidentielles sont sauvagement converties en bureau ou autres commerces tout en faisant fi

de la quiétude des habitants.

Madame la présidente, c’est un fait connu que le problème de trafic dans le centre-

ville de Quatre Bornes et des régions avoisinantes est révoltant. Aujourd’hui, on ne trouve

pas mieux que d’augmenter le nombre de traffic lights alors que ce qui est nécessaire pour la

ville de Quatre Bornes, c’est un programme d’ensemble de trafic pour la ville de Quatre

Bornes dans son ensemble.

Il est plus qu’urgent qu’on vienne de l’avant avec un transport intra urbain desservant

les différents quartiers de la ville.

Madame la présidente, la ville de Quatre Bornes a connu un développement sans

précédent en matière de constructions immobilières. Il est évident aujourd’hui que les

infrastructures pour les sewerages, l’eau, électricité et le trafic routier subissent des pressions

énormes en raison de la construction en hauteur ou le nombre de personnes au mètre carré a

sensiblement augmenté.

Pour finir, Madame la présidente, je laisse la construction du nouveau marché aux

bons soins des deux ministres de la circonscription et que ce projet ne restera pas au stade

d’une dotation budgétaire.

Sur ce, Madame la présidente, je vous remercie.

Madam Speaker: Hon. Gungah!

42

(3.15 p.m.)

The Minister of Industry, Commerce and Consumer Protection (Mr A. Gungah):

Madame la présidente, je voudrais, dès le départ, féliciter mon collègue, le ministre des

finances et du développement économique pour la présentation du budget qui a été très bien

accueilli par la majorité de la population dans le monde des affaires.

Après la victoire historique de l’Alliance Lepep aux dernières élections générales, la

présentation du premier budget a été une autre étape historique. Un budget puissant qui

marque un changement de direction sociale, avec des mesures qui préconisent à la fois la

sérénité parmi la population et l’espoir d’une ère pour une nouvelle Ile Maurice.

C’est un budget à visage humain, qui marque une autre étape pour construire une

nation plus équitable, plus juste. Ce gouvernement, sous le leadership éclairé de Sir Anerood

Jugnauth, a mis le cap vers le second miracle économique, tout en apportant une forte dose

de mesures pour ramener la justice sociale. L’histoire retiendra que ce sont les deux mêmes

personnes, en l’occurrence Sir Anerood Jugnauth et Vishnu Lutchmeenaraidoo, qui ont fait le

premier miracle économique et ils sont de retour pour le deuxième.

Madam Speaker, what this country needed was the creation of a feel-good factor - and

it has been well said by hon. Ramano, the feel-good factor is here. It is the basic element

needed to boost an economy. It is renewed optimism for a brighter future.

I must say that all stakeholders have supported this Budget. They recognise that we

are shaping a new economy for greater prosperity, social justice and equity within a

framework of good governance and economic transparency.

There is no doubt that the hon. Minister of Finance and Economic Development has it

right and has created the right environment to attract FDI and private sector investment.

These are sine qua non ingredients to face the challenges of the new global economic

situation.

Madame la présidente, le pays a besoin d’un nouveau départ. On se souvient de 1982,

quand le pays était à genoux. Il fallait prendre des décisions courageuses et audacieuses. Très

peu d’institutions internationales et le pays, avaient misé sur notre réussite, but we did it

Madam Speaker and I am sure, under the leadership of Sir Anerood Jugnauth, we will do it

again.

Il nous faut une autre Ile Maurice où chaque mauricien sera au centre du progrès. On

ne peut parler de pays moderne tout en oubliant ceux qui y contribuent. It is another step in

the realisation of the Mauritian Dream - un rêve adapté aux réalités sociales de notre nation.

43

Madam Speaker, the population was at the crossroads in December 2014. Our nation

had the choice between the Labour Party/MMM alliance and l’Alliance Lepep. Our people

needed change. Though some, on the other side, were talking about ‘nettoyer le pays’, we all

know the situation that prevailed with the Government under the leadership of the previous

Prime Minister, it would have been the same politic of favoritism, nepotism and passe-droit.

They had proposed a chemistry formula which did not respond to the aspirations of

the people. For them, it was only a matter of power. L’un des deux avait comme seule

ambition de remplir son coffre. Our country did not need that sharing of power; instead our

people need the sharing of national wealth.

Madam Speaker, this Budget defines clearly our economic strategy. The Government

is taking bold and courageous measures to fight unemployment, social injustice and, at

same time, promoting investment to revitalize the economic sectors. We did take the difficult

path, but we are convinced in what we are doing for our country.

We want a country where unemployment recedes, poverty disappears and social

inequality is no longer a threat to social cohesion.

Allow me Madam Speaker, to comment briefly on some of the main measures

announced in this Budget.

For years, we have been talking of mismatch between our qualified youth and the

needs of the labour market. There was no career guidance for our young generation, and the

mismatch becomes inevitable. Il nous fallait rectifier le tir.

This Budget has made provisions for an amount of two hundred and forty million

rupees (Rs240 m.) to ensure that our gradués chômeurs be provided the necessary training to

enhance the skills and aptitude to become employable.

Madam Speaker, le secteur de PME a toujours été considéré comme le parent pauvre.

Ce gouvernement a démontré sa ferme volonté de relancer ce secteur qui est vu comme étant

un pilier important de l’économie. C’est un créneau porteur d’avenir pour nos jeunes pour

devenir des entrepreneurs. Dans ce contexte, le gouvernement a fait provision d’un fonds de

10 milliards de roupies pour innover et revigorer ce secteur.

Our objective is to make the SME sector one of the driving forces for job creation and

we are sure that we will succeed where others have failed.

La jeunesse mauricienne a des opportunités avec le changement du pouvoir politique.

Nous sommes conscients que les jeunes attendent beaucoup de nous. Ils sont les plus touchés

par le chômage. Nombreux attendent d’être employés dans le service gouvernemental. Il faut

44

être réaliste et raisonnable. C’est pour cette raison que ce gouvernement mise beaucoup pour

que nos jeunes d’aujourd’hui deviennent des entrepreneurs de demain.

Nous n’abdiquons pas de nos responsabilités. Nous sommes des facilitateurs pour la

création d’emplois. C’est pour cela qu’un investissement massif a été alloué à

l’entrepreneuriat. Nous avons des jeunes qui ont l’envie, l’enthousiasme, la conviction et le

talent pour réussir. Le gouvernement met toutes les facilités pour alléger les procédures afin

de bâtir une nation d’entrepreneurs.

Madame la Présidente, comme l’a affirmé le ministre des Finances, Maurice sera un

vaste chantier de développement. Ce n’est pas qu’un slogan. Ce sera bientôt une réalité avec

la création des smart cities.

Infrastructural development will be one key measure to move to a higher phase of

growth and improve other economic fundamentals. The thirteen-mega projects, of a

magnitude never implemented before, will go a long way to revitalise and modernise the

economic and social landscape of Mauritius.

Everyone will agree that investment to the tune of Rs120 billion will not only

rejuvenate the construction sector, but will have multiplier effects on the economy.

These mega projects rest on the model of a strong public and private partnership. It is

in line with Government vision to enlist participation of all stakeholders in the developmental

process.

Madame la Présidente, ce budget est une capsule de réveil pour le pays. On a

malheureusement vécu une période sombre avec l’augmentation des fléaux sociaux.

On sait tous que le pays a été sous l’emprise néfaste de la corruption et l’absence

totale de la bonne gouvernance sous le régime travailliste. Les effets combinés de tous ces

maux ont contribué à l’appauvrissement de la société et la perte de confiance dans le pays.

Pas plus tard que la semaine dernière, le rapport de la commission d’enquête Parry a

démontré la mafia qui opère dans les activités des courses hippiques. Sous le règne de Navin

Ramgoolam, l’Ile Maurice était devenue une nation zougadère. Le gouvernement ne pouvait

rester insensible aux dégâts causés par le gambling. Il nous fallait arrêter ce fléau qui

gangrène notre société. Comme un gouvernement responsable, c’est un devoir de rétablir les

valeurs humaines et sociales dans notre pays. Et je dois ici saluer le courage de l’honorable

Premier ministre et aussi bien du ministre des Finances pour les mesures prises pour

combattre ce fléau. Nous ne pouvons tolérer le fait que des millions de roupies soient

dépensés par des pères et des mères de familles dans tous types de jeu alors que des enfants

doivent en souffrir.

45

Alliance Lepep has been elected by lepep, for lepep.

Nous avons pris des engagements. Nous les respecterons. Parole donnée, parole

sacrée. Ce Budget devient un testament de notre engagement envers la nation.

Madam Speaker, nation building implies that no one is left outside the stream of

economic and social development process. Economic development and prosperity should be

socially inclusive. Measures including the mega projects and the transformation of Mauritius

into a regional hub will have positive spill over effects on the population as a whole.

Madam Speaker, the Marshall Plan to combat poverty and redistribute wealth

constitutes another breakthrough measure to unite our people through social stability. The

increase in old-age pension and other financial provisions for widows, orphans and disabled

persons has been a revolutionary measure. It is often said that the yardstick to measure the

real GDP of a nation is to see how the most vulnerable group of our society is being treated.

This Government is a pro-poor Government and will ensure that the national cake is not

shared among a few privileged only but is distributed equally to one and all. The

construction of 1,700 housing units is another important measure to alleviate the sufferings of

those who are within the poches de pauvreté.

Madam Speaker, consumer protection is another main concern of the Government.

Consumers have been facing high interest rates on hire purchase. A large majority of our

households are trapped in this system and they find it difficult to make both ends meet at the

end of each month.

Dans ce souci, de soulager la population, le gouvernement a ainsi revu l’Annual

Percentage Rate à la baisse de 19% à 12% et le penalty rate sur le late payment de 5% à 2%

annuellement. Ces mesures permettront à la fois d’augmenter le pouvoir d’achat et de

soulager le fardeau de l’endettement de chaque famille mauricienne.

At the level of my Ministry we are aware that there are some unscrupulous traders

who are trying to “arnaquer les consommateurs”. Inspections are being conducted in various

trade premises. We will not tolerate any abuse, Madam Speaker.

 Government is committed to promote competition as it is in the interest of both

consumers and traders. Il y a eu des chasses-gardées dans le passé. On parle même de cartel.

Et en conséquence, ce sont les consommateurs qui en paient les frais.

C’est inacceptable que certains abusent de leur position pour contrôler le marché. Je

cite comme exemple le commerce du bétail et de la viande que ce soit du bœuf ou du mouton.

Pendant la période des fêtes religieuses et de fin d’année, le prix de la viande prend

l’ascenseur. Un comité technique a été mis sur pied pour revoir toutes les procédures

46

d’importation et de vente. Nous prendrons les mesures qui s’imposent afin que le prix soit

revu à la baisse, non seulement pour les fêtes, mais sur le long terme. Le gouvernement

donnera toutes les facilités aux opérateurs, qui respectent les procédures, afin qu’il y ait plus

de compétition.

Dans ce même contexte, mon ministère revoit le système actuel en place concernant

l’importation et l’exportation. Des comités techniques ont été mis sur pied pour revoir

certaines clauses légales entourant notamment l’importation et la vente de véhicule second

main et l’organisation des foires dans le pays. Des “regulations” sur ces deux aspects doivent

être revus.

Madam Speaker, let me now come to the measures relating to bunkering. The vision

to transform Port Louis from a destination port to a regional hub is a clear indication of the

foresightedness of this Government.

Indeed, maritime traffic in the Indian Ocean is growing steadily. This trend is driven

by increasing trade between the emerging economies of Asia and Africa/South America. It is

estimated that the size of the bunker market in the region is about one million metric tons.

Mauritius has a share of 30% only but has the potential to expand this share based on the

market trend. It is estimated to increase around 3 million metric tons in five years’ time.

Madam Speaker, this Government is looking beyond the horizon and we aspire to

grow as a leading regional petroleum hub.

Statistics have revealed that annually some 35,000 vessels pass off the shores of

Mauritius on their trips between Asia, South Africa and South America. Out of these only

about 3500 stop over at Port-Louis Harbour to have recourse to maritime services including

bunkering.

With the enhancement of bunkering in Port-Louis, it is expected that the number of

vessels entering the harbour will increase exponentially. The benefits to be derived by

Mauritius are many folds. Besides the bunkering activity, other related maritime activities

such as changing of crew, water supply and ship handling will also take place.

There exists a unique window of opportunity for the country. The time is

exceptionally opportune for the development of bunker business in Port Louis.

Madam Speaker, the current shortage of tankage for petroleum products is

constraining any possibility of growth of any significance. The present 186,000 metric tons

tankage must be doubled, at the least. With a view to moving fast in the bunkering business,

the advent of floating storage as a temporary arrangement is a serious option. This will in turn

47

trigger investments in onshore storage tanks to eventually put the business on a fully

sustainable and durable basis.

The elaboration of a strategic approach is auspicious for positioning of Mauritius as a

regional hub in petroleum trading. It will establish a strong new pillar in the economy that

would service the region. The position of the country will be reinforced as an air and

maritime hub, and generate related activities towards provision of goods and services.

In this context, a consortium comprising Vivo Energy, Total Mauritius, Engen

Petroleum and Indian Oil will construct new storage tanks of 25000 metric ton. A joint

venture, the Mer Rouge Oil Storage Terminal (MOST) which represents the four companies

has been set up, for the implementation of the project. I had meetings with the representatives

of the consortium and requested them to expedite the project. As at date, the consortium has

submitted an EIA application to the Ministry of Environment, Sustainable Development and

Disaster and Beach Management.

After this step, the construction work of the storage facilities will start. I am informed

by the Ministry of Environment, Sustainable Development and Disaster and Beach

Management that it is considering the project on a fast track basis.

Madam Speaker, Government has a clear mandate to get rid of malpractices and to

restore good governance. We took a bold decision, in the interest of the nation, to terminate

the long-term contract with Betamax Ltd for the transportation of petroleum products to

Mauritius. The STC paid Betamax an average rate of 31 US dollar per ton since 2011. As a

transitory measure, the STC at present contracts spot voyage charters through an open

bidding process. To date, better freight rates have been obtained for all the spot vessels than

with Betamax’s tanker. My Ministry, after negotiation, is paying less than the amount paid to

Betamax. Up to now, we are paying an average of 23.4 USD per ton. Any future contract of

affreightment shall be allocated after full and transparent tender procedures. The STC has

already initiated action to launch the bid.

Madam Speaker, let me come now to trade facilitation to improve the business

climate in the country. All related institutions and agencies are called upon to work in close

collaboration for further streamlining trade procedures, accelerating trade facilitation and

improving ease of doing business. My Ministry will coordinate efforts at all levels for a

concerted action to ensure that trade occurs in the best possible manner with the least cost and

time to the benefit of one and all. We will ensure that non-tariff measures enforced in the

country are only for reasons of strategy, security, sensitivity and environment and do not

become unnecessary barriers to trade. My Ministry will soon amend the regulations to

48

remove 10 items from the list of controlled goods and four items from the list of prohibited

goods.

This is in line with the Government strategy to streamline procedures and processes

for ease of doing business and trade facilitation. Moreover, in line with the e-Government

strategy, my Ministry is embarking on the Single Window Project where there will be a

single submission of application by the traders to enhance trade efficiency and

competitiveness. Trader will be able to make online application for import and export

permits. It will reduce time for approval of such permits and enable operators to track

progress of the status of their applications. Trade will be more efficient with the reduction of

time and accelerate the process of trade liberalisation and eliminate non-tariff barriers.

Madame la présidente, je vais maintenant aborder le secteur industriel qui constitue

l’épine dorsal de notre économie, parmi les autres secteurs majeurs.

Avec tous les dangers qui nous guettent, si on reste les bras croisés, l’industrie

manufacturière va à sa fin. Rien n’a été fait ces dernières années, pas une idée innovatrice.

Nous piétinons alors que les autres pays producteurs avancent dans un contexte où la main-

d’œuvre et les coûts de production sont plus avantageux. Notre secteur est caractérisé par une

diversification inadéquate des produits et des marchés.

Tout le monde reconnait l’importance d’un nouveau dynamisme dans ce secteur, pour

la création d’emplois et soutenir l’économie dans son ensemble. Il faut des moyens innovants

pour que le secteur manufacturier aborde l’avenir avec davantage de résilience et de

compétitivité.

Madame la présidente, je voudrais faire ressortir ici que le secteur manufacturier n’a

pas pu prendre l’envol nécessaire pour soutenir la croissance économique.

Le secteur manufacturier comprend actuellement 117,000 employés qui contribuent à

16,6% du GDP. Toutefois, la croissance moyenne pour ces quatre dernières années était très

basse.

L’essoufflement du secteur textile au cours des dernières années doit être une

préoccupation majeure. En fait, la croissance de ce secteur qui se chiffrait à 2,6% en 2013 est

retombée à 1,5% en 2014.

Madam Speaker, it is important to give a new impetus to the manufacturing sector

which I am confident will continue to be the main engine of growth, exports and employment

creation for many years to come.

49

Here, I have in mind that the manufacturing sector, which will be driven on

innovation, fashion, creativity and high-end technology. L’innovation est un tremplin

nécessaire pour le développement d’un ‘Smart Innovation-led manufacturing sector’.

There is no doubt that innovation confers value addition and expands profit margin.

The provision of Rs125 m. for a National Innovation Programme will foster a new culture of

research and development and promote creation of innovative products and services. I am

confident that with the array of measures provided in this Budget, we will be able to look at

the future with renewed optimism.

We will focus on attracting foreign investors who can bring with them new

technology, innovative practices as well as new products and markets. The region remains a

new frontier and we will capitalise on the buoyancy in Africa. FDI will be crucial for the

growth of the sector.

Madam Speaker, a successful investment promotion strategy requires much

groundwork in the targeted countries. It is only then that we can better identify potential

investors, sensitise them on opportunities in Mauritius and plan effectively investment

promotion campaigns.

In this context, the posting of eight trade and investment managers in strategic

countries will be necessary to carry out much needed groundwork.

Madam Speaker, the Africa Strategy in the budget is opportune to leverage on new

opportunities in Africa. The Mauritius Africa Fund, extension of the Freight Rebate Scheme

and the setting up of a regional shipping line will be critical measures to expand regional

trade.

Toutefois, Madame la présidente, je dois affirmer que ces dernières années Enterprise

Mauritius a failli dans sa tâche. Je me pose la question à quoi servaient ces voyages aux frais

des contribuables. This company must be more result-oriented. It is public funding.

Enterprise Mauritius a un rôle important à jouer pour vendre le produit mauricien. Et

de ce fait, un Export Development Plan a été établi pour la période 2015-2016.

Ce plan comprend des activités pour créer un nouveau dynamisme à la diversification

des marchés. Dans ce contexte, nous sommes en train d’élaborer un programme avec des

événements phares pour consolider et diversifier l’exportation en Europe, en Afrique et

d’autres pays.

Le gouvernement a la volonté de soutenir l’effort de nos entreprises. Ainsi, une

somme de R135 millions a été allouée à Entreprise Mauritius. Le ministère veillera à ce que

ce fonds soit utilisé judicieusement.

50

Madame la présidente, la stratégie à la promotion de l’exportation sera remodelée

pour permettre une cohérence effective parmi les différents secteurs du pays. C’est dans ce

contexte que nous soutenons fermement l’élaboration d’un National Export Strategy (NES).

Ce sera un plan d’action pour les cinq ans à venir qui permettra un développement pour

différents secteurs d’exportation. L’objectif est de créer une synergie entre les partenaires du

secteur pour mieux affronter les demandes du marché international.

Madam Speaker, a smart and innovation industrial sector is not possible if our

products are not innovative with original designs and if they cannot compete in niche

markets.

The Fashion and Design Institute which is now under the aegis of my Ministry will

have a revamped role in enhancing skills in the area of fashion and design. Tout comme

Enterprise Mauritius, cette organisation est restée inactive depuis quelques temps malgré le

fait que le Fashion and Design Institute a un très gros potentiel. Il nous faut faire de cette

institution une référence de renommée internationale et que Maurice soit reconnue dans le

secteur de la mode et du design. Nous établissons une nouvelle stratégie pour le Fashion and

Design Institute qui travaillera de concert avec Enterprise Mauritius, la MEXA et les autres

stakeholders au niveau national et international.

Madame la présidente, Maurice a des talents et le potentiel qui demandent à mettre à

jour.

Avant de conclure Madame la Présidente, c’est un fait indéniable qu’il y a un feel-

good factor dans le pays. Le peuple voit l’avenir plus sereinement et la jeunesse porte un

espoir en nous. Nous avons tous un devoir envers nos mandants et le peuple dans son

ensemble. Que ce soit le gouvernement mais aussi les membres de l’opposition.

Nous avions un choix, et comme je l’ai dit plus haut dans mon discours, nous étions à

la croisée des chemins. Nous avons choisi une route qui n’est pas obligatoirement la plus

facile, mais elle nous mènera vers le développement économique et social qu’il nous faut.

C’est un choix courageux et audacieux que le gouvernement a fait. Les annonces ont été

faites, le travail a déjà commencé. Après un an, les médias, le peuple, la société civile

pourront nous juger.

Après les neuf dernières années sous le règne de l’Etat Travailliste, le peuple s’est

tourné vers Anerood Jugnauth car tout le monde sait «sa ki li dir, li fer».

Madame la présidente, 2015 restera une année mémorable pour l’île Maurice. 2015

est l’année d’un cheminement vers un nouveau destin pour le pays.

51

Ever since taking over the reins of power in December 2014, this Government has

already taken several measures to fulfil its promise. This budget is another milestone to pave

the way towards the construction of a modern, prosperous and more equitable Mauritius.

The Budget 2015-2016 is a bid to bring to reality the vision of our leader, Sir Anerood

Jugnauth, the Rt. hon. Prime Minister to create a second “miracle économique”. During the

electoral campaign, the Rt. hon. Prime Minister travelled far and wide over the island. He

constantly interacted with the people at large in order to get the pulse of the development

requirements, the people aspirations and governance challenge. Today this Government is

working towards living up the promises and assurances given in the manifesto. The measures

are effectively meant to alleviate the sufferings of the poor.

Madame la présidente, je voudrais terminer avec cette citation, I quote –

“Miracles start to happen when you give as much energy to your dreams as

you do to your fears.”

This budget is the stepping stone to achieve the second economic miracle. This

Government under the humble guidance of Sir Anerood Jugnauth will continue on the path of

development without fear or favour. All our energy will be directed in fulfilling this dream.

Thank you, Madam Speaker.

Madam Speaker: Hon. Mrs Boygah!

(3.47 p.m.)

Mrs D. Boygah (Second Member for Vieux Grand Port & Rose Belle): Thank

you, Madam Speaker. In fact, today I prepared my speech for this budget, but just before

lunch, I got a mail and I am very much in a fix either I read the budget speech I prepared or I

read what I have in mind. First thing I did, I run to the Chief Whip and asked: “Can you,

please, give me five minutes more in my speech so that I can express myself to this august

Assembly”. And he did, indeed, Madam. Thank you, hon. Chief Whip.

In fact, Madam Speaker, I got a mail from a friend, and the mail reads as follows. I

quote –

“It is a very great day for you dear. You will stand in the Parliament to read

your speech on the national Budget. Remember the day you were deprived to

be seated on the seat as the first lady of District Council North and prohibited

52

to read your first speech to the local assembly. We are all with you, but a

little sad as we are not in the Local Government Amendment Bill. When will

our dream come true? How much and how long we will have to fight more?

You are our voice. Good luck. Bisou.

Rita”

She is a good friend of mine and she is a village councillor, Madam Speaker. As you

can see, in this Council we have not only one, not only two, but many members of the local

authority who are today in this august Assembly, be it the village council, the district council,

the municipal council - city council.

Myself and my friend, hon. Rughoobur, are the byproducts of village council, Madam

Speaker. We have been fighting since quite long and, unfortunately, in 2005, when we were

supposed to get a ticket for the general election, after hard work, years of fidelity with the

Labour Party, we did not get our tickets. And what did we do? I think we just ended our

MBA exams, and what we decided in 2005 was to start from scratch, to start from the bottom

of the ladder of the political era. Me and my friend, hon Sudesh Rughoobur, formed a party

at the village council level. We said: “Why not? We can do it together Sudesh! Why not?”

In 2005, I remember very well, I just delivered my baby – three weeks baby - and I had a CS.

Hon Rughoobur can confirm this. I could not even walk. I was just holding my belly like…

(Interruptions)

I was just holding my stomach and walking and hon. Rughoobur and all my friends were very

much worried. Fortunately, Madam, we won 12-0 in Rivière du Rempart, our village. It was

after 23 years that we took the village from another party, another regime. After that, I got

the privilege, with the help of my friends, to be in the District Council and to be among 36

members. We were only two ladies. Two ladies sitting in the District Council. And with two

ladies at that very much time, I presented myself, I did the campainging, and I was elected

among the 36 members sitting out there as Vice-Chairperson of District Council North.

2007 came. I served the District Council North, I served my village. Unfortunately,

when it came to be nominated as the Chairperson of District Council North, I never got the

chance. I was always told by my leader: “To tour pou vini, attan. Attan to tour pou vini.”

Because it was a male domain politics which has and has always been in the local authorities,

especially in district councils. 2010 came, and I did my campaigning, canvassing with

Ministers, with all authorities, with the Prime Minister himself. I begged him, Madam

53

Speaker. He did not want to nominate me to stand for the election. He never gave any sign. I

did my campaingning, and I was elected as the first lady of Disctrict Council North.

Unfortunately, Madam Speaker! I want this National Assembly to know how women

have to fight, how we have to pave our way with hard work to reach where we are today.

 (Interruptions)

It was in the Labour Party. In the Labour Party, Madam Speaker, if you are a poupée, you

will have your chance. But if you are not poupée and you do not tousse salie, you do not

have your chance.

Only half an hour, Madam Speaker, after my election…

(Interruptions)

You have to be ram ke goolam or to be a lèche-botte.

Half an hour after my election, I got a call from a lady Minister - avec tout le zèle

qu’elle a - who told me: “To fair la honte a la femme et ine dire pou fini toi”. You know does

it mean, Madam? Just being elected as a first lady of District Council North, being menaced

by another Minister woman. Today, when you look on the other side, there is not even one

woman! Madam Speaker, péché paye lors la terre.

There is one thing that I want to tell you. Standing here would not have been possible

at all without the blessing of hon. Pravind Jugnauth, Leader of the MSM, without the blessing

and guidance of Sir Anerood Jugnauth who has always given the chance to women. If we are

here women sitting on this side and no women on the other side, you can imagine, Madam.

We do not have to do any dirty work, we do not have to tousse salie. You are the example,

Madam Speaker, to be the first lady Speaker of this National Assembly. And I recommend

on behalf to all my friends, Rita, whoever she is, be it a district councillor, be it a village

councillor, though in the Local Government Act to our good friend, hon. Dr. Husnoo, that

there is no provision for women; we have a quota, but we do not have any provision for

women to be nominated – I repeat nominated – either as a District Chairperson or a Vice-

Chairperson. I will make a request to the hon. Minister. In the years to come, do not forget

women, please make an amendment so that women have a place in district councils and

municipalities.

Madam Speaker, it is an immense to addresss to you my views on the first National

Budget of this present Government. I need not come to praise the Budget, which has already

been acclaimed and appreciated by the whole population.

54

Laissez-moi vous dire haut et fort ma fierté, Madame la présidente, de faire partie de

cette superbe équipe gouvernementale, dirigée d’une main de maître par l’honorable Sir

Anerood Jugnauth, majestueux et impérial.

Madame la présidente, je faillirais à mon devoir si je ne faisais pas mention de

l’homme qui a orchestré admirablement ce budget ; un budget qui transcende le plus simple

cadre budgétaire et qui donne de l’espoir et fait revivre un peuple désespéré et sans repères.

Je nomme l’unique et le plus grand ministre des Finances que l’île Maurice ait connu :

l’honorable Vishnu Lutchmeenaraidoo. Du fond de moi-même, permettez-moi de vous

saluer : - il n’est pas là - Chef, chapeau !

Madame la présidente, le 10 décembre dernier a marqué un tournant décisif et

salutaire dans la destinée de notre pays. Le peuple admirable, pas que de nom, comme le fait

croire l’autre côté, a démontré une maturité et une intelligence hors pair en plébiscitant dans

sa sagesse l’alliance Lepep ; une alliance par le peuple, pour le peuple. D’une pierre deux

coups, Madame la présidente, car en premier lieu il s’est débarrassé des dinosaures de notre

paysage politique tout en instaurant un Sir Anerood Jugnauth revigorer comme Premier

ministre. Et deuxièmement, les rois autoproclamés de quatre points cardinaux (le nord, le

sud, l’est et l’ouest) furent envoyés dans un placard, bon pour les oubliettes. Les lions,

requins et autres sirènes furent ramenés à leur juste proportion bien que quelques vautours

rodent encore, ils sont toujours à l’affût des moindres morceaux de chair putréfiée pour se

faire quelque calories. Les réactions de l’Opposition à la saga BAI/Bramer Bank en

témoigne. J’y reviendrai, Madame.

Madame la présidente, ce gouvernement n’a pas tardé à se mettre au travail. Dès son

installation au pouvoir, ce gouvernement réalisa certaines de ses promesses électorales, telles

que l’augmentation des pensions de nos aînés, veuves, orphelins, handicapés et autres

bénéficiaires des prestations sociales. Le feel good factor, Madame la présidente, est une

condition sine qua non pour la réalisation d’un deuxième miracle économique. Ce sentiment

de bien-être fut renforcé par le discours-programme qui tracera le Road Map pour une

projection de cinq ans avec, comme ultime but, un deuxième miracle économique.

Madame la présidente, les sceptiques et mal pensants furent ramenés à la cruelle

réalité. Ils sont off pour de bon - regarder de l’autre côté ! L’Opposition fut prise de court ; les

partis, jadis perçus comme étant puissants, firent face à une crise sans précédent. Les

démissions de ses dirigeants, non des moindres, se succédèrent à une vitesse vertigineuse, et

elles ne sont pas prêtes à s’arrêter. Le point zéro, Madame la présidente, n’est pas loin pour

un certain jadis grand parti, militant que de nom. L’autre ex-grand parti est dans le flou total.

55

Il a un rapporteur comme pseudo-leader, Madame la présidente, lui-même battu à plate

couture aurait du mal à justifier les frasques de son leader, en congé politique indéfini. Ceux

qui veulent abandonner le Titanic rouge ne trouve preneur dans aucun autre parti politique.

Certains attendent avec appréhension le département des officiers de la CCID, car ils n’ont pu

prendre le vol du 11 décembre, car celui-ci était rempli de valises, de coffres, et peut-être

même des ATM. En plus, ils n’ont pas pu, eux, se procurer de Rolls ou de villas à Londres ou

des appartements ou gondoles à Venise. Passons, laissons-les à leurs moutons, Madame la

présidente.

(Interruptions)

Madame la présidente, j’ai été écœurée de voir les nombreux problèmes de ma

circonscription numéro 11. En tant que PPS, j’ai fait un état des lieux et je le dit à haute voix,

l’ancien gouvernement, à travers son Roi du Sud, a complètement failli en tant que

représentant de cette circonscription - 27 ans, Madame la présidente. 27 ans de députation !

Madame la présidente, pas un seul projet digne de ce nom, peu ou presque pas de

microprojets. Prenons l’exemple du Stade de Rose Belle construit du temps de l’honorable

Pravind Jugnauth, qui n’a toujours pas de vestiaires 20 ans après ! Le marché de Rose

Belle…

(Interruptions)

a un parking indigne de ce nom. Les infrastructures embellissant les sites côtières datant de

l’ère MSM/MMM sont dans un piteux état. Les rues, ruelles, drains, nécessitent une urgente

attention. Les poches de pauvreté abondent. Je me demande comment cet ex-ministre qui

aspire au leadership de son parti ait pu laisser pourrir une telle situation. Est-ce un acte

délibéré ? - Ou occupé avec des macaronis à Curepipe, je m’interroge. A Deux Bras, New

Grove, Madame la présidente, j’ai rencontré les proches d’un patient qui, après son dialyse, a

dû être porté cent mètres jusqu’à son domicile, car l’ambulancier ne pouvait aller plus loin à

cause du piteux état de la ruelle ! Une légitime demande pour une réparation est restée lettre

morte pendant plus de 10 ans ! Madame la présidente, ce patient est décédé depuis et la ruelle

toujours pas réparée ! 27 ans de députation du Roi du Sud, 10 ans de demande, la ruelle est

toujours dans le même piteux état.

Madame la présidente, les fléaux tels que la drogue et l’alcoolisme sont en nette

progression, surtout faute de loisir. Le chômage fait rage. Et dire que le projet Business Park

de Rose Belle, Madame la présidente, fut mis au frigo et torpillé parce qu’il fut initié par

l’honorable Pravind Jugnauth, leader du MSM.

(Interruptions)

56

Quel cynisme ! Ils ont ainsi privé des milliers de jeunes d’un emploi, passeport pour vivre

décemment et dans la dignité. Ce projet inclus dans le présent Budget, rebaptisé technopole

est en chantier, avec une possibilité d’emploi pour 20,000 jeunes.

Madame la présidente, un drame s’est abattu sur la famille Purmasing de Rose Belle

dans ma circonscription. Une étudiante, Keshnee, à la fleur de l’âge, a perdu la vie en

tombant d’un autobus. Un décès dans de telles circonstances est affligeant. Madame la

présidente, je tiens à présenter mes sympathies les plus vives à cette famille. Je salue au

passage, le ministre, l’honorable Bodha qui est venu avec des mesures appropriées pour

prévenir d’autres cas semblables à Keshnee à l’avenir.

Dans un autre ordre d’idées, Madame la présidente, je tiens à dire, haut et fort, mon

étonnement sur le retard à résoudre l’affaire du gaz lacrymogène lancé vers des femmes,

enfants, handicapés lors de la dernière campagne électorale. Ce n’est qu’à la suite d’une

question parlementaire de l’honorable Jhugroo que le dossier fut dépoussiéré et remis sur

table, avec l’arrestation de deux agents connus du parti travailliste. Les cris pour que justice

soit faite se font entendre de plus en plus. Le commanditaire de cet ignoble acte doit être

démasqué. Qu’il soit Roi ou Prince, il doit payer afin de décourager les futures pyromanes de

notre démocratie de récidiver. Le respect pour l’adversaire doit être maintenu, car les actes

similaires sont contraires à l’esprit qui anime une campagne électorale dans notre île Maurice,

havre de paix.

Madame la présidente, le budget 2015/2016 a pris de court les observateurs politiques,

les experts en matière économique et surtout l’Opposition. Le Leader de l’Opposition - qui

n’est pas là, sauvé ! - de par sa déclaration première, donnant l’impression de n’avoir rien

compris et patauge toujours dans des contradictions. Tantôt ce Budget s’inspire du MMM,

donc positif, tantôt ce Budget est du bluff. Alors ! A l’entendre, on constate que l’honorable

Paul Bérenger ne changera point. Depuis 1983, Madame la présidente, il trouve à redire sur

tous les budgets, sauf, bien entendu, un ou deux qu’il a présentés en tant que ministre des

Finances.

Madame la présidente, nous proposons une révolution, dira l’honorable ministre

Lutchmeenaraidoo, un budget innovateur, sortant des sentiers battus dans sa forme et dans

son contenu. Même le ton était novateur. Coup de maître pour un maitre de bons coups ! Le

gouvernement voit sa côte grimper de 52 % à 83.8 %. La confiance est là, Madame la

présidente. Une première étape est franchie.

Madame la présidente, ce budget se démarqua du traditionnel grand oral de mots et de

chiffres. Ce budget jette en effet les jalons pour une vraie révolution, une projection dans le

57

futur avec une croissance inimaginable à 5.7%. Des mesures jamais évoquées avant, jamais

effleurées même pas par les experts en la matière. Je dois dire que j’étais étonnée par la

réaction de l’honorable Ameer Meea, hier, qui disait que ce budget est un budget insolent.

En tant que femme et mère, je salue les mesures annoncées en faveur des démunis,

des femmes, des enfants et de la famille.

Madame la présidente,

(i) le Plan Marshall est une approche révolutionnaire pour éradiquer la pauvreté

dans la famille où les femmes et les enfants sont les victimes premières ;

(ii) l’augmentation, Madame la présidente, par 50% …

(Interruptions)

Madam Speaker: Order !

Mrs Boygah:… du staff de la CDU;

(iii) l’embauche de six psychologues pour s’occuper des femmes et des enfants en

détresse ;

(iv) les initiatives pour les entrepreneurs, femmes comprises, pour des emprunts

sans garantie bancaire;

(v) la SME Bank, et

(vi) doubler les fonds pour initiatives prises pour le support des femmes et des

enfants en détresse.

Ce budget, Madame la présidente, projette notre petite Ile Maurice dans le future

grâce à un chapelet de mesures, mais surtout grâce à un optimisme frisant la démesure pour

les petites pensées, les passéistes, les have been. L’honorable Sir Anerood Jugnauth et

l’honorable Vishnu Lutchmeenaraidoo ne sont pas nés de la dernière pluie. Madame la

présidente, toutes nos promesses seront tenues en temps et lieu. Toutes les conditions sont

réunies pour projeter notre pays vers un lendemain meilleur où –

• les richesses abonderont;

• les emplois peineront à trouver preneurs;

• nos enfants d’outre-mer reviendront à leur famille et à leur patrie;

• l’argent du peuple ne se retrouvera pas dans des coffres ou des valises;

• le soleil de l’espoir brillera comme la flamme olympique;

• la nourriture, empreinte de pesticides/fertilisants laissera la place au Bio;

• les Smart Cities émergeront du sol rural et urbain;

58

• les flyovers rivaliseront en hauteur avec les technopoles nouvellement

construits;

• les maisons de jeu laisseront la place pour les entrepreneurs des microprojets

financés par la nouvelle SME Bank, et

• Roches Noires sera célèbre plus pour son Smart City qu’autre chose, un

certain campement, par exemple.

Madame la présidente, notre pays fut frappé comme un séisme de magnitude 9 sur

l’échelle Richter vendredi dernier. La révocation de la licence de la Bramer Banking

Corporation entraina dans son sillage un effondrement du groupe British American

Investment. Une arnaque de l’ampleur jamais imaginée fut mise à jour. Un pyramid Ponzi

Scheme impliquant plus de R 25 milliards fut évoqué qui connaît ni communauté, ni race,

Madame la présidente.

The writing was on the wall, Madam Speaker.

L’éternel Leader de l’opposition en a fait mention dans cette même Assemblée. Mais

grâce à un lien incestueux entre le pouvoir d’alors de l’ex-Premier ministre, Navin

Ramgoolam, la Banque de Maurice du Gouverneur Bheenick et le clan Rawat/Beebeejaun,

cette situation malsaine fut laissée perdurer jusqu’à son éclatement vendredi dernier.

Madame la présidente, ce gouvernement a promis de mettre de l’ordre là où il le faut.

Nous avons agi dans l’intérêt supérieur du pays. Certains essaient de tirer un capital politique.

Les mêmes qui ont parlé de pyramid Ponzi Scheme ou qui ont soulevé le seuil de 10%

d’investissement maximal, pour remettre en question le financement de la BAI pour les autres

filières du conglomérat Rawat parlent aujourd’hui de mishandlement et de holdup de l’État.

Mais ce gouvernement, Madame la présidente, a su éviter une crise sociale annoncée,

en agissant très vite ce weekend dernier. The culprits will have to face the consequences. The

various institutions concerned are fully committed to bring light to all the malpractices.

Madame la présidente, vu le nombre grandissant des scandales qui sont déterrés

presqu’au quotidien, je propose qu’une unité soit mise sur pied pour s’occuper de ces

scandales. Cette unité siègerait sur une base permanente et se composerait des représentants

de toutes les institutions concernées telles que la Police, l’ICAC, l’ADSU, CCID, FSC, FIU,

Bank of Mauritius et les autres. Cette unité serait placée sous la responsabilité du ministre de

la bonne gouvernance. Trop de temps et de ressources humaines sont engagés dans cette

‘opération nettoyage’ - qui ne termine pas ici - le nombre des scandales dépassant de loin

59

notre imagination, Madame la présidente. Cette unité travaillerait dans une sérénité, loin des

feux des projecteurs et je suis convaincue du bien-fondé de cette unité.

Madam Speaker, this Budget paves the way for a bright future. We have a clear

overview of Mauritius of tomorrow. Let those who want to dwell in the past spend their time

in devising winning formalised, concocting dirty alliances, staging back stabbing so as to

grasp power.

Madame la présidente, le futur se construit aujourd’hui. Prions tous ensemble pour

que la vision de ce gouvernement aboutisse pour le bien de nos générations à venir où il ferait

bon de vivre, où Sir Anerood Jugnauth entrera dans l’histoire et sa présence planera

éternellement sur notre île, telle que la statue du Christ a Corcovado qui elle, veille sur la

ville de Rio de Janeiro.

Before taking my seat, Madam Speaker, I do hope that my views are nothing, but a

truth and a reality that this governing team will materialise without any doubt and beyond

dispute, the ultimate goal, le deuxième miracle économique.

What the Rt. hon. Sir Anerood Jugnauth has done once, the Rt. hon. Sir Anerood

Jugnauth can do it and will do it twice.

Thank you, Madam Speaker.

(4.16 p.m.)

Mr J. Leopold (Second Member for Rodrigues): Madam Speaker, I have been

listening to the Budget speech of the hon. Minister of Finance and the people of Rodrigues

had followed his speech. I am glad to tell you, Madam Speaker, that the overall feeling of the

people of Rodrigues is positive towards this Budget. The people of Rodrigues feel that the

Central Government understands that we have the same needs are the main island, Mauritius.

The people of Rodrigues Island know and understand that for Rodrigues to be sustainable in

development, we need to have sufficient manpower, adequate infrastructure and appropriate

support. We have a population of about 40,000 inhabitants, but our needs are the same as that

of the main island Mauritius, that is, we need proper road, modern hospital, good airport,

good seaport, adequate water supply, proper housing, adequate schools and colleges, good

telecommunication services and so on, just the same as the main island.

In this Budget, Madam Speaker, the Rodriguan people feel that the Central

Government is listening to them. The Rodriguan people are so grateful to the Rt. hon. Prime

Minister and his Minister of Finance for having been very considerate to Rodrigues in this

Budget. The hon. Minister of Finance is right in stating that this Government owes the

60

Rodriguan people that consideration. The Rodriguan people, especially the young ones, are

starting to ask questions on how come we are in the same Republic, but Rodrigues has such a

delay in development compared to Mauritius. Now this Budget is giving our young people

hope and they are waiting to see how all those measures announced be implemented. In

addition, it is the responsibility of the people of Rodrigues as well, by their hard work to

make maximum use of all the supports and opportunities that the Central Government is

giving us and at the end it’s the Rodriguan people themselves who need to be responsible for

its future and well-being.

The Rodriguan people do immensely appreciate the visit of the hon. Minister of

Finance to Rodrigues prior to the preparation of his Budget. He has been able to see and hear

the great concern of our young people during a meeting with them, and to see as well what

are the elements needed to help Rodrigues to take the right track from the crossroad.

The people of Rodrigues especially the young are well aware of the social economic

situation of Rodrigues. They are aware that Rodrigues has so often been forgotten and

neglected that is why there is such a huge gap in term of development between Rodrigues and

Mauritius. They often ask this question: how come we are in the same Republic but

Rodrigues has a lower living standard compared to the main island Mauritius? If we compare

the gross national product of Rodrigues to Mauritius, Rodrigues will be classified as poor but

still we are in the same Republic. If we look at the average income of the inhabitants of

Mauritius per year per head, we will see that Mauritius is doing a lot better compared to its

neighbours of the Indian Ocean.

This Budget is an acknowledgement by the hon. Minister of Finance of the

specificities of Rodrigues; he took time to consult the people of Rodrigues and the regional

Government prior.

Madam Speaker, with the acquisition of a new vessel in replacement of the Mauritius

Pride, the extension of the airport, the installation of the undersea fibre-optic cable linking

Rodrigues to Mauritius and the rest of the world, the setting of SME ICT, the SME Agro

Industrial Park, the development of the seaport, placement scheme to our young graduates,

the purchase of our agricultural products at guaranteed prices and the development to palliate

acute shortage of fresh water in Rodrigues - all those measures announced by the hon.

Minister of Finance will help us to bridge the economic gap between Mauritius and

Rodrigues, therefore enhancing equality, social justice, democracy by redistribution of wealth

to the less fortunate, and to become more productive.

61

With those positive measures which we are so long waiting for, this will eliminate the

prejudice of a very few stating that Rodrigues is a financial burden to the Republic of

Mauritius but we all know with the extension of the Exclusive Economic Zone to Rodrigues

and the importance of the strategic position of Rodrigues in the Indian Ocean this is not the

case. Rodrigues is indeed an asset to the Republic of Mauritius.

The people of Rodrigues Island share the same hope and dream of our nation, we

want to reclaim our future and make it brighter. We are hopeful that this national Government

can work hand-in-hand with the Rodrigues Regional Assembly to design and implement a

positive plan to build a strong and prosperous economy for the island of Rodrigues.

We appreciate that, through this Budget, the Government of Mauritius and its

Minister of Finance have given such consideration so as to bridge that gap of inequality

which exists between Mauritius and Rodrigues Island. Addressing inequalities; income

inequality in particular, as it has a statistically significant impact on economic growth,

therefore it is of paramount importance to the success and sustainability of the growth of the

economy of Rodrigues.

Countries that promote equal opportunity for all from an early age are those that will

grow and prosper.

Rodrigues had not been forgotten in the national plan this time. We cannot miss the

plane, we have missed too many already. We can no longer afford to wait for the next one.

Rodrigues can no longer wait to be connected to the rest of the world. We can no longer

afford to have only one ship, as our sole maritime connection to the rest of the world, which

supplies us with basic commodities. We can no longer afford to have a small plane as our

sole aerial connection to the rest of the world. We can no longer afford not to be connected to

the fibre optic cable that is only miles from our island and most of all we can no longer afford

to put back the development of our domestic water production.

I am convinced that the hon. Minister of Finance has taken swift decisions on those

issues so as to support the Rodrigues Regional Assembly’s effort to rejuvenate our local

economy and to create jobs and chances for everyone who makes the effort. Substantial

upgrade to our port and airport, high-capacity broadband connection and investment to

increase our water storage capacity will go a long way in helping boosting Rodrigues

economy and reduce unemployment rate in Rodrigues. We firmly believe that it will be much

better if the people of Rodrigues get a fair shot to live to their God’s give potential, like every

citizen of our beloved nation.

62

As I have stated in my very first address to the august Assembly, the Rodrigues

Regional Assembly, in its 2015 Budget, is finding ways to encourage young people to

continue the Rodriguan entrepreneurship spirit by providing appropriate environment and

opportunities for the growth of small and medium size businesses. The measures taken by the

Minister of Finance in putting Rs10 billion in this sector will propel Rodrigues further in its

endeavour in creating jobs and food security for the people of Rodrigues and why not for the

whole nation.

Development in the sector of agriculture and fishing will take a new dimension, this

Budget is supporting the two sectors tremendously by ensuring guaranteed market on the five

agricultural products namely le gingembre, l’ail, l’haricot rouge, l’oignon et le safran. On the

announcement of these measures, the Agricultural Marketing Board is collaborating with the

Rodrigues Trading and Marketing Company Ltd. for that matter.

As an autonomous island, we have proved to ourselves that we are able to take

measures to improve quality of life and preserve nature. Rodrigues has been cited as an

example in many places of the world for the decision taken by the Rodrigues Regional

Assembly in banning plastic carrier bags; now the main island is following the same

example. France, Canada and some States of the United States of America are taking

measures to cancel plastic bags by 2016. That is what autonomy is all about, it is to show

what we can decide for ourselves what is right for the people of Rodrigues.

We have also an octopus close season that has proven to be very beneficial to our

fishes and the regeneration of our lagoon – it has been proven by evidence that we are

yielding more fishes inside our lagoon with the decision of octopus closing.

There is also the plan for segregation of waste and turning waste to energy in the view

of closing the only existing landfill in Rodrigues.

With all these efforts, we have a Minority Leader in Rodrigues, who, ignorant as he

is, is saying that those decisions taken are taking Rodrigues 50 years backyard. Madam

Speaker, 50 years ago there were no electricity in Rodrigues, no television broadcast, no

telephone. How dare he come to say that Rodrigues is going backward. This person has no

vision. He is not thinking of keeping the island liveable for our future generation and our fore

children. I wonder why he is doing politics – is it to serve himself? Is Mauritius going

backward by banning carrier plastic bags?

Madam Speaker, all those measures taken for the future generation and for Rodrigues

small island, but we want to show to the rest of the world what good governance is all about.

We do not want any bad publicity to our small island. As you may know, there was an ex-

63

Chief Commissioner of Rodrigues who was sentenced three months of imprisonment for bad

governance while he was in office. This is very bad publicity for the island of Rodrigues and

the people of Rodrigues have kicked him out as he is setting a bad example for the island.

Madam Speaker: Hon. Member please refrain from making comments on people

who are not in this House and cannot then rebut your argument.

Mr Leopold: Madam Speaker, I am glad that the hon. Minister of Finance and

Economic Development has given due consideration in his Budget for the improvement of

health services. For the people of the Republic of Mauritius to have a high quality of life, we

need to have an adequate health services. The primary health care service will need to be

improved, curative care need to be properly managed, the Ministry of Social Security,

National Solidarity and Reform Institutions and the Ministry of Health and Quality of Life

need to be more collaborative to look after people who suffer from mental illness, and with

the growing trend of ageing population, a holistic approach is needed to look after the elderly

and the most vulnerable.

It is good that the hon. Minister of Health and Quality of Life, at the very start, is

finding ways to reduce pressure on the hospital and to reduce waiting times.

With the prevalence of chronic illnesses, namely diabetes and with an ageing

population, much effort is needed to prevent those people from going to hospital so as not to

put extra pressure on the hospital. It is good that the Community Health Centres are open out

of hours so as to reduce influx of patients to hospital. However, we need to review our

community services, more community nurses need to be recruited to manage chronic

illnesses in ambulatory services so as to prevent complication and unnecessary admission to

hospital.

The roles of community nurses are to manage ambulatory health services. With an

ageing population, it is important that we have enough community nurses to look after our

elderly at home. We need these specialised nurses to manage the medication of the elderly

and to take care of their problems and that will prevent them from going to hospital. The

service of community nurses need to be made available on a 24-hour basis.

The nursing and residential home services need to be regulated properly and

standardised.

With the computerisation of the health service, the e-Health, the quality of services

will improve. The management of stock of consumables and medications will be made easy

by the computerisation of hospitals. The loss of blood results, other medical tests and delay

in diagnosis will be no longer a problem. But it has to be done properly with, for example,

64

unique patient number, that will allow healthcare professionals to access the file of patients

while attending any public health services, that will prevent duplication of treatment,

eliminate excessive waste of medications in hospitals and proper management of patients’

illnesses.

To my opinion, there has been a lot of investment in the healthcare service, but to

optimise healthcare service a hospital economist is of great importance.

Much emphasis is needed to train doctors in scarcity areas. It is unacceptable that at

the time I am speaking, there is only one gynaecologist posted on the island of Rodrigues

who goes there on a monthly basis. This is not fair for the Rodriguan women and it is not

safe as well. The issue needs to be addressed in the short-term and in the long-term. I make

an appeal to the hon. Minister of Health and Quality of Life to look into the matter urgently.

Talking about social care and wellbeing of our citizen, Mauritius has recently

recruited six child psychologists. There is an increasing need for these professionals in

Rodrigues as well and it would be very much appreciated if the hon. Minister concerned

could look into the matter as we do not have any child psychologist in Rodrigues.

In relation to the direct flight to Rodrigues from Reunion Island, the Rodrigues

Regional Government is starting working on it so as to be fully prepared. The Rodrigues

Regional Government has already met the travel operators so as to work together to ensure

quality services and explore opportunities that it will bring.

The direct flight will bring along new job opportunities and small businesses to our

young people.

The twice weekly flight will also give added value to our local products and this

comes right as we are now in a position to ensure the quality, standard and prevention of

counterfeiting to our local projects by our label of certification “Rodrigues Naturellement” -

this will be on all local products, which pass quality control test.

The Rodrigues Regional Assembly has recruited a consultant in this line to update the

existing study on tourism sector so as to set up new strategies.

With the provision of the SME Park announced by the hon. Minister of Finance and

Economic Development in his Budget Speech, the Rodrigues Regional Assembly is wasting

no time in working with “le centre national des arts et metiers” so as to be ready to optimise

ways of transforming local products, especially in the field of charcuterie.

On page 21 of the manifesto of the last regional election - Organisation du Peuple

de Rodrigues intitulé - Espoir et Libération – on a fait mention d’un plan d’action pour tirer

65

Rodrigues de l’urgence économique par la création d’un Economic and Infrastructural Fund.

This present Budget is answering to this quest, Madam Speaker.

This Budget, Madam Speaker, will bring a meaningful change to the economy of

Rodrigues, to the wellbeing of the Rodriguan people and the whole Republic of Mauritius.

I thank you, Madam Speaker, for your attention.

Madam Speaker: I suspend the sitting for half an hour for tea.

At 4.34 p.m. the sitting was suspended.

On resuming at 5.07 p.m with the Deputy Speaker in Chair.

The Deputy Speaker: Hon. Mrs Perraud!

The Minister of Gender Equality, Child Development and Family Welfare (Mrs

A. Perraud): Mr Deputy Speaker, Sir, I wish to congratulate my colleague hon. Vishnu

Lutchmeenaraidoo, Minister of Finance and Economic Development for a commendable

budget which brings forth innovative, social and economic measures geared at boosting

investment, job creation, protection and empowerment of vulnerable groups and mitigating

adverse impacts of climate change. The hon. Minister has come up with bold and innovative

measures including a “No tax budget” against the backdrop of a weak global economy.

I also wish to thank the hon. Minister of Finance on behalf of children, women and

families in Mauritius for having spared them a thought in his budget. The measures he

advocates reflect the vision of the Rt. hon. Prime Minister and the Government which are in

line with the pre-electoral Manifesto of L’Alliance Lepep and the Government Programme

2015-2019.

Mr Deputy Speaker, Sir, our children are the citizens of tomorrow. As Minister

responsible for children, I am most delighted to note that the Budget 2015-2016 reaffirms the

commitment of this Government to uphold the principles advocated under the Convention on

the Rights of the Child.

With family values falling apart along with an increase in divorce rates, violence and

dysfunctional families in Mauritius, many parents are shirking from their responsibilities to

look after, cherish and educate their children. As a result, the emotional and psychological

needs of these children are not being met. Thus, the number of children at risk and removed

from their parents and placed in Residential Care Institutions or Foster Care has increased.

M. le président, être à la tête du ministère de l’égalité du genre, du développement de

l’enfant et du bien-être de la famille est un honneur mais surtout une très grande

responsabilité que j’assume avec beaucoup d’humilité et un sens de devoir. C’est un des

66

ministères par excellence qui s’occupe de l’être humain, de la société. Un ministère qui est

une vitrine du gouvernement puisqu’il s’agit, M. le président, des enfants, des femmes, de

l’égalité entre hommes et femmes de la famille. Pas de gouvernement sans le peuple. Pas de

peuple sans les familles. Pas de famille sans les membres qui la composent: femme, homme,

enfant.

M. le président, on reconnaît le progrès, le développement, le modernisme,

l’humanisme d’un gouvernement dans sa façon de traiter et sa capacité de s’occuper des plus

faibles et des plus vulnérables de la société. Ce gouvernement, le « gouvernement lepep »

dans ce budget démontre sa volonté, sa détermination de mettre au centre l’être humain et

surtout ceux qui en ont le plus besoin. Les enfants, M. le président, la situation des enfants à

Maurice nous interpelle, m’interpelle. Il ne se passe pas une semaine sans que nous

entendions, nous lisions dans les journaux un cas d’abus et de maltraitance sur les enfants.

Aucun cas n’est banal. Aucun cas ne peut être traité comme un fait divers. Il faut prendre le

taureau par les cornes. Je tiens à remercier l’honorable ministre des finances qui a su être à

l’écoute. Il a été attentif et sensible face à la souffrance et la détresse de nos enfants; les

petits mauriciens innocents victimes d’adultes irresponsables.

In 2014, there has been an increase in the reporting of cases of children victims of

violence to the Child Development Unit (CDU). Some 5,900 such cases, including cases of

abuse and neglect were reported to the six CDU outstations across the island, out of which

445 were cases of sexual abuse.

Mr Deputy Speaker, Sir, I welcome the increase in the number of technical staff of the

CDU by over 50 %, this, I would say, is a long-awaited measure, not to say one which was

long overdue. In the year 2000, a Consultant, namely Dr. Terrence Murphy, even proposed

that 40 Child Welfare Officers carry out child protection services for our children in distress.

Mr Deputy Speaker, Sir, it is good to know that the normal case load of a FWPO

(Family Welfare Protection Officer) of the CDU should have been at most six cases per day

and this excludes doing field visits in respect of court appearances, home visits, attending

hospitals and emergency support. The case load of CDU is from 2010 to February 2015,

some 15,000 live cases are being handled by only 15 FWPOs, so much that the ratio of staff

per case is 1:1000. As regards psychologists, the normal case load should have been five

cases per day excluding field visits. Psychological interventions comprise clinical interview,

assessment, evaluation, forensic evaluation and counselling for both minors and their parents

and siblings where available. As it is right now, the psychologist is being forced to attend to,

67

at least, 12 cases per day catering for both new and old cases, leave apart the need to move

where emergency cases arise.

It is to be noted that, in his report, in year 2000, Dr. Terrence Murphy who undertook

a study in this particular area of child protection, did state the need to have some 40 officers

to undertake child protection interventions at outstations level.

At present, there are 557 children placed under court orders in 21 shelters out of

which five shelters fall under the purview of my Ministry. I have taken cognizance of the

Audit Report on the management of Shelters.

All States have the duty to investigate and to intervene in cases where a child has been

harmed, or where there is a reasonable belief that a child is being harmed. The problems of

abused and neglected children often throw up issues where psychologists are called upon to

address.

Psychologists, as an important part of the team of professionals who intervene with

child protection, are indeed positioned to contribute significantly to decision-making in child

protection matters. These professionals from the CDU are often required to provide the courts

with evaluations which are relevant to child protection issues and child custody.

Mr Deputy Speaker, Sir, it is worth noting the fact that both the psychological

evaluation report and the psychologist testimony as expert witness in these cases have a great

impact upon court decisions as far as a child’s security and welfare are concerned.

Psychological intervention is also requested by the DPP in investigation issues

pertaining to children. Such interventions require CDU psychologists to attend cases at court

as expert witnesses. These professionals have to be physically present in court till

deliberation of cases and their termination. At present, we have only six psychologists posted

at the CDU to cater for six outstations, 21 residential institutions, foster care department,

child-mentoring programme and cases referred by family court and the DPP. These officers

are also on call during weekends and after normal working hours in order to attend to cases of

emergency.

Thus, Mr Deputy Speaker, Sir, the availability of more psychologists to handle and

provide timely professional support to children victims of violence is particularly welcome.

The provision of funds for the recruitment of some 14 FWPOs for the CDU shall no

doubt relieve the pressure endured by existing skeleton staff and improve the response time

and quality of intervention in the best interest of children.

M. le président, beaucoup d’allégations de mauvaise gérance, de maltraitance,

d’exploitation sont faites à l’encontre des shelters. Ici-même dans cette Chambre, beaucoup

68

de questions parlementaires ont été posées sur les shelters. Ces accusations sont persistantes,

et je dois avouer que je ne suis pas satisfaite de la façon dont les choses se passent dans ces

places of safety. Je suis convaincue que seulement un Fact-Finding Committtee peut jeter la

lumière sur les allégations qui sont faites. Un Fact-Finding Committtee peut nous éclairer si

vraiment, pour mieux contrôler les enfants, on les dope avec du Valium; si pour les punir on

leur rase la tête; si lorsqu’on ne peut plus les contrôler on les envoie à l’hôpital Brown

Sequard ou au RYC.

Oui, M. le président, on ne peut pas prendre ces allégations à la légère ; on ne peut pas

faire la sourde oreille. C’est notre devoir d’agir, de protéger ces enfants innocents qui nous

sont confiés, c’est notre devoir de faire de ces places of safety des havres de paix, une

passerelle de bonheur, de joie, et un lieu sûr. Pour certains, c’est le seul endroit qu’ils

connaissent, où ils vivent toute leur enfance. M. le président, je suis allé visiter ces shelters,

et je peux vous dire que le regard, le sourire ou l’absence de sourire de ces enfants restent

dans votre mémoire à jamais. M. le président, motivée d’un sens de devoir et de

responsabilité envers ces enfants, j’ai demandé qu’un Fact-Finding Committee soit institué.

My Ministry, Mr Deputy Speaker, Sir, also has, within its mandate, over and above

the responsibility to ensure the protection and the promotion of child’s rights, the holistic

development of young children in the cohort of three months to three years.

It is a fact that most of the information learnt by human beings occurs between birth

and the age of three. Although adults play a huge part in early childhood development, the

most important way children develop is interaction with other children. Children develop

close relationships with the children they spend a lot of time with.

As such, Mr Deputy Speaker, Sir, investing in Child Day Care Centre catering for

cohort three months to three years is investing in the future, most probably leading to savings

in the health, education and social sectors.

M. le président, nous savons tous que l’ancien ministre des Finances, l’honorable

Xavier-Luc Duval, avait à cœur le projet de crèches, et à quel point il a donné tout son

soutien à la mise sur pied des crèches de qualité, avec un environnement propice au

développement et à l’éveil des enfants.

I am, therefore, pleased, and I welcome the financial assistance scheme for upgrading

the level of services provided by crèches, especially in deprived areas in this current Budget.

Actually, there are 358 Child Day Care Centres, out of which only 88 are duly registered.

This will make for consistent professional development of child carers as well as the

development of safe child-friendly environment.

69

Furthermore, an Inspectorate for the proper monitoring and supervision of Child Day

Care Centres operating island-wide is essential if we want to maximise on security and full

development of children under their care. The provision for Enforcement Officers for this

particular purpose to my Ministry is highly acclaimed and we are thankful for that.

This measure will perhaps also contribute to more women taking up employment

outside their homes.

Mr Deputy Speaker, Sir, Mauritius presented its 3rd, 4th and 5th Combined Periodic

Report on the Convention on the Rights of the Child at the 68th session of the UN Committee

on the Rights of the Child in January 2015 in Geneva. My Ministry in collaboration with

various stakeholders shall endeavour to implement the recommendations of the CRC

Committee of Experts.

The Committee has strongly recommended the urgent adoption of a Children’s Act to

consolidate the legislation covering all aspects of children’s rights.

The Children’s Bill is expected to incorporate the spirit of the Convention on the

Rights of the Child (CRC) and include all the main principles and obligations under the CRC.

The Bill is in its finalisation stage.

Finally, Mr Deputy Speaker, Sir, I wish to inform the House that an Inter-ministerial

Committee is being set up to work on a comprehensive Policy and Strategic Plan on children.

This Committee will also serve as a body to ensure thorough implementation of the

recommendation of the Concluding Observation of the UN Committee of the CRC. Such a

mechanism shall ensure early identification of duplication of intervention at the level of

various stakeholders, gaps in the chain of protection and welfare services, as well as missing

links in the support system available for children. Such an exercise by hon. colleagues in

other ministries and myself shall, Mr Deputy Speaker, allow for greater efficiency and

effectiveness as well as good governance in service delivery in general.

Mr Deputy Speaker, domestic violence remains a serious social problem affecting

mostly women. For the year 2014, 1,680 new cases of domestic violence have been reported

to my ministry.

To combat the social problem, my Ministry is implementing several projects and

programmes involving the community because we strongly believe that a common

understanding of the causes of domestic violence can help communities develop more

effective responses to the violence. Being given that this Government has acknowledged that

domestic violence is a national problem, a National Coalition against Domestic Violence

Committee has been set up under the Prime Minister’s Office. I sincerely believe that this

70

will create a synergy among stakeholders to strive to put an end to this fléau. In addition, my

Ministry is reinforcing the protection from domestic violence framework with a view to

further assist survivors of domestic violence.

Mr Deputy Speaker, Sir, the need for balancing work and family life is essential. In

this respect, my Ministry is coming up with a balancing work and family life programme to

enable policymakers to identify practical measures and develop guidelines for the creation of

a family friendly work environment.

Mr Deputy Speaker, Sir, there are some key measures in the Budget which will

positively impact upon women empowerment and gender equality. For instance, the issue of

unemployment has, in the last few years, been more blatant amongst the female population.

Statistics for 2013 revealed that, out of 17,600 unemployed persons in the 16-24 age-

brackets, 9,600 were women compared to only 8,000 men.

It, therefore, goes without saying that the decision of the Minister of Finance to invest

massively in employment creation will be able to bring significant relief to the unemployed.

Similarly, we need to applaud other measures which are directly linked to employment,

namely the up-skilling of young unemployed graduates. It was high time that the issue of

mismatch of qualifications and labour market be effectively dealt with.

Allow me, at this point in time, Mr Deputy Speaker, Sir, to inform the House that at

the level of my Ministry, we are also reorienting our training policies to meet the changing

employment related needs of young girls and women. For too long, courses being offered in

Women Centres have remained stereotypical and my predecessors have not been able to

prepare unemployed women for the labour market. Today, academic qualifications only do

not suffice to access jobs. Job seekers have to be smart, assertive and confident. With this in

mind, I have decided to introduce, during the course of the year, soft skills training for young

girls and women, such as leadership, self-assertiveness, and communication skills, amongst

others.

When we refer to unemployment, Mr Deputy Speaker, Sir, we cannot afford to ignore

the gender implications of unemployment and it is important to highlight as we invest in

training and job creation that we should encourage young women to maximise on all the

opportunities wherever possible.

Twenty years back, Ms Gertrude Mongella, the UN Assistant Secretary-General and

Secretary at the World Women Beijing Conference in 1995 stated that, and I quote –

“Poverty has a woman’s face”.

71

Unfortunately, Mr Deputy Speaker, Sir, this statement still holds good today.

However, as we look forward to the forthcoming Women’s Summit in September 2015, we

shall be able to deal with the issue of feminisation of poverty from the Marshall’s Plan

perspective.

Mr Deputy Speaker, Sir, my Ministry shall shortly be setting up Social Action

Committees at the level of its 15 Women Centres wherein, the private sector and NGOs will

be sensitised on women’s empowerment and gender equality issues. These Committees will

offer strategic platforms to stakeholders to identify factors which undermine women’s full

empowerment. The issue of feminisation of poverty will, undoubtedly, be one area of

intervention for these Social Action Committees. This, in turn, will ultimately enable

stakeholders to formulate poverty alleviation projects for funding by the private sector.

Innovative measures in the Budget which are associated with the environment are to

be equally acknowledged. I wish, in particular, to refer to the banning of the use of plastic

bags. Doing away with plastic bags not only contributes to the safeguarding of our

environment, but it will also open up new avenues for our women entrepreneurs to engage in

green projects. Women can now engage in bag production using diverse materials such as

jute and cloth. We should be able to support women entrepreneurs to “go green” by also

using recycled paper for bag production, marketing and sales.

The setting up of the SME Bank will boost the spirit of entrepreneurship among the

Mauritian population, particularly women and youth. Potential and existing women

entrepreneurs will benefit from the facilities and support of the new SME Bank, and the

“One-Stop Shop” which will be managed by SMEDA.

Allow me, Mr Deputy Speaker, Sir, to express my appreciation to the Minister of

Finance for the very laudable initiative in his Budget Speech regarding the water sector. He

rightly pointed out that water is a human right. The decision to allocate six cubic metres of

water per family free of charge and an ‘envelope’ of Rs3.5 billion to the Water Sector for

enhanced distribution networks of water has, indeed, been well received by the population at

large. By virtue of their gender roles, women are definitely the ones who will be most

relieved.

Mr Deputy Speaker, Sir, the family is a universal institution of society but never has

the existence of the family unit in Mauritius been threatened as it is now. Major challenges

faced by the family today are the result of the rapid social and economic development in

society and the world of labour, for example -

• ageing of our population and the ensuing need for more elderly care;

72

• increasing participation of women in the world of work, and

• shift from extended to nuclear families, resulting in the need for ancillary

support for childcare.

Mr Deputy Speaker, Sir, on-going global economic and social changes are exerting a

lot of stress on family life. The budgetary measure announced by the hon. Minister of

Finance and Economic Development on ‘nation zougadère’, will bring great relief to

vulnerable families, and reduce the urge for breadwinners not to spend their hard-earned

recklessly. This tendency has been impacting negatively on family units and is one of the

factors contributing to domestic violence and family breakdown.

The different measures announced have, no doubt, taken into consideration the

different perspectives and facets of the external environment; physical, socio-economic and

welfare systems so as to provide support to the family. I am confident that all the measures

announced in the 2015-2016 Budget will definitely pave the way for strengthening family ties

and providing a better environment all-round for a prosperous population. The provision for

protecting consumers regarding hire purchase is commendable. The decrease of the interest

rate from 19% to 12% will have a significant impact on the Household Budget.

Mr Deputy Speaker, Sir, strengthening the unity of the family and enhancing the

capacities of family members are crucial for the well-being of the nation. The Empowering

Families Programme will provide support to families who may be at risk because of social,

psychological and financial stress. It will also aim at preventing further family breakdown

and will provide families with opportunities to become positive role models.

The budgetary measure regarding low cost housing is a major step forward,

particularly for vulnerable families, women victims of domestic violence and single mothers

amongst others who will be able to benefit from basic facilities which will cater for children

as well.

The concept of “parrainage” deserves to be acclaimed due to its twin-track approach.

Engaging the private sector to work towards poverty alleviation enables it to contribute to

social inclusion. On the other hand, communities in deprived regions will become

empowered and feel better in terms of jobs, infrastructure development and/or upgrading of

the environment.

The increase in the allocation of funds from Rs17 m. to Rs34 m. to support children

and women in distress, will encourage NGOs to come forward with more projects to alleviate

their hardship.

73

Furthermore, the decision to review the CSR system is welcomed. Companies would

now be in a better position to allocate the 2% of CSR funds to a wider range of beneficiaries.

A greater number of small NGOs and community-based organisations dealing with distressed

women and children may take advantage of the funding to implement their projects or

embark upon new projects.

As Minister responsible for the promotion of gender equality, child development and

family welfare, I shall ensure that all measures are taken for the promotion of a more stable

and cohesive society. In line with our commitments to reinforce the well-being of women,

children and families, policies and programmes will be reinforced and implemented through a

multi-dimensional and multi-agency approach.

Mr Deputy Speaker, Sir, the hon. Minister of Finance and Economic Development

has indeed been sensitive to the needs, concerns and aspirations of the nation. He has

responded positively to the expectations of the population.

The budgetary measures for period 2015-2016 have also articulated the philosophy of

“sharing” well, thus ensuring that all segments of our society experience the “feel good

factor”.

More broadly, Mr Deputy Speaker, Sir, and to paraphrase Joseph Stiglitz, Nobel

laureate in Economics, I quote -

“Growing social inequalities are largely a result of policies – of what we do

and don’t do. Every aspect of our economic, legal, and social frameworks

helps shape our inequality [or equality for that matter]: from our education

system and how we finance it, to our health system, tax laws, and regulations

governing bankruptcy, corporate governance, the functioning of our financial

system...”

In virtually every domain, the last Government took decisions which have helped to

enrich people at the top at the expense of the rest of the population. I am now confident that,

with the strong measures contained in this Budget, Mauritius is set on a path leading to

growth, investment and sharing, and with everybody on-board the country will achieve a

second economic miracle in the years to come.

Je tiens aussi à remercier, M. le président, le ministre des finances d’avoir fait

provision dans les dotations budgétaires pour un bâtiment abritant tous les départements du

ministère. Je pense que c’est important que les officiers du ministère travaillent dans un cadre

74

agréable, accueillant et propre. Comme expliqué plus tôt, ces officiers travaillent souvent

dans des conditions difficiles et avec des personnes difficiles. M. le président, avec ce

gouvernement, avec ce budget, le ton est donné. Au niveau de mon ministère, nous l’avons

bel et bien compris. Il y a beaucoup à faire et nous sommes prêts à relever le défi. Si en

décembre dernier, on disait « virer mam », aujourd’hui nous disons « travaille mam. »

M. le président, le PMSD, mon parti auquel je suis fière et honorée de m’associer,

célèbre cette année ses 60 ans d’existence. Six longues décennies au service de la nation

mauricienne. Depuis sa création, M. le président, le PMSD n’a jamais été dévié de ces

principes idéologiques et encore moins de ces philosophies politiques. Nous avons toujours

été constants et nous en serons ainsi dans nos démarches citoyennes. À savoir œuvrer

résolument vers une société mauricienne plus unie, plus égale et plus prospère. Notre arme

politique qui transgresse tous les clivages communaux est fondamentalement conçue rien que

pour servir, servir, et servir, dans l’unité tout en privilégiant les grandes valeurs

démocratiques. Le peuple ne se souviendra pas du PMSD comme étant des démagogues, des

assoiffés du pouvoir qui ont tergiversé pour finalement mener tout un électorat au gouffre. M.

le président, le peuple retiendra du PMSD comme un des vecteurs du développement

économique comme un véritable garant de la démocratie, de l’unité nationale, de la stabilité

et de la justice sociale.

M. le président, pour nous, la vérité, la loyauté et la confiance sont des éléments clés

dans toutes nos relations politiques envers nos partenaires dans le gouvernement du jour et du

passé. Le Leader, l’honorable Xavier-Luc Duval nous a inculqué ces valeurs qui sont

d’ailleurs à la base de la réussite de tout gouvernement. M. le président, la vérité finit

toujours par triompher. Rappelez-vous de tout ce qui a été dit sur le PMSD dans un passé pas

trop lointain que nous sommes un ti-parti, des béquilles, nou pas vaut plus que 2%. Comme

on dit en créole « crache en l’air tombe lors nené. » Aujourd’hui, ensemble avec le MSM et

le Mouvement Libérateur, le PMSD fait partie de ce gouvernement, plébiscité par le peuple.

Si l’Alliance Lepep est élu pour gouverner, l’opposition elle a le devoir d’être des chiens de

garde pour, par exemple, veiller à ce que les mesures budgétaires soient mises en pratique.

M. le président, pour que ces mesures budgétaires se traduisent dans la réalité, pour

que le peuple en sorte gagnant, il doit pouvoir compter sur ses parlementaires de deux côtés

de la chambre. Il nous faut être tous des patriotes et des politiciens responsables. Comme l’a

si bien dit le grand argentier, « nous sommes à la croisée des chemins et un grand défi nous

attend ». Faire partie de l’opposition ne veut pas dire s’y opposer systématiquement, mettre

des bâtons dans les roues, attaquer rien que pour le plaisir de critiquer ou de nuire.

75

Heureusement, nous avons devant nous une opposition intéressante, disparate, désunie,

tâtonnante, mais intéressante. Parce que certains dans l’opposition reconnaissent qu’ils n’ont

pas pris les bonnes décisions, qu’ils n’ont pas fait le bon choix politique, qui n’ont pas

toujours choisi le peuple avant tout et ils ont fait leur mea culpa. D’autres, des jeunes

politiciens refusent d’être des yes men, d’être la voix de leur maître et prennent une voie

différente, se démarquent, s’affirment et s’affranchissent.

Monsieur le président, ne dit-on pas avec raison:

«On reconnaît la grandeur d’un homme dans sa capacité de reconnaître

ses erreurs».

Malheureusement certes il y a ceux qui sont toujours à la vieille école et qui font leur show.

Monsieur le président, à chaque fois qu’un membre de l’Opposition sera tenté de nous

dire au MSM ou au PMSD que nous étions en alliance avec le Parti Travailliste et que nous

sommes aussi responsables ; il faudrait vite, immédiatement lui rafraîchir la mémoire et lui

rappeler que nous, nous avons eu la sagesse, l’intelligence mais surtout le courage de

démissionner, de quitter le pouvoir …

(Interruptions)

parce que nous avons des valeurs, nous avons à cœur l’intérêt du peuple alors qu’eux, ils ont

accourus dans les bras du Parti Travailliste et ont tout fait pour concrétiser une alliance

jusqu’à y laisser des plumes. Monsieur le président, de quels droits nous critiquent-ils? Ils

n’ont aucun droit moral de le faire. Le 10 décembre dernier les mauriciens, comme un seul

peuple uni, ont voté massivement l’Alliance Lepep. La nation mauricienne, dans son

ensemble, a rejeté une politique qui prône l’arrogance, le noubanisme, l’hypocrisie, la

malhonnêteté intellectuelle, l’accaparement des biens de l’État parmi tant d’autres.

Monsieur le président, il est clair que le peuple mauricien a porté son choix sur une

alliance qui travaille dans l’intérêt du peuple, une alliance composée d’hommes et de femmes

qui se mettent au service du peuple, des patriotes. Nous, l’Alliance Lepep, nous avons une

grande responsabilité parce que l’île Maurice a placé sa confiance en nous. L’île Maurice

nous a choisi nous et c’est à nous d’honorer cette confiance.

Monsieur le président, il faut reconnaître les mérites des mesures budgétaires

préconisées par le ministre des Finances. Ce budget démontre cette volonté inébranlable du

gouvernement Lepep de conduire son peuple vers un avenir plus prometteur et plus sécurisant

bien que les séquelles des crises financières internationales sont toujours palpables sur les

76

grandes puissances économiques mondiales. La panoplie de mesures y contenant est

courageuse, audacieuse et avant-gardiste. Il va sans dire que ce Budget a été concocté par un

gouvernement responsable.

Merci à tous pour votre attention.

(5.51 p.m.)

Mr D. Ramful (Third Member for Mahebourg & Plaine Magnien): Mr Deputy

Speaker, Sir, there was a time in this country where our economy grew at a rapid pace. That

was a time when we had a relatively well-developed human capital, we had full employment

and we had, what I will call, a sufficient, and an adequate increase of wealth that was good

for the country. This was possible because it was an era when Mauritius had achieved

considerable success in the exporting manufactured products. It had at that time built up a

significant base of export related skills and there were, at that time, reliable institutions far

ahead of the neighbouring African countries.

It had moved from a heavy dependence on foreign firms in the EPZ sector to a

position where the majority of exports now come from domestically owned companies. Mr

Deputy Speaker, Sir, over time as wages have risen, exporters have managed to substantially

upgrade the quality of their products, some have built up their own design and marketing

capabilities. These were impressive achievements of those times. At that time, I remember in

Mahebourg where I grew up and lived, there was a well-known textile factory, it was called

‘l’usine Grove’ and that factory, Mr Deputy Speaker, Sir, was employing thousands of

workers from and around Mahebourg. At that time, my father owned a shop and, at that time,

the people, in that village, had the money to buy provisions for the whole month. At that time

Mr Deputy Speaker, Sir, villagers were saving each and every single cent that they were

investing in the future of their children. That was the time when Mauritius was shining and

we, the young generation today, have to be proud for the hard work; we have to be proud for

all the sacrifices that have been done by our parents. Then came the time when, unfortunately

Mr Deputy Speaker, Sir, we missed the boat. Our export-oriented economy was unfortunately

too heavily dependent on a range of export products that were relatively narrow. 80% of our

manufactured exports came from one product group which was textile. When, at that time,

Singapore and later on Malaysia took advantage of the semi-conductor assembly boom which

drove the growth of the economy and led to a variety of related electronic and electrical

exports; we, in Mauritius, remained stagnant knowing full well that the Multi-Fibre

Agreement and the EU market preferences were set to disappear which happened eventually.

77

Some survivors in the textile industry have courageously taken bold decisions and have

geared the industry and their people towards high quality products and they are now

performing well. That textile factory in Mahebourg, however, has closed down. The villagers,

who once had the means to purchase goods for the whole month, now cannot even afford to

buy basic commodities for the day. People, instead of saving, are trying their luck at the

bookmakers in the hope that lady luck will strike and will make them happy for the weekend.

Instead of generating a culture of hardworking and productivity, the inhabitants have

inadvertently been submerged in that culture of zougadère. It is a pity when we look at the

youth, when we look at the young from my Constituency. They are struggling night and day

to find a decent job and it is also alarming to see the number of drug addicts in my

Constituency. This is why I welcome some of the measures proposed in this Budget to

promote greater equity and social justice, for example, the Marshall Plan against poverty, the

building of the low-cost housings, the reduction on the payment of interest on hire purchase

and more importantly, the measures proposed for reversing this culture of ‘Nation

Zougadère’ which is haunting our society.

On the issue of promotion of investment and creation of employment, once again, I do

welcome the proposals for the creation of the 13 mega projects as well as the measures taken

for boosting up the SME sector. Those measures, certainly, are relevant to face the challenges

that our society would be facing in the near future, but are we doing enough to set the scene

for the second economic miracle? That is my question. We should, in my humble opinion, be

careful not to limit the concept of smart cities to yet another real estate development like the

IRS and the RES just designed for the further enrichment of a few landholders. Nor should

we limit this concept to the parcelling of agricultural land into villas designed for foreigners

with the only benefit of increasing FDI for a short-term.

The smartness in the project lies in the nature of the activities that those cities are

going to attract. The whole concept of building smart cities and technopoles is based on high

technology and innovation. It is those smart activities that would generate wealth and create

employment and we have to ensure that it provides larger social and economic benefit to the

population in general.

For the population at large to reap the benefit of those smart cities, we have to help

our SMEs, to equip them with the required technology and knowledge for them to participate

and reap the benefits of these projects. We also need, Mr Deputy Speaker, Sir, to work on the

skills requirement for jobs that would eventually be created and, therefore, provide for the

adequate education and training of the jobseekers. So, Mr Deputy Speaker, Sir, we need to

78

know, at the end of the day, what definition do we attach to this concept of a Smart City,

because if we limit it to a mere project of real estate development then we are moving in the

wrong direction. Instead of creating a miracle économique, we will be creating a mirage

économique.

Île Maurice, nation d’entrepreneurs; this ambitious goal of this Government making

the SME sector the backbone of our economy is to be welcomed. Entrepreneurship is le fil

conducteur which has brought economic success elsewhere around the world and although I

have to say that successive Governments have always been protective to the SME sectors,

this Budget, however - when I read it - provides for a one-stop shop approach rather than a

piecemeal and fragmented approach. Fiscal incentives are also being proposed to alleviate the

financial burden of the SMEs, but we have to ensure that these financial incentives will

benefit the SMEs and that the SMEs would use those financial incentives in a judicious

manner.

The real problem, however, with the SME sector, Mr Deputy Speaker, Sir, is that it is

not so much about financing than it is about making the SMEs more productive and finding

the proper market for them to exhaust their products. This is the real problem. We have to

categorise those SMEs into two categories and this would depend on the nature of their

activities. There are those SMEs operating on the domestic market and there are those SMEs

that are export-oriented.

The problem that is being faced by those trading in the domestic market is that there

is, what we call, no level playing field between the local products and those that are imported.

The elimination of tariffs and the lack of control on the quality of imported goods have

created a situation where, unfortunately, our SMEs are struggling against the increase of

dumping practices from countries like China. I read an interview by the hon. Minister of

Business, Enterprise and Cooperatives where he rightly said:

“C’est écœurant qu’il y ait, par exemple, des tubes de terres de sept couleurs

fabriqués en Chine, qui sont vendus ici dans nos marché.”

Alternatively, we might even see dodos being fabricated in China and available in the local

market here.

I, therefore, welcome the hon. Minister of Finance and Economic Development who

has also taken a wise decision to set up an Interministerial Committee to look into the issue of

79

tariff protection and dumping practices, and I do hope sincerely that we do come with

adequate measures as soon as possible to protect those SMEs who are trading locally.

For those SMEs that are export-oriented - in fact, I have to say it frankly that I was

surprised to hear from the hon. Minister of Foreign Affairs, Regional Integration and

International Trade, during his intervention, when he said that under the AGOA, the African

Growth and Opportunity Act, there exists about 7,000 products that can be exported, but 90%

of our exportations are only in clothing. This has to be imparted to the SMEs and we have

also to revisit, in my humble opinion, the role of the SMEDA, get the right personnel and

give the right finance to make this institution more aggressive. There is the Enterprise

Mauritius which is also a very important institution which, in my humble view, can play a

pivotal role for the SMEs to explore new international markets. That institution as well has to

be empowered with the right personnel and sufficient finance so that it may carry out an

aggressive campaign for the SMEs on the international market. Productivity and innovation,

Mr Deputy Speaker, Sir, is yet another important factor that should be encouraged. SMEs

should be equipped with the latest technology and software to remain competitive. They

should also be encouraged to invest in research and development.

Last, I will come to training and human resource development. When we look at the

youth, no one can honestly tell what he or she will be doing one decade or two after leaving

school. We must each develop through life, adapting to changes in the job market and the

new opportunities that will come up. Whichever field we are in or the job that we do, we

must, as Mauritians, aim to gain expertise and achieve mastery. Singapore, Mr Deputy

Speaker, Sir, when they came out of the financial crisis in 2009-2010; they aimed at raising

productivity, quality jobs and higher incomes. The way they achieved those goals was

through deepening skills and expertise and innovating to create more value. The Government

there had skills and development as the backbone of their economy. They have progressively

built up a first-class system of continuing education and training, not only for the young, but

also for the adults. In this year’s Budget 2015, the Singaporeans are talking now about ‘skills

future’ which is a new phase of development in their people. They are adapting their

education system to reflect the changes in the global economy in order to gain expertise and

achieve mastery.

In Mauritius the problem is not so much about reskilling employed workers because

we do have the Levy Grant System which is managed by the HRDC and is financed, not by

Government, but by the private sector which is dealing with reskilling of employed workers.

Although I should say here that there are a few, very few who abuse the system to make

80

money without giving proper training to their workers and there is a need there to empower

the relevant institutions like the HRDC or the MQA to constantly monitor the training

courses. The problem, however, is more for those young job seekers who lack training and

skills and this is where there is need to be a proper mechanism or a platform between the

relevant institutions in the education sector and industries so that there is constant reviewing

of the curriculum which should reflect the demand of the industry. It is this interaction

between the education sector and the industries that will eventually solve the problem of

mismatch. Otherwise, Mr Deputy Speaker, Sir, I do welcome the measures that have been

taken regarding the financial incentives given to the 3,000 gradués chômeurs as well as the

use of the three campuses in related technical fields that would reflect the demand of the

industry.

Mr Deputy Speaker, Sir, the plea I am making, therefore, to the hon. Minister

Finance, to this Government, to the Rt. hon. Prime Minister is that we have to ensure that

these projects that have been proposed in the budget are adequately driven. We have to make

sure that these projects are eventually implemented in the proper way so that the whole

society and the whole population reap the benefits of those projects. This is a plea. I have

heard the hon. Minister Finance in an announcement to the press saying that he has put under

his Ministry, committees that would monitor, that would overview the implementation of

these projects.

Now, I would have very happily ended my speech all fair and square, but for the

remarks made on the last occasion by the First Member for Mahebourg and Plaine Magnien,

hon. Hurreeram, when he made a remark about my bilan at the HRDC. I am not going to

stoop so low so as to use the precious time of this august Assembly to make unfounded or

baseless allegations against any Member of this august Assembly. I am going to refer the

hon. Member to my achievement as Chairman at the HRDC for three years and these projects

- I am going to table them - I have to point out, were proposed and implemented with zero

budget from Government.

(Interruptions)

The Deputy Speaker: No cross-talking, please!

Mr Ramful: I am thankful and I do wish good luck to the present Government and I

hope that the projects would be implemented and Mauritius will come out happy.

Thank you.

81

(6.15 p.m.)

The Deputy Speaker: Hon. Abbas Mamode!

Mr S. Abbas Mamode (Fourth Member for Port Louis Maritime and Port Louis

East): Thank you, Mr Deputy Speaker, Sir, for giving me way. All have already been said

by my hon. colleagues; so do not worry hon. Chief Whip, I will not be that long.

This National Assembly has witnessed the seriousness and will to work of this

Government. This budget supports working families. It is on the side of aspiration. This

budget is to bring a resilient economy. This budget rewards works. If you are a maker, a

doer or a hard worker, you will see this budget is for you. We choose the future. We choose

economic security. We choose creation of jobs. We choose responsibility. We choose, in

fact, the whole nation, le peuple.

L’exercice du budget n’est pas un simple exercice de mathématique gros zéro manze

ti zéro. Il y a toute une philosophie derrière, le pays d’abord réziltat lor réziltat. Certains au

sein de l’opposition ne semblent rien comprendre. Je dis bien certains parce que l’honorable

Ramful, même s’il a été critique, il a été positif dans bien des cas.

(Interruptions)

Ce budget donne la chance au pays de se redresser et de voir l’avenir avec sérénité et non

comme certains dans l’opposition qui regardent toujours dans le rétroviseur, une approche

rétro en contraste avec le gouvernement qui pense au modernisme. Un budget préparé en

accord avec le peuple qui a soif de justice sociale, de la méritocracie et de la bonne

gouvernance. Donc, le grand argentier a tout fait pour satisfaire l’aspiration de ce peuple qui

a su prendre la bonne décision un 10 décembre 2014. La philosphie de ce budget nous permet

un choix réfléchi : la sauvegarde de l’emploi, la création de l’emploi, le combat contre la

pauvreté, le combat contre la fraude et la corruption.

Sous le leadership du Premier ministre, Sir Anerood Jugnauth, et de l’honorable

Xavier-Luc Duval, Deputy Prime Minister, de l’honorable Showkutally Soodhun et

l’honorable Ivan Collendavelloo, vice-Premiers ministres, le pays est assuré d’une croissance

économique soutenue et durable. Le peuple sentira venir avec nous le deuxième miracle

économique, et les générations futures diront : “This is a caring Government”. Quand

l’honorable Ramful a pris comme exemple une usine dans sa localité, je suis sûr et certain

que c’était l’honorable Sir Anerood Jugnauth qui était Premier ministre.

Surely this Budget gives ample opportunities to the population who has been greatly

in need of further economic outlet to have a better standard of living. The water sector is the

backbone of a healthy and wealthy society, and that is why the Government is investing

82

massively in this sector. 24-hour water to every family is achievable with proper monitoring

supervision, and active participation of the public is of paramount importance in terms of

informing about leakage, wastage. And for that, it will necessary to set up area advisory

groups to provide information so that immediate action can be taken.

L’opposition amoindrie repose ses arguments sur la perception alors que nous, au

gouvernement, mettons l’emphase sur la réalisation. Pas de bla-bla-bla, bien plus d’actions,

quand le peuple veut voir et non entrendre ! Ce peuple est vraiment admirable, car il a su

faire le bon choix lors des dernières élections. Maintenant il nous incombe de ne pas le trahir,

car pour la trahison on a un prix à payer.

L’île Maurice a besoin de build up ses compétences, et il nous faut revoir notre

système éducatif. Et avec un budget de R 14 milliards, on peut aspirer à avoir une éducation

de qualité supérieure et moderne, afin de pouvoir faire face aux défis qui guettent le monde

en mutation permanente.

Nos jeunes doivent se retrouver dans ce concept de globalisation. Un gradué par

famille c’est bien, mais un gradué qui trouve de l’emploi c’est mieux ! Certainement pour ce

budget a pris cela en considération. Le monde du travail connaît un profond changement. Il

faudra apprendre, à savoir, à s’adapter aux nouvelles permutations mondiales. Pour cela, la

formation continue est une condition sine qua non. Les vraies institutions éducatives sont

appelées à revoir leur cursus scolaire afin de répondre à l’attente de la population, et ce

budget doit permettre l’émergence des institutions fiables et crédibles et non des universités

bidons, et non de family business.

Before ending, I would like to say a few words concerning the National Development

Unit. As everybody is aware, the NDU is under the responsibility of the Prime Minister’s

Office. Unfortunately, last year, during the electoral campaign, many works were carried out

out of the budget of the National Development Unit, and today we are compelled to pay for

these tasks. Bribe électoral! Even with this, we know the result. Nevertheless, we, at the

National Development Unit, will do our utmost to satisfy our mandate.

Deux mots, M. le président, concernant Agalega. Concernant mon collègue, le député

de l’opposition, l’honorable Aadil Ameer Meea, si vous parcourez le discours du budget,

vous verrez que R 750 m. will be invested in the construction of a new airstrip and new jetty

facilities.

(Interruptions)

C’est faux, M. le président, de dire que no contact was made. In fact, during the first

days, we did contact people from Agalega; working session already made - published in the

83

press - and with my colleague, the Minister, we already set up the Board, and Agaleans are on

board.

(Interruptions)

It is in our constituency, hon. Ameer Meea.

Pour conclure, M. le président, je demanderai à nous tous ici, députés de l’opposition

ou au sein du gouvernement, de se serrer les coudes afin que le feel good factor du budget se

traduise par le feel good realisation, et avec résultat lors résultat, pour un avenir meilleur.

Coq pou santer, soleil pour lever, carré carré nou pou amene sa pays-là vers un avenir

meilleur.

Merci.

At this stage, Madam Speaker took the Chair.

(6.25 p.m.)

Madam Speaker: Hon. Mrs Selvon!

Mrs D. Selvon (Second Member for GRNW & Port Louis): Madam Speaker, we,

as the Government majority, are proposing a Budget that aims to create the conditions for the

yearly national economic growth to exceed 5%, so as to trigger a new economic miracle, as

happened during the mandates of Sir Anerood Jugnauth from the early 1980s.

There is only one way of obtaining such a result: improving radically the way the

country does business through its entrepreneurs; big, medium and small. In two words, this is

called business facilitation. In paralell, the Budget reinforces two other policy objectives, the

first of which started to be applied from the first week we came to power after being

announced during our victorious electoral campaign.

The first of those objectives was to get rid of poverty. The second major objective

was to introduce transparency in governance following a total absence of such transparency.

To name just a few, such areas as allocation of contracts, and in appointments, nominations

and promotions in the public and parastatal sectors from 2005 to the last day in power of the

last Government.

I wish now to complete the essential national objectives with a fourth one to propose

the two items be symbolically introduced in the Budget to, amongst other things, demonstrate

that our islands of the Chagos and Tromelin belong to Mauritius as per international law

established by the United Nations just as they were included in the Constitution of Mauritius

by Sir Anerood Jugnauth from the 1980s. This would be yet another bold statement of our

legitimate and legal claim of sovereignty.

84

 Avant de continuer, je vais répondre à certains détracteurs, visiblement des

antipatriotes sinon des esprits chagrins et des ignares, qui m’ont pris à partie parce que j’avais

consacré mon discours résumant les débats sur le discours-programme à un item d’actualité et

d’intérêt national de ce discours-programme, soit la revendication mauricienne sur les

Chagos. J’ai d’ailleurs eu raison de soulever la question de Chagos et de demander au

gouvernement de mobiliser toute la population car quelques jours après il y a eu le jugement

du Tribunal international du droit de la mer qui nous donne beaucoup d’espoir aujourd’hui et

aussi la décision de Sir Anerood Jugnauth, comme faisant écho à mon appel de constituer un

comité interparlementaire, l’Opposition incluse.

Je déplore également la mentalité bon marché, pour dire le moins, de certains

commentateurs qui ont trouvé que les députés ne doivent pas poser de questions sur nos îles

volées des Chagos et de Tromelin et de poser plutôt leurs questions sur leur circonscription.

Faisant fi du fait qu’un député représente toute la population autant qu’il ou elle représente

une circonscription. Il fut un temps jadis où pareille ignorance n’était pas étalée dans la

presse mauricienne qui était d’un autre niveau. Les journalistes savent-ils que certains

officiels venus de France dans les années 70 manœuvraient pour détacher Rodrigues de

Maurice pour rattacher cette île à la France ? Ou bien savent-ils que selon l’Encyclopaedia

Britannica de 1910, et je cite –

“Amsterdam and Saint Paul uninhabited islands in the South Indian Ocean,

included in an official list of the dependencies of Mauritius, drawn up in 1880

were in 1893 annexed by France.”

Pouvons-nous alors accepter que nos anciens colonisateurs continuent à nous voler des

parties de notre territoire et que nous suivons le conseil de certains journalistes

antipatriotiques et de politiciens à l’esprit tordu en nous taisant sur ces actes illégaux contre

l’intérêt national ? Et que je me taise comme le veulent certains journalistes et

politiciens, alors qu’il y a une importante population Chagossienne parmi mes mandants dans

la circonscription numéro 1?

Je reviens au budget. Il faudrait que cessent les critiques qui affirment que nous,

Mauriciens, serions incapables de réaliser les croissances de plus de 5 % dans un avenir pas

trop lointain. D’abord puisque l’économie repose avant tout sur un élément intangible ou

plutôt un sentiment, soit la confiance. Il ne faudrait pas, tant au gouvernement que dans les

85

partis de l’Opposition, parler et agir de manière à saper ce sentiment parmi les investisseurs.

Il est bien connu que la parole suffit pour détruire la confiance.

Heureusement, Madame la présidente, que le Budget a été dans l’ensemble bien

accueilli par l’opinion dans le milieu des affaires. Cependant je ne peux pas revenir, ici, sur

toutes les nombreuses mesures budgétaires parce que mon discours est axé plutôt sur les

perspectives d’un miracle économique que ce Budget offre à notre pays. Il me suffit de

rappeler que, dès la prise du pouvoir, nous avons commencé à attaquer la pauvreté en

augmentant les pensions pour plus de 240, 000 de nos citoyens. Ce qui a porté le budget

social de la nation à R 27,5 milliards en tête de la liste des dépenses budgétaires.

En ce qui concerne mon propos aujourd’hui sur l’effet potentiel du budget sur la

croissance économique par le biais de la confiance qu’il a créée parmi les investisseurs, je

cite, ici, certaines des réactions.

I quote now the Joint Economic Council which held a press conference on Monday

night of 23 March after the Budget 2015-2016 Speech. Director Mr Raj Makoon said, among

other things, –

“This is a courageous Budget that promotes private investment. It is through

these private investments that the country will achieve a rate of 5.3% growth

in Gross Domestic Product (GDP), and thus create jobs for young people in

particular. The incentives to Small and Medium Enterprises (SMEs) are a

good thing, but they also need technical support. It is important to achieve a

growth of 5.3%. There is an incentive for private sector investment. There are

efforts on the water supply as well as the marine and digital connectivity.”

De son côté M. Jocelyn Kwok, le Chief Executive de l’AHRIM, Association des

Etablissements Hôteliers et Restaurateurs de l’île Maurice a déclaré au quotidien ‘Le

Mauricien’ du 24 mars, et je cite –

« Un budget pro-investissement et pro-emploi.

 L’AHRIM accueille de manière positive ce budget très pro-investissement et

pro-emploi. Il a le mérite d’être clair dans ses intentions de dynamiser les

opérateurs économique et de construire la croissance positive avec les

ingrédients classiques d’une économie axée sur la relance. Il y a aussi un

recentrage très fort sur nos ressources principales que sont notre capital

86

humain et nos compétences, autant dans l’île Rodrigues ou ailleurs. Pour le

secteur du tourisme, nous constatons une intention renouvelée d’ouvrir

davantage notre ciel à d’autres lignes aériennes et, surtout, la mise à

disposition de moyens substantiellement plus élevés en faveur de la MTPA et

de la promotion de la destination. »

Par ailleurs, lors d’une récente réunion des secteurs - public et privé, présidée par M. Gaëtan

Siew le budget a été favorablement accueilli selon la presse quotidienne en date du 07 avril.

Il nous faut être honnête lorsqu’on parle du système de développement. De tout temps

en cours de son histoire, l’économie mauricienne a reposé sur des formes relevant du

capitalisme dont le mercantilisme depuis les Hollandais, puis le développement du

capitalisme agro-industriel. Aujourd’hui, nous vivons à l’ère du libéralisme une autre forme

de capitalisme mais Maurice reste un de ces pays tels certains pays nordiques, où il y a une

dose extraordinaire de socialisme. Ce qui nous permet de combattre les excès de ce mode de

développement. Cela a été reconnu par le prix Nobel de l’économie, l’Américain Joseph

Stiglitz, dans un article publié dans ‘The Guardian’ en Grande-Bretagne et d’autres

publications internationales prestigieuses, un article intitulé ‘The Mauritius economic

miracle, or how to make a big success of a small economy.’ Stiglitz a même invité les États-

Unis à apprendre certaines choses du modèle mauricien, ce qui fait que les critères actuels

contre le budget et qui, volontairement ou involontairement, tendent à détruire la confiance

des investisseurs dans le potentiel d’un nouveau miracle économique sont tout à fait déplacés.

Le présent budget, rédigé dans un langage plus clair et plus simple qu’auparavant, a été

interprété à tort comme un budget manquant de sens, de direction alors qu’il est en rupture

avec le passé récent et rejoint les budgets Jugnauth/Lutchmeenaraidoo du miracle

économique des années 80 dans sa philosophie, ses objectifs et la facilitation extraordinaire

du business en donnant un formidable coup de fouet aux affaires et à l’entreprenariat au

niveau des grands, petits et moyens entrepreneurs. En fait, les nombreux projets

gouvernementaux comme ceux concernant le logement, le business en général, les cybercités,

les smart cities et autres ont le potentiel de ne mener vers une croissance supérieure à 5 %,

pourvu que l’on ait le niveau de confiance nécessaire au niveau des investisseurs.

Madame la présidente, je voudrais, ici, faire appel non seulement à l’Opposition, aux

syndicalistes et aux mauriciens en général, mais aussi à tous les membres de l’Assemblée

Nationale de tout mettre en œuvre pour que les objectifs de ce budget soient atteints en

s’abstenant des déclarations qui pourraient saper la confiance des investisseurs dans la

87

capacité de notre pays à sortir de l’ornière où nous sont placés les multiples déficits

accumulés de manière irresponsable, sous l’ancien gouvernement.

Madame la présidente, je voudrais profiter de l’occasion également pour demander

aussi que chacun de nous fasse l’effort considérable, nécessaire pour renfoncer une unité

nationale menacée par des dérapages qui ne pourraient que nuire aux chances du pays de

redresser son économie. Ainsi nous devons renforcer la lutte contre les fléaux du

communalisme, du népotisme et de la corruption ainsi que celui représenté par des violations

de l’Equal Opportunities Act. Il ne se passe pas de semaines que je ne reçois des complaintes

du public sur ces sujets tant dans ma circonscription que dans d’autres régions du pays, des

complaintes.

Pour conclure, Madame la présidente, je voudrais encore une fois attirer l’attention

sur la situation dans ma circonscription Grande Rivière Nord-Ouest/Port Louis Ouest, No.1,

je souhaite que ce budget ne tarde pas à financer et à mener à l’exécution rapide des projets

contre la pauvreté que nous avons annoncés successivement durant la campagne électorale,

dans le discours programme et dans le discours du budget. L’attente est grande dans la

population face à ces promesses en particulier en ce qui concerne le Marshall Plan contre la

pauvreté. Je suis d’accord avec le ministre des finances lorsqu’il parle des dangers à

l’instabilité du pays, que pose la très grande misère qui existe dans le pays et qui n’a fait

qu’augmenter sous l’ancien régime. Il nous faudrait peut-être créer une commission

parlementaire spéciale ou un observatoire de la pauvreté pour faire du monitoring constant et

rigoureusement scientifique de la misère à travers le pays. Cela aiderait sans aucun doute le

ministère de l’Intégration Sociale et toutes les parties concernées par le combat contre la

pauvreté, y compris le secteur privé, dont le ministre des finances attend beaucoup en termes

de Corporate Social Responsibility.

Enfin, je tiens à remercier tous les membres de la Chambre pour l’attention portée à

mon discours.

Merci.

Madam Speaker: Hon. François!

(6.40 p.m.)

Mr J. F. François (First Member for Rodrigues): Madam Speaker, I stand up today

to respond to Budget Speech 2015/2016, with a deep sense of political, moral responsibility

as an elected Member from Rodrigues.

88

This is just after the ordeal of banking and near fiscal collapse of crisis, which could

have been a social disaster for the country, as the nation witnessed during holy Friday last.

This is a time-bomb situation for many who are shaky about their dreams that might not come

true. This unpredictable circumstance reveals that life is full of surprises, both positive and

disastrous.

Madam Speaker, being neither an economist nor an accountant, I am looking at the

present situation as an ordinary people out there, asking how our banks are being capitalised,

managed and supervised today. People want to know how economic and fiscal consolidation

can harness local and international trust, credibility and confidence for both our private and

public finances.

Madam Speaker, coming to the Budget, I will be very short and brief as it is an

acceptable and a very good budget for our country, which is bound to foster economic

prosperity for one and all along a safe journey. Before going further different questions need

firstly to be asked –

(i) What are the general feelings of our nation today?

(ii) What are the ultimate goals and benchmarks of Government?

(iii) How mindful is our society for the future?

(iv) What is the real estate of our current financial sector status today?

(v) Could one afford to let our Republic fail today?

(vi) What are the critical issues and risks facing our economy based on local and

global forecasts and scenarios?

These are the very basic and simple questions which require our good sense of

commitment in responding to what people want to see happening sustainably for the future of

our country.

Madam Speaker, this can only be materialised through fiscal, monetary discipline,

good governance and hard work for the prosperity of the nation. A few weeks ago, I was

watching on MBC/TV a programme on the life of Sir Anerood Jugnauth. In its last part, Sir

Anerood Jugnauth’s inspiration and dedication to the nation was to encourage the nation

towards hard work, discipline and unity. This is the way forward.

Madam Speaker, in the same line, this Budget reminds us that we are at the crossroad

while we charter the right path towards the future through new approaches and paradigm

shift.

89

The hon. Minister of Finance has adopted responsibly an economic model that foster

economic growth, create jobs, lowering unemployment, reducing poverty and, importantly,

gathering momentum leading towards a higher standard of living for our people.

This is the very first Budget of this Government along a long journey for an action

plan for the nation by getting the basic rights.

Madam Speaker, I will qualify this present Budget as un budget d’orientation

économique et sociale vers un nouvel cap de notre société. It is a very simple economic

model of socialisation for economic and social prosperity. Madam Speaker, allow me to go

through a few selective sectors.

Public Sector Reforms

The drive towards more effectiveness, the revolutionary towards a New Public

Management Culture, Policy and Governance must be given higher priority for public sector.

The installation of a Civil Service College will surely substantiate this endeavour. However,

what will be the modalities for civil servants of the Regional Assembly Establishment from

Rodrigues? How will they benefit from this College? Madam Speaker, from a practical

insight, Government must simply simplify everyday life for public service users,

entrepreneurs and people at large. What are required today are simple rules, less bureaucracy

and more active use of ICT, making digital technology more pervasive in the public service,

for example, a new culture of email as an official document.

When I listen to private radios in the morning, for example, in programmes like ‘Xplik

Ou Cas’, my first reaction is: why people have to ring radios to resolve certain problems

which require the intervention of public officers. It is quite clear that there is a problem or a

puzzle missing somewhere. Shall Government create a new entity? What I call a Public

Relation Unit (PRU) centralised under the aegis of PMO as it is the case for NDU, with

hotlines to listen to daily public queries. It is clear that we, as politicians, also have a great

responsibility to remain connected - this is important this word - to the population and

resolve their problems. That is our main responsibility.

Smart Cities

With the adoption of the concept of Smart Cities, Madam Speaker, Government must

reconcile our development plans. It is imperative that new National Development Plan will

have to provide strategic guidance plans that are to be developed and integrated combining

the Public Sector Investment Plan (PSIP), a National Investment Strategy, a National

90

Physical and Local Area Plans as Mauritius - I say Rodrigues also - we have lagged behind,

in terms, of planning strategies.

I welcome the coming into force of a new planning policy guidelines and a review of

a National Development Strategy both for Mauritius and Rodrigues.

Madam Speaker, Smart Cities, we have to foster a new development model of

urbanisation of our rural areas while providing efficient civic infrastructure and associate

services.

Madam Speaker, the vision ‘de faire de la Republique une nation entrepreneurs’

requires a further step and that is to make entrepreneurship studies mandatory in our schools

curriculum as from early childhood up to university level. Let us follow successful models

from countries like Canada, Québec.This is perfectly working there.

Coming to environmental sustainability Madam Speaker, Mauritius will embrace the

footsteps of Rodrigues by banning the use of plastic bags which will pioneer sustainable

development and develop a new model of our citizen responsibility towards our fragile

society.

Madam Speaker, a healthy nation requires that our consumers need to put quality food

in their mouth.We are all well aware of the danger of commercial food such as, what I call,

‘poule synthetic’ légumes remplis des produits chimiques, sans aucun goût Madame la

présidente. Je soutiens cette nouvelle culture de produits bio de mon ami l’hon. Seeruttun et

c’est cela l’avenir. C’est là que Rodrigues peut devenir ce grenier avec ses produits de

qualité. Aussi là je fais une appel à la population de Rodrigues, elle doit être plus productive

en créant cette économie agricole. A Rodrigues l’honorable Soodhun encourage la

population à produire et consommer local, des produits bio c’est vrai! ‘Nou poule qui faire

l’exercise’ - parce qu’ils marchent nos poulets! Les légumes plantés en utilisant des

compostes 100% bio. Peut-être je fais un appel aussi – il faut être plus sévère conçernant les

lois et les réglements. On ne peut pas laisser la population continuer à manger ces poulets aux

hormones ou les légumes remplis de produits chimiques car le taux de cancer et d’autres

maladies nous interpellent tous.

Madam Speaker, energy policy, the hon. Collendavelloo is right by promoting the

vision of a sustainable society through renewable electricity production strategy and I will

add that one sector of our economy which consumes a lot of energy is the transportation

sector both public and private. Our country must commit itself by taking an immense stride to

achieve energy independence by combining unconventional renewable energy sources such

as wind, solar with others and, in that case, together with what I call a new traffic

91

management strategy so that our country can cut down cost on fuel consumption both public

and private.

SMEs, Madam Speaker, I welcome the measures for a one-stop shop for

entrepreneurs together with the setting up of a new SME bank and this is interesting the

principle behind the announced Central Government guarantee undertaken for new SMEs. It

entails that the Central Government will provide a surety for someone else’s payment

commitment.

This is fantastic. However, it incurs a financial risk for the Central Government but

what else can one ask more about a caring and handholding Government. In Rodrigues, this

bank, Madam Speaker, will clear a lot of obstacles to get access to finance for potential

entrepreneurs in the field of agriculture, fisheries, tourism and others. However, the issue of

MCIB (Mauritius Credit Information Bureau) for those entrepreneurs who have not been

sucessful in the past remains a problem and my question is: how will that be considered

within the new SME bank?

Madam Speaker, the tourism industry goes beyond the tradional sand, sun and sea,

rather necessary investments to be engaged we will have to consider the cultural aspects as

well. As raised by hon. Baboo, cultural tourism is a new pillar of our tourism industry.

Rodrigues, in that sense, is a plus value to Mauritius.

Madam Speaker, housing and NEF – (National Empowerment Fund). I totally agree

with my good friend hon. Roopun that the National Empowerment Fund needs to be

redressed. This applies to the local branch in Rodrigues as well. The delays in the distribution

of schools and construction materials to beneficiaries is an actual point of concern. Madam

Speaker, in addition I have to plead also for those people in Rodrigues living in what we call

Vieux Cité complètement délabrée et invivable dans certains cas. That Government through

NEF and the Regional Assembly has a matter of urgency and security to look into rebuilding

new social housing units for those concerned inhabitants in Cité Patate, Cité Papayes, Cité

Rivière Cocos, Terre Rouge and others. C’est invivable.

Madam Speaker, let me come to Rodrigues. Je dis toujours ici –

‘Rodrigues mon ile bien-aimé, que j’aime très bien, que j’aime tant,

Rodrigues qui est debout et qui est en marche aujourd’hui vers son destin’.

Within this Budget itself, one can observe the progress being made. Rodrigues is mentioned

at a much earlier position in the Budget Speech for the first time of our budget history.

92

(Interruptions)

This is well appreciated by the people of Rodrigues. I remember looking at the face of a hon.

Member here when the hon. Minister of Finance said –

“I now move to Rodrigues…”

This psychological reaction was –

“Is that all for the national budget measures!” as we are moving to Rodrigues.

This is a meaningful change; a great signal, reconnaissance to Rodrigues and it’s a huge step

forward. This is encouraging for Rodrigues as the hon. Minister of Finance, with the blessing

of Sir Anerood Jugnauth, has inspired us that the courage and vision of our founding father

has always dreamed of a prosperous Rodrigues as this is being materialised actually.

I remember the heartfelt words of a great Rodriguan patriot, my neighbour, late

Antoine Perrine who teached me the fundamental philosophy of our local politics and he said,

I quote –

 ‘Rodrigues can go far and do things differently but what is required is enough

support from Central Government and the will of our people to understand

and adhere to the political vision of OPR party in organising the people and

Rodrigues itself”.

Madam Speaker, today, we are witnessing the good will of Government be it central

or local in providing Rodrigues with the means for making things happened and become

reality. The guaranteed purchase of local production of planters from Rodrigues by the

Agricultural Marketing Board as announced by the hon. Minister of Finance is an

encouragement to boost our high production strategy. Our agricultural sector with the budget

provision will graduate from subsistence agriculture to employment and job opportunities for

a new entrepreneurship culture with added value change. Rodrigues has to think big, produce

more with value processing and avoiding disadvantages of small-scale production. Madam

Speaker, I also call our fellows in diverse sectors of our economy in Mauritius to extend their

support to Rodrigues in the process of a new paradigm shift.

Yesterday itself, I was quite surprised to have the accolade of two Rodriguans ladies,

during lunch time who are on placement for capacity building with Mrs Jaqueline Dalais to

improve their knowledge in catering services and for economic empowerment. This is great.

93

All those companies like Food and Allied, and others who have understood and have

voluntarily embarked in this endeavour I thank them on behalf of the people of Rodrigues for

their support. Madam Speaker, this is the kind of corporation that Rodrigues requires beyond

simply budgetary monetary value.

I believe that Rodrigues will become an example to follow and will be a landmark

reference to many fronts in the future.

The hon. Minister of Finance and Economic Development has already started

materialising this vision, when he refers, in paragraph 118, of the Budget Speech, and I quote

-

“On our last mission to Rodrigues, I was impressed by the decision of the

Rodrigues Regional Assembly to ban plastic bags.”

This is our vision for creating the concept - this is a new concept - of eco-entrepreneurship in

Rodrigues by bridging the gap between environment and businesses while generating green

jobs.

Madam Speaker, the vision to build a stronger Rodrigues by addressing major

outstanding infrastructural needs while creating more jobs and pushing our youth towards

excellence, is our utmost priorities.

Rodrigues deviendra aussi un chantier de développement sans précédent, and the

physical infrastructural development forms part of the growth strategy and social

development of Rodrigues, mainly roads, ICT, undersea fibre-optic cable, port, airport,

construction industry and the water sector. Plaine Corail Airport, through the connectivity

vision of the Regional Assembly, will undergo further extension for the economic

development of Rodrigues for bigger planes and international flights.

Madam Speaker, I have to point out here that negative and demagogical comments, as

always from the degrading Opposition side in Rodrigues, shall be set aside or simply ignored,

as rightly pointed out by hon. Leopold.

Madam Speaker, you will recall the shameful attitude of previous local politicians

from Rodrigues who, during Budget negotiation with Central Government used ‘chantage’ as

a negotiation tool instead of a more humane partnership approach …

(Interruptions)

Hon. Soodhun is quite right! I will come to that later on when I will talk about NDU.

(Interruptions)

94

…instead of a more humane partnership approach to earmark funds for Rodrigues

development projects. This is not the case with the OPR Party today.

Fortunately, the people of Rodrigues do not want our autonomous island to be

committing political suicide with these kinds of irresponsible politicians.

That is why, during the elections in December last, there was an unprecedented

massive victory of OPR in Rodrigues and OPR will govern Rodrigues for many more years

to come.

Madam Speaker, Rodrigues is mentioned in the National Economic and Social

Council Report as the least developed region of our Republic and that is absolutely correct.

However, Madam Speaker, the Rodriguan population at large is very happy about the

stand of the Central Government today to ensure that the development of Rodrigues keeps

pace with that of Mauritius, as mentioned in paragraph 141 of the Budget Speech.

Madam Speaker, being myself ‘enn politicien lor terrain’, I have seen and interacted

with fishermen, planters, entrepreneurs and people from all walks of life around Rodrigues.

The youth of Rodrigues also welcome the Budget in favour of Rodrigues, especially

with regards to ICT/BPO activities, Placement Scheme for Rodriguan graduates and

definitely the major projects such as airport development and optical fibres that concern

them, as announced in the speech. There is a feel- good factor and confidence in this

endeavour to move Rodrigues forward.

However, Rodrigues requires additional human resources in various fields such as

social workers, where, I believe, more STM shall be recruited to help the Regional Assembly.

The hon. Minister of Finance and Economic Development is right also in saying that

there is a great scope in Rodrigues for rapid progress in diverse economic sectors. This is

what OPR party has always voiced out, but what were required are the means to achieve them

and we are having the means. We have been having it and we are having more means,

Madam Speaker.

Madam Speaker, a last point, coming to climate change effects, Government, through

the National Development Unit, is committed to implementing mitigating flooding measures.

In Rodrigues, it concerns mainly our flooded ‘Raider or fords’, there are about 20 of

them around the islands, which during heavy rains or cyclone, deprive villagers of access to

these flood prone areas.

It is worth to put on record that with my nomination as PPS, for the first time

Rodrigues will benefit from NDU funds to implement, at least, four drains projects in

Rodrigues by April 2016…

95

(Interruptions)

to mitigate flooding risks et pour soulager la population de Rodrigues. In addition, a

Rodrigues version of CAB office to extend community services will be set up shortly which

will also be used as my office in Rodrigues.

Madam Speaker, however, yesterday a political detractor in Rodrigues, during a press

conference, argued that he is against the installation of a CAB office in Rodrigues, with

necessary officers, as this will cause confusion to the autonomous status of Rodrigues.

Madam Speaker, a CAB office, tailored to the Rodrigues specificities without

infringing the autonomous status of Rodrigues, is most welcome. People of Rodrigues want

to see development happening in their interest and they have nothing to do with demagogical

comments.

A CAB office, with the presence of additional human resources such as a project

manager, engineer and other persons, will be a plus for Rodrigues, given that there is a

considerable shortage of professionals in Rodrigues to implement and monitor civil works.

As a result thereof, everyone knows how much delays are caused to some projects

execution.

Madam Speaker, I am thankful to the hon. Prime Minister who agreed with the

forward-looking steps for the development of Rodrigues through NDU.

Let me reassure the House and reiterate that Rodrigues needs honest and serious

politicians, not those who have very poor records of bad governance and have been even

found guilty by the Court of Justice, with a charge of three months’ imprisonment despite

there is an appeal.

Madam Speaker, National Development Unit will play a major role in implementing

the various proposed land drainage works long awaited in Rodrigues.

The population of Rodrigues is happy that their radier or low cross drains will be

constructed shortly. And, that is what matters!

If you go and ask the people of the villages of Camp du Roi, Jardin Mamzelle, St.

François and all around the island, they will tell you that OPR Party promised them to resolve

their flooding problems and we will do it, Madam Speaker.

I reiterate, Madam Speaker, that the NDU will, in any case or at any moment, under

the guidance of the hon. Prime Minister and myself as PPS, interfering with the autonomous

status of Rodrigues, being myself an autonomist and a great defender of that cause.

96

NDU will certainly give due consideration to the views of the Regional Assembly as

is actually being done. The Regional Assembly is not an agent for NDU, but they will work

as partners in implementing projects for Rodrigues.

Under the blessing of the hon. Prime Minister, NDU in partnership with the Rodrigues

Regional Assembly Executive Council, will do whatever is possible to implement these

projects.

Madam Speaker, to conclude on Rodrigues, this Budget provides for Rs2.4 billion for

RRA without including centrally and other ministries managed funds to the tune of another

Rs1.5 billion for the next financial year. Thus the provision for Rodrigues is around Rs3.9

billion and I thank the Rt. hon. Prime Minister for that.

(Interruptions)

Madam Speaker: Do not interrupt him, please!

Mr François: Madam Speaker, a last word on nation zougadère before concluding.

A mindful and peaceful society like ours requires for a conscious choice to be made by all of

us. Our society has to be free from social polluters like ‘carte la gratelle et jeux du hasard.’

One cannot be oblivious to the fact that there is a poor segment of our population who

are below the poverty line and who dream to become millionaires overnight through ‘la

gratelle’ but not through hard work and empowerment.

In Rodrigues, we feel that ‘une mentalité ‘zougadère’ est en train de détruire

certaines valeurs culturelles de la société Rodriguaise, dont nombreux O.N.G. et même mon

parti politique l’OPR, nous avons toujours dit non à ces pollutions sociales.’ I conclude by

saying that we are at the crossroad, as our country requires more investment, more job

creation, more opportunities for our people and more growth. Growth is the imperative

leitmotiv of our nation. Madam Speaker, there is a good call for this budget, but I shall also

join my predecessors to commend the Bill to the House and I thank you for your attention

and your time.

Mr Fowdar: Madam Speaker, I move that the debate be now adjourned.

Mr Armance rose and seconded.

Question put and agreed to.

Debate adjourned accordingly.

ADJOURNMENT

The Prime Minister: Madam Speaker, I beg to move that this Assembly do now

adjourn to Thursday 09 April 2015 at 11.30 a.m.

97

The Vice-Prime Minister, Minister of Housing and Lands (Mr S. Soodhun) rose

and seconded.

Question put and agreed to.

Madam Speaker: The House stands adjourned.

At 7.08 p.m. the Assembly was, on its rising, adjourned to Thursday 09 April 2015 at

11.30 a.m.

	Question again proposed.
	(12.04 p.m.)

