
1

No. 21 of 2012

FIFTH NATIONAL ASSEMBLY

PARLIAMENTARY

DEBATES

(HANSARD)

SECOND SESSION

WEDNESDAY 14 NOVEMBER 2012

2

CONTENTS

PAPERS LAID

QUESTION

MOTION

BILL (Public)

ADJOURNMENT

3

Members Members

THE CABINET

(Formed by Dr. the Hon. Navinchandra Ramgoolam)

Dr. the Hon. Navinchandra Ramgoolam, GCSK,

FRCP

Prime Minister, Minister of Defence, Home

Affairs and External Communications, Minister

for Rodrigues

Dr. the Hon. Ahmed Rashid Beebeejaun, GCSK,

FRCP

Deputy Prime Minister, Minister of Energy and

Public Utilities

Hon. Charles Gaëtan Xavier-Luc Duval, GCSK Vice-Prime Minister, Minister of Finance and

Economic Development

Hon. Anil Kumar Bachoo, GOSK Vice-Prime Minister, Minister of Public

Infrastructure, National Development Unit, Land

Transport and Shipping

Dr. the Hon. Arvin Boolell, GOSK Minister of Foreign Affairs, Regional Integration

and International Trade

Dr. the Hon. Abu Twalib Kasenally, GOSK, FRCS Minister of Housing and Lands

Hon. Mrs Sheilabai Bappoo, GOSK Minister of Social Security, National Solidarity

and Reform Institutions

Dr. the Hon. Vasant Kumar Bunwaree

Hon. Satya Veyash Faugoo

Minister of Education and Human Resources

Minister of Agro-Industry and Food Security

Hon. Devanand Virahsawmy, GOSK Minister of Environment and Sustainable

Development

Dr. the Hon. Rajeshwar Jeetah Minister of Tertiary Education, Science,

Research and Technology

Hon. Tassarajen Pillay Chedumbrum Minister of Information and

Communication Technology

Hon. Louis Joseph Von-Mally, GOSK Minister of Fisheries

Hon. Satyaprakash Ritoo Minister of Youth and Sports

Hon. Louis Hervé Aimée Minister of Local Government and Outer

Islands

4

Hon. Mookhesswur Choonee Minister of Arts and Culture

Hon. Shakeel Ahmed Yousuf Abdul Razack Mohamed Minister of Labour, Industrial

Relations and Employment

Hon. Yatindra Nath Varma Attorney General

Hon. John Michaël Tzoun Sao Yeung Sik Yuen Minister of Tourism and Leisure

Hon. Lormus Bundhoo

Hon. Sayyad Abd-Al-Cader Sayed-Hossen

Minister of Health and Quality of Life

Minister of Industry, Commerce and Consumer

Protection

Hon. Surendra Dayal Minister of Social Integration and

Economic Empowerment

Hon. Jangbahadoorsing Iswurdeo Mola Minister of Business, Enterprise

Roopchand Seetaram and Cooperatives

Hon. Mrs Maria Francesca Mireille Martin Minister of Gender Equality, Child

Development and Family Welfare

Hon. Sutyadeo Moutia Minister of Civil Service and Administrative

Reforms

5

Members Members

PRINCIPAL OFFICERS AND OFFICIALS

Mr Speaker Peeroo, Hon. Abdool Razack M.A., SC,

GOSK

Deputy Speaker Peetumber, Hon. Maneswar

Deputy Chairperson of Committees Deerpalsing, Hon. Ms Kumaree Rajeshree

Clerk of the National Assembly Dowlutta, Mr R. Ranjit

Deputy Clerk Lotun, Mrs B. Safeena

Clerk Assistant Ramchurn, Ms Urmeelah Devi

Clerk Assistant

Hansard Editor

Gopall, Mr Navin

Jankee, Mrs Chitra

Senior Library Officer Pallen, Mr Noël

Serjeant-at-Arms Munroop, Mr Kishore

6

MAURITIUS

Fifth National Assembly

SECOND SESSION

Debate No. 21 of 2012

Sitting of 14 November 2012

The Assembly met in the Assembly House, Port Louis,

at 11.30 a.m

The National Anthem was played

(Mr Speaker in the Chair)

7

PAPERS LAID

 The Prime Minister: Sir, the Papers have been laid on the Table -

A. Prime Minister’s Office –

 (a) The Restricted Areas (Port Area) (Amendment) Order 2012

(Government Notice No. 193 of 2012).

 (b) The Passports (Amendment) Regulations 2012 (Government Notice

No. 194 of 2012).

B. Ministry of Energy and Public Utilities –

 The Waste Water (Miscellaneous Waste Water Services) (Fees) Regulations

2012 (Government Notice No. 186 of 2012).

C. Ministry of Finance and Economic Development –

 (a) The Annual Report and Audited Accounts of the Lottery Committee

for the year ended 31 December 2011 (In Original).

 (b) The Annual Report and Audited Accounts of the Financial Reporting

Council for the year ended 31 December 2011.

D. Ministry of Public Infrastructure, National Development Unit, Land

Transport and Shipping –

 The Annual Report and Corporate Governance Report of the Bus Industry

Employees Welfare Fund for year 2011 (In Original)

 E. Ministry of Social Security, National Solidarity and Reforms Institutions

–

 The Annual Report of the Probation and Aftercare Service 2011.

F. Ministry of Arts and Culture –

 The Consolidated Annual Reports for the Financial Years July 2003 to June

2009.

G. Ministry of Tourism and Leisure –

 The Report of the Director of Audit on the Financial Statements of the

Tourism Fund for the years ended 30 June 2007, 30 June 2008 and

31December 2010 (In Original).

H. Ministry of Social Integration and Economic Empowerment –

 The Annual Report 2007-2008 of the National Economic and Social Council.

8

ORAL ANSWER TO QUESTION

COMAPRIM/ZOOBAIR & OSMAN PROPERTIES LTD

- ALLEGED PROPERTY SCAM

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

Minister, Minister of Defence, Home Affairs and External Communications, Minister for

Rodrigues whether, in regard to the alleged property scam by Comaprim/Zoobair & Osman

Properties Ltd. involving the sale off-plan of luxury villas on Pas Géométriques and of the

Centrepoint Complex, he will, in each case, state if -

(a) inquiries have been carried out by the Police, the Independent Commission Against

Corruption, the Bank of Mauritius and the Mauritius Revenue Authority respectively,

indicating if any Minister, notary, lawyer, officers of the Board of Investment and of

the Municipal Council of Quatre Bornes were involved, and

(b) authority for the transfer of the Pas Géométriques leases was obtained.

The Prime Minister: Mr Speaker, Sir, as a strategic move to develop the economy,

Government instituted a scheme to allow a non-citizen who is registered as an investor with the

Board of Investment to purchase an immovable property, a right to immovable property or part

of a building for business purposes.

The Business Facilitation (Miscellaneous Provisions) Act of 2006 was passed and amended

the Non-citizens (Property Restriction) Act, thereby enabling non-citizens to purchase for

business purposes freehold land or to lease freehold/State Land, including Pas Géométriques for

a period exceeding 20 years.

Applications for purchase of a property or lease of lands for business purposes are

submitted to the BOI, which is responsible to process and to issue such authorisation. Since 2006

up to 29 October 2012, 246 authorisations were approved out of 300 applications received.

In October 2008, the BOI has received numerous representations that parallel schemes are

being used to circumvent the Business Facilitation (Miscellaneous Provisions) Act 2006 and the

Non-citizens (Property Restriction) Act to enable non-citizens to acquire or hold residential

property outside the Integrated Resorts Scheme, the Real Estate Scheme and Investor Scheme.

Mr Speaker, Sir, as I indicated in my reply to Parliamentary Question B/559 on 23 October

last, in October 2008 following receipt of numerous representations, the Board of Investment

carried out an investigation jointly with the Financial Services Commission on the possible

9

mechanisms allegedly used by non-citizens to circumvent the provisions of the Non-citizens

(Property Restriction) Act using parallel schemes. The Board of Investment reported on 17 April

2009 that necessary measures have to be taken to control parallel schemes with a view to

ensuring that they do not in any way go against the law of the land, and impact adversely on

genuine schemes and State revenue. It had also submitted a list of five companies which were

suspected of having recourse to such subterfuges. They are -

(i) Le Cerisier Ltd at Mon Choisy;

(ii) Salt Rock Ltd at Pointe aux Piments ;

(iii) Le Jardin du Cap at Bain Bœuf;

(iv) White Oaks at Pointe aux Piments, and

(v) Oasis at Pereybère.

Consequently, the Non-citizens (Property Restriction) Act and the Registration Duty Act

were amended through the Finance (Miscellaneous Provisions) Act which came into force on 30

July 2009 to prevent non-citizens or Mauritian individuals/companies from taking advantage of

the loopholes.

As I also indicated in that reply, immediately pending the coming into force of the Act, as

amended, a High Powered Committee chaired by the former Chairperson of the Commission for

the Democratisation of the Economy, and comprising representatives from my Office, the

Ministry of Finance and Economic Development, the Board of Investment, the Ministry of

Housing and Lands, the Attorney General’s Office and the Financial Services Commission was

set up on 29 July 2009 to look into the cases of property development both on freehold and

leasehold beachfront land and sales thereof to non-citizens through mechanisms that might not

be in conformity with the existing legislation and that might also have allowed promoters of such

development to bypass certain fiscal obligations.

The Committee indeed identified several cases where there might have been an offence

under existing legislation. On 09 November 2009, the Chairperson of the Committee made a

declaration at the Central CID to the effect that a number of foreign nationals have acquired

properties in Mauritius through legal subterfuges, thereby circumventing the Non-Citizens

(Property Restriction) Act with the connivance of local promoters, Notaries and Land Surveyors.

Mr Speaker, Sir, I did also mention in my reply that besides the Police, the Financial

Intelligence Unit, the Financial Services Commission, the Independent Commission Against

10

Corruption and the Mauritius Revenue Authority are also investigating all various aspects of

these cases, including alleged money laundering and any financial institution that might have

been involved in aiding and abetting such transactions.

Mr Speaker, Sir, with regard to Comaprim Co Ltée, I am informed that it was incorporated

on 07 April 2006 with the following shareholders -

1. Mr Roupesh Hematlal with 25 % shares;

2. Mr Sanjeev Kumar Hematlal with 25 % shares, and

3. Zoobair and Osman Properties Ltd with 50 % shares.

On 01 September 2009, Comaprim Co Ltée acquired three portions of land of a total extent

of 4A 82p (20,345 m2) from HV Properties Ltd (the shareholders of which are Messrs Roupesh

Hematlal and Sanjeev Kumar Hematlal) as per title deed registered and transcribed on VOL

7472, No. 54, for the sum of Rs80 m.

On 07 August 2012, Al Qatami Investments (Mauritius) Ltd, a non-citizen, applied for an

authorisation to acquire 4A 82p of land with building improvements from Comaprim Co Ltée

with the objective to continue the development of the shopping complex with other related

commercial amenities and facilities for a consideration of USD 17 million under the Non-

Citizens (Property Restriction) Act.

The foreign investors planned to construct 29,387 m2 of modern shopping centre and a

residential complex, which will comprise of more than 400 car park facilities, 3-storeyed

commercial space, a cinema complex with an IMAX theatre, and 17 apartments and a penthouse.

Forecasted investment figures amount to Rs1,460 m. (Rs548 m. for the acquisition of the

property, and Rs911 m. for the development and completion of the project).

Approval was conveyed by the BOI on 14 September 2012 for Al Qatami Investments

(Mauritius) Ltd to acquire land and in building improvements situated at Trianon on condition

that the company should respect the reservation agreements with prospective tenants where

deposits have been accepted. A validity period of eighteen months is applicable to the

authorisation.

Mr Speaker, Sir, in regard to part (a) of the question, the inquiries have been proceeding,

and the position to date is as follows -

• I am informed by the Commissioner of Police that Police started enquiry into a case

of “conspiracy to defraud” against Mr Mohammad Zoobair Dawood Timol and Mr

11

Ousman Dawood Timol on 29 October 2010. Police enquiry is ongoing. As it is of a

very complex nature, involving various sections of the law such as (i) contract law

(ii) company law (iii) trust law, as well as (iv) criminal law, various stakeholders and

organisations have been approached to assist the investigation, especially the

Ministry of Housing and Lands, the Registrar of Companies, and public notaries. It

would not be proper for me, Mr Speaker, Sir, to reveal the names of persons

concerned.

• As regards ICAC, it started investigation on 14 October 2011. The investigation did

not disclose possible offences of corruption or money laundering. The possible

offence that could be established could be embezzlement or swindling, which does

not fall under the remit of ICAC, and the matter was referred to the Police.

• As regards the Mauritius Revenue Authority, its enquiry has revealed that the Timol

brothers, Messrs Zoobair, Ziyad and Osman Timol, together with their father Mr

Dawood Timol, have been involved in various immovable property projects namely -

� Le Baron

� Ocean Drive

� Waterside

� The Bay

� Le Jardin du Cap

� Centrepoint

For the purpose of the projects, various companies have been incorporated, namely Z & O

Properties Ltd, the Bay Ltd, ZT Investments Ltd, and Comaprim Co Ltée. Investigations initially

started in the case of Z & O Properties Ltd. This investigation led to the investigation in other

related companies.

Z & O Property Ltd was incorporated on 14 June 2004, and registered for VAT on 09

November 2006. Income tax assessments claiming additional tax of Rs3,930,177 were raised for

the years of assessment 2007/08 and 2008/09. VAT assessment for payment of VAT to the tune

of Rs1,513,835 has also been issued. Investigation covering the years of assessments 2009/10

onwards is still in progress. Investigations into the tax affairs of the other companies are also

ongoing.

12

Mr Speaker, Sir, in regard to part (b) of the question, I am informed by the Ministry of

Housing and Lands that there are two plots involved as follows -

(i) two adjoining sites of an aggregate extent of approximately 1 Arpent 94 perches at

Pas Géométriques the Vale, and

(ii) a site of an extent of 1 Arpent 25 perches at Beau Manguier, Grand Baie.

In respect of the first plot, the sites were originally held by Mr Patrick Giblot Ducray and

Mrs Jean Pierre Merle respectively, over an extent of 1 Arpent 36 perches and 56 perches as

campement site leases. In September 2006, the two lessees applied for an industrial lease over

the two sites to be developed as a single bungalow complex in the name of “Bay Ltd”. Approval

was granted in January 2007 to cancel the two campement site leases, and to draw a new

industrial lease in the name of “Bay Ltd” for a 20-year period ending 30 June 2026.

I am further informed that “Bay Ltd” was incorporated in August 2006, having as sole

shareholder the Bay (Holding) Ltd, which in turn had as shareholders “Zoobair and Osman

Properties Ltd”. The latter company, incorporated in June 2004, had as shareholders the

following -

(i) Mr Mohammed Zoobair Dawood Timol;

(ii) Mr Osman Dawood Timol, and

(iii) Mr Dawood Mohammed Timol

On 09 July 2008, Mr Zoobair Timol, as Manager of “Bay Ltd”, applied for permission to

let the bungalow complex, in line with the provisions of the lease agreement. Approval was

granted to allow the lessee, that is, “Bay Ltd” to let the bungalows. No authorisation was granted

for any sublease.

I am informed that on 30 October 2009 there was a shareholding restructure, whereby Mr

Ziyad Timol was included as a shareholder in “Bay Ltd”. The Ministry of Housing and Lands

was not informed of this change.

In regard to the second plot of land at Grand Baie, the campement site lease was originally

held by the Roman Catholic Diocese of Port Louis. Approval was obtained for the lease to be

transferred in the name of Kensons Hotel Ltd in February 2001. A 20-year industrial lease for

hotel development was thereafter drawn up in October 2004.

In March 2008, there was a change in shareholding of Kensons Hotel Ltd, whereby ZT

Investments Ltd became the sole shareholder. ZT Investments Ltd, incorporated in June 2006,

13

had as shareholders Mr Mohammed Zoobair Dawood Timol, Mr Osman Dawood Timol, and Mr

Ziyad Timol.

Approval was granted in March 2009 for change in purpose from hotel development to

apartment complex. A further approval was granted to allow subletting of the units in July 2009,

in accordance with the provisions of the lease agreement.

As far as the Bank of Mauritius is concerned, as soon as it became aware of an article

appearing on the website - http://mauritiuspropertyscam, it conducted special examination under

section 43 of the Banking Act of 2004 in respect of the parties therein.

The special examination, which involves three banks, was carried out from 27 August

2012.

The credit facilities granted by the banks to these groups were examined. It was found that

in the case of the two banks, the credit facilities were performing. With regard to credit facilities

in the third bank, the amount of facilities granted was non-performing, and the Bank of Mauritius

requested that particular bank to increase its provisions in respect of these groups.

Mr Speaker, Sir, in view of the complexities of the alleged illegal transactions by various

companies involved in the property development, the Police have set up a dedicated team,

supported by Financial Analysts and Accountants conversant with audit trailing to assist them to

get to the bottom of this whole matter.

I wish to reassure the House that Government shall not allow a few unscrupulous

individuals and companies to tarnish the reputation of Mauritius as a sound and reliable

investment destination. Any person against whom a case of improper professional conduct is

established will no doubt be dealt with by the relevant professional bodies, according to law.

Mr Speaker, Sir, many times in the House, the Opposition has asked for Commissions of

Enquiries. I have said it would not lead to anything, and then we would have to redo another

case. There are two civil cases in front of the Court. Possibly, later on, one criminal case; we are

not sure of that. But, given the complex nature of all these arrangements that seemed to have

been made, I think this would be a fitting case for a Commission of Enquiry. Not only in the

specific cases that I have mentioned, but also in all cases involving companies set up from 2000,

and involving alleged land and property scam cases and irregular terms of these cases. I think,

Mr Speaker, Sir, we should have a Commission of Enquiry in this case. This will settle the

matter, and will bring everything to light. I should give them very broad terms of reference.

14

Mr Bérenger: Mr Speaker, Sir, I am a bit surprised that I did not hear the hon. Prime

Minister make any reference to the arrest of the two Timol brothers on 19 October 2012. Can I

ask the hon. Prime Minister whether he has enquired why - whereas statements to the Central

CID were given since 2010, a report from a legal advice firm establishing swindling as far back

as 2010, there were press articles as far back as 2010 - until 19 October 2012 nothing had

happened? There had been no arrest and it’s only a few days after I raised this issue in a press

conference that the two Timol brothers were arrested.

The Prime Minister: I did not mention the arrests of the Timol brothers because I had said

that in the previous PQ, Mr Speaker, Sir, but everybody knows. The problem is very complex, as

I said, Mr Speaker, Sir. For example, ICAC started investigation on what could be done as far as

ICAC is concerned; eventually, they found that it was not relevant according to law, to their

investigation, that is why they pushed it on to the Police. So, it was very complex, Mr Speaker,

Sir. The Police enquiry had started, but it took the time that it took for them to conclude that

these two people had to be arrested.

Mr Bérenger: Is the hon. Prime Minister aware that the main witness - and a very

courageous man - in all this mess died in South Africa in October last after having tried for two

years since 2010 to get the Police to move and after having reported numerous threats to his life

and to his family?

The Prime Minister: Yes. It is unfortunate that the person has passed away, Mr Speaker,

Sir, but that is beyond our control. But, as I said, Mr Speaker, Sir, not because he had tried that

the Police were not enquiring: they were enquiring, but it was very complex. It involved many,

many stakeholders. That is why it took the time that it took.

Mr Bérenger: May I know from the hon. Prime Minister whether he is aware that Mr

Zoobair Timol was arrested on 17 March 2011 for issuing three chèques sans provision worth

Rs29 m.? That is, therefore, on 07 March 2011, he was on bail, - arrested in this case that we are

talking about - arrested on 17 October. We know that normally somebody who is already on bail

is not granted bail for another arrest and yet, that gentleman - if that is the word I should use -

was granted; Police did not object to bail when he was arrested on 19 October.

The Prime Minister: Mr Speaker, Sir, whether to give bail or not, depends not on the

Police, but the Police very often what they tell me is that even though they object, they get

criticism from the judge or whoever or the Magistrate that this is not a fit and proper case for

15

objection to bail. As long as the person satisfies the criteria for bail, they usually give bail. That

is why, probably, this happened.

Mr Bérenger: Mr Speaker, Sir, I heard the hon. Prime Minister make reference to the

MRA and the problems the MRA is having with those companies. Is he aware that, in fact, those

“gentlemen” owe more than Rs40 m. to the MRA and that they used fake VAT invoices to

swindle people in that case and that was reported to the MRA? Can I know what action the MRA

has taken today?

The Prime Minister: Mr Speaker, Sir, I did not mention that the MRA has started the

investigation. When they had started the investigation - in fact, I think I mentioned the amounts

that they have recollected, income tax assessments for Rs3,930,177 and then VAT assessment to

the tune of Rs1,513,835 have been raised. That does not mean that they have stopped there. They

are still doing the assessments for other years that are still ongoing, Mr Speaker, Sir.

Mr Bérenger: Is the hon. Prime Minister aware that in L’Express du dimanche of 14

October, Minister Cader Sayed-Hossen made statements defending all-out the Timol brothers

and targeting me: “Bérenger porte des œillères” - that was on 14 October, defending all-out the

Timol brothers and yet, five days later, on 19 October, the two gentlemen were arrested by the

Police. Can I ask the hon. Prime Minister how is hon. Cader Sayed-Hossen still Minister?

The Prime Minister: Mr Speaker, Sir, I did ask him actually. He was referring to the

different aspects of the case. He was not referring to that case in particular. That is what he was

telling me.

Mr Bérenger: I am sure the hon. Prime Minister must be aware that there are plenty of

allegations, of political interference, Ministers and others, in the Municipality of Quatre Bornes

for all the developments and other permits to be obtained without the proper procedures being

followed. In fact, the building permit was finally given without even a traffic impact assessment

carried out. Can I know whether Police is enquiring at the level of the Municipality of Quatre

Bornes?

The Prime Minister: Mr Speaker, Sir, before 1984 the Code Civil prevented transfer of

State Land in any way, whether by lease or by whatever means of what they call by construction,

etc.. This was not allowed. In 1984, State Land was excluded, probably for good reasons; I am

not saying anything because the restriction applying to State Land was removed. Probably, to

boost the Construction Industry, I don’t know. So, once this was done, everything was done

16

according to law. There is nothing that has been done which is not according to law. As for the

Municipality, this is being investigated into, Mr Speaker, Sir. I am told that the deal authorised

the development at St Jean Quatre Bornes with Comaprim Ltd. on 17 October 2008 and that the

decision was communicated to them. But all this will turn up in the investigation; if anything

improper has been done, it will turn up in the investigation.

Mr Bérenger: Can I know from the hon. Prime Minister whether he is aware - he made

mention to a Kuwaiti investor who wanted to buy this so-called project - that that Kuwaiti

investor was swindled by the same people? He entered into an agreement on the basis that this

company, that the Timol brothers, did not owe any money to any supplier, to any outside party or

to the MRA. Then, it was discovered that they owe money to the MRA, that they owe money

left, right and centre, there are numerous cases of suppliers and contractors in the Supreme

Court. They had deposited 850,000 US Dollars as a deposit in good faith on that basis and when

it was found out that there are cases in Court, that they owed money to the MRA, to suppliers

and contractors, these people refused to refund that deposit, swindling them of that deposit and

hurting our reputation as far as foreign investors are concerned, because the Kuwaitis won’t keep

quiet. They are already speaking left, right and centre.

The Prime Minister: Mr Speaker, Sir, when you enter into whatever deal you do, you

have to do the due diligence. It is not for the Government. It’s their lawyers, their notaries who

should have gone and looked what they owe and what they don’t owe. It’s not for the

Government to go and tell them. They did not do the due diligence; that’s their problem.

Mr Bérenger: No, they did do it precisely! Is the hon. Prime Minister aware that they did?

They signed an agreement on that basis which I am saying. Then, they brought in their people,

they did the due diligence and they found out that they had been swindled, defrauded, and these

people are refusing to refund that money.

(Interruptions)

Is the hon. Prime Minister aware that these people, in fact, also requested the Kuwaiti investors

to pay so much to the local banks here to whom they owe money, but not the whole sum of the

transaction and the rest to be transferred to an account in their name in Dubai?

The Prime Minister: Mr Speaker, Sir, it is for the people who put their money in to do the

due diligence. Their notaries are there and are supposed to do the due diligence to find out if they

17

owe, if their property is, in fact, their property and all those things. If they did not do it, that

cannot be the fault of Government. They made a mistake.

Mr Bérenger: They have done their jobs. They like their money. Mr Speaker, Sir, can I

ask the hon. Prime Minister whether he has looked into something which took place when he

was outside the country? These Kuwaiti investors were going to leave. The agreement was going

to come to an end, because the Prime Minister’s Office had not yet given the green light for that

foreign investor to purchase that property. The Timol brothers told the Kuwaiti investors - “No

problem. We will obtain that.”, and within hours they obtained that. The Board of Investment

liaised with the Prime Minister’s Office; according to my information, proper procedures were

not followed.

The whole thing was rushed through and the Kuwaitis were granted, as foreign investors,

that authority. Can I submit three documents, Mr Speaker, Sir? The authorisation issued by the

Board of Investment under section 3, etc. is issued on the 14 September 2012. The same day, the

Board of Investment writes to the foreign investor concerned and to his local representative here

- we are still on the 14 September – granting authorisation. Mr Speaker, Sir, I am also tabling a

letter from the Board of Investment addressed to Comaprim on 08 October, that is, after

authority was given to that foreign investor, a letter is issued on 14 October from the Board of

Investment writing to the people concerned and asking for their bank statements of liabilities -

after authorisation was already granted - I am tabling the document. Has the hon. Prime Minister

found time to look into what took place in that case within hours while he was outside the

country?

The Prime Minister: Mr Speaker, Sir, when investors come to invest in this country, one

of the complaints is that it takes too long. But they have to go through a diligence process. I

know, as a matter of fact, that the BOI does one diligence assessment and then they continue the

assessment in spite of the fact that they give. This is probably what happened in that case. As for

the authorisation given when I was out of the country, we checked on that, as I explained, before

1984 this could not be done. In 1984, the law was amended, State land was excluded. The

authorisation given then is now in conformity with the lease agreement, Mr Speaker, Sir. It is

absolutely in conformity, that is, the authorisation to sublet the building is legal. That is why it

was done.

18

Mr Bérenger: Would the hon. Prime Minister have the information who was Minister of

Housing and Lands when the transfer of the leases was effected? Who was the Minister?

(Interruptions)

Mr Speaker: Order, please!

The Prime Minister: The hon. Minister was out of the country. It was the Deputy Prime

Minister who was the Acting Minister, but, Mr Speaker, Sir, as I said, this was completely in

conformity with the lease agreement. It is not quite true because I checked, Mr Speaker, Sir. It

was just done like this. There are procedures which are followed. It was in conformity with the

lease agreement and it was given.

Mr Uteem: Mr Speaker, Sir. Mr Speaker, Sir, anybody who deals with foreigners knows

how difficult it is before the Board of Investment gives its green light to permit non-citizens to

invest in this country. After they have given their approval, it goes to the Prime Minister’s Office

even where we are dealing with private lands as it is in this case of Centre Point. May I know

from the hon. Prime Minister, in this case, how long did the Board of Investment take before

recommending approval of the investor and how long did it take at the Prime Minister’s Office to

approve the transfer and whether this is the amount of time which usually is taken by the Prime

Minister’s Office and BOI when processing this type of application?

The Prime Minister: It all depends, Mr Speaker, Sir. The BOI does a complete check.

They do the diligence assessment – it does not come to the Prime Minister’s Office – it is then

only that it comes to the Prime Minister’s Office. Then, again, they look at it and they try to

expedite matters as soon as possible if everything is in order and this is what happened in that

case.

Mr Jugnauth: Will the hon. Prime Minister say whether before granting this authority

under the Non-Citizen (Restriction of Properties) Act on 14 September whether the Prime

Minister’s Office has done all the due diligence that is required, firstly and secondly, why is it

that when writing to request for further information on 08 October 2012, the one who is

responsible for the BOI, the boss at the BOI states in his letter –

“I am directed to request (...)”

By whom is he directed to request this further information?

The Prime Minister: There is a committee which sits down and then they decide. This is

the usual terms that are used. In every letter, you will see: “I am directed to request.” So, that is

19

what is done, Mr Speaker, Sir. They do an assessment. I did explain in my answer, I think, there

were 246 given, out of 300 applications. 246 applications were approved out of 300 which means

as they do the due diligence, some do not fall in that category. They are not given the permission.

If they are given the permission, the due diligence is made. They are allowed, but still the BOI

continues to do the due diligence test because some things take too long, otherwise no investor

will come in this country. If they find something, they ask for additional information and this is

what happened.

Mr Speaker: Two more questions! Hon. Bhagwan!

Mr Bhagwan: From what the hon. Prime Minister has just stated, Mr Speaker, Sir, he has

used the term ‘unscrupulous persons’. Can I just ask the hon. Prime Minister whether he will

agree with us that since the setting up of this Business Facilitation Act; this Act has been

transformed into a ‘Pittai’ Facilitation Act, by unscrupulous people in Local Authorities, at the

BOI and other Government departments?

Mr Speaker: I am sorry. Can the hon. Member put his question, please!

Mr Bhagwan: Can I ask the hon. Prime Minister what immediate action he will take to

direct all these authorities, pending whatever instrument he will use, that this type of things

which have happened should stop?

The Prime Minister: Mr Speaker, Sir, I explained earlier on and in my previous PQs as

well, that in October 2008, the BOI received representations about possible mechanisms being

used to circumvent this Non-Citizens (Property Restriction) Act, they acted immediately. They

had a meeting. The Board of Investment then reported on 17 April 2009 and they found out that

there are some loopholes in the law that have to be closed. They were closed. The Non-Citizens

(Property Restriction) Act and Registration Duty Act were amended through the Finance

(Miscellaneous Provisions) Act. It came into force on 30 July 2009. The amendment provides,

Mr Speaker, Sir, that – first of all, they redefine the meaning of non-citizen, where a company

having at least one share, even one shareholder who is not a citizen of Mauritius – because they

were doing it through this kind of mechanism - a trust where the beneficiaries are not citizens of

Mauritius and a company that is quoted on the official list of Stock Exchange are admitted to any

secondary market and its controller management invested in one or more persons were not –

even if it is one person who is not a citizen of Mauritius, they have to seek the authorisation prior

to acquiring any immovable property in Mauritius. They also looked at the definition of property

20

and that included any rights or interests in immovable property whether legal or beneficial

particularly in relation to a trust. They also looked at shares. Shares, now covering immovable

property held in successive subsidiary companies or partnership. They fell into the net after that.

No document conferring a right or interest in immovable property whether legal or beneficial

that is what they call a droit d’occupation to a non-citizen can be now registered unless it

contains an authorisation under the Non-Citizens (Property Restriction) Act. Furthermore, Mr

Speaker, Sir, while this law was being done, we had a high-powered committee chaired by the

former Chairperson of the Commission of Democratisation of the Economy which looked up. All

these people were there; there were officers from my office; the Ministry of Finance and

Economic Development; the Board of Investment; the Ministry of Housing and Lands; the

Attorney General’s Office and the Financial Services Commission. That was set up on 29 July

specifically to look into the cases of property development both on freehold and on leasehold

beachfront land.

(Interruptions)

Mr Speaker: Order, please!

The Prime Minister: I said all this, but the hon. Member asked the question!

(Interruptions)

Mr Speaker: Order, please!

The Prime Minister: They identified the Chairperson to start the enquiry. The

Chairperson took it on himself to make a declaration at the CID. That is how the whole

procedure was done.

(Interruptions)

Mr Speaker: Order!

Mr Roopun: Mr Speaker, Sir, there is yet another disturbing aspect regarding this case.

There have been certain allegations that information gathered from ICAC...

Mr Speaker: I am sorry to interrupt the hon. Member. He must put his question directly.

Mr Roopun: That certain information gathered through ICAC was used as a threat against

the person who was an alleged victim. Can the hon. Prime Minister, at least, reassure this House

that he will look into this issue and ensure that whatever information ICAC has, it is not made

available to others?

21

The Prime Minister: Is the hon. Member saying that what ICAC has found or not found is

being used as threats. I can tell him that the answer is ‘no’.

Mr Bérenger: Can I come on that point? I did not want to put too many questions. I would

wish the hon. Prime Minister to inquire whether it is not a fact that information which was

supplied to ICAC by this gentleman, who is now dead, and in very strange circumstances, was

communicated to the Timol brothers and came as threats to this gentleman, who has just died, on

his email.

The Prime Minister: What I can assure the House is that the Commission of Enquiry will

certainly look into that matter. It has to be looked into, if that is the allegation, Mr Speaker, Sir.

Mr Speaker: Time is over!

Mr Bérenger: It is of the tradition that the Leader of the Opposition has the last question

to wrap up and the Prime Minister answers.

Mr Speaker: But the Leader of the Opposition has put the last question. I allow you

another question.

(Interruptions)

Mr Bérenger: Jeetah ena pou kasyet mem li, tu ki ena pu kasyet li pu kasyet. The hon.

Prime Minister knows that there has already been arrest by the Police and the Police inquiry is

on. Normally, he says that a Commission of Enquiry is not proper because he would interfere

with the Police inquiry and now he proposes the Commission of Enquiry! Can I ask the hon.

Prime Minister: is it a fact that arrests took place on 19 October and since then, according to my

information, there has happened nothing. No statement from these gentlemen, nothing! So, can I

ask the hon. Prime Minister, this idea of the Commission of Enquiry at this stage and the fact that

there has been nothing since those arrests, is it not delaying tactics and preparing for a cover-up?

(Interruptions)

Mr Speaker: Order, please!

The Prime Minister: Mr Speaker, Sir, if there had been any reason to what the hon.

Leader of Opposition is saying about cover-up, then why would have the Board of Investment

started an inquiry? Why would have the former Chairperson of the Commission for the

Democratisation of the Economy went to the Police? Obviously, we are concerned and we have

taken the initiative and these are the results of the investigation that has started.

Mr Speaker: Time is over!

22

MOTION

SUSPENSION OF S.O. 10 (2)

The Prime Minister: Sir, I beg to move that all the business on today's Order Paper be

exempted from the provisions of paragraph (2) of Standing Order 10.

The Deputy Prime Minister rose and seconded.

Question put and agreed to.

(12.13 p.m.)

Second Reading

THE APPROPRIATION (2013) BILL

(No. XXVII of 2012)

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

(2012) Bill (No. XXVI of 2011).

Question again proposed

Mr K. Li Kwong Wing (Second Member for Beau Bassin & Petite Rivière): Mr

Speaker, Sir, it gives me much pleasure and honour to open the debate on this Budget Speech on

behalf of the Opposition as spokesman for finance of my party, the MMM, in this august

Assembly.

Allow me, Mr Speaker, Sir, to begin with some comments on last year's Budget. What it

said and what it has delivered so far. Remember it was about more growth for the greater good!

There was a list of deliverables to be completed within a time scale and examples are so many,

but it is eloquent that, in spite of 91% proclaimed completion, no mention has been made of

some key measures like transforming the DBM as a micro and SME Bank, development of an

official rating system of hotels, start of construction of 40 out of 175 units of industrial space for

SME’s, a mechanism to determine the accepted range of inflation, construction of 1,000 units by

NHDC on 160 arpents identified, setting up of three new District Councils, etc. I can go on and

on, but these were promises made to be broken, for their effets d’annonce and not for the greater

good. But worse still, what has been the impact of the Budget on the economy?

Let us take the growth rate first, the first economic indicator of the impact of their Budget

and also the key theme and aim of that Budget. The Minister holds that there will be a growth

rate of 3.4% in 2012. Every economic analyst in the private sector has estimated it to range from

23

2.9% (the MCCI) to 3.1% (the MCB), and yet this is a year of no cyclone and no drought.

Economists also agree that Mauritius needs a 6% growth rate to maintain its standard of living,

otherwise it will lag behind. But to make progress and graduate to a high-income economy, we

need at least 8% growth, if not more. Let me make the point here that we are not for growth for

growth’s sake, but we need growth to create jobs, to generate new opportunities for wealth

creation and to make economic progress. But at that sluggish rate of about 3%, we are not only at

half the rate required, but even below the average growth rate that we used to have during the

last three decades, that is, about 5.5%. So, today we have a below trend, sub-par growth rate,

which is quite an underperformance even with a relatively lower base of 2011 when we have

been served with a budget aimed at growth.

So, how would you rate this underachievement, Mr Speaker, Sir? Let us say it is a flop. But

to be fair, we have been having a declining growth rate since some years now under this

Government. The economic machine has been stuck in low gear at around 4% in 2010 and 2011,

and when the new whiz kid on the block hailed as the super accountant and economist by his

boss took over the driving seat, the machine has started a downhill slide to a low 3% rate. And he

then said: “let's hope for the best and prepare for the worse.” God forbid, it comes to a grinding

halt, this machine!

The second indicator is the unemployment rate. Growth is required to create jobs and jobs

are required to put people in gainful employment. So, it is the duty of Government to bring

growth and in the process to create jobs, that is, to reduce unemployment. But what has this

Government achieved in the current fiscal year through its Budget? Not only is the growth lower,

but worse still, there is higher unemployment, which has increased from 7.8% to 8% reaching

8.2% in the third quarter. And yet the figure of 8% unemployment is just an inadequate indicator

that does not give the full picture of the extent of underemployment and shadow employment in

the economy. If we take into account the workers who refuse to register at their respective

employment exchange on ground that they will not get a job, then we can safely add another 2%

to that national employment figure. In case of countries like Mauritius, this rate could even be

more because of their perceived futility of registration due to the absence of meritocracy under

this present regime. So, a lot of people refuse to register and we are taking conservatively the

unemployment rate to be above 10%. Just lately, a small vacancy of 80 casual labourers, it has

been reported, led to 2,000 applications at the Local Authorities. So, Government has failed to

24

bring about new jobs to meet the demand of the new entrants, especially the youth and the

educated into the labour market. It has failed also to save jobs from factory closures and it has

failed to stem the rising joblessness. Indeed, this economic slowdown that it has engineered

through its policy failures, has created not only a jobless growth, but a job loss growth.

The third indicator is inflation, that is, loss of purchasing power. Inflation is estimated at

4.1%, which is less than last year's 6.5%. But this inflation rate, as measured by the CPI, is an

imperfect average rate and hides the fact that the majority of lower income groups are hit more

severely by the rising costs of food, housing, transport and telecommunications. In fact, over the

last 10 months, one survey carried out by a trade union, found that a typical basket of basic

commodities normally purchased by a working family of four, costs Rs950 more, that is, about

13% increase in prices directly affecting them. This has to be compared with the Rs350 wage

compensation that has been granted for next year. We can see how cut off this Government is

from the reality on the ground.

The Minister proudly announced that he is granting an increase of Rs144. per month to the

old age pensioners and the social security beneficiaries, saying that it is an increase of 4.3%

instead of the inflation rate of 4.1%, but the reality is that they will get less than Rs5. per day.

What is even more damning is that he has not disclosed in his Speech that when they will get an

increase of 4.3%, the inflation next year has been estimated at 6%. This figure is stuck in the

midst of a mass of figures and data lost in the maze of that thick telephone book of the Budget

Estimates 2013. How would you call that Mr Speaker, Sir? This is an indication of economic

misery. This Budget has brought the worse combination of misery: economic slowdown, rising

unemployment and continued loss of purchasing power, that is, more misery, less unemployment

and less real incomes. This is a triple shock as used to be said. It is a vicious triangle of harm to

the people of Mauritius. No wonder we are the ninth most pessimistic nation in the world

according to the Gallup report in 2011. 86% of our youth find no future in the economy and

prefer to emigrate. This is the state of economic wreckage brought about by the Budget which is

aimed at growth for the greater good. Rather it is a Budget for a weaker growth and not for the

good but for the worse. Let us call it again, Mr Speaker, Sir, a flop. While we have this triple

shock, there is also an increasing inequality and widening gap between the rich and poor. The

gap is not only between the have and have-not, but between the have more and have less.

25

Mr Speaker, Sir, if you have listened to the Budget Speech, have you heard how he

measured growth for the greater good. He said that growth is indicated by the number of new

cars which has increased by 35% and the number of container boxes of imports which have

increased again. This is his benchmark. That is why he has reduced duty on bathtubs. Now

baignoires will be duty free when there is no water - pani naiba, but he wants to introduce a new

type of body wash Mr Speaker, Sir. This is called lavage à sec, dry cleaning dans baignoire. We

need to see what new award he will win for this invention of dry cleaning…

(Interruptions)

Mr Speaker: Order!

Mr Li Kwong Wing: I hope that the duty free flat TV that is being granted for wide screen

TV will work miracles because as one person in my Constituency asked me lately; he said: ‘ki

pou fer avek wide screen flat TV kan guett ministre dan MBC TV eski mo vente pou plein, eski

mo marmite pou rempli.’ This is the kind of Budget that is creating more inequality and more

indebtedness.

Let us look at further economic indicators. Investment: what is the level of investment this

year? Again, the Minister has concealed this figure. There has been an underinvestment for

several years under this Government. Overall investment has again decreased this year by 0.7%,

but more dangerously, private investment has fallen by 3.3%. To achieve our average growth

target of 6%, the investment-rate needs to be, at least, 25% of GDP but it is only 22.8% this year.

This is another underachievement, Mr Speaker, Sir. What are the types of private investment that

are in decline? It is the investment in machinery, in equipment, in the Manufacturing Sector

which has decreased by 8.2%. Investment in construction decreased by 10.7%, investment in

wholesale and retail trade fell by 18.9%. In fact, what economic growth can we expect for next

year with such poor investment record which the Minister has tried to conceal in his speech? The

private investment has continued to fall in spite of the ease of doing business upgrade by the

World Bank and the MCCI has shown it very eloquently when it published its latest figure of

Business Confidence Index which has now reached its lowest level since the start of calculation.

Mr Speaker, Sir, they are now propping up this falling private investment with more public

investment mainly in roads and construction. This new investment in roads and drains and other

such public works are costing an inflated amount. They are most often unplanned. How many

times you have heard this from the Director of Audit. We keep hearing this also through our PQs

26

- wasteful public infrastructure works without any planning, monitoring or control, under the

benign neglect of the financial control that should have been exercised by the Ministry of

Finance.

Mr Speaker, Sir, where on earth have you found billions of money spent in a ring road also

called a circular road that is stopped halfway the circle under a mountain with no end in sight and

serving no purpose for the time being and also for time to come maybe. Where on earth have you

found a flyover bridge, this one at Caudan which worsens the traffic flow during peak hours

causing a standstill maybe it should be called a stand over bridge for lack of a better word.

Mr Speaker, Sir, delayed completion of these types of public projects and cost overruns are

rife and are famously known as variation. They are not a proper way to prop up investment.

Another indicator is saving. There has been a dramatic fall in the savings rate which is now the

lowest in years at 14.4% when, at least, 25% is required to mobilise resources for investment. So

depressed real incomes, negative real interest rates have systematically brought down the savings

rate in our economy, but this is nowhere talked of in this Budget Speech.

Let us look at the household consumption, Mr Speaker, Sir. If saving is falling, is it

because the private consumption is rising too fast? No, Mr Speaker, Sir. Saving is falling, but

consumption also is not rising that much. Consumption is rising only marginally from 73.4% of

GDP in 2011 to 73.9% of GDP in 2012. It has remained lower than in the early 2000s. So private

investment is falling, private consumption is flattening and this means not only that business and

households are holding back their spending, but that there is worsening morosity all over the

place. Now, let us ask ourselves: is it because the wage income is falling or is it because

everybody – business, households, consumers are showing prudence in the face of worsening

crisis. If we look at the share of wages in GDP, Mr Speaker, Sir, it has decreased from 34% in

2011 to 33.6% in 2012. This means that the share of workers’ income in the national income has

fallen. This means that not only the wages have not kept up with the retail prices, but the share of

the workers in the national pie has decreased, that is, the fruits of growth are not going to labour

although productivity has increased. How would you call that, Mr Speaker, Sir, you, as a former

Labour stalwart? What a distressing record for a so-called Labour Government where the share

of labour in the national income is decreasing which means that the share of capital and profits

are rising.

27

Mr Speaker, Sir, are we surprised that this Budget has been publicly disowned not as an

XLD Budget but as a Labour inspired Budget, inspired by the Prime Minister. The share of

labour in the national income has been falling in this year.

(Interruptions)

Mr Speaker: Silence please!

Mr Li Kwong Wing: The external balance: the Minister talked of a surplus in the balance

of payments of Rs3 billion, but this is said to conceal the more relevant figures of current

account and trade balance. You would surely have guessed that they are not dealt with because

both indicators are in negative territory. The balance of trade is in structural deficit because

imports are twice the amount of exports. Yet no figures of the export receipts are given, not even

that of the EPZ or other textile sector.

The trade deficit has been worsening over the years from Rs81 billion in 2012, constituting

24% of GDP, to Rs88.3 billion in 2013. Why is there such balance of trade deficit? This is

because of the same economic model of development of this Government. We are perpetuating

this model in this year’s budget again. The economic vulnerability of Mauritius is not being

addressed. We are structurally in chronic trade deficit and we are likely to be stuck in greater

trade deficit over years to come. Why? Because we have been killing local manufacturing sector,

we have been killing SMEs by these policy failures in the budget and we have no strategy to

promote, buy ‘made in Mauritius’ products, selective import substitution, renewable energy or

self reliance. This budget has only timidly addressed these issues.

 The budget also shows that a lot of reliance has been put on the services account because

it is the surplus on the services account that has come to mitigate the trade deficit. But what has

been the record of tourism this year? Again, the Minister concealed the figures, nothing has been

said. What have been the receipts? What has been the fall in tourists’ arrivals? What has been the

performance of Mauritius compared to Maldives and to Seychelles? There is a complete silence

radio on all this. Why is it so? We have not heard so much about the performance of the tourist

sector as we have heard about Mauritius as a services hub. But the worsening of the external

imbalances, Mr Speaker, Sir, is being financed by the capital account. This is again another

aberration of this economic model. We have a capital account which is fuelled by speculative

inflows of money, by FDI that is meant for purchases of property, for property development and

it is this inflow of FDI in property and speculative portfolio money inflows together with

28

external borrowings by both the private and the public sector that is propping up the falling

current account imbalances. At the same time, it is helping to maintain the rupee very strong in a

free-float system, in an open economy that is based on such external capital inflows. The Bank of

Mauritius has been warning of this hot monetary debt overhang for a long time and for the need

to deleverage. That is why it is resisting any cut in the key repo rate or any depreciation of the

rupee.

 Mr Speaker, Sir, to explain this economic model, allow me to again show how this model

relies so much on FDI, on foreigners, on foreign cheap labour in order to fuel inflows of money

and also this model relies on cheap labour and restraint in the compensation of wages given to

workers in Mauritius so that they can fuel the speculative inflow of money. Because now the

cheap labour and the export competitiveness of Mauritius is no longer favourable for industrial

investment by foreigners, so it is only the land development and property development that is

being promoted by the BOI and Government in order to compensate for the faltering local

investment by the private sector. Therefore, this kind of economic model can only fuel property

speculation and cause a property bubble and, therefore, it is just creating non-productive

development in Mauritius. That is why the MCCI Business Confidence Index has plunged to its

lowest level now and even the Joint Economic Committee has warned that 2013 growth will not

be better than 2012 and it may be even a challenge to reach that lacklustre growth of 2012 in the

next year. But the Finance Minister is immune to all these warning signals. He even takes the

liberty of chastising critics not just as cynics, but as zealous pessimists, that is prophète de

malheur. For him tout va très bien, Madame la Marquise. And if things do not work out well for

him, he shifts the blame to the Bank of Mauritius and insists that it is the rupee appreciation that

was the reason for the loss of 1% growth and he tries to arm-twist the Governor in order to

reverse the situation. Let us sum up the saga of this open war between the Finance Minister and

the Governor of the Bank of Mauritius. The Finance Minister uses his nominees at the MPC to

demand a cut in the key repo rate and the decision to cut the key repo rate was even leaked out to

the media, and this matter now is still under investigation at the CCID. Let us hear what the

Governor of the Central Bank had to say about this obsession to cut the repo rate. This is what

Governor Bheenick said –

« La baisse de 0.5% pour l’instant n’a eu aucun effet sur l’investissement. Je pense qu’elle

n’en aura aucun. Einstein avait une définition de la folie que j’aime bien -

29

Insanity is doing the same thing over and over again but expecting different

results.

Il y a deux ans - dit Monsieur Bheenick - nous avions procédé à une réduction de 100

points de base, le double de ce que nous venons de faire. On s’attendait à une reprise de

l’investissement mais on a attendu en vain. »

Unable to cut the key repo rate further for the lobbies of the private sector, the Finance Minister

now wants to devalue the rupee. He puts the blame of the reduction of the 1% growth rate on the

overvaluation of the rupee. But the Governor took this blame as une blague. In fact, calling his

Minister un farceur. Exasperated by the Governor’s hard line against monetary easing and

further depreciation, the Finance Minister then causes the Accountant-General to intervene

directly in the Forex market to purchase US$100 million over four months. This created a

speculative reaction in the market since only some selected banks were invited by the finance

Ministry to offer their bids. This had the effect of causing an immediate depreciation of 2% of

the rupee, but the Bank of Mauritius promptly reacted by selling US Dollar in the market to

smoothen the volatile surge and then the rupee came back to its previous level. So, the Minister

of Finance has usurped the role of the Bank of Mauritius by directly intervening in the Forex

market to adjust the exchange rate downwards by an insidious and stealthy means without any

consultation with the Bank of Mauritius as required by the Banking Act and Bank of Mauritius

Act. This is how he justifies his decision to the press, Mr Speaker, Sir -

« Nous avions près de 8 milliards roupies en dépôt. Ce dépôt n’apporte rien. Aucun

intérêt pour les contribuables. C’est donc le contribuable qui perd environ 300

millions. Je n’ai pas le droit de laisser l’argent des contribuables dormir. Le but

n’était pas d’intervenir sur le marché mais de combler un manque à gagner de 300

millions pour l’État annuellement ».

So, he is sitting on a load of cash and he is using that cash to speculate in the Foreign Exchange

Market in order to get the rupee down and to weaken it. He can be called Mr Dévaluation.

In other days, Mr Speaker, Sir, Sir Seewoosagur Ramgoolam took the brave decision to devalue

the currency, but he had a Finance Minister who had the intellectual honesty and the fortitude to

go on TV and tell to the nation that he has devalued the rupee by 15%. But then he immediately

slapped a 15% windfall gains tax on the surplus export receipts earned by the sugar sector due to

this devaluation. And yet who has called ti-dimoune ti-l’esprit, what an insult to people of the

30

stature of Sir Seewoosagur Ramgoolam and Sir Veerasamy Ringadoo. In fact, they were giants

compared to that prize winner who said that in the House.

(Interruptions)

Mr Speaker, Sir,...

(Interruptions)

Mr Speaker, Sir, Sir Seewoosagur will hear it in his grave...

(Interruptions)

To pas comprend...

(Interruptions)

Mr Speaker, Sir,…

(Interruptions)

Mr Speaker, Sir,…

(Interruptions)

Mr Speaker: Order, please! Order!

Mr Li Kwong Wing: Mr Speaker, Sir, he is putting all the blame on monetary policy and

on the Bank of Mauritius. He is not using the fiscal tools that he has on hand.

(Interruptions)

Mr Speaker: Silence!

Mr Li Kwong Wing: He is looking only at it as a simple monetary matter. ‘Dévaluer la

roupie, couper l’intérêt!’ That is his leitmotiv.

(Interruptions)

One would have expected the hon. Minister to do some fiscal reforms, in view of the tools in his

hands. But all that he has managed to do is roll back and remettre en cause the flat tax system

initiated by the first Minister of Finance of this Government, who has been hailed lately by the

president of the Labour Party and applauded by its Director of Communication for having

brought about the elimination of the differentiated rates of tax, the removal of tax relief, tax

exemptions and allowances. They said that he had introduced it under the leadership of the hon.

Prime Minister, in order to have a clear, simple, uniform tax system so that there is more

certainty and more predictability. This was widely applauded. But, then, what has this

Government achieved afterwards with its inconsistencies and irrational zigzags? Tax on interest

on savings and NRPT were put and then removed; tax on dividends and capital gains tax on land

31

were put and then removed; Freeport tax was reintroduced, waived and now removed again

indefinitely or not. Or is it so? This Budget now has done three things: number one, it has

removed the SME tax holiday of four years that had been given before. The second thing that it

has done is reintroducing the concept of tax reliefs and allowances by allowing accelerated

depreciation on equipment, especially for green technology. So, he is putting back what the other

Minister had withdrawn! Thirdly, he has reintroduced a tax relief for contribution to medical

insurance scheme. Again, he is putting back what had been withdrawn before! So, there is no

clarity and no consistency. It is a matter of faire, refaire, défaire, and yet these people are just

thumping the table all the time!

(Interruptions)

There is a goal, an own goal, and they are still thumping the table.

(Interruptions)

Mr Speaker, Sir,...

(Interruptions)

Do you know what I heard on the radio last time?

(Interruptions)

Mr Speaker: Silence, please!

Mr Li Kwong Wing: When all this is being thrust in front of them, do you know what

they say on these irrational zigzags? The Director of Communication of the Labour Party said:

“be zot na pas comprend vision Premier ministre!” Does this faire, refaire, défaire reflect any

vision?

(Interruptions)

I think she has to go and consult my good friend optician, hon. Abdullah Hossen who is,

unfortunately, not in the House.

 (Interruptions)

Mr Speaker, Sir…

(Interruptions)

Mr Speaker: Order, some order, please!

Mr Li Kwong Wing: Mr Speaker, Sir, this Budget and this Finance Minister...

(Interruptions)

…is relying on more tax...

32

(Interruptions)

Mr Speaker: Order!

Mr Li Kwong Wing: …is relying on more indirect tax; he is relying on over taxation of

consumers...

(Interruptions)

Mr Speaker: I am on my feet. Please!

(Interruptions)

I want some order!

(Interruptions)

Please, I want some order!

(Interruptions)

Hon. Ms Deerpalsing! I warn you!

(Interruptions)

Quiet! I am...

(Interruptions)

Hon. Member, you may carry on with your speech. Order!

(Interruptions)

Mr Li Kwong Wing: Thank you, Mr Speaker, Sir.

(Interruptions)

Mr Speaker: Please, allow the hon. Member to speak! Proceed, please!

Mr Li Kwong Wing: Thank you, Mr Speaker, Sir. We, at the MMM, keep saying that the

Government has only been doing two things in power. Year after year, they are indulging in

capital underspending due to lack of project implementation, and sometimes deliberate and

unplanned delay of public infrastructure works, which is reflected in the delayed works of the

CEB, CWA, and the Port Louis Decongestion project. There are years of capital underspending

on one hand, and also year after year of over taxation of consumption. Not only increase in tax

on cigarettes, alcohol, petroleum and basic commodities, but also stealth tax behind the back,

through contribution to MID Fund, through levy on road decongestion, through all kinds of

contributions that are levied at the STC on petroleum products, plus also an increase every year

in some permits, licences, penalties and fines, special levies on all kinds of things like plastic,

environment, SMS and, soon may be, also a garbage tax. There is VAT on everything, and every

33

time they remove some VAT rate on some products, they introduce a stealth tax elsewhere. With

the years of capital under spending and the years of over-taxation on consumption, the

Government has been able to achieve a low Budget deficit and, over the years, it has ranged

between 3 and 3.5 percent.

The Government has been taking external borrowings which, in some cases, had to be

returned. We have heard the Minister of Public Utilities saying that he has returned a CWA loan,

and we also heard the former Minister of Finance saying that he had returned a loan to the World

Bank on public sector efficiency. They have taken so much external debt that they are now

accumulating fiscal reserves by billions, which are lying idle and dormant at the Bank of

Mauritius, and earning, as the Minister says, nothing. The latest figure in September 2012 shows

that the Government has a demand deposit at the Bank of Mauritius of more than 14.5 billion.

This shows, therefore, that there is ample room and fiscal space for manoeuvre by the Minister of

Finance. They are sufficient budgetary resources to prepare a bold and imaginative Budget of

relance away from this anaemic growth of 3 percent.

Mr Speaker, Sir, at a time when private investment is falling, household consumption is

flattening, exports are stagnating, all the private components of aggregate demand are

weakening, it is clear that the growth of the national output or GDP cannot gain traction unless

there is an injection of net Government spending to offset the slack in the private demand. This is

the role of fiscal policy in macroeconomic demand management. This is simple economics. That

is why when the external demand from our traditional market is flattening and the domestic

demand is dragged down by the poor business and consumer confidence, there is need of a fiscal

stimulus, sizeable, manageable, and sustainable enough to boost the economy to quick, effective,

sound recovery. Any increase in Government expenditure in the economy that is withdrawn by

so much increase in taxation will serve little purpose to increase growth. A Budget deficit is an

effective tool to expand the economy. But, in the present case, although unemployment is rising,

growth is slowing down in a downward cycle, with increased downside risks, when the

discretionary rate of Budget deficit planned by Government at 3.8 percent of GDP has now

dropped to 2.5, owing to the inability to spend the capital budget, does it make economic sense to

reduce the projected Budget deficit to still a lower rate of 2.2 percent of GDP through further

taxes, when the uncertainties and turmoil in the world economy will last longer, especially when

the Minister is priding himself on a reduced public debt ratio that continues to fall from 57.5

34

percent in 2011 to 57 percent in 2012, and an estimated 56.7 percent in 2013? So, Mr Speaker,

Sir, what is the economic sense of applying a fiscal brake to an economic engine which is

already in low gear and slowing down, when the road sign is still safe to travel? Unless the driver

is on a fiscal learner licence or suffers from fiscal myopia.

(Interruptions)

Mr Speaker, Sir, all that this Minister has managed to do is to levy more taxes and more taxes on

consumers; massive increase of consumption taxes in this Budget; an increase of VAT by Rs2.6

billion, an increase of 10.6%; an increase on tax on alcohol and tobacco by almost Rs1 billion. In

all, an increase in goods and services and custom duty by Rs4.6 billion. If we include direct

taxes, the total taxes have been increased by Rs6.4 billion. In fact, this tax system depends on

four big items, which we call the big four: alcohol in 2013, now earns Government Rs4.3 billion;

tobacco earns Government Rs3.7 billion; motor vehicles (duties and licences) provide

Government with Rs4.7 billion and customs duty on petroleum products gives Government

Rs3.1 billion. So, these are the four pillars of the Government Tax Policy. What does the hon.

Minister do with all these tax monies? We have seen that there has been an increase in

consumption taxes, indirect taxes of Rs4.6 billion. What has he done with it? This is only to pay

handful of peanuts, Mr Speaker, Sir, to the poor and the vulnerable groups!

Let us look at the estimates to identify the cost of the freebies that have been flung out

amidst the table thumping of his followers. These are crumbs ranging from Rs150 m. for tablet

computers for 20,000 Form IV students; Rs50 m. for the daily hot meals to ZEP schools

children; Rs9 m. for Braille equipment to visually impaired students and some Rs130 m. for

social housing units of which Rs15 m. at Karo Kalyptis. This would come up to some Rs500 m.,

Mr Speaker, Sir, which is about 10% of the increase of the indirect taxes of Rs4.6 billion. Only

10% of this increase in indirect taxes is devoted to these three freebies, Mr Speaker, Sir. What

was the remaining 90% increase of indirect taxes meant for? It was meant for cash incentive,

cash exemption for those who are going to make golf courses, for those who are going to go for

vintage cars, for those who are going to buy 200cc motorcycles. These are the kind of things that

are going to be financed by the increase in indirect taxes, Mr Speaker, Sir. In fact, we would

have thought that the additional amount would be used for more social protection of the

distressed groups and for financing the facilities to be given to the small producers. If we look at

what has been done with these Rs4.6 billion – unfortunately, I do not see hon. Suren Dayal here.

35

Mr Speaker, Sir, the budget of the Ministry of Social Integration has been reduced although

indirect taxes have been increased. This is the social dimension of this Budget, Mr Speaker, Sir!

In fact, if we look at the Budget Estimates of 2013 carefully, we can see that it is just a system of

pinching easy money from the poor to pay the rich. This whole process is passed as the nation’s

contribution to the weakest sector of society.

Many people have been hoodwinked to think that this is a social budget. In fact, it is just a

rent seeking system whereby the State has a captive market to extract money for its own

gratification on the delusive pretext of redistribution to the poor. There has been no redistribution

to the poor, Mr Speaker, Sir, in this Budget. This Budget actually is a Budget that is anti-

consommateurs, anti ‘ti-dimounes’ and antisocial. Furthermore, this Budget has no credibility at

all, Mr Speaker, Sir. The nation has already expressed a resounding ‘no-confidence’ in the

Minister. If we listen to what is being on the radio and written in newspapers, everybody sees

that this Budget is ‘pro gros capital and gros étrangers’.

Let us see what the Budget has failed to address. First, it has not said anything about the

Labour Law Legislation that was going to be presented to the House since long. It has said

nothing about the Economic and Social Transformation Plan, which was going supposedly to

move the nation forward. It has said nothing about what is being done for cooperatives; the

cooperatives of small producers and small consumers, Nothing in that respect! Nothing about the

MID, Maurice Ile Durable project, so dear to the hon. Prime Minister, where his advisor is even

recommending that Mauritius becomes a place like Davos, to hold a World Environment Forum.

Nothing about MID! In fact, the whole destruction of MID has been carried out by the Ministry

of Finance when the Director of MID was not even given a proper allowance for doing a good

job.

Mr Speaker, Sir, nothing on Métro Léger when we have a big problem of road congestion

and public transport in Mauritius, which is reducing the productivity of workers. Nothing about

the smart card, Mr Speaker, Sir! Nothing! Only rehashing of old measures. Only small measures,

which create some kind of budgetary buzz, like reducing the use of paper in Government by

25%. By giving Touch Screen Tablets when the textbooks that are prescribed to these students in

the Curricula still have to be purchased in hard copies.

36

Talking about Duty-Free Shopping Project, which has again been concealed, the Budget

mentions a revamp of the VAT refund system, which is another rehash of the same thing which

has been done under a more ambitious project by the previous Minister of Finance.

If we look at the approach of the Budget, it is just recycling of old tools and refreshing of

old recipes. Let us look at what has been proposed in the Budget.

Mr Speaker: I am sorry to interrupt the hon. Member. How long does he still have to go?

Mr Li Kwong Wing: Fifteen minutes.

Mr Speaker: I think this is a proper time to suspend the sitting. We will break for one and

half hours.

At 1.01 p.m. the sitting was suspended.

On resuming at 2.34 p.m. with Mr Speaker in the Chair.

Mr Speaker: Yes, hon. Li Kwong Wing!

Mr Li Kwong Wing: Thank you Mr Speaker, Sir. So, I would like to continue by making

a few comments on some of the measures of this budget.

Let me come to one important sector which is that of Information and Communication

Technology. The Government, in this budget, is announcing the launch of e-services, but this

proves how ignorant the Minister is about the Government’s own works. The preceding

Government MMM/MSM launched in 2004 an e-government portal with five key e-services

online and set up the Government Online Centre in Ebène and at that time Mauritius was among

the leading countries to enable Government services online. By 2005, our citizens already had

access to the following e-services: application for scholarships, application for learners’ driving

licence, application for work permits and application for vacancies advertised by the PSC. All

these applications could be done online in a user-friendly manner and this helps to reduce

administrative bottlenecks and processing time while providing enhanced services to citizens. In

fact, the information submitted online was encrypted when transmitted via the Internet to the

Government Online Centre to preserve the confidentiality and integrity of the information

submitted.

Now, this Government has done nothing to continue on this innovative e-initiative

implemented by the preceding Government, the MMM/MSM Government. After more than

seven years now, after failing to add any more e-services and to revamp the existing Government

37

portal and update the information and bringing more technologies incorporating the e-payment

gateway which was already part of the phase II of the then Government’s Programme. After

eight years of doing nothing, now the Government is announcing that they are going to add back

those services that they have failed to continue. If that had been done long ago, our citizens’ lives

would have improved considerably and lots of money would have been saved.

Let me come to the Youth Employment Programme. Again, this is the rehash of an old

programme that was already initiated by the then Minister of Finance in 2006 under the

appellation of Empowerment Programme wherein he has allocated a budget of Rs5 billion to

deliver on seven critical activities, one of which was a Workfare Programme emphasising

training and re-skilling. The objective then, in 2006, was to train 2000 people for the ICT sector

in areas such as Call Centres, BPO, software development, IT networking and infrastructure,

and, by 2009, a sum of Rs21m. was earmarked in the national budget for that purpose. The

preferred training partners in those times were: Accenture, Infinity BPO and Euro CRM and, at

that time, the scheme provided for financing of 60% of the training costs and allocation of

stipend of Rs3000 to Rs4000 per month to each trainee.

In 2011, Government revamped this programme into the pre-job training programme

which was again run under the National Empowerment Fund and now for Budget 2013, the hon.

Minister now announces another programme recouped and recycled as the Youth Employment

Programme. If we analyse all the features of this Youth Employment Programme, it is a copy

and paste of the same 2006 Empowerment Programme which was launched under the former

Minister of Finance who is getting so much credit now by the Labour Party after having been

chucked out in the last election. Clearly, this Government has run out of ideas, run out of vision

and is going backwards to a 2006 programme; adding some make-up to it, bringing back that

programme which, at that time, benefited only Infinity BPO. The question to be asked now in

this new recycled programme called the Youth Employment Programme, whose turn is it to

benefit? This is a question that should be asked to the hon. Minister of Finance. After BPO

Infinity, which other call centre company will benefit from this?

I come to a third measure for SMEs. The SMEs were supposed to benefit from a

revolutionary line of credit invented by the hon. Minister last year in order to guarantee 40% of

all unpaid loans of SMEs that have been granted by Commercial Banks. In 2011, the amount that

Government would guarantee was 40% and now for the 2013 Budget, Government announces

38

that the guarantee would be increased to 50% of delinquent loans to the banks. This is a key

scheme that has only benefited the banks. It has served to reschedule the existing loan book for

their selected clients with a pay back guarantee by Government for their bad loans. This is not a

solution for the SMEs; this is a bailout for the banks. In fact, when Government announced in

2010 that it was going to convert the DBM into a development-financing agency that would have

given more effective support to the SMEs. That would have provided better-managed assistance

to SMEs and with the Government guarantee coming in the wake of a revamped and better

performing DBM that would have helped the small businesses. But instead of supporting the

needy SMEs through a revamped DBM, the Government has preferred to resort to Commercial

Banks underwriting 50% of the non-reimbursed loans which the SMEs now are called upon to

apply. Therefore, Mr Speaker, Sir, this programme is a rehashed programme which is benefiting

more the banks than the SMEs and I think it is time to revisit the whole scheme in order to equip

the DBM with the resources and the funds to assist the needy SMEs and to provide them with all

the necessary support so that they get adequate resources, management skills, marketing support

with the help of either Enterprise Mauritius or SMEDA which would be responsible in a

proactive way to guide and accompany them.

Let me, on the same subject of SMEs, touch on the question of industrial parks for SMEs.

In the 2012 Budget, Government announced that they will put at the disposal of SMEs industrial

space which would be on rent to the SMEs with a 3-year moratorium in order to enable the

SMEs to move out of their garages, sheds and homes in order to work in a proper environment,

but today, Mr Speaker, Sir, we have not seen one single industrial park.

The excuse given by the hon. Prime Minister is that there have been a lot of bottlenecks

and a lot of issues pertaining to contracts and leases and what have you. But we fail to

understand why a Government which was coming with a project which was supposed to be so

revolutionary did not study these matters, did not foresee these bottlenecks, and did not make the

proper planning before making such announcements. This has more the taste of an effet

d’annonce than anything else. What SMEs would be looking for is not only industrial space, but

also a full package of services which would provide them with product development facilities,

quality standards, market knowledge, culture sensitisation, communication support and

technology modernisation. This is what is required from the Government; not just the industrial

space, but all the packages of full incentives and support behind.

39

The third dimension of the SME assistance concerns the VAT exemption. Now, the VAT

registration threshold would be raised to Rs4 m. This is a good measure, but it may have many

potential problems, because existing firms with turnover which exceeds Rs2 m., but is below Rs4

m., may stop paying VAT as from the next quarter. But, they will all come to grief because they

will start facing claims and penalties from MRA who will call for a re-examination and scrutiny

of all the affairs because the deregistration has not been properly done.

There is need not to have an effet d’annonce for the deregistration of firms with turnover of

Rs2 m. to Rs4 m., but there is need of a fast track, time bound deregistration. The MRA should

be asked to go through its records and invite all those SMEs with turnover above Rs2 m. and

below Rs4 m. to come forward for voluntary deregistration. Otherwise, they will face a lot of

headaches from the MRA, but they will still need to keep proper records after deregistration but

they may choose to be voluntarily registered also.

In fact, what should be done in this case is to provide certain facilities to these SMEs to

proceed with their deregistration and their proper accounting operations so that they do not face

all the hassles from the MRA. For this purpose, I am proposing that Government introduces

something like legal aid. Legal aid is provided to people, so why not give to these small

enterprises some consulting aid; not only financial aid, but also some business consulting aid,

accounting aid and management support. This is a programme that should have been envisaged

in the context of this deregistration for VAT purposes. On top of this accounting and professional

aid, it is also proposed that they should be exempted from income tax altogether after having

been deregistered from VAT, because the removal of a four-year tax holiday for SMEs is a step

backwards. This should actually be extended.

After the SMEs, let me come to the measure concerning the cap on bank charges. The

Speech mentions the imposition of a cap on bank charges, but it is on bank charges only and not

covering fees and commissions which seem to be exempted. Charges have a different meaning

from fees and commissions, but once a cap is imposed on the banks, they will generally try to

make up for the lost revenue by taking further risks or compensating this shortfall with other

types of fees and commissions. So, it is believed that the cap will not be effective because, at the

end of the day, the customers of the banks will still pay the same amount.

The proposal is that Government should rather call on its Government-owned banks - the

SBM and the MPCB - and initiate a move to ask their own banks, the State-owned banks, to put

40

a cap on the fees, commissions and charges themselves by giving the right example, because the

idea of having a regulation to cap bank charges only may not work. So, it is better in a situation

where you have liberal financial services market to give the right example and ask Government

banks to set that example and cap their fees, commissions and charges to begin with.

I end with the last measure which is that of financial services. With regard to financial

services, maybe we should pay the devil his due. We have heard applause of the introduction of

that new investment product called the tax-exempt fund. When I was Chairman of the

Association of Trust and Management Companies, our Association has been long hitting against

a wall to make the then Minister of Finance and the former Chief Executive of FSC understand

that we should not put all our eggs in one basket. That is, in the tax treaty based vehicles and on

top of that, in only one tax treaty. But, it was an uphill struggle to convince them, because they

find themselves behind an obligation which, they said, Government had to comply with the

dictates of the OECD and other such organisations, which seek to eliminate harmful tax

competition. That is why they were not keen to allow tax-exempt products, but this had the effect

of holding back the development of non-treaty business and for many years, we had not been

able to diversify our product services offerings and diversify our markets due to this dependence

on the India tax treaty. We could have strode a long march over the competing jurisdictions in

offering such tax exempts or tax neutral funds to markets in India, China, USA and the Middle

East. But, never mind, it is better late than never.

Regarding the licence of the management companies which is now being proposed to be

based on turnover, there have been so many changes. Every year we have a new proposal. First,

licence fees were increased by a fixed amount which was then revised. Then, a special levy was

raised on the profits of management companies which had to be removed and which were then

replaced by a new increase in licence fees. Now, we have a new revision of fees to be based on

turnover. So, we have three changes in three years. This gives no stability and no certainty to tax

policy in financial services and can only be counter-productive.

With regard to the requirement of enhanced commercial substance for the global business

companies in order to obtain the tax residency certificate, again this is in reaction to India’s

concern about Mauritius as a pass-through jurisdiction, but Mauritius is one of the very few, if

not the only jurisdiction, that has embedded this tax residency requirements in the revenue law.

No other country has gone so far as to put the requirements of the tax residency certificate in the

41

law, but anyway a few points are in order. All stakeholders need to be consulted to discuss the

nature of the substance criteria. There need to be very clear objective criteria that last in time and

do not change every year like the licence fees.

There should also be very clear procedures for enforcement by the MRA so that

interpretation of the criteria does not vary with the whims of the revenue authorities. In

particular, the late filing of accounts due to group consolidation always hinders the issue of TRC

for flimsy reasons. The other requirement is that clear rules should be established for allowing

the global business companies to do business locally if we are encouraging global business

companies to enhance substance. For example, regional headquarters companies should not be

branded as domestic units when they carry on more local work, otherwise they will be

discouraged to bring more work for local administration. These are the few comments that I have

on some of the measures, but if we would want the Budget to have any particular effect

especially with the massive resources available on hand and ample fiscal space, it is important

that we suggest some ways that could have helped to ease the problems of consumers and

taxpayers. Some of the ideas that have come to light are that Government could have done a few

things that would have helped to re-launch the economy, but also to ease the burden of

consumers. Some suggested measures are as follows -

(i) Government could have removed the VAT on petroleum products and all remaining

food items including inputs for food production;

(ii) Government could have removed the levy on the Maurice Ile Durable project as this

levy is not being used properly and the MID Fund, in any way, has been shelved or

collapsed. So, this is a pure tax revenue and should rather be removed from the ambit

of the State Trading Corporation.

(iii) Another proposal is for the tax holiday, the four-year tax holiday to be extended for

the SMEs and not only for the SMEs, but also for cooperatives because cooperatives

are self-help organisations for small consumers and producers.

(iv) Instead of the 15% reduction in the internet bandwidth cost; it is a 50% reduction

that should have been proposed to have any effect in the ICT sector as this is, in fact,

being requested by the Association of IT operators.

We now come to the PRB report where the civil servants have been granted an average of

22% wage increase, but while they have been granted that wage increase, they will have to

42

contribute 6% as pension contribution plus now they will have to pay higher income tax which

will hit on the full amount of increase obtained by most of the civil servants, because the income

tax threshold for taxation has not been raised. I think this is the first time in the Budget that

income tax threshold has not been changed. Therefore, this will be tantamount to giving the civil

servants something and taking part of it by another hand.

There is also the question of the compensation to old age pensioners, the disabled and

handicapped. A sum of Rs144 increase is nothing when we consider the billions of rupees that

Government has raised through increase indirect tax on consumers. Why not increase the pension

of the old age pensioners and the social benefits of the handicapped and others by Rs350?

(Interruptions)

Mr Speaker: Order, please!

Mr Li Kwong Wing: The same amount as the wage compensation that has been approved

and prescribed by Government. Mr Speaker, Sir, these measures would have alleviated the

miseries of the small men, small producers and the vulnerable groups.

May I now conclude, Mr Speaker, Sir, by saying that maybe this country has never seen

such unanimous disapproval of a Budget Speech across all sections of the nation, from trade

unions to NGOs to the people in the street.

(Interruptions)

Everybody has been voicing its disapproval to this Budget. Even the private sector, Mr Speaker,

Sir, has got its reservations and the observations that we note from their comments is that ‘c’est

un budget raté, décevant, qui manque d’imagination, d’ambition et d’idée’. This Budget - it is a

matter of regret to say - is not one that will take Mauritius to a new level of development. This

Budget is a missed opportunity because it lacks vision. It has no strategy, it has no plan, it has no

credibility and it has no confidence.

(Interruptions)

Mr Speaker: Order, please!

Mr Li Kwong Wing: This Budget actually is like a tablet.

Mr Speaker: Order! I said order!

Mr Li Kwong Wing: This Budget is like a tablet of petites annonces and maybe wrapping

a lot of margozes for people including a lot of the labour rank and file. You just have to listen to

43

what the labour rank and file is saying and they are all disassociating themselves from this

Budget because they know what will befall them.

(Interruptions)

Mr Speaker: I said order!

Mr Li Kwong Wing: …when the full force of the Budget will be implemented. The rank

and file, not self-serving people, at least, they have the honesty and the sincerity to say that this

Budget is not going to make their life easier. This Budget, at the end of year 2013, will make life

harder for everybody. This Budget will make them lose their jobs.

(Interruptions)

Mr Speaker: Please, allow the hon. Member to conclude!

Mr Li Kwong Wing: This Budget will make them suffer a reduction in their real income

because of the increase in prices and indirect taxes. This Budget will bring us back, not to the

days where jobs were being created and people were having an increase in their standard of

living, like in the days when Sir Gaëtan Duval was saying ‘Amène to diary, Solange’. But this

Budget will make people not even be able to pay for their cooking gas and they will have to go to

look for du bois, in order to alime zott foyer. This Budget will make them look for their pooknis

and this is what the Labour rank and file is saying,

(Interruptions)

They will go back to the days when they will call their mothers and they will say, not –

“Solange, amène mo diary!”

They will say –

“Manti, amène pookni là because they can’t afford cooking gas!”

(Interruptions)

So, this Government has found all sorts of easy ways to do money pinching; to pinch money in

the pockets of consumers. They find all kinds of pretexts to raise money and we are not short of

taxes, but we do not need new taxes. We do not need to have a Government that thinks that tax is

a way to bring the people to prosperity. Taxes will not lead people to prosperity. Devaluation

will not lead people to prosperity, but we have here the Budget of Mr Devaluation and Mr

Taxation, Mr More Tax and we say like all Labour rank and file ‘No’ to this Budget. We have no

confidence in the speaker and we, therefore, say very loud and clear that this Budget should be

thrown away. We make an appeal to the hon. Prime Minister to call back this Budget Speech, in

44

order to review all these measures. We hope that the appeal is going to fall on sympathetic and

attentive ears because this Budget will do harm to the nation. It is going to hurt the poor, and it is

going to make everybody poorer.

 Thank you, Mr Speaker, Sir.

(3.01p.m.)

The Minister of Education and Human Resources (Dr. V. Bunwaree): M. le président,

permettez-moi tout d’abord de féliciter mon collègue, le vice-Premier ministre, ministre des

Finances et du Développement économique, pour le très beau discours qu’il a prononcé à la

nation à travers l’Assemblée nationale, concernant le budget de la nation.

M. le président, dans la conjoncture présente et ce qui se passe sur le plan économique et

financier dans le monde depuis quelques années, je pense que le ministre des Finances mérite

plus que des félicitations, pour avoir réussi à réaliser un budget qui, si on lui donne les semaines

et les mois à travailler, nous prouvera que c’était le plus adapté à l’île Maurice moderne, et que

nous voulons mettre sur pied.

M. le président, avant d’aller plus loin, fidèle à un des mes grands principes - essayer

toujours de me mettre à la place de l’autre - j’essaye de me mettre à votre place, vous qui êtes

devant nous, au perchoir, aujourd’hui, pour présider ces débats du budget, pour vous avoir connu

au sein de cette Assemblée - et vous étiez même là avant nous. Vous avez suivi combien de

discours du budget dans divers postes de responsabilité, et même si maintenant le poste que vous

occupez ne vous permet pas de donner votre opinion sur les points qui sont mentionnés, vous

allez sûrement je pense, en votre for intérieur, faire appel à de nombreux souvenirs des

nombreux discours du budget auxquels vous avez assisté. Je me rappelle moi-même avoir été à

vos côtés dans des moments difficiles du développement du pays sur les bancs d’à côté, où nous

avons travaillé ensemble. Je connais votre sens du devoir ; je connais votre sens des

responsabilités. Seulement, ayant écouté le précédent discours en guise de réponse au discours

du budget qui a été lu à la nation par le ministre des Finances l’autre jour, je dois dire que nous

avons raison de nous inquiéter.

Ce discours qui a été fait par mon ami, l’honorable Li Kwong Wing, qui est un fin

économiste et financier, qui connait bien les affaires économiques du pays, qui est dans le vif de

ce développement économique et financier, qui a occupé sûrement de nombreux postes de

45

responsabilité et qui, aujourd’hui, élu du peuple, est venu montrer sa connaissance du domaine à

l’Assemblée nationale, s’est laissé aller, comme le font souvent de nombreuses personnes, plus

dans le domaine politique, essayant de critiquer à tort et à travers des petits points, des

peccadilles qu’il a trouvées ci et là. C’est comme si un enfant était donné un texte, et on lui

demandait de sortir tous les mots et de ce qu’il pourrait dire concernant chaque mot - qu’est-ce

que ça veut dire, qu’est-ce que tu peux faire avec ça. C’est dommage, parce que lui-même a

mentionné - je l’ai entendu de mes propres oreilles ; pas ici mais en dehors de la Chambre - que

c’était pour lui une fierté, un honneur - il a dit encore ici aujourd’hui - d’avoir pris la place du

Leader de l’opposition pour répondre - car habituellement c’est le Leader de l’opposition qui le

fait - au ministre des Finances. Mais, malheureusement, ce discours raté, vide de sens ; j’ai peiné

pour trouver un fil conducteur dans ce qu’il voulait dire, mais malheureusement je n’ai pas

trouvé. C’est dommage, mais c’est comme ça. Si le Leader de l’opposition, pour des raisons

sûrement valables, a décidé de changer de stratégie, moi je n’ai pas compris pourquoi, parce que

si on est dans une alliance unie, en parle de remake à l’extérieur, alors que nous avons un ancien

ministre des Finances, le leader de l’autre partie, il aurait eu l’honneur de venir répondre au

moins à la question. Ils ont décidé de la sorte, et c’est dommage pour la nation.

M. le président, j’avais commencé à noter ce que disait l’honorable Kee Chong au début de

son discours. Il a commencé à parler des problèmes ; il allait à une vitesse extra rapide, comme

s’il était pressé d’en finir avec le discours le plus vite que possible. On lui a donné ce travail à

faire, il fallait le faire. Mais j’ai commencé à noter malgré la vitesse. Il a mentionné le taux de

croissance. Je dois dire que c’est le débat du jour. Il a parlé du taux de chômage ; taux de

chômage qui était à 7.8% et qui est maintenant à 7.9%. On ne s’en félicite pas, mais seulement

traiter cela comme ci c’est une catastrophe, je n’arrive pas à comprendre venant d’une personne

de sa trempe sur le plan économique et financier. Il ajoute ‘8%, peut être 8.2%,’ et encore ! Ce

n’est pas du sérieux. Ce n’est pas un problème majeur. Il a aussi parlé de l’inflation qu’il a

nommé le triple shock. M. le président, c’est que je eu l’occasion de faire appel à une

présentation par le journal ‘Le Mauricien’. Je ne vais pas faire appel aux détails, mais

l’honorable Li Kwong Wing qui est le porte-parole qui a remplacé l’autre…

(Interruptions)

Rasoir !

(Interruptions)

46

J’ai répondu parce qu’on m’a posé la question, M. le président.

(Interruptions)

Mr Speaker: Order!

Dr. Bunwaree: Bien sûr ! On n’a pas oublié qu’il était notre candidat ! J’ai eu l’occasion

de voir ce que l’honorable Kee Chong Li Kwong Wing disait au ‘Mauricien’ le 8 novembre

2012, c'est-à-dire la veille de la présentation du budget.

 Il y a de nombreuses choses qui sont mentionnées ; le budget n’était pas présenté encore,

mais lui bien sûr, - c’est son devoir, je ne le conteste pas ; l’opposition fait son travail - le porte

parole, fait des déclarations à la presse. Je cite ce qui est rapporté par le journaliste :

« Monsieur Li Kwong Wing observe que le gouvernement a continué à surfer sur

une croissance générée par des nouveaux services introduits par le gouvernement

MMM/MSM. »

Il n’y était pas à ce moment-là, autant que je sache, à moins qu’il vienne nous prouver le

contraire ; peut être en catimini. Il cite notamment le TIC mais tout le monde sait dans ce pays

que le TIC a démarré sous le premier gouvernement de Navin Ramgoolam en 1996-2000 et le

MMM auquel il n’appartenait peut être pas encore était avec nous. En partie, on a travaillé

ensemble et puis ils ont bien sûr comme d’habitude pris le chemin de la sortie mais le tic n’est

pas l’affaire du gouvernement MMM/MSM. S’ils ont continué à travailler dessus c’est une autre

chose. Ils n’ont pas dormi là dessus. Ils ont pris la balle au bond, ils ont essayé de faire ce qu’ils

ont pu mais seulement personne ne viendra contester le fait que le tic ait été à l’origine, l’affaire

du Parti Travailliste/PMSD et en particulier la mise sur pied d’un ministère responsable de la

technologie informatique. Pour la première fois dans l’histoire de ce pays c’était le Parti

travailliste en 1996-2000. Monsieur Li Kwong Wing semble avoir été amnésique à ce moment si

vous me permettez d’utiliser ce mot. Autre grande trouvaille de l’honorable Li Kwong Wing sur

laquelle la croissance a été générée sur les nouveaux services introduits par le MMM/MSM

l’offshore. Là c’est rasoir qui était dans le gouvernement bleu blanc rouge de l’époque. C’est là

qu’on a commencé l’offshore. Alors lui qui est un acteur important du service offshore est venu

faire une bourde pareille. L’offshore, ce n’est pas le gouvernement MMM/MSM. L’offshore

c’est le gouvernement bleu blanc rouge de 1985, 1986, 1987 où bien sur…

(Interruptions)

MSM, Travailliste et PMSD – bleu blanc rouge….

47

(Interruptions)

M. le président, il parle du développement immobilier à travers l’IRS. Peut être qu’il a un petit

peu raison là. Là où il y a IRS, il y a propriété, il y aura business - là ils ont peut être travaillé un

peu mais j’en passe. Ce sont de nouveaux secteurs qui ont permis de maintenir un taux de

croissance élevée. Alors je me pose la question et je pose la question à l’honorable Li Kwong

Wing aussi: maintenir un taux de croissance élevée, which is which? La croissance est-elle

élevée, maintenue oui ou non? C’est lui qui le dit et il vient donner les raisons. Quelles sont les

causes qui ont permis à cette croissance de rester élevée dans son esprit étant donné la

conjoncture internationale. Bien sûr la croissance n’est pas mauvaise pour l’ile Maurice. Il le

sait, il le dit et il n’a pas pensé aux retombées de ce qu’il dit.

(Interruptions)

Sithanen a fait un bon travail personne ne conteste. Il n’est pas là aujourd’hui mais il a fait un

bon travail. C’est cela que je voulais dire mais je reviendrais là dessus. Le budget qui est

présenté aujourd’hui est un budget du gouvernement de Navin Ramgoolam. Il a été au

gouvernement entre 1995 à 2000 ; il a été au gouvernement encore entre 2005 et 2010 et puis il

est toujours au gouvernement depuis 2010 jusqu'à maintenant. Il y a eu un petit passage

malheureux d’un allié qui est venu, et puis qui est sorti; qui a fait des difficultés. Je ne rentre pas

dans les détails politiques mais seulement le gouvernement était le même. Le Premier ministre a

toujours été là. Mon collègue le vice-Premier ministre était toujours ministre depuis 2005 dans ce

même gouvernement. Tous ceux qui ont travaillé au gouvernement savent très bien que quand on

est dans un gouvernement, on est dans le gouvernement, c’est comme une caravane qui passe.

Alors il y a de petits problèmes à droite à gauche de temps en temps mais le droit fil de ce que

fait le gouvernement continue. Il n’y a pas de changement de cap. C’est tout à fait normal que ce

gouvernement continue son travail et que le budget soit un bon budget cadré dans ce cadre de

développement qui a été déterminé depuis mai 2005; et bien sûr à ce moment là le ministre

responsable était monsieur Sithanen; aujourd’hui c’est mon collègue Xavier-Luc Duval.

M. le président, permettez moi d’aller un petit peu plus loin dans cet article avant de

terminer. Je ne vais pas rester trop longtemps là-dessus. Il parle aussi d’une meilleure efficience

des corps paraétatiques et du e-government, c’est ce qui a été mentionné dans le budget. J’ai pris

cela comme exemple mais il y a de nombreuses petites choses qu’il avance qui sont des choses

qui ont été mentionnées dans le budget. Il devrait féliciter le budget parce que tout cela a été pris

48

en compte. Maintenant c’était la veille du budget alors le choc est venu le lendemain. Quand le

discours a été lu, là il a vu qu’il ne peut se baser sur ce qu’il a déclaré à la presse pour faire son

discours a l’assemblée, d’autant plus qu’on lui a donné l’honneur de venir répondre au ministre

des finances. Il a fallu changer. Alors il change et, bien entendu, pour moi c’est ceci qui a

provoqué cela. Si on a eu droit à un discours moche, un discours difficile à suivre sans

fondement majeur c’est parce que je pense qu’il a été pris au dépourvu; il ne s’attendait pas lui-

même qu’il devait faire son discours à la place du leader de l’opposition, devant un discours

réussi du ministre Xavier-Luc Duval.

Maintenant M. le président, si l’honorable Li Kwong Wing devait critiquer le travail du

gouvernement, essayer de trouver des points de repère, je pense que c’est par rapport – à moins

qu’il n’y croit pas vraiment - à la performance du gouvernement choisi par lui-même

MMM/MSM parce qu’ils ont été au gouvernement à deux ou trois reprises. Il aurait pu choisir

mais, bien entendu, moi, j’ai choisi les périodes 2000 et 2005. Il dit qu’il aurait pu faire mieux.

Je ne peux pas le détacher du MMM parce qu’il est membre du MMM mais seulement je crois

fondamentalement qu’il ne pouvait pas lui-même être satisfait de ce que le gouvernement -

Alliance MMM/MSM - avait fait entre 2000 et 2005.

Il a parlé de la croissance. M. le président, le ministre des finances en a parlé. Si on

compare les années 2011 et 2012, on a un taux de croissance pour les quatre trimestres: 5%,

4.8%, 3.5%, 1.8%. Le ministre d’alors était l’honorable Pravind Jugnauth. Donc pouvons-nous

appeler cela une performance valable? On démarre avec 5%, le trimestre suivant est à 4.8%; le

trimestre après est à 3.5% et le dernier trimestre est de 1.8%. Voilà la performance de l’ex-

ministre Pravind Jugnauth au finance pour les années 2011 et 2012. Il a pris la responsabilité des

finances au milieu de l’année 2010 et puis il a commencé son travail. Il a fallu lui donner deux à

trois mois pour qu’il s’habitue et les résultats arrivent l’année qui suit. C’est comme cela qu’on

juge. Maintenant le cap est pris par l’honorable Xavier Duval et en 2012 après 1.8% premier

trimestre 3%; deuxième trimestre: 2.7%; troisième trimestre 3.7% et quatrième trimestre octobre

à décembre est donc prévu pour 4%. La courbe est caricaturale. Il y a une chute progressive et

dramatique à l’époque avec l’honorable Pravind Jugnauth comme ministre des finances et voilà

que mon ami Xavier Duval reprend la barre avec les résultats que nous constatons. M. le

président, je vais un peu plus loin à l’époque 2000-2005. Je ne vais pas aller trimestre par

trimestre mais année par année.

49

En 2001, on a eu une croissance de 1.8%; en 2002 - 1.8% ; en 2003 – 4.3% ; en 2004 –

4.2% et en 2005 – 3.5%, une moyenne de leur performance au pouvoir à cette époque. Mais que

viennent-ils raconter ici ou ailleurs? Ils auraient dû avoir des problèmes parce qu’eux-mêmes ils

parlaient d’une baisse conséquente de la production de l’industrie du textile et de la confection. Il

y avait des défis énormes sur le plan international. C’était les explications qu’ils donnaient. Voilà

les résultats de leur performance au gouvernement, une croissance en moyenne de 3.5%. Comme

l’honorable Li Kwong Wing l’a dit, il associe le problème de la croissance au problème de la

création d’emploi et donc du chômage. A cette époque, entre 2001 et 2005, il y avait une perte de

40,000 emplois. C’est sans précédent, du jamais vu à Maurice ! Which is which?

M. le président, nous comprenons que quand on est dans un parti, on doit se manifester,

mais je pense qu’il faut quand même montrer du sérieux ; il faut comparer ce qui est comparable.

Si je continue sur cette trempe, je pense que je vais faire trop mal. Je préfère m’arrêter ici pour

ne pas aller trop longtemps dans la comparaison.

En ce qui concerne la dette publique, entre 2000 et 2005 - je ne sais pas si l’honorable Li

Kwong Wing se rappelle - la dette publique avait dépassé les R 100 milliards et était chiffrée à R

105,4 milliards. Et si on ajoutait les dettes des paraétatiques à cela, on aboutissait aux chiffres de

R 120,6 milliards, soit 66%. Voilà un autre résultat. Vous voulez entendre les investissements

étrangers, c’est catastrophique ! En 2005, le FDI était R 1.8 milliard ; en 2006/2007, comme

disait l’honorable Sithanen à l’époque, en un an, il avait fait mieux que plusieurs années

auparavant, ensemble avec la gestion MMM/MSM.

Donc, c’est pour cela que quand nous faisions campagne en 2005, pour la reprise du

pouvoir, on avait dit que tous les paramètres économiques, à cette période, avaient viré au rouge.

Il n’y avait même pas un critère sur lequel on pouvait dire que ce gouvernement a quand même

pu sauver la face. Que ce soit l’emploi, déficit budgétaire, dette publique, investissement, ou

croissance, c’est zéro. Voilà le bilan de leur gouvernement.

M. le président, comme je disais tout à l’heure, en ce qui concerne le budget du

gouvernement, il y a l’empreinte du ministre des Finances. C’est toujours pareil. Il a son style ; il

a fait un budget prudent, il faut le dire. Je pense qu’il faut le féliciter pour cette prudence. Parce

qu’à l’époque qu’on vit, M. le président, la crise est encore là, ce n’est pas terminée. Même si on

a des signes de sortie des crises, la situation est toujours difficile. Déjà depuis 2006, comme on

disait tout à l’heure, on a mis sur pied un train de mesures et on est en train de corriger quand il

50

faut corriger, mais de continuer dans la conjoncture afin de sortir notre pays de la difficulté et de

l’amener à un niveau de développement où tous les Mauriciens pourraient s’en réjouir. Il ne faut

pas oublier les chocs que nous avions à surmonter. Eux aussi, ils avaient à surmonter, mais

malheureusement ils n’ont pas pu les surmonter - le choc du pétrole entre 2000 et 2005,

l’élimination de tous les filets de protection, l’accord multifibre, protocole sucre. La situation

avait viré au rouge par leur gouvernement comme je disais tout à l’heure.

Pour nous, c’était un choc en plus parce qu’on venait de prendre le pouvoir dans une

situation économique où on nous laisse un pays en branle. Cet héritage du MMM/MSM en 2005,

c’était déjà un choc ajouté sur d’autres chocs internationaux. M. le président, nous avons

courageusement mis en route une politique de restructuration et de réforme. Il y a eu réforme sur

le plan économique et financier ; réforme des lois du travail, réforme de l’éducation, réforme

dans le domaine de la technologie informatique. Il ne faut pas oublier ce qu’ils ont fait : ils ont

pris la solution la plus facile. Quand ils étaient au pouvoir, ils ont voulu faire certains

développements, mais comme ils n’avaient pas de moyens suffisants, ils ont augmenté la TVA à

deux reprises en l’espace d’un an ; la première fois à 12% et la deuxième fois à 15%. Finalement,

ils ont augmenté la TVA par 50%.

(Interruptions)

Le résultat? Vous n’étiez pas revenu au pouvoir! M. le président, si on arrive quand même à dire

que nous avons réussi à avoir une résilience de notre économie c’est bien parce qu’il fut un

temps où, avec le premier gouvernement du docteur Ramgoolam, on avait mis sur pied ce

système de TVA, qui a beaucoup aidé à sortir le pays de la crise. Il faut nous poser la question :

Et s’il n’y avait pas de TVA? C’est une décision difficile pour passer au système TVA de la

‘Sales Tax’. Heureusement, avec beaucoup de courage, le gouvernement Ramgoolam a permis

cette reforme.

(Interruptions)

Je parlais des réformes, effectivement. Il y a eu des réformes de la taxation indirecte, ce qui a

permis au pays aujourd’hui de continuer sur sa lancée et de résoudre beaucoup de problèmes qui

auraient été insurmontables. Les résultats, M. le président, sont palpables. Le ministre des

finances ne peut pas, dans un discours du budget, venir raconter tout ce qu’il a envie de dire.

C’est impossible. Il doit faire un tri des projets. Bien sûr, il élabore ses objectifs, le but de son

budget, il donne les paramètres de l’économie ; il dit certaines choses qu’il pourrait dire durant le

51

temps qui lui est alloué. Il y a tant de choses qui sont surement restées au bout de ses lèvres par

manque de temps. Mais à travers les paroles mentionnées, les idées émises et les documents

associés, les gens intelligents doivent pouvoir comprendre la philosophie de ce budget, et aussi

comprendre les moyens mis en place pour pouvoir arriver à atteindre ces objectifs.

M. le président, le ministre des Finances aurait bien pu prendre encore une demie heure

pour expliquer tous les grands projets, mais il a dit en très peu de mots ce qu’il a mis à la

disposition du pays, en particulier du ministère des Infrastructures publiques et d’autres

ministères. Nous savons le grand nombre de développements qui ont eu lieu dans le pays.

Il y aura des développements au niveau du port et de l’aéroport. Je ne vais pas entrer dans

les détails, mais ce nouvel aéroport va transformer le visage de l’ile Maurice et sera prêt dans six

à huit mois. Il y aura une nouvelle piste d’atterrissage avec un aéroport qui serait de la trempe de

l’aéroport de Dubai ou de Singapour. L’ile Maurice a besoin de cela. On a été en retard là-dessus

parce qu’il y avait des difficultés de moyens.

En ce qui concerne les chantiers routiers, les ponts et chaussées c’est un travail énorme –

voilà mon collègue, le ministre des Infrastructures publiques qui fait son entrée. Toute l’ile

Maurice sait le travail énorme qu’a fait mon collègue, le ministre des infrastructures publiques.

L’ile Maurice s’est transformée en un chantier énorme. Et l’honorable Li Kwong Wing vient dire

qu’il y a beaucoup d’embouteillages sur les routes. Le travail n’est pas terminé. Là où on est

arrivé, le mauricien sent déjà l’amélioration. C’est palpable. Il veut voir tout d’un seul coup, du

jour au lendemain. Malheureusement, ce n’est pas comme ça. Je ne sais pas si dans son système

c’est comme ça.

Dans le développement du secteur privé, il y a un peu de retard mais étant donné la crise, il

y a des raisons à cela. Mais, je sais très bien que le secteur privé aussi se lance dans de nombreux

projets, par exemple, autour de l’aéroport dans la circonscription où je suis élu, il y a un grand

développement sur le plan du secteur privé autour de l’aéroport avec le projet AeroVille, un autre

projet de l’industrie Omnicane qui va transformer le visage de Maurice. Si on est en train de faire

un aéroport, M. le président, où on s’attend à ce qu’il y ait deux millions de touristes dans les

années qui viennent en espérant que la crise sera plus à nos côtés, devant nous ou avec nous, il va

falloir avoir des infrastructures pour permettre cela et c’est ce qui se fait. C’est un gouvernement

qui voit loin et qui fait ce qu’il faut pour que le développement puisse se dérouler. Aéroport, port

et bien sûr le chantier routier, le développement privé autour de l’aéroport parce qu’un aéroport

52

amène dans son sillage de nombreux développements et il faut que les mauriciens arrivent à

sauter sur les opportunités.

M. le président, il y a aussi le développement régional qu’on n’en parle pas suffisamment.

Déjà le premier gouvernement Ramgoolam avait négocié et obtenu auprès du gouvernement

Mozambicain un espace à Mozambique qui a été alloué à l’Ile Maurice. Cet espace est d’une

superficie pratiquement égale sinon plus grande que le territoire Mauricien - Ile Maurice ‘Land’.

Le territoire Mauricien est un grand territoire, maintenant on le sait. Mais quand on compare the

land of the Island of Mauritius, la terre qui nous a été allouée au Mozambique à l’époque était

déjà d’une superficie identique. Vous savez combien de développement on peut faire dedans !

Mais seulement, il y a eu des problèmes qui sont venus petit à petit et ceux-là tous les

gouvernements les rencontrent et eux aussi ont été au gouvernement dans la même période juste

après nous mais ils n’ont rien fait, alors que nous avions commencé. Aujourd’hui, heureusement,

il y a Marromeu qui était une réalisation du premier gouvernement Ramgoolam et qui est

toujours là. Ils produisent du sucre, je pense, et je parle sous la correction de mes collègues, mais

ils continuent à produire du sucre et ce sont les mauriciens qui sont les propriétaires et qui font le

travail au niveau de la gestion de cette usine à Marromeu.

M. le président, je disais qu’il y a beaucoup de développements dans la région et Maurice

ne doit pas rater le coche. Mauritius, Mr Speaker, Sir, should be leading the way, and BOI and

Enterprise Mauritius, deux institutions que je pense qu’il faut continuer à supporter parce qu’ils

ont une responsabilité énorme, en particulier, pour le développement dans la région. These two

institutions, Mr Speaker, Sir, the BOI on one side and Enterprise Mauritius on the other, should

be leading the way to help us expand our investment base. Cela va créer la croissance, va être

responsable de la création d’emploi parce que c’est un winwin; quand on va investir dans la

région, on fait des investissements à Maurice aussi et, de toute façon, le profit arrive à Maurice et

les Mauriciens vont avoir des postes d’un certain niveau et il va falloir quand même former ces

Mauriciens pour qu’ils puissent accepter ce défi.

I was saying, Mr Speaker, Sir, that they should be leading the way to help us expand our

investment base by identifying new growth poles, les pôles de croissance by diversifying our

export market. C’est très important et je sais que ces deux institutions, en particulier, l’Enterprise

Mauritius aide les Mauriciens à diversifier leurs produits pour qu’ils puissent - en particulier, les

Petites et Moyennes Entreprises - aller investir dans la région et, en particulier, en Afrique.

53

Also, Mr Speaker, Sir, they should expand our export basket, c’est ce qu’on appel dans le

jargon technique le product offering, qu’est-ce qu’on offre comme produits. Cela aussi il faut

l’étendre. Our manufacturing sector, Mr Speaker, Sir, initially we know it focuses on textiles,

but, today, with the help of these two institutions, now hi-tech manufacturing activities are being

carried out in Mauritius. C’est bon de le dire parce que l’honorable Li Kwong Wing ne va pas

venir le dire, ou bien il ne le voit pas, je ne sais pas. Mais, vous savez, M. le président, que dans

ce pays on fabrique des airplane parts, des pièces pour les avions? Savez-vous qu’on fabrique

des medical devices? Savez-vous qu’on fabrique des cathéters spécialisés pour l’utilisation au

cœur? Ce n’est pas pour le marché mauricien mais pour être exporté dans le monde entier. C’est

de très bonne qualité. Venez encourager cela ! De grâce, messieurs les membres de l’Opposition,

n’allez pas vous mettre à contre-pieds de ce développement. Le monde se moquera de nous si on

n’arrive pas à mentionner tout cela et à supporter et à expliquer comment ceci est valable pour le

développement du pays.

But, Mr Speaker, Sir, we will have to develop our manpower for that. Tout ce que je suis

en train de mentionner, ce ne sont pas des projets de l’avenir, les cathéters sont faits à Ebène, il

faut aller visiter l’institution qui le fait. Les airplane parts se font, ici, à Maurice. Il y a d’autres

créneaux encore qui peuvent s’ouvrir mais nous n’avons pas suffisamment de Mauriciens formés

pour relever le défi. Et je suis responsable, je dois le dire, du Human Resource Development du

pays et je sens que c’est ma responsabilité d’aller bien vite et c’est ce qu’on est en train de faire.

J’aurais pu parler du blue economy, le green on en parle déjà depuis quelque temps. Le

blue economy est encore plus récent. Je dois peut-être faire savoir à mes amis de l’Opposition

que soit, ils ne sont pas au courant ou ils le sont mais ils ne veulent pas l’admettre, mais quand

on annonce un projet – on avait annoncé le Land-Based Oceanic Industry il y a quelques années

de cela. Une industrie de cette sorte, croyez-vous, M. le président, que cela peut se faire dans un

an? C’est quelque chose qui doit être travaillée à partir du moment où on l’a indiqué et annoncé.

Il y a beaucoup de travail à faire et j’ai des amis dans le secteur et je sais qu’il y a plusieurs

groupes de personnes qui sont venues et qui ont exploré la situation et nous sommes heureux de

dire qu’il y a un groupe très sérieux qui ne va pas tarder et qui a fait ses études de prospection

dans la région où il y avait plusieurs concurrents. Ils ont été visités plusieurs pays et ils ont

trouvé que Maurice était le pays salutaire, pour eux, pour ce type de projet. Donc, on ne peut que

leur souhaiter bonne chance et les inviter à venir à Maurice et de réussir dans ce domaine.

54

Quand on parle du développement de la sorte, ce n’est pas ces petites bribes d’idées que

l’on a prises et étudiées et l’honorable Li Kwong Wing peut venir nous critiquer ici et là, ce sont

des choses extrêmement valables. Comme je le disais tout à l’heure, M. le président, Maurice

n’est pas un petit pays, c’est un grand pays. Je suis en train de faire une présentation pour les

enfants dans les écoles pour l’année prochaine et cela va se répéter pour que les enfants sachent

et disent à partir de l’année prochaine, non plus comme avant : ‘Maurice nou ti pays’ au

contraire, ‘Maurice nou grand pays’. Il y a beaucoup de développements à faire dans le secteur

maritime et nous avons un espace maritime qui est énorme, je dois dire, par rapport à d’autres

pays et c’est l’Ile Maurice car cela nous appartient. On doit apprendre aux enfants à raisonner

différemment et de ne plus raisonner comme des citoyens d’un petit pays et qu’on est un petit

peuple. On est un grand peuple et nous habitons dans un grand pays, nous avons un grand

territoire et beaucoup de potentiel et de possibilités. Il suffit qu’on soit prêt et qu’on se prépare

d’une façon permanente pour faire face aux défis, M. le président.

Mr Speaker, Sir, I wanted to quote a few figures, but I think that I better move to the

second part, that is, to talk on education and on training. I wanted to quote a few figures mais je

crois que toute l’Ile Maurice connait les rangs qu’on attribue à Maurice dans les études du

développement, the ease of doing business, etc.

Le ministre des finances, lui-même, personnellement, a été salué pour sa prestation. Il a

marqué des points sur le plan mondial parce qu’il est connu comme un ministre des finances

hyperactif et qui mérite des salutations de tous pour sa performance dans la gestion de

l’économie. Mais je dois dire que s’il y a une chose sur laquelle qu’il n’y a aucune contestation,

c’est l’ordre qu’il a mis et les résultats qu’il a obtenus sur le plan des public finances. J’ai

constaté que pas un seul mot a été mentionné par l’honorable Li Kwong Wing tout à l’heure. Il

n’a pas parlé de cela comme si cela n’existait pas, or c’est la partie la plus importante. Le rôle

majeur d’un ministre des finances c’est de présenter et de travailler pour que les finances

publiques soient des finances saines et pour avoir des résultats valables. Un déficit budgétaire qui

arrive aux alentours de 2.2% et si on continue comme cela, on sera dans l’espace de la balance

parfaite dans quelques mois. C’est quand même un résultat spectaculaire. Il faut savoir que cela

donne confiance, pas seulement à la nation, mais au monde entier. C’est de là qu’on a les

résultats sur le plan des paramètres sur lesquels on juge les finances publiques et l’économie de

l’île Maurice, c’est là-dessus qu’on arrive à avoir des très bons résultats.

55

Mr Speaker, Sir, as I was saying, the world scene has undergone fundamental

transformation in the past few years and the education sector also, with significant ramification.

Twenty years ago, Mr Speaker, Sir, nobody could have foreseen the societal advances that we

are today reckoning with, we are witnessing and we are living with... advances being driven by

economic and technological breakthrough.

Personne ne pouvait savoir vingt ans de cela que toutes ces transformations allaient avoir

lieu. Nous étions là vingt ans de cela. Il y a des enfants qui viennent de naître et qui ne savent

pas. Mais nous étions là. Nous ne pouvions pas savoir que telle que la tablette serait utilisée à

l’Assemble Nationale bientôt et que les classes seront transformées en des classes interactives

avec le tableau noir disparu, remplacé par les écrans, les laptops et les projecteurs; le professeur

venant avec son stylet et interagissant avec les enfants à travers ce stylet. Formidable! Le cycle

de l’eau, par exemple, expliqué en classe en quinze minutes alors que les enfants de la quatrième

avant devaient passer deux ou trois semaines avec les livres, tournant les pages avec des images

où l’eau existe dans la nature, dans les lacs, dans les rivières, mais une rivière ne coule pas dans

une photo. On voit une rivière, mais cela ne coule pas. Tandis que, maintenant, quand on

explique, le prof montre la rivière en classe où on voit l’eau couler. Cela est Maurice

d’aujourd’hui et de demain. Mais on ne pouvait pas savoir 20 ans de cela que cela allait venir.

Today, Mr Speaker, Sir, it is even less possible to envisage - je ne vais pas répondre à ce

défi, moi - society as it is likely to be in the next 20 years. C’est par expérience que je parle.

Comme certains des mes amis qui sont dans mon groupe, on a connu 20 ans de là, on sait tout ce

qui a été fait. On ne pouvait pas envisager et ce n’est pas moi qui vais dire que je sais ce qui va

se passer dans les 20 ans à venir. Dans les grand pays, ils ne peuvent pas dire dans les 20 ans à

venir dans quel créneau, il y aurait des créations d’emploi. Dans quel domaine il y aura des gens

qui vont travailler, qu’est-ce qu’ils vont faire dans 20 ans. Il y a des choses qui vont venir comme

cela. Impossible à faire des prédictions. No one can say for sure. Mais seulement there is one

thing which is definitely sure, that it is incumbent, Mr Speaker, Sir, upon education to seek, to

envision innovations, including technologies for the development of the future society.

L’éducation, l’éducation et l’éducation! Il n’y a pas à sortir de là. Si on rate ce train, c’est fini

pour Maurice. Heureusement qu’il y a un gouvernement qui est sérieux et qui comprend tout cela

et qui fait ce qu’il faut pour qu’on ne rate pas ce train.

56

There is consensus, however, today, Mr Speaker, Sir, that we need to increase the pool of

critical human resources that would help to build the foundation of a new world and become the

engine of development. Therefore, Mr Speaker, Sir, it is instrumental to have an educator

knowledgeable, healthy, motivated labour force to provide the services needed for a sustained

human development. We must no doubt place the onus on education and for such development

there are certain challenges. We witness today a matrix in the field of education essentially,

inadequate global financing, teachers’ shortages, issues of equality and inequity are important.

The elimination of poverty also goes through education. There are challenges also, Mr Speaker,

Sir, for the funding of inputs to make sustainable development for all a reality. There is a

challenge for us to use better and more of science and technology to improve the quality of life

of people. To meet these challenges, Mr Speaker, Sir, we have, of course, to generate the means

to do it.

Mr Speaker, Sir, what I have just mentioned insofar as education is concerned is, in fact,

the message that reverberates across the world in all platforms where educational issues are

debated. It is the concern of the EU as much as that of the OECD, Latin America, Asian States. It

is also the concern of Africa and this concern was also expressed very recently in Mauritius

during the deliberations of the 18th Commonwealth Education Ministers Meeting in the month of

August last. These concerns were expressed in a high-level panel set up by the UN Secretary

General to make recommendations for what is going to happen in education in the world after

2015. J’ai l’honneur de présider – parce que la conférence a eu lieu a Maurice – ce comité

ministériel du Commonwealth, pour définir ce que doit être l’éducation pour le monde après

2015 et pour les 15 ans à venir.

Mr Speaker, Sir, I must say that the right to equal opportunity for education is enshrined in

most countries’ national laws and constitutions, en particulier aussi pour Maurice. We, in

Mauritius, have always committed ourselves to these international instruments and we have

pledged to reinforce the centrality of education to foster development in its multifarious forms.

The Budget 2013, Mr Speaker, Sir, recognises again this fact and lays further stress on it.

The increase in the budget allocations for education by 12% and a bit more for education sector

is a cogent proof of Government’s commitment in this direction. I feel proud to state, Mr

Speaker, Sir, that our education reform strategy has been articulated around the concept of

innovation et on en finira jamais de parler de cela: innovation, innovation et innovation. For the

57

last few years, a large number of changes have taken place, have been introduced right across the

pre-primary, the primary and the secondary sub-sectors. I will not here enumerate all of them, on

en finira jamais, but I will emphasise on three.

First, the CPE Strategic Review. Le CPE - c’est le mal qui blesse dans le système. We have

started, I must say, Mr Speaker, Sir, tackling the problem; it is a major concern to all parents and

the public at large. My Ministry has been working on the review of the CPE and the exercise is

ongoing with a specific goal review, that is, the improvement of performance at CPE. Je n’aurais

peut-être pas le temps de rentrer dans les détails, M. le président. C’est très important pour ceux

qui s’intéressent à l’éducation car très bientôt je vais faire une présentation à la presse, donc au

public, en général, et à l’île Maurice tout entière de ces résultats de CPE parce qu’il y a une

chose qu’il faut quand même qu’on corrige dans notre esprit. On parle tout le temps du taux

d’échec 30%, il y en a qui disent 35%, il y en a qui disent 38. Mais je vais présenter en détail et

puis on va voir que le problème n’est pas aussi compliqué qu’on le croit. Ce n’est pas moi qui

viendrai dire que 5%, 10% ou 15% d’échec est acceptable! Jamais. Mais seulement je ne peux

pas permettre aussi de dire que le taux d’échec est à 30%-35% quand la réalité est différente. On

a fait des études. Et c’est dommage mais j’ai des documents et mon ami l’honorable membre qui

s’occupe de l’éducation avec d’autres de l’autre côté de la Chambre, on a suivit les cohortes des

enfants qui rentrent à l’école à l’âge de trois ans pré-primaire et cinq ans en primaire. Et on a

suivi ces enfants, quand ils viennent en CPE ils passent leurs examens ou non. Il y en a qui passe

et il y un pourcentage qui ne passe pas. Et qu’est-ce qui arrive à ce pourcentage qui ne passe pas?

On a continué à les suivre, il y a peut-être, dans les 30% qui ne passent pas pour la première fois,

mais ces enfants ne sont pas laissés comme cela. Quand on suit la cohorte on voit que le

pourcentage de passe arrive aux alentours de 85%. Donc après sept à 8 ans il n’y a pas 30% ou

32% d’échec mais il n’y que 15% d’échec. Bien entendu 15% est 15% quand même mais je vais

présenter cela, dorénavant quand on va présenter les résultats pour la CPE on va séparer ceux qui

passent pour la première fois et ceux qui seront des repeaters et vous verrez que la situation est

moins dramatique mais il faut travailler ensemble pour qu’on puisse faire quelque chose parce

que qu’est-ce qui arrive à ces enfants qui ne réussissent pas? Mais ils ne sont pas si nombreux

qu’on ne le croit.

58

Je voudrais aujourd’hui prendre cette occasion au niveau de la Chambre pour que ce soit

clair dans notre esprit. Les statistiques sont les statistiques, ce n’est pas moi qui parle, ce sont les

chiffres qui parlent d’eux mêmes.

Maintenant je vais vous citer une autre petite anecdote. Là on vient de passer par les

examens de CPE et j’ai pris le soin de voir les papiers compulsory; les langues orientales je dois

connaître tout mais l’anglais, le français tout cela on sait. Alors j’ai regardé un peu les

questionnaires et j’ai demandé à voir les questionnaires aussitôt que les examens étaient

terminés, tous les jours. J’ai vu ces questionnaires, j’ai essayé moi-même de prendre part aux

examens de CPE et je dois vous dire, M. le président que ce n’est pas facile! Bien entendu je n’ai

pas suivi le programme et si je l’avais fait, j’aurais fait quand même mieux. Je vais vous dire ce

qui s’est passé. J’ai pris la compréhension dans le papier d’anglais. J’ai photocopié le

questionnaire – que la compréhension, et puis il y a une série de questions avec les multiple

choice questions. J’ai regardé ces questions et j’ai vu l’une d’entre elles pouvant poser

problème ; pas claire, difficile. Alors j’ai pris des experts et des non experts et aussi des officiers

de mon ministère, je les ai appelés, un après l’autre, voilà la compréhension, 10 ou 15 minutes

pour lire, ils ont bien compris et puis j’ai dit : prenez cette question numéro 8 de la liste des

questions et répondez à cette question. Alors j’ai eu 12 personnes qui ont pris part à cet exercice.

Douze personnes dont le plus faible avait en poche un certificat de School Certificate et le plus

fort avait un MBA. Il y avait aussi des détenteurs de HSC, des BA et des BSC etc. C’est un

multiple choice question, donc on vous donne quatre possibilités de réponse et il faut choisir une

seule qui est la bonne - qui est supposée être la bonne. Avec les douze personnes, j’ai eu deux

qui m’ont dit ‘A’, j’ai eu cinq qui m’ont dit que la réponse est ‘B’ et j’ai eu cinq qui m’ont dit

que la réponse est ‘C’. Examens du CPE ! Voilà et on vient vous dire qu’il y a des enfants qui

échouent aux examens du CPE! Il y a sûrement quelque chose à faire, M. le président, et nous

avons mis sur pied des comités pour travailler là-dessus après un forum que j’avais organisé :

« Que faisons-nous du CPE? ». Mais je n’ai pas envie de le faire tout seul, j’ai des idées, on a

organisé un forum, on a mis beaucoup de choses sur table et puis on a institué cinq comités qui

travaillent là-dessus et après ces cinq comités qui ont déjà terminé leur travail, là on va rappeler

le grand forum qui va examiner tout ce que les comités ont proposé et puis on va ensemble

essayer de tracer la voie de l’avenir pour le CPE. Mais ce que je voudrais faire ressortir à cette

chambre, M. le président, c’est le but de cet examen ! Quoi faire avec le CPE?

59

Dans notre esprit, le CPE doit être un examen qui permet de dire oui ou non : est-ce que

l’enfant qui est arrivé à cette classe a les possibilités de continuer en secondaire oui ou non?

C’est cela qui doit être le but de cet examen. Cela ne doit pas être un examen qui veut essayer de

prendre les enfants et les channels to the supposedly best secondary schools of the country. Nous

sommes en train de travailler là-dessus et j’attends le forum qui va être organisé au mois de

décembre pour qu’on puisse voir la suite des événements, M. le président.

Second thing after CPE review : le kreol mauricien. Je passe vite, parce qu’on connait que

c’est rentré dans le système, c’est une langue qui est maintenant enseignée dans les écoles et qui

a été bien appréciée à la fois par les éducateurs comme par les enfants aussi, et c’est arrivé en

Standard I cette année en 2012, les enfants du Standard I vont aller en 2013 en Standard II et

d’autres vont venir en Standard I. Petit à petit l’oiseau fait son nid comme on dit, petit à petit le

créole mauricien fait son chemin dans l’école primaire et arrivé dans quatre ans encore au niveau

de classe du CPE, cette langue. Le kreol mauricien aura exactement le same weightage, comme

on dit, comme les autres langues orientales. C’est pour vous dire le sérieux qui accompagne

l’arrivée de cette langue dans les écoles de l’île Maurice.

Le pre-vocational education, M. le président. Ce sont les enfants qui supposément n’ont

pas eu de chance pour réussir aux examens du CPE, qui vont à l’école secondaire et là ils ont la

possibilité de refaire la classe de sixième s’ils sont dans la catégorie de ceux qui n’ont pas réussi

aux examens et ils font deux fois selon l’âge, et la deuxième fois, s’ils échouent, ils ne persistent

pas dans l’école primaire, ils vont dans l’école secondaire.

J’ai lancé l’idée, je vais voir ce que vont me dire les honorables membres de l’autre côté de

la chambre. Personnellement, cela ne veut pas dire que si l’idée vient de moi cela va se faire.

Cela va se discuter, bien sûr. Je crois qu’il ne faut pas qu’on garde ses enfants une deuxième fois

après avoir échoué au CPE dans l’école primaire. Je suis parmi ceux qui pensent qu’il faut les

laisser aller à l’école secondaire mais, bien entendu, les accompagner correctement pour qu’ils

puissent tout en allant en year 1 prevoc de refaire le CPE - je vois que mon ami de l’autre côté de

la chambre is noding positively - je pense que c’est une bonne idée et ces enfants sont

psychologiquement atteints, il ne faut pas les abimer d’avantage.

M. le président, je dois dire que le programme maintenant pour prevoc qui était de trois ans

terminant à 15 ans alors que l’âge de travail est à 16 ans, donc il y avait un an où l’enfant ne

pouvait pas venir à l’école secondaire, devait rester à la maison parce que ne pouvait pas aller au

60

travail, l’âge de travail étant de 16 ans. Maintenant on a étendu les études prévoc dans les écoles

secondaires à quatre ans. Ce qui fait que les enfants qui rentrent sortent à l’âge de 16 ans. Ce qui

fait qu’on a bridge an important gap et puis nous ne sommes pas en train de les garder à l’école

mais nous avons changé le système dans le prevoc, ce qui fait que dorénavant, à partir de la

deuxième année, il commence à fréquenter pour un certain nombre d’heures à l’école de

formation, ce qui est dirigé par le MITD. Donc, à partir de la deuxième année, en troisième

année ils vont faire deux jours dans l’école MITD et trois jours dans l’école secondaire et dans la

quatrième année, ils vont faire deux jours dans l’école secondaire normale, mainstream et puis

trois jours dans l’école de formation où ils vont avoir une performance meilleure. Parce qu’on

s’est rendu compte que le prevoc tel que c’est pour l’instant ne permet pas à ces enfants de

s’améliorer vraiment sur le plan académique et ni même sur le plan vocationnel parce qu’il n’y a

pas suffisamment de moyens pour pouvoir les diriger sur le plan vocationnel dans les écoles

secondaires alors que cela se fait très bien dans des écoles du MITD.

Donc, ils seront en partie au MITD et en partie à l’école secondaire normale. Ce

changement a déjà démarré, M. le président. Ceux qui sont entrés en Year One en 2012 sont

partis pour un programme de quatre ans, alors que ceux qui sont entrés avant étaient partis pour

un programme de trois ans.

Mr Speaker, Sir, education and training is all about planning for the future, and I agree that

it is not always possible to have long-term planning, things tending to change so fast in our

modern times. Mais il nous faut quand même jeter les jalons pour un demain encore meilleur.

The 21st century demands a new mindset, new knowledge, a new set of skills, so as to be able to

adapt and adjust to a fast evolving environment. The Budget, Mr Speaker, Sir, rightly

emphasises, and I quote -

“Mr Speaker, Sir, our education system is the bedrock upon which our society and

economy has been built.”

To consolidate that function of education, Mr Speaker, Sir, there are a few challenges - I mean

thrust areas - that I would wish to emphasise upon. First of all, we have to address the question

of relevance and sustainability, which is perhaps the best way in which we can make our

education system relevant to the context it is meant to serve. Indeed, all education systems, Mr

Speaker, Sir, have to go through a rethinking and have to readjust in the light of transformations

that a society undergoes.

61

So, we have first of all, what we can call, curriculum issues. Vous savez, M. le président, le

curriculum a changé dans les écoles; primaire mais surtout secondaire. Nous avons établi un

National Curriculum Framework, et ce que je vous dis, M. le président, est déjà on. Ce n’est pas

quelque chose à venir. Déjà, depuis deux ans, le pré-primaire à son National Curriculum

Framework, le primaire et le secondaire aussi. Ce qui veut dire que quel que soit l’école qu’un

Mauricien fréquente - pré-primaire à Cap Malheureux, un autre pré-primaire à Baie du Cap - ils

ont le même curriculum de base, et les profs ont plus ou moins les mêmes qualifications. On a

veillé, et on a réussi à faire que les profs peuvent changer d’une école à l’autre sans causer de

problèmes. Un enfant de Cap Malheureux quitte le pré-primaire, par exemple, au quatrième mois

et vient à Baie du Cap, peut continuer le programme sans problème, parce que nous avons un

National Curriculum Framework; les profs savent ce qu’il faut faire, l’école sait ce qu’il faut

faire, l’enfant est dans la classe, et le programme se déroule selon un temps presque identique

dans l’ensemble du pays. Je peux répéter la même chose pour le primaire et le secondaire. Donc,

le National Curriculum Framework a déjà été établi.

Puis, il y a eu un élargissement du curriculum. Par exemple, en secondaire nous avons des

sujets comme Travel and Tourism qui n’existait pas il y a quatre ou cinq ans de cela. Nous avons

des sujets comme Marine Biology, Science for All, et Physical Education est devenu un sujet

examinable. Il y a des enfants qui peuvent prendre Physical Education pour le School Certificate,

d’autres Travel and Tourism, d’autres Marine Biology, et d’autres Science for All. C’est un sujet

scientifique, mais pour une population d’enfants sur le plan général - pas spécialisé. All these are

examinable subjects and run by Cambridge.

Mr Speaker, Sir, I hardly need to emphasise the importance that we are attaching, as I said

in the beginning, to the blue economy, and studies in Marine Biology, que je viens de

mentionner, will go a long way towards strengthening the professional capacity of our students.

On parle d’innovation, on parle de l’intérêt pour la science. Laissez-moi dire quelque chose qui

va intéresser tous les membres de cette Chambre. I am proud to state that, in an attempt to give a

fillip to science, which is at the heart of innovation, there will soon be special floats and drifters -

floats qu’on va plonger dans l’océan - which we can call commonly a laboratory. C’est un

laboratoire qui sera plongé dans l’océan.

These floats and drifters are being initially provided to some 100 secondary schools, and

they are going to collect real time data from there through a system call Argo, which is an

62

observation system for the oceans of the earth. Chaque école aura son float, donc son laboratoire

à distance qui pourra interroger vingt-quatre heures sur vingt-quatre pour avoir des data; des

data extraordinaires. J’aime bien la science, et j’aime bien les innovations. Vous avez, par

exemple, les températures du globe; it’s observation of the globe à travers les océans. Ces

enfants vont pouvoir faire des études et, à travers tout ce qu’ils pourront recueillir comme data,

ils pourront prévoir la météo du lendemain, par exemple, et pouvoir dépister le début, la

naissance des cyclones. Ils pourraient considérer les mouvements, les courants d’eaux, et voir

qu’est ce qui va dans quel sens. C’est vraiment extraordinaire. Chaque école aura son float, donc

son laboratoire, et ce laboratoire va porter le nom de l’école. Donc, Queen Elizabeth College à

Rose Hill aura ce float peut-être dans le début de l’Atlantique. Une école dans le nord, Lady

Sushil, aura son float peut-être de l’autre côté du Pacifique. Les enfants vont savoir où se trouve

leur float. Il y a un navire qui est en train d’implanter ces floats un peu partout dans l’océan. Le

navire est en communication avec moi pour l’instant. Mais, bientôt, à partir de janvier, il sera en

communication avec les enfants des écoles. Et bien sûr, on va provoquer les enfants, et on va les

mettre en compétition les uns contre les autres. S’ils veulent prendre le cas de la météorologie,

toutes les écoles doivent pouvoir recueillir les data et puis faire leurs prévisions pour le

lendemain. Et quand le lendemain arrive, on va voir qui avait raison et qui avait tort. Donc, ils se

jugent par eux-mêmes, et c’est formidable. Ça c’est l’innovation dans les écoles, et ce qu’on veut

faire pour la science.

Entrepreneurship education, je ne vais pas entrer dans les détails. L’année prochaine, on

démarre l’entrepreneurship education dans les écoles secondaires à deux niveaux. Form I, Form

II et Form III, les matières sont obligatoires. Tous les enfants de Form I, Form II, et Form III font

tous les sujets obligatoirement. Il n’y a pas de choix. Il n’y a pas un qui va dire - ‘que je vais

faire science’, l’autre dit que - ‘je vais faire géographie ou ‘je vais faire littérature’. Non. Toutes

les matières pour tout le monde. Dans ce travail de trois ans, il y aura donc l’introduction de

entrepreneurship studies. Ce qui veut dire que tous les enfants du secondaire, donc tous les

enfants du pays qui vont à l’école secondaire, seraient obligés d’apprendre entrepreneurship

education au moins pour trois ans. Puis, arrivé en Form V, ce sera un sujet optionnel ; s’ils

veulent aller un petit peu se spécialiser. En Form VI, encore une fois ce sera optionnel ; s’ils

veulent prendre ça comme un sujet pour Higher School Certificate. Mais, dans la première année

du HSC, ça va redevenir obligatoire pour tous les enfants, parce que ce qu’on aura appris en

63

Form I, Form II, et Form III et à un certain niveau. Mais, en HSC, il y aura trente à quarante

heures de entrepreneurship education pour les jeunes qui seraient presque en train de se préparer

pour aller dans le monde du travail. Un an après, ils vont se trouver dans ce monde s’ils ne

veulent pas faire des études tertiaires; ils pourraient avoir toutes les notions nécessaires

concernant tous les aspects de l’entrepreneuriat. C’est là qu’on pourrait dire qu’on est en train de

transformer Maurice en une nation d’entrepreneurs. To make them learn to stand on their own

feet.

Mr Speaker, Sir, we have also the workplace programme where students from schools now

are placed during the course of their studies - les enfants de Lower VI en particulier - dans des

entreprises. Il y a un bon nombre d’étudiants qui ont déjà démarré depuis deux ou trois ans.

Chaque année on a quelques centaines d’étudiants qui sont placés en entreprise pour qu’ils

puissent avoir une notion de ce qu’est l’entreprise.

Mr Speaker, Sir, there is also the question of qualitative improvement of the system,

Quality Assurance; cela est une faiblesse. En ce qui concerne l’éducation au secondaire en

particulier, nous n’avons presque pas d’inspecteurs pour visiter les écoles. Bon, je ne vais pas

entrer dans les détails, qui a tort ou raison; cela existait dans le passé, mais cela n’existe

pratiquement plus. En primaire, cela existe. Il y a un inspectorat où les inspecteurs vont sillonner

les écoles pour voir ce qui se passe ; ils dirigent et donnent des conseils aux éducateurs et aux

maîtres d’écoles. Mais pour le secondaire, cela n’existe pas. C’est une grande faiblesse. C’est

pour cela que je remercie l’honorable ministre des finances de nous accorder 12 Quality

Assurance Officers. Il y a une cellule qu’on a déjà montée au niveau du ministère. On va la

renforcer avec ces Quality Assurance Officers pour qu’on puisse démarrer ce travail

correctement. Il faut que ces personnes aillent dans les écoles pour voir un peu ce qui se fait.

Cela aussi couvre le domaine de la discipline dans les écoles.

If I have to speak of infrastructure, je dois résumer tout cela en une seule phrase, M. le

président, pour dire que, comme le National Curriculum, l’infrastructure, aussi bien que pour le

primaire et le secondaire, on essaie - je dis bien on essaie - parce que nous avons des écoles qui

datent de plusieurs dizaines d’années. On n’arrive pas à faire tout ce qu’on veut dans toutes les

écoles. On essaie de donner les mêmes types d’infrastructures dans toutes les écoles de Maurice.

De nouvelles écoles sont construites. Par exemple, des toilettes sont transformées. Je ne peux

dire à 100% mais au moins pour les écoles en construction, dans 100% des cas, les toilettes ont

64

des facilités pour les handicapés. Ce n’était pas le cas avant. Donc, si on considère le cas dans

une école ou un collège qui date de 20 ou 30 ans, les toilettes ne sont pas équipées pour recevoir

des handicapés. Or, il se peut qu’il y ait des handicapés dans ces écoles. On a essayé de trouver

des moyens mais ce n’est pas la même chose quand on fait une nouvelle construction car on

prend cela en considération et on donne les facilités nécessaires. Ce qui est important à noter,

c’est qu’il y a à peu près les mêmes types infrastructures dans toutes les écoles. On est en train

d’ouvrir les écoles, surtout les infrastructures des écoles à la communauté des environs. Les

gymnases peuvent être utilisés par la communauté après les heures de classe. Le terrain de foot et

le computer lab peuvent aussi être utilisés sous certaines conditions bien sûr, mais on a accepté

d’ouvrir à la communauté des environs, de leur donner la possibilité d’utiliser les infrastructures

des écoles.

M. le président, il y a un new loan scheme qu’on a mis sur pied pour les private secondary

schools. Je passe sur les détails mais pour vous dire que c’est quand même quelque chose

d’extrêmement valable. Il y a un cas qui est allé en cour et c’est cela qui nous a fait réfléchir. Par

la suite on est venu avec ce loan scheme qui permet aux écoles secondaires de transformer leurs

infrastructures, d’améliorer leur système de modernisation, le computerisation of schools, etc.

Mr Speaker, Sir, another point I wish to lay stress upon is what I call Embedding

Technology. J’irai vite parce que j’ai déjà mentionné les changements dans les salles de classe.

The hon. Vice-Prime Minister, Minister of Finance is right. Unless we are careful, educational

inequities can lead to a widening of the digital gap. Il faut faire tout ce qu’il faut pour qu’il n’y

ait pas de division digitale. Il faut donner des possibilités pour que chaque enfant de ce pays ait

la possibilité de suivre le train. We want the classrooms of the future, Mr Speaker, Sir, to be

modern ones - je viens d’expliquer tout à l’heure, cela grâce à la transformation digitale qui se

fait dans les écoles. I wish to thank my colleague, the hon. Minister of Finance for providing us

with the means to consolidate technology in our schools, and our hon. Prime Minister also for his

support and conviction that technology in education is a crucial lever for the transformation of

our schools in the 21st century.

Mr Speaker, Sir, over the past years my Ministry has already initiated a number of

measures to usher in a culture of ICT in education. J’ai entendu l’honorable Li Kwong Wing

tout à l’heure et je crois qu’il n’est pas du tout au courant. Il parlait des livres qui devaient être

achetés encore à l’heure qu’on est en train de parler, mais non. Je dois dire que si l’honorable Li

65

Kwong Wing va dans la classe de quatrième, il verra que les livres sont encore là, mais les

enfants n’ont pas besoin des livres parce que tout a été transféré dans le langage électronique,

que ce soit pour l’anglais, le français, la géographie, l’histoire ou la science. En fait, pour tous les

six sujets. Cela a été transformé. Je félicite nos compatriotes qui travaillent au MIE pour avoir

réussi cela. J’avais démarré cela en croyant qu’il fallait l’expertise étrangère et j’ai fait de sorte

qu’on ait une expertise étrangère. Cela nous a coûté R 16 millions. Nous avons un contrat avec

une institution française qui est entrain de continuer le travail - comme nous avons un contrat, il

faut qu’ils travaillent. Nous y avons branché les spécialistes du MIE - ceux qu’on considère

comme spécialistes - pour faire ce travail et je dois vous dire fièrement qu’ils ont dépassé les

français dans ce travail. Leur rendement est nettement meilleur. Qu’est-ce que c’est que ce

travail? C’est d’essayer de prendre tout ce qui se trouve dans les bouquins des enfants, dans le

hard copy et de mettre cela en langage électronique parce que bien sûr on ne peut pas mettre le

livre dans le computer. Il faut mettre un CD. Ils ont travaillé tout cela. C’est cela que je vous

disais tout à l’heure, quand vous allez suivre le cycle de l’eau, vous allez voir tout cela vivant et

vous allez voir la pluie tomber dans la classe sur l’écran. C’est comme ça que les enfants

apprennent maintenant. Mais c’est uniquement dans la classe de quatrième pour l’instant. A la

fin de l’année, ce sera la même chose pour la classe de cinquième. Cela fait deux classes.

L’année prochaine on va faire la même chose pour la classe de sixième. Peut-être qu’on ira plus

vite parce que la France a promis de nous aider. La France nous a donné un certain nombre

d’appareils et continue à nous envoyer des donations. L’honorable ministre des finances a mis

dans le budget une enveloppe valable je dois dire, ce qui me permettrai d’aller encore plus vite

que ce qui a été prévu.

Mr Speaker, Sir, I want to say a few words on the Winter/Summer School. C’est déjà une

réalité. L’année dernière, l’honorable ministre des finances, à l’occasion de son budget - bien sûr,

vous n’étiez pas là, M. le président - avait annoncé le Summer/Winter School. Bien entendu, un

ministre des finances, avant d’annoncer quelque chose, il travaille dans son ministère, il étudie. Il

en avait discuté avec moi et aussitôt le discours du budget terminé, nous nous sommes mis au

travail et trois semaines après le Summer School a vu le jour. C’est déjà quelque chose de

concret. Ce fut un tel succès. C’était annoncé comme Summer School mais nous l’avons

transformé en Summer/Winter School parce que quand on est en winter, aux mois de juillet/août,

il y avait le Winter School. Donc, c’est le même principe. C’est là qu’on a vu l’importance de ce

66

repas chaud parce que durant le winter school cela avait démarré. Ce repas chaud attire les

enfants et incite les parents à envoyer leurs enfants à l’école. Certains parents n’envoient pas

leurs enfants à l’école parce qu’ils ont des difficultés à pourvoir aux besoins de leurs enfants, que

ce soit pour la nourriture, les matériels scolaires, etc. Ils pensent qu’il y aurait des differences

entre les enfants et c’est cela qu’on a comblé. L’honorable ministre des finances, fort de ces

résultats, a proposé ce hot meal aux enfants des ZEP schools. Je voudrais le féliciter pour cela et

le remercier aussi.

Mr Speaker, Sir, we have catered also for special needs children. On rencontre encore

certaines difficultés. On a fait beaucoup de progrès mais il y a encore beaucoup à faire. Je ne vais

pas entrer dans les détails, mais peut-être à l’occasion du Committee Stage, des questions seront

posées et on pourrait donner des réponses ponctuelles. Je dois dire qu’on a six integrated units

already set up during the course of the year - and probably before also - to cater for the different

disabilities ; six integrated units dans les écoles même. We have eight new SENS (Special

Education Needs Schools) that have been registered in 2012, bringing the total to 56.

Mr Speaker, Sir, insofar as Special Education Needs Schools are concerned, the drivers are

the teachers and to this end, the Ministry is investing on the improvement of skills and

competencies of the staff working with children. With the assistance of European Union, a

Trainers’ workshop was organised for 35 professionals with the objective of enhancing capacity

building in the SENS sector with focus on visual impairment, hearing impairment and dyslexia.

So, this is something very important. Moi, je suis très attaché à cela et je compte faire tout

l’effort nécessaire pour que ces enfants qui ont des besoins spéciaux soient considérés comme

des écoliers à part entière. Il y a aussi des écoles spéciales qui sont déjà prêtes et pour lesquelles

on attend le matériel nécessaire pour des cas spécifiques.

Mr Speaker, Sir, regarding training - let me have a last word on training before ending, Mr

Speaker, Sir – we have what we call Technical, Vocational and Educational Training (TVET).

There also, we want to transform Mauritius into a turning point for training. First of all, I must

inform the House that under the Australian Scholarship Scheme in May and September 2012,

beneficiaries of Scholarship Scheme from African region, came to Mauritius to get an insight

into our inherent TVET training, and it was an opportunity for us to showcase the high standard

of TVET training, which is offered in Mauritius, and we are doing so well. L’école Sir Gaëtan

Duval plays an important role to provide high-level training in hotel and hospitality management.

67

There is a Memorandum of Understanding, which has been entered with Lycée Technique and

Hôtelier Monte Carlo, best students of École Hôtelière are offered the opportunity to go on

attachment to Monaco, be exposed to latest development in hotel and tourism sectors. And our

objective is to provide training to the workforce, to enhance skills not just for the local market,

but for the international market to seize opportunities from an increasingly globalised economy.

C’est ça que je disais au commencement, il nous faut préparer nos mauriciens pour qu’ils

puissent avoir les skills nécessaires pour aller dans la région.

Mr Speaker, Sir, TVET is a critical component of the education and training system. It

aims at creating an alternative learning pathway both for young people that leave the school

system prior to completion, and for those wishing to progress to a more advanced skill level. In

this regard, we are re-engineering the MITD into a more effective institution, which can meet the

daunting challenges and the expectations of our stakeholders. This is underway. We do not want

the MITD to be viewed merely as a provider of basic training. It is the ambition of my Ministry

to confer to the MITD an enhanced status, visibility and prestige.

Moreover, we want the MITD to become a regional centre of excellence. We have already

embarked on that, providing training of trainers’ programmes for emerging economies in the

southern and eastern African regions. Ça se fait, à Maurice on a un centre régional d’excellence

pour la formation et les pays de la région nous envoient leurs éducateurs pour être formés.

Now, Mr Speaker, Sir, it is common knowledge that the MITD offers skills oriented and

recognised training programmes, especially at diploma level. These programmes are being

offered only to our Mauritian students, but we envision to transform the MITD into a provider of

training for the region. Pourquoi ne pas former les étudiants qui veulent venir à Maurice comme

on fait pour les universités dans le tertiaire, es universités pour former les étudiants étrangers qui

veulent venir faire B.A., B.Sc. en table des matières, pourquoi ne pas former ces étrangers dans

le domaine de la formation? Et je suis sûr que tous ces pays Africains, que ce soit anglophones

ou francophones qui ont des problèmes de formation, ils sont nombreux, ils seraient plus aptes à

venir pour la formation même que pour des études tertiaires académiques. C’est un créneau qui

s’ouvre.

We want to become a provider of training for the region. Such programmes will be

dispensed by the MITD for students coming from regional countries and provision will also be

made to facilitate their stay in Mauritius, of course, parce qu’ils viennent pour un minimum d’un

68

ans, un maximum de trois ans, peut-être même plus. Donc, on serait obligé de les loger aussi à

Maurice, mais ça va se faire comme ça se fait pour les universités. These programmes, Mr

Speaker, Sir, will create new pathways for students wishing to join degree level programmes

with MITD diploma level qualifications, acting as a springboard for further studies and by so

doing, the MITD will be in a position to bring its contribution to the development of the mass of

critical skills required at regional level and, at the same time, enhance its revenue-generating

capacity. La région aura à être reconnaissante à l’île Maurice pour se lancer dans ce domaine de

la formation pour la région pas seulement pour l’île Maurice.

M. le président, pour terminer, je dois dire, en deux mots, that we need a legal and

institutional review also in our planning. We are working on the review of the Education Act.

This has already been mentioned. I have no time to go into the details. My Ministry has already

started consultations with relevant stakeholders for the review of this Act. We are also working

on the review of the role and function of the PSSA. C’est à la une. On en parle beaucoup. Et je

pense que le temps est venu pour nous d’aller dans cette direction.

Mr Speaker, Sir, our thrust is policy dialogue with stakeholders. Je travail de concert, je

discute, j’écoute beaucoup et puis on prend des décisions. Donc, c’est important de savoir que les

stakeholders are all taken on board. Il y en a certains qui peuvent grogner de temps en temps,

mais, en général, on les prend tous, on écoute à tout ce qu’ils veulent dire ou disent et on essaie

de trouver the best way forward.

We all know that democracy, Mr Speaker, Sir, dictates the need to have a meeting ground

for policy measures to be effective. Conceptual policies from the top have to be complemented

by information and informed views cross-sectorally and from those at the grassroots. For reforms

to be meaningful, Mr Speaker, Sir, consensus building has to be a workable reality since

consultations help define and fine-tune decisions as well as consolidate recommendations. It

cannot be otherwise in a country like ours where education is the concern of all and the parents

ascribe a high premium on education as a harbinger of professional development and social

mobility.

Mr Speaker, Sir, my Ministry has a culture of consultations and, as I said, we did it for

Kreol Morisien, we did it for Bhojpuri, we did it for pre-voc strategy, we are doing it for the

review of the CPE and we have done it also for the formulation of the Human Resource

Development Plan.

69

The Budget, Mr Speaker, Sir, recognises the need to go further and adopt a more

permanent and structured mechanism in the form of what has been mentioned as les assises de

l’éducation which will represent a proper platform to develop sector priorities with the active

participation and involvement of stakeholders. This will facilitate building of national consensus,

policy coherence and smooth implementation.

Moreover, this platform, Mr Speaker, Sir, with enable better interaction and partnership

between academia and industry as well. I could dwell lengthily on that, but it is a major concern

of the Ministry of Education, even the Ministry of Tertiary Education that a good link be created

between academia and industry.

En conclusion, M. le président, permettez-moi de vous dire que dans ce temps de crise

internationale, pas terminée encore, en espérant qu’on a commencé à voir la lueur au bout du

tunnel, étant donné les grands défis environnementaux, nos concurrents qui sont nombreux et

solides aujourd’hui, qui ne fut pas le cas quand on avait commencé la diversification de notre

économie à partir d’une économie monocrop pour aller dans le textile, le tourisme et l’offshore.

A ce moment-là, nous avions un edge, maintenant nos concurrents sont nombreux dès le départ.

Vous voulez démarrer l’industrie informatique, mais vous n’êtes pas plus fort que l’Inde alors

qu’on l’était dans le domaine de textile. Vous n’êtes pas plus fort que Sri Lanka, on l’était dans

le domaine de textile. Vous n’êtes pas plus fort que la Chine, c’est le géant d’aujourd’hui et de

demain. Donc, étant donné tous ces grands défis, le moment, M. le président, n’est pas au

balbutiement de l’Opposition. J’ai entendu l’honorable Li Kwong Wing, il ne m’a pas fait grand

impression, malheureusement. Je ne vais pas revoir ma copie parce que il restera quand même

mon ami, mais notre philosophie, M. le président, c’est de continuer à améliorer les paramètres

économiques et financiers. J’ai félicité le ministre des finances pour avoir réussi cela. Les

finances du pays sont saines. Il faut continuer à établir des priorités dans le développement,

green economy, blue economy bien sûr. Il faut continuer à investir dans l’éducation et la

formation. J’avais commencé à dire éducation, c’est la clef du succès de l’île Maurice. Il faut,

bien entendu, malgré tout cela, trouver des moyens pour maintenir le pouvoir d’achat des

mauriciens et ne pas oublier les loisirs. Tout cela se trouve dans le budget 2013. Il ne faut pas

oublier les loisirs parce que ça fait partie de la qualité de vie des mauriciens. Je félicite encore

une fois le ministre des finances et je vous remercie, M. le président, pour votre attention.

Mr Speaker: I suspend for 25 minutes.

70

At 4.34 p.m. the sitting was suspended.

On resuming at 5.03 p.m. with Mr Speaker in the Chair

Mrs F. Labelle (Third Member for Vacoas and Floreal): M. le président, nous voici au

deuxième budget du présent ministre des finances mais le septième budget consécutif d’un

gouvernement sous le leadership du Premier ministre, le docteur Navin Ramgoolam.

M. le président, après sept budgets consécutifs, on a le droit de s’attendre à des résultats

concrets sur certains sujets, particulièrement des sujets qu’on retrouve dans chacun de ces sept

budgets consécutifs. Est-ce le cas? Je prendrai pour ma part, M. le président, un seul de ces sujets

qu’on retrouve dans les sept budgets pour voir avec cette auguste assemblée où nous en sommes;

où nous en sommes avec des sujets qu’on retrouve depuis 2006 dans chaque budget. J’ai

mentionné, M. le président, l’éradication de la pauvreté.

M. le président, en disant le mot «où nous en sommes», cela me renvoie à une déclaration

faite par l’honorable ministre des finances dans les médias et dans cette chambre à l’effet que

91% des mesures annoncées dans son budget de l’année dernière a été implante. Allons donc!

Mon collègue et ami, l’honorable Kee Chong Li Kwong Wing, en a parlé un peu plus tôt. Pour

ma part, en entendant cette déclaration, je me pose certaines questions. Est-ce, parce que 91% du

budget de l’année dernière a été implanté, que nous avons, je cite le budget lui-même: «an

increasing number of households requiring assistance» sous le ministère de l’intégration

sociale? Est-ce, parce que 91% du budget a été implanté, qu’on se garde bien de dire combien de

nouvelles crèches ont été mises sur pied? Si vous regardez le budget, on vous dit qu’il y a huit

crèches qui sont opérationnelles mais on ne vous dit pas combien de nouvelles pour 2012.

Regardez le budget de l’année dernière, on vous parle de six crèches qui étaient opérationnelles.

Donc il n’y a eu que deux nouvelles crèches pour l’année 2012 et cela à travers le CSR. C’est

cela qu’on appelle 91% du budget a été implémenté. Est-ce, parce que nous avons implémenté

91% des mesures, que le National Housing Trust Scheme annoncé dans le budget de 2012 n’a

fait qu’identifier un terrain pour la construction de cinquante unités de logement. C’est cela

qu’on appelle l’implémentation à 91%. M. le président, est-ce que parce que 91% des mesures a

été implémenté que ce gouvernement a dépensé seulement neuf millions sur quarante et un

millions pour le special education needs of school age children. Je cite M. le président, le

budget, les documents publiés mais j’ai constaté tout à l’heure l’hésitation du ministre de

71

l’Éducation, pour ne pas dire l’embarras, quand il parlait des enfants aux besoins spéciaux. R9.4

millions sur R41.4 millions - c’est cela que nous appelons 91% du budget implémenté.

M. le président, qu’en est-il de la féminisation de la pauvreté? Quand je parle de la

féminisation de la pauvreté, tout le monde sait que c’est en hausse. Permettez-moi d’ouvrir une

parenthèse. Au cours de ces douze dernières années où j’ai assisté au discours du budget, c’est la

première fois que le mot ‘femme’ est mentionné seulement trois fois et cela aussi c’est en passant

qu’on a mentionné le mot ‘femme’. Dans ce discours du budget, il n’y a pas une seule mesure

annoncée pour la femme mauricienne. L’année dernière, dans son discours, au moins il y avait

une mesure annoncée et je suis certaine que d’autres de mes collègues auront le loisir

d’approfondir ce sujet. Je disais donc M. le président, que lorsqu’on entend le ministre des

finances dire que 91% de son budget de 2012 a été implémenté on ne peut qu’être surpris pour

dire le moins. Si, avec une implémentation de 91%, nous nous retrouvons avec une augmentation

du nombre de personnes qui ont besoin d’assistance comme déclaré dans le budget lui-même,

cela veut dire que les mesures prises pour s’attaquer à ce problème n’ont pas répondu à un

besoin; que les mesures prises étaient mauvaises et cela a été un échec ou on n’a pas implémenté

- de deux choses l’une. Mais M. le président, il y aussi d’autres problèmes qui se sont aggravés:

la drogue; la corruption; la diminution du pouvoir d’achat; les abus contre les enfants: abus

physique, psychologique, sexuel; la prostitution particulièrement la prostitution infantile; la

violence. J’ai rencontré quelques jours de cela, M. le président, la dame qui avait eu son poignet

sectionné à Rose Hill la rue Prince de Galles à quatre heures moins le quart de l’après midi. Cette

dame me parlait. Elle sortait de l’hôpital. Elle a subi des opérations etc. A Rose Hill la violence!

Law and order, M. le président! Est-ce, parce que le budget de 2012 a été implémenté à 91%, que

de nos jours les bouncers remplacent les policiers. Vous l’avez peut être remarqué. M. le

président, de nos jours, ce sont les bouncers qui s’occupent de la sécurité dans les manifestations

publiques; les concerts, aux abords des boîtes de nuit, au champ de mars et j’en passe. Vous avez

dit 91% du budget implémenté? Ma liste de questions est longue, je m’arrête ici, M. le président,

pour retourner sur le sujet que je souhaite traiter -l’éradication de la pauvreté.

M. le président, permettez moi une citation que je fais mienne.

«(..)je suis de ceux qui pensent et qui affirment qu’on peut détruire la misère.

Remarquez-le bien, je ne dis pas diminuer, amoindrir, limiter, circonscrire, je dis détruire.

72

La misère est une maladie du corps social comme la lèpre était une maladie du corps

humain; la misère peut disparaître (…)

Détruire la misère ! Oui, cela est possible!»

C’est une citation de Victor Hugo faite à l’assemblée législative le 09 juillet 1849 et Hugo est

cité par Xavier Godinot.

Oui, M. le président, je crois - c’est un acte de foi - qu’on peut détruire la misère mais pour

cela, nous avons besoin des législateurs et des gouvernants qui y croient et agissent. Des

déclarations d’intention ne sont pas suffisantes, M. le président. Je dois dire, M. le président, que

j’avais quelque espoir lors de la mise sur pied du ministère de l’intégration sociale en 2010. La

National Empowerment Foundation (NEF) faisait un travail et j’ai osé penser qu’un tel ministère

apporterait un plus au travail de la NEF mais la rapidité avec laquelle certains changements ont

été apportés au cours de la courte existence de ce ministère me bouleverse. Si au début, il y avait,

je le reconnais, un certain signal que les enfants des familles vulnérables seraient une priorité,

certains changements, pour ne pas dire chamboulements, me font comprendre que tel n’est pas le

cas. Je vous donne un exemple, M. le président. Il est dit dans le budget 2012, à la page 567 –

« The National Empowerment Foundation has been restructured along four pillars,

namely, child and family development, placement and training, social housing and

community empowerment. Furthermore, the programmes under the child and family

development pillar have been consolidated to provide maximum support to ensure the

welfare of vulnerable children and their families”.

C’est le budget 2012. Dans le Budget 2013, nous constatons –

« Restructuring the NEF along three pillars, namely, child welfare and family

development, placement and training, social housing and community empowerment.”

Je pense qu’on a combiné social housing and community empowerment pour faire un pillier. Je

ne sais pas trop. Probablement, le ministre va nous apporter quelques précisions.

M. le président, lorsqu’on regarde de près, premièrement, on avait parlé de Child and

Family Development, ensuite Child Welfare and Family Development. Le premier pillier de la

liste démontre, à mon humble avis, le peu de sérieux qu’on accorde au développement de

l’enfant et du bien-être de la famille. Je m’explique. Est-ce que nous parlons du développement

de l’enfant et du bien être de la famille parce qu’on parle de child welfare and family

development. Si nous ne savons pas de quoi on parle, comment mettre des programmes

73

appropriés? Lorsqu’on parle de welfare - si c’est vrai que c’est le welfare qu’on parle, je ne sais

pas - pour certains c’est peut-être organiser une sortie pour l’enfant, l’emmener quelque part et,

très souvent, à la fin de l’année financière ; c’est peut être cela, tout simplement, le child welfare

et, donc, on ne parle pas du développement de l’enfant. J’ai cru comprendre, M. le président,

qu’avec la restructuration régionale du NEF, comme annoncé dans le budget, le Child and

Family Development Programme n’est plus une entité en soi, comme c’était au départ, sous la

responsabilité d’un officier et aussi surprenant que cela puisse paraître, cet officier qui avait la

charge de cette unité - j’ai toutes les raisons de croire que cet officier a une expérience

considérable dans le Child and Family Development parce que l’officier sort du ministère

concerné - reste à la NEF et cela malgré le manque aigu du personnel du ministère du genre, du

développement de l’enfant et du bien être de la famille. L’officier reste pour s’occuper de la

migration circulaire. Est-ce de cette façon qu’on vient démontrer dans les faits que le bien-être de

l’enfant et de la famille est une priorité pour ce gouvernement? Oui, ce ministère fait des choses

pour les enfants. Le ministère donne du matériel scolaire, un repas à certains enfants. Mais, M. le

président, la NEF, et avant c’était le Trust Fund, le faisait. D’ailleurs, la NEF demeure

l’executive arm de ce ministère.

En effet, quand vous regardez le personnel attaché à ce ministère, il y a que le personnel

administratif. Le Permanent Secretary, le Permanent Assistant Secretary, le Assistant Secretary

et le Finance Officer etc. Vous n’avez qu’un personnel administratif attaché à ce ministère et,

sans ce personnel administratif, la NEF faisait le travail. Donc, arrivé à ce stage, je me pose la

question du pourquoi de ce ministère. Il n’y a pas un seul psychologue, un seul sociologue, un

seul social officer sur cette liste. Il n’y a rien comme personnel qualifié pour faire le travail

auquel ce ministère est dédié. Oui, il y a le personnel de la NEF. Qu’est-ce que le ministère fait?

Le personnel de la NEF existait avant la mise sur pied de ce ministère. Donc, j’ai des difficultés.

C’est une plaisanterie que de dire que nous avons un ministère de l’Intégration sociale où on

essaie de leurrer les gens qui ont le plus besoin de nous et la société, bien sûr, dans son ensemble.

Par ailleurs, M. le président, il y a une contradiction déconcertante entre ce qui est dit et ce

qui est fait ou ce qui se fera en 2013. Si vous regardez à la page 582 du budget, comme je l’ai dit

auparavant, une des contraintes à laquelle le ministère doit faire face c’est le nombre croissant

des familles qui demandent de l’assistance. Quand vous regardez à la page 587, M. le président,

toutes les dotations pour les différents programmes sont en nette régression. D’une part, vous

74

avez un nombre croissant de familles qui ont besoin d’assistance, d’autre part vous diminuez les

dotations. Par exemple, M. le président, le Child Welfare and Family Development Programme

for Vulnerable Groups passe de R 126 millions à R 109 millions pour 2013. Et ces R 109

millions inclut un nouveau item, le Child Allowance to Needy Students à R 50 millions.

Donc, si dans les R109 millions, vous enlevez cet item au coût de R 50 millions, il vous

reste R 59 millions. Sortant de R 126 millions, nous passons à R 59 millions et vous me dîtes

qu’il y a un nombre croissant de personnes qui ont besoin d’assistance. Je suis certaine que le

ministre aura l’occasion d’éclaircir la Chambre comment avec presque la moitié du budget, vous

allez répondre à ce que vous qualifiez d’un nombre croissant de personnes qui sont dans le

besoin. Et quand vous regardez les détails, le Family Welfare Programme, moins de 50% du

budget, de R22 à R10 ; j’ai donné le chiffre en gros.

M. le président, cela était pour l’item Child Welfare and Family Development. Quand vous

passez à l’item Community Empowerment, previously Eradication of Absolute Poverty, on passe

de R 41 millions à R 17 millions. Vous voulez qu’on croit qu’on est really serious about

empowering the vulnerable groups? Come on!

Quand je regarde ce budget et lorsqu’on parle de budget social, je dis aux gens qui se sont

empressés de parler de budget social, d’aller examiner le budget du ministère de l’intégration

sociale, après l’avoir fait, s’ils peuvent toujours venir nous dire: «oui, c’est un budget social.»

Venez me le dire avec ces chiffres qui sont publiés par le gouvernement!

M. le président, cerise sur le gâteau. Je suis bouleversée devant le fait que le budget

community empowerment passe de R 41 millions à R 17 millions et lorsqu’on parle de

community empowerment, regardons de près qu’est-ce qu’il y a sous cet item: social

infrastructure qui sort de R 17 millions pour venir à R 7 millions; upgrading of living

environment in pockets of poverty qui passe de R 24 millions à R 10 millions. C’est ça que nous

appellons community empowerment! C’est ça la definition du community empowerment dans un

ministère de l’intégration sociale ! Soit on ne comprend absolument rien de ce que c’est que le

community empowerment ou on a trouvé l’expression intéressante ou peut-être même qu’on

pense que c’est une expression qui va impressionner et on le met, parce que le community

empowerment ne peut pas se résumer à des travaux d’infrastructures.

Quand je regarde cela, M. le président, il y a un autre élément qui m’interpelle. Quand

nous parlons de upgrading of living environment et que vous regardez de près vous voyez dans le

75

budget qu’on parle ‘this includes provision for drains, access roads, etc.’ et là M. le président, il

y a une question qui me vient à l’esprit : pourquoi la NDU ne peut pas s’occuper des drains et

des routes d’accès dans les régions pauvres comme il le fait dans d’autres régions? Est-ce à dire

que ceux qui habitent ces régions ne peuvent pas recevoir les services de la NDU? Nous avons

un ministère qui s’occupe des infrastructures publiques, qui a le personnel qualifié, mais les

pauvres ne peuvent pas bénéficier de cela? Il faut qu’on leur dise : “twa to special, I am going to

empower you. The NDU will not take care of your drains, I am going to take care of your

drains.” This is what we are telling these people et cela me dérange, M. le président. Est ce que

c’est comme cela qu’on va faire de l’intégration? Certains services pour les pauvres : ‘non, non,

non, ène lotte zaffaire ki pou twa !’ Qu’est ce que c’est que cela? Je reviendrais car c’est la même

chose pour le bien être de l’enfant. Parce que les chemins des pauvres ne sont pas pour la NDU,

dimoune mizères ène lotte zaffaire, c’est la même chose pour le bien-être de l’enfant dont le

budget du Family Welfare Programme passe de R 22 millions à R 10 millions.

Nous avons un ministère pour le développement de l’enfant et le bien être de la famille.

Dois-je comprendre, M. le président, que ce ministère n’est pas là pour s’occuper des enfants

pauvres? Dois-je comprendre que ce ministère n’est pas là pour les familles vulnérables et pour

eux c’est ‘ène lotte zaffaire pou twa’? Si le ministère du développement de l’enfant et du bien

être de la famille ne peut pas s’occuper des familles vulnérables, quelles familles ce ministère est

censé s’occuper, M. le président? Est-ce votre famille, la mienne, les familles des membres de

cette Chambre? Est-ce de vos enfants ou des miens? Parce que pour les enfants des groupes

vulnérables ‘ène lotte zaffaire, intégration sociale’. C’est vrai, M. le président, que certaines

réponses que nous avons reçues dans cette Chambre peuvent conduire à la conclusion que

l’enfant des familles vulnérables ou les familles vulnérables elles-mêmes ne se trouvent pas sur

l’agenda de ce ministère. Je ne vais pas m’étaler longuement sur ce point, je laisse cela à

d’autres, probablement ma collègue Mme Ribot va s’appesantir sur ce sujet.

Je prends, M. le président, le deuxième pilier de la NEF qui est le Executive Arm du

ministère qui est le Placement and Training. M. le président, la NEF est supposée s’occuper des

familles dont les revenus ne dépassent pas R 6,500. On est en droit de s’attendre que pour son

programme Placement and Training, les personnes provenant de ces familles dont les revenus ne

dépassent pas R 6,500 que ces familles soient la préoccupation première sous ce programme.

Que voyons-nous? Sous Major Achievements pour 2012 ‘300 vulnerable women trained to

76

secure employment as household workers’ et on avait prévu quelque chose comme 600. C’est

peut être cela les 91% de mesures implémentées ! On ne sait pas combien de ces 300 personnes

ont effectivement trouvé un emploi. On ne sait pas s’il y a un suivi, on ne sait pas s’il y a eu une

évaluation pour savoir si cette formation a répondu à un besoin, donc que 300.

D’autre part, toujours sous ‘Achievements, 2500 unemployed people placed and trained in

ICT BPO, tourism and other service sectors.’ La question que je me pose, M. le président, c’est

combien de personnes parmi ces 2500 proviennent de ces 7000 familles identifiées comme

venant des familles les plus vulnérables? Combien de ces 2500 proviennent de ces familles avec

des revenus de moins de R 6,500 est qui sont des ‘clients’ de la NEF, si je peux m’exprimer

ainsi?

Il y a eu récemment, M. le président, trois job fairs organisés par la NEF. Est-ce que ces

job fairs étaient destinés à ces familles? Ou, on arrive à l’année financière et il faut dépenser de

l’argent, on se dépêche et on fait des job fairs sans vraiment prendre la peine de voir si on

organise un job fair qui répond aux besoins de ces familles qu’on est censé s’occuper, c'est-à-

dire, des familles avec des revenus de moins de R 6,500.

Je passe rapidement, M. le président, au troisième pilier, je le prends comme troisième

pilier par ce que je parle du budget 2013, Social Housing and Community Empowerment, qui

étaient deux piliers séparés auparavant. J’ai mentionné un peu plus tôt le Community

Empowerment et je me contenterais que du Social Housing. Au début de mon intervention, M. le

président, j’ai mentionné les sept budgets consécutifs d’un gouvernement sous le leadership du

Premier ministre le Dr. Navin Ramgoolam. Le premier budget de cette série, c'est-à-dire le

budget 2006-2007 nous retrouvons au paragraphe 270, cela a été vraiment un exercice très

intéressant que j’ai fait dans le peu de temps que j’ai pu avoir, et parce qu’on parle du social

housing, je me suis dit que cela faisait longtemps qu’on en parle et laissez moi remonter un peu.

Là j’ai fait abstraction, comme j’ai dit, des budgets entre 1995 et 2000 et je commence de 2006.

Budget 2006-2007 chapitre Land for Social Housing : ‘the Empowerment Programme will

address the issue of housing for families with modest incomes.’ Donc, le Empowerment

Programme en 2006 qui est devenu par la suite le National Empowerment Foundation et, par la

suite, qui est chapeauté par un ministère. M. le président, je vous fais l’économie de tous les

détails qu’on avait eus, on parlait de 2000 à 3000 arpents de terre qui allaient être divisés en des

portions de 50 à 60 toises, qui allaient être vendus à affordable costs. Mais, déjà, je commence

77

avec 2006 et on parle de land for social housing. En passant soit dit, M. le président, c’est ce

budget qui a vu la mise sur pied du Empowerment Programme et dans ce budget lorsqu’on

parlait du Empowerment Programme, c’est intéressant « there has been too much talk about

helping these vulnerable people. Very often we have not walked the talk or the approach has

been so fragmented. » I have not walked the talk? Toujours penkor walk the talk, M. le président!

“We need a well articulated work fair programme” et là on donne les sept critical activities.

Premièrement, land for social housing, land for small entrepreneurs, etc. Je vous parle de 2006,

presque sept ans de cela. Et, M. le président, écoutez cela, lorsqu’on parle du programme qu’on

mettait sur pied, qu’est ce qu’on disait? Parlant du programme: « It will have a life span of five

years » et, « I am creating this item in the Capital Budget with a project value of Rs5 billion. I

am allocating Rs750 m. for the next financial year to kick off the programme.” M. le président,

j’entends encore les ‘tape la table’ auxquels on a eu droit lorsqu’on annonçait cela. Après sept

ans - pas cinq, le life span of the programme - qu’est-ce qu’on nous dit? “There is an increase in

the number of households requiring assistance.” Si on n’appelle pas cela un échec, cela lui

ressemble beaucoup. Ce sont des faits. Revenons au problème de logements sociaux. Je disais

donc que dans le premier budget de la série de sept consécutifs du gouvernement, nous avons eu

droit à ce que je viens de vous dire, notamment que l’Empowerment Programme will address the

issue - 2006.

Dans le discours du budget 2008-2009, M. le président - believe it or not - 13 paragraphes

concernant le social housing, pages 226 à 238, on parle des mesures pour le logement. Treize

paragraphes consacrés à ce problème dans le budget 2008-2009. M. le président, c’est triste à en

mourir. Comment est-ce qu’on peut manquer autant de sérieux? Après toutes ces années, on ose

venir me dire qu’on fait très bien, qu’on implémente 91% du budget ! Même si j’inverse 91 et le

fais devenir 19, on n’a même pas atteint ce 19%, M. le président. Où est parti, M. le président, le

Social Housing Fund, avec R 500 millions alloués, et mentionné là-dedans? Où sont partis les

new mixed housing communities? Où sont parties les 774 maisons Firinga qu’on devait faire tout

de suite? Où sont parties les portions de terrain? Au départ, c’était 50/60, et puis cela a baissé

pour arriver à 50/55 dans le budget 2008-09. On devait donner ces terrains pour une somme de R

3,000 par année. Où sont parties toutes ces choses? Je m’arrête ici, M. le président ; je ne

passerai pas sur les 13 paragraphes.

78

Année après année, dans le budget 2010 on nous parle encore une fois de la NEF. The

national programme will include an integrated programme for 5,000 families with modest

revenues. Où est parti cela? In the Budget of 2011, Rs400 m. were earmarked for 700 housing

units. In the 2012 Budget, - on continue d’en parler depuis 2006, il y avait quelque chose de

particulier au paragraphe 203 –

“Government is also giving a major boost to the construction of more housing

units. We will do so with an innovative new vehicle.”

Et on a eu droit à un Housing Development Trust mentionné dans le budget 2012. M. le

président, qu’est que ce Trust a fait? Il a tout simplement, comme je crois l’avoir dit, identifié un

terrain pour la construction des maisons - même pas acheté. On a annoncé l’innovative vehicle

qui n’a fait qu’identifier un terrain, et je crois que le guideline pour ce scheme vient tout juste

d’être élaboré après une année.

M. le président, les faits qui sont devants nous indiquent clairement que le programme de

logements sociaux a été un échec total depuis 2006. Je fais exprès, je n’ai rien comparé, je n’ai

pas parlé du nombre de maisons construites sous le gouvernement MMM/MSM en 2004/2005. Je

n’ai pas parlé des ces milliers de maisons qui avaient été construites en quatre ans. Je vous ai fait

l’économie de cela, parce que tout le monde est en courant. Quand je prends depuis 2006 à ce

jour, avec toutes ces annonces que j’ai mentionnées – quoi que très brièvement – nous constatons

que le problème de logements sociaux a été un échec retentissant. Si le peuple, M. le président, a

été gratifié d’annonces, avec des chiffres mirobolants, quant à la concrétisation des projets

annoncés, il faut repasser.

M. le président, juste un exemple pour démontrer un peu le manque de sérieux concernant

les logements sociaux. Au départ du présent ministre des Finances du ministère de l’Intégration

sociale, il y avait un projet de logements sociaux à Gros Cailloux qui était fin prêt. Mais, pour

une raison quelconque, ce projet a été …

(Interruptions)

Le ministre aura le loisir de répondre. Ce projet a été mis de côté pendant plusieurs mois - je sais

que le projet revient. Pendant plusieurs mois, ce projet a été mis de côté, mais le projet était fin

prêt au départ du ministre des Finances du ministère de l’Intégration sociale.

(Interruptions)

79

Je ne sais pas pourquoi cela pique fortement le ministre actuel - Je ne sais pas trop. Les faits sont

là, et je continue sur la même lancée, M. le président. I am a factual person, and what I say is

being supported by evidence.

M. le président, est-ce ainsi que nous allons résoudre le problème de logements sociaux?

Voilà un bref rappel des piliers de la NEF, et avec cette réorganisation sur une base régionale, on

se retrouve avec quatre managers régionaux s’occupant de tout. Je continue de parler des quatre

piliers. Je crains qu’avec cette situation, notamment un manager qui s’occupe du Child

Development and Family Welfare, le placement and training, le Community Empowerment et le

Social Housing - s’occupant de quatre sujets si différents - les choses ne feront qu’empirer. Il y a

certaines actions, M. le président, qui se font, et qui me font penser que pour certaines personnes

on fait une action juste pour le besoin de le faire et non pour la valeur de l’action elle-même. On

ne regarde pas l’impact de l’action sur les personnes qui sont supposées bénéficier de cette

action.

M. le président, pour citer le Père Joseph Wresinski, qui est le fondateur du mouvement

ATD Quart Monde qui lutte contre la pauvreté, je dirais -

« La misère n’est pas fatale. Elle est l’œuvre des hommes et seuls les hommes

peuvent la détruire. »

M. le président, pour le faire, il faut atteindre les pauvres. Comme le dit si bien l’auteur de ce

livre - c’est un livre que j’ai beaucoup aimé – Xavier Godinot, ‘atteindre les plus pauvres et bâtir

avec eux un partenariat dans le cadre des programmes de lutte contre la pauvreté, nécessitent la

proximité, la durée, l’ambition de réunir autour d’eux les forces existantes de la communauté’.

M. le président, je ne saurais terminer cette intervention sans dire quelques mots sur ma

circonscription. Je vois l’honorable ministre Bachoo qui me sourit, et je pense qu’il sait de quoi

je vais parler, parce que j’en parle année après année.

Je parlerai des problèmes auxquels les habitants de Rivière Sèche font face. Nous avons un

problème d’érosion sur le chemin d’accès - je me répète - qui s’aggrave de jour en jour. Et donc

l’honorable ministre Bachoo va me donner de plus amples renseignements je suis certain au

cours de son intervention. Il y a ce problème à Rivière Sèche ; il y a aussi le problème de route

d’accès pour Camp Savanne. Cela aussi année après année j’en parle. C’est une petite

agglomération qui se trouve tout près des cascades à Henrietta et les gens n’ont pas de route

d’accès, ils traversent la rivière pour arriver chez eux où il y a un long détour à travers les

80

champs de cannes. Même les enfants qui partent à l’école doivent traverser la rivière pour aller

prendre l’autobus. Donc, je fais un appel encore plus pressant à l’honorable ministre Bachoo

pour j’espère de tout cœur qu’on puisse arriver à trouver une solution pour les habitants de

Rivière Sèche et pour les habitants de Camp Savanne.

J’en ai terminé, M. le président, et je vous remercie.

(5.41 p.m.)

The Minister of Industry, Commerce and Consumer Protection (Mr S. Sayed-

Hossen): Mr Speaker, Sir, allow me at the outset to congratulate my colleague, the Vice-Prime

Minister, Minister of Finance and Economic Development who has presented a Budget that will

definitely shift the national economy to a new curve where will prevail higher economic

modernity and greater social justice.

This Budget indeed contains the lofty ideals of a modern and an equitable society which

are entrenched in the vision of our Prime Minister where each and every citizen can enjoy the

fruits of economic progress and can aspire to a better future.

In fact, the blend of budgetary measures proposed will ensure that the economy, as has

been done over the past years, is kept solidly anchored on the path of economic consolidation

and economic progress while putting inclusive growth at the forefront. This is what we would

call, Mr Deputy Speaker, Sir, a positive paradox when we know that advanced economies are

shedding jobs in the public sector and actively and in an accelerated way curtailing social

benefits while their economies are mired in unprecedented low economic growths and high

public deficits.

In contrast, our own economy has been registering growth above 3%. Public sector debt is

decreasing, the public sector has not witnessed any contraction and indeed with the PRB, the

salary of every single public officer stands to increase and finally we have continued to increase

social transfers. What better proof, Mr Deputy Speaker, Sir? What better proof do the harbingers

heralding gloom need that we are reaping the fruits of this Government’s sound, wise and

compassionate economic management?

Mr Deputy Speaker, Sir, some data at this stage will provide greater clarity to Members of

the Opposition, in particular to hon. Li Kwong Wing, who, a short while ago, opened the budget

81

debates on behalf of the Opposition and as usual saw everything in black and with his typical

smile announced impending doom to the country.

GDP growth, Mr Deputy Speaker, Sir, of advanced economies for 2012 and 2013 are

forecasted as follows: France 0.1% and 0.4%; Germany 0.9% and 1%; Italy, recession: -2.3%

and -0.7%; Spain, recession: -1.5% and -1.3%. The United Kingdom, recession this year: -0.4%

and, hopefully, 1% growth next year. At the same time - and this is a very important figure - the

ratio of aggregate debt to aggregate GDP for advanced economies will rise from 46% in 2007 to

70% in 2011 and it is expected that this will reach 80% in 2016. We know already that debt to

GDP ratio in a country like the USA is a 100%, in Japan 130% but I am talking of the ratio of

aggregate debt for the whole of the advance world. The economic conditions in these economies

have left many households in sheer poverty. Actually in a degree of poverty never imagined

before and have impacted negatively on the very fabrics of their societies, even threatening

national unity like in Spain. We, in Mauritius, are far from such situations.

Mr Deputy Speaker, Sir, although my colleague, the Minister of Education hon. Vasant

Bunwaree has done it, I will briefly remind the House of our achievements. We know first of all

that all budgets start by setting the scene by portraying the economic conditions in the country,

that is, the background. Let us go down memory lane a few years by recalling the fundamental

economic imbalances left by the MMM/MSM Government in the year 2005 when the budget

deficit had reached a high 5.5% of GDP. Unemployment was 9.6% and public debt as a ratio of

GDP was around 64%, not to mention the record low growth rates even whilst the whole world

was on a positive growth curve. In 2005 budget was presented at a time when the economic crisis

of 2008 as well as the enduring euro zone crisis were yet not even heard about.

Mr Deputy Speaker, Sir, this time we have been confronted and we are still being

confronted with the brutal ripples from the downturn in advanced economies. However, this

Government under the leadership of the hon. Prime Minister has anticipated the worse scenario

on the global scene and through its policy measures has questioned the economy with a mix of

rescue measures since 2005. The result is worth pondering by the hon. Members of the

Opposition and indeed by the whole nation. In this budget, the hon. Minister of Finance and

Economic Development has been able to highlight that economic fundamentals are eminently

positive. Allow me to refer to a few of them and highlight their importance.

82

First of all, a budget deficit of 2.5 % of GDP and a forecast of a budget deficit of 2.2% in

2013 denote proper and efficient macroeconomic management that has resulted in economic

sustainability, sending strong signals to the global business community that Mauritius has kept

well on the track of fiscal and economic solvency, thus sending very positive and very

encouraging signals to the international investment community.

Second, inflation at a relatively low 4.1 % in 2012 has protected the purchasing power

whilst at the same time safeguarding our export competitiveness.

Third, public sector debt to GDP at 54.2% has been kept well within the safe threshold of

60% providing Mauritius with much room to manoeuvre in the case of a worsening external

economic condition.

Fourth, an economic growth of 3.4%, Mr Deputy Speaker, Sir, denotes nothing less that

economic resilience and a growing economic prosperity.

Mr Deputy Speaker, Sir, with such indicators what better yardsticks do we have to show to

the nation and to the world that we have soundly managed the economy? The more so in the face

of an economic recession not witnessed since long in our major markets.

The Opposition will, as usual, or should I say true to themselves, paint a black picture and

attempt to show everything in a negative light. But they cannot dupe even the gullible as tangible

signs of all around developments are clearly visible.

Mr Deputy Speaker, Sir, the set of measures in the 2013 Budget clearly demonstrates that

this Government is alive to the economic and social challenges that the country faces and is

determined to tackle them head on. At the same time, Government is compassionate for those at

the lowest rungs of the economic ladder and has at heart the welfare of every citizen. We will not

relent on our resolve to build an inclusive society, Mr Deputy Speaker, Sir.

I listened with attention to the speech of hon. Li Kwong Wing. Mr Deputy Speaker, Sir,

figures are figures. You can interpret them the way you want, but figures do remain figures and

the figures of economic performance are clear, absolute and concrete. Cependant, l’honorable Li

Kwong Wing fait une savante - mais je dois dire aussi obscure,décomposition de ces chiffres

positifs pour les convertir en chiffres négatifs. This reminds me of a comparison between a

scientist and a joker. The scientist takes facts, phenomena, figures, and concrete data and then,

the scientist will arrange his or her theory or law according to these figures. The joker or the

demagogue has a preconceived set of ideas which the dictionary will define as being prejudice.

83

So, the joker, the demagogue starts his exercise with his preconceived theory and then, distorts

figures and facts to fit his theories. This is what we have been witnessing, Mr Deputy Speaker,

Sir.

From the hon. Li Kwong Wing, not only have we heard about doomsday theories, but a

load of incoherencies. Mr Deputy Speaker, Sir, I did not mean to harp on details, you know,

about the different bridges and roads, etc., but being given that hon. Li Kwong Wing has

mentioned them, I wish to make some comments on that. I mean, his comments on the ring road,

for example; mentioning a road half-done, stopping at a mountain wall. Obviously, the road has

to stop at a mountain wall until such time as the mountain is pierced through for the tunnel and

the ring road will be done and completed. It is pure demagogy to speak of a road half done and

stopping at a mountain. And, who will believe, for example, that the Caudan Flyover Bridge - I

think, he called it a standstill bridge – which has a roundabout where traffic coming from six

directions have to stop, is more efficient than a flyover bridge, but still he mentions that and, of

course, he goes on and on talking about TV sets, WC basins, etc. I think he also mentioned

inflation and he contested the figures set out by the hon. Minister of Finance; instead of 4.1%, he

talks about 6%. Obviously, Mr Deputy Speaker, Sir, with the coming into operation of the PRB

in January, Rs4.6 billion to Rs5 billion injected in the economy will, of course, lead to some

inflation and as a bright Economist, hon. Li Kwong Wing, should know that a certain degree of

inflation in an economy is never a bad thing. All Economists agree on that. So, Mr Deputy

Speaker, Sir, demagogy is the name of the game for them. I will also point out something which

I think is a little bit misleading in what the hon. Li Kwong Wing said. He talked about an

increase in taxes and mentioned alcohol, alcoholic drinks, tobacco, VAT revenue, etc., and I

listened very intently to hon. Li Kwong Wing, and twice or thrice, he mentioned an increase in

taxes. Actually, there has been no increase in taxes, because when you say increase in taxes, you

imply increase in the rates of taxation. There has been an increase in tax revenue. That is simply

because, over the years, prices have gone up. So, people pay more taxes and VAT increases.

There is no increase in tax rates on consumption contrary to what has been mentioned by the

hon. Li Kwong Wing. Obviously, tax revenues have increased not the tax rates, and should we

remind him - unfortunately, he is not here, but I am sure that he will know what I have said - that

we reduced taxation. We reduced income tax rates in 2006 from 25% to 15% in one go and it

was their Government which increased VAT twice in one year by 50%.

84

Hon. Li Kwong Wing also mentioned of - I mean such derogatory remarks, Mr Deputy

Speaker, Sir - a handful of peanuts to the poor and senior citizens and mentioning in a deriding

way the Rs144 increase that is being paid to senior citizens pension. C’est une telle plaisanterie,

M. le président, que ça se passe de commentaire. Mais encore une fois, faut-il que ce soit moi qui

rappelle à la Chambre que c’était l’opposition MMM/MSM, quand ils étaient au pouvoir, qui ont

décidé, pas décidé - who have caused such distress to our senior citizens by threatening to cancel

the pension for a sizable proportion of our senior brothers and sisters and then, he talks about

deriding Rs144 increase. Actually, the proof of the pudding is in the eating, Mr Deputy Speaker,

Sir. The only thing that matters is results. Not speeches and speeches and speeches. There is no

need for what I have called de savantes et obscures analyses économiques dans le genre: couper

les cheveux en quatre.

The fact is that in 2012, today, after seven years of the leadership of the hon. Prime

Minister, Dr. the hon. Navin Ramgoolam, we are no longer in a situation de crise sans

précédent. The fact is that we are no longer - again, in their own words - losing jobs à une vitesse

vertigineuse. I know that it is the umpteenth time that my friends on this side of the House and

myself we are referring to these two statements made by themselves when they were in power,

when they were in office, but what can I do? I mean, it was the last time that they were in office.

So, the only thing I can do is to refer to what they said then.

Et l’honorable Li Kwong Wing conclut en appelant le Premier ministre to recall that

budget. I think that is what he said: I am calling upon the Prime Minister to recall that budget.

Why is he doing that? Because, the budget pinches; actually, the budget pinches him and his

friends on the other side. Not the people! Actually, last year, we had the occasion to listen to hon.

Uteem during his speech shouting again the same thing: ‘Give back the power to the people!

Give back the power to the people! Give back the power to the people!’ Today, it is: ‘Call back

the budget! Call back the budget! Forgetting, Mr Deputy Speaker, Sir, that they have been

booted five times by the electorate. They have been booted five times successively by the same

people; que c’est pathétique, M. le président.

En conclusion de mes commentaires sur ce qu’a dit l’honorable Li Kwong Wing, M. le

président, je dirais ce qui suit. J’ai fait référence un peu plus tôt dans mon discours à ce

plaisantin qui réarrange la réalité, réarrange les chiffres, réordonne les faits, pour que cela

s’adapte au contenu de ces préjugés, de ces idées préconçues. En écoutant l’honorable Li Kwong

85

Wing, j’ai vraiment l’impression que tout heureux de prononcer le discours d’ouverture,

d’ouverture de feu contre le gouvernement, ayant appris la nouvelle, il a écrit son discours avant

même d’avoir écouté le discours du budget du ministre des Finances.

Mr Deputy Speaker, Sir, back to business - over the last 7 years, since 2005 that we are in

office, through successive budgetary and other measures, we have been step by step building a

modern Mauritius and this Budget follows the same charted and proven path with major strategic

thrusts on strengthening our key economic pillars: skills development, youth empowerment,

SME development and now a new strategy for Africa and, of course, the crowning, always the

case, support to the most vulnerable which has been the hallmark of this Government ever since.

Mr Deputy Speaker, Sir, allow me to delve into some of these strategic thrusts. I would

speak very briefly on SME because I am sure my friend and colleague, hon. Minister Seetaram,

will canvass this issue more lengthily. We have always pledged our commitment to nurture and

consolidate the SME sector and this is in line with our programme for the democratisation of the

economy. We also believe in transforming Mauritius into a land of entrepreneurs and our

colleague, the hon. Minister of Education, has just announced a few minutes ago, the

introduction of courses on entrepreneurship in formal education as from next year and we are

ensuring that we walk the talk, Mr Deputy Speaker, Sir.

In this context a plethora of measures has been enunciated for the SME sector either in

terms of writing off debts of those caught in the debt traps or to provide support on more

favourable terms.

Mr Deputy Speaker, Sir, we are no longer an island on our own. We are in a region and we

are part of the African region. The hon. Prime Minister, some time ago, has announced a new

strategy for Africa and has publicly, locally and internationally positioned Mauritius as the

gateway to Africa. Indeed, Mr Deputy Speaker, Sir, many African countries have embarked on a

process of genuine economic modernisation and we have to leverage on opportunities of market

expansion in these economies.

Africa is indeed recognised as the second fastest growing region worldwide. Spending in

Africa is expected to move beyond the USD 1 trillion mark. 60% of the world’s undeveloped

land is in Africa and its GDP is projected to grow by 63% by 2020.

Economic diplomacy through the network of the hon. Prime Minister and through the

appointment of honorary consul in every major city on the continent, will step up trade and cross

86

border investment, particularly in SADC and COMESA countries where we can further optimise

on preferential treatment.

At the same time, we are giving ourselves the means to realise the policy objectives

enunciated by the hon. Prime Minister to be the gateway into Africa. The Freeport status to

operators exporting to Africa implies zero corporate tax. It constitutes a truly exceptional

measure to encourage entrepreneurs to tap into expanding opportunities on the continent and will

be a major incentive to attract foreign direct investment in the sector.

With your permission, Mr Deputy Speaker, Sir, I would wish to refer to a few measures

concerning my Ministry. First of all, the Manufacturing Sector. The Manufacturing Sector, Mr

Deputy Speaker, Sir, has safely navigated in the troubled waters of the Eurozone crisis. The

Manufacturing Sector in this country accounts for the 18% of the GDP, employs around 111,000

workers, represents 20% of the total employment and is expected to yield a total output of Rs

125 billion in 2012 excluding, of course, sugar milling.

We, therefore, need to recognise the strategic importance of the sector to the economy. The

Government has left no stone unturned to put in place a number of schemes to facilitate its

expansion and modernisation. Schemes managed by the Restructuring Working Group and the

Mauritius Business Growth Scheme aim to assist enterprises to restructure their production and

financial operations, facilitate access to finance at attractive rates, improve their cash flow and

enhance their competitiveness.

I am proud to say that despite the difficulties in our major markets, the sector has posted a

growth of 2.2% in 2011 and is projected to achieve a growth rate of around 1.5% in 2012. The

non-exporting basically domestic sector recorded a negative growth of 3.1% in 2011, but is now

rebounding in 2012 with a positive growth rate of 1.4%.

The export-oriented sector is expected to register a higher growth in exports this year as

compared to last year. Indeed, during the period January to September 2012, the total export by

the export oriented enterprises are 6.2% higher than during the corresponding period in 2011.

Mr Deputy Speaker, Sir, we all know that the export-oriented sector, formerly what we

used to call the EPZ sector, relies heavily on economic conditions in Europe and the USA.

Despite market contraction in Europe and the US which are our main trading partners, the EOE

is expected to achieve a growth rate of about 2.5% for 2012. This sector has indeed performed

well during the period 2006 to 2012 except for a slight negative growth of 0.9% in 2009 due to

87

the financial crisis. It is gratifying that Mauritius is diversifying its market as exemplified by

exports to South Africa which has registered a ten-fold increase during the 2005-2011 period.

I cannot, but say a few words on the textile and clothing subsector, Mr Deputy Speaker,

Sir. This sector has cloturé the celebrations of its 40 years of existence this year, a week ago

actually. I am pleased to mention that this sector, the textile and clothing, in spite of all

difficulties and recession, contraction of demand, major reforms in international trade

agreements has never bowed down its head. In spite of the harsh reality of an extremely

competitive market place it is good to note that Mauritian exports of clothing and textile to South

Africa has chalked an impressive annual growth rate of some 20% per year for the period 2005-

2011. South Africa today, whilst it was negligible about 7-8 years ago, represents 15% of our

total exports for textile and clothing. I am happy to say also that fish and fish preparations and

jewellery products are on a positive growth curve. Data reveals that these subsectors are

performing well.

Actually, Mr Deputy Speaker, Sir, it is the faith of our business operators and of our

workers in the ability of the country to cope with challenges that has boosted their morale and

enabled them to keep their businesses above the tides stemming from the global economic

downturn.

Mr Deputy Speaker, Sir, to reach these objectives, a focused approach has been adopted by

my Ministry to promote the development of high value added activities that can pave the way for

industrial consolidation, expansion, modernisation and diversification.

For example, the Mauritius Business Excellence award is now entrenched in the Mauritian

landscape as a major event to promote the excellence. In June 2013, we will hold a fifth edition

of this award. The Observatoire de l’Industrie, a very important instrument was launched in

November last year 2011, to disseminate economic and business information to operators. And

this portal is being constantly updated so that it can graduate soon into being an effective tool to

enable business operators, to take better informed decisions when setting up new ventures,

expanding businesses and in general for more enlightened marketing decisions.

My Ministry is working jointly and very closely with the Ministry of Finance and

Economic Development and the Board of Investment to attract investors in new sectors that can

facilitate the process of industrial diversification. As I mentioned earlier, Mr Deputy Speaker,

Sir, our export performance for 2012, will be much better than expected despite the economic

88

recession in our main markets in Europe. Enterprise Mauritius as our export promotion agency

has contributed widely and deeply to achieve this positive result through its aggressive marketing

campaigns in our traditional, regional and emerging markets. Just a few figures, as at October

2012, Enterprise Mauritius has organised and participated in 37 export promotion events that

have benefited 666 enterprises. Orders worth Rs567 m. have been obtained and some 4000-

business contacts have been established. Furthermore, the total value of orders expected as a

result of these is around Rs2 billion. I noted with a lot of attention the remarks made by my

colleague the hon. Minister of Education, hon. Vasant Bunwaree regarding the need for

cooperation between the Board of Investment and Enterprise Mauritius. And I am happy to

inform him and the House that we are already working in very close cooperation between

Ministry of Finance and Economic Development and my Ministry, Board of Investment and

Enterprise Mauritius on two fronts.

First of all, we work jointly in promoting investment, especially industrial investment in

Mauritius. I really mean nuts and bolts investments, and secondly to promote the export of our

products on two sub-fronts. On one hand, to broaden the market base, that is, to find new

markets for our products and secondly to broaden the product base, that is, to bring new products

and new potential exporters to become export ready and this is a joint work, which is being done

by Enterprise Mauritius and the Board of Investment and I am sure my colleague will be happy

to learn that we have been discussing very closely with MITD of late to bring also MITD to

address the skills and training issues that go together with such considerations.

I wish also to point out something which is less known, but which is important. The

Mauritius Standards Bureau is the agency under my Ministry, which is responsible for the

development of standards, testing and accreditation. I said, less known, because it is not an

institution which is greatly médiatisé. And indeed at a time when Government is laying emphasis

on the self-sustainability of institutions, especially of parastatals, I am pleased to announce to the

House that the Mauritius Standards Bureau has already embarked on this path, and is expected to

become self-financing hopefully within five, six years time. For 2012, the bureau is expected to

generate around Rs23 m. which will represent around 45% of its Recurrent Budget and as I have

said, if we really look forward to maybe five, six years, 2018, 2020. When the Mauritius

Standard Bureau will generate 100% of its treasury.

89

I wish to inform the House, I have done it already before, but I think it is important that we

have also introduced a new piece of legislation namely the Dealers Registration and Transactions

Regulations in February 2012, to better regulate the sales of second hand jewellery with a view

to dealing with cases of theft, laundering of stolen jewellery and exploitation of consumers by

unscrupulous jewellers. And as at date the Assay Office, which is also under my Ministry has

endorsed some 15,300 ownership declaration forms to authorise the sale of second hand

jewellery. Just to give you, Mr Deputy Speaker, Sir, and to the House an idea of the ampleur of

these transactions.

Mr Deputy Speaker, Sir, despite these positive achievements, growth rate of the

manufacturing sector, we are certainly not going to sit on our laurels. We are defining new

orientations for the industry sector. We are coming up with the new strategy thrust to reorient the

sector towards higher growth and enhance projected market diversification as well as greener

production.

My Ministry, Mr Deputy Speaker, Sir, in collaboration with the Ministry of Energy and

Public Utilities and UNDP is implementing a project to the tune of Rs7 m. for the promotion of

energy efficiency and savings among enterprises. This project will be a unique and first step in

promoting productivity through energy efficient measures.

Secondly, a dedicated industrial Park will be constructed to foster and encourage high-tech

manufacturing around clusters. The new infrastructure will constitute a breakthrough as it will

involve high-tech facilities for enterprises in such sectors as medical devices, pharmaceuticals

and lifestyle jewelry. And this project will be in line with one of the objectives which I just

mentioned, that is, to diversify our industrial base and to reduce our dependency on textiles.

Indeed, our continuing industrial development will be articulated around two prime objectives.

First prime objective will be to promote market diversification for the industry sector. I am

glad that the Budget makes provision for Rs135 m. for Enterprise Mauritius to explore and tap

new market opportunities. We will indeed develop and implement a new market strategy towards

Africa and the US. And this strategy will focus on market intelligence and more aggressive

export promotion. The objective will be to facilitate exports of those who are already export

ready and enterprises which have an interest in Africa or the US market while leveraging on

SADC and COMESA. And while pursuing the new Africa strategy, we will encourage and

support enterprises wishing to benefit from the zero corporate tax under the Freeport status. This

90

measure constitutes a milestone as it would pave in a grand way our exports to Africa and the

opening of our strategy to be the gateway to Africa.

The second prime objective, Mr Deputy Speaker, Sir, is industrial diversification. Over the

past 40 years we have experienced a sort of a crescendo in our industrial scenario. We started 40

years ago with very basic textiles and clothing and indeed I am sure some of us still remember in

those days certain media in Europe were talking in a deriding way of Mauritius being the world

capital for shorts and T-shirts.

Well, Mr Deputy Speaker, Sir, we have graduated since a long time from producing basic

shorts and basic T-shirts into high value added products for many famous brands, actually global

ones. We have evolved from textiles and clothing into light engineering, into jewellery, into

jewellery for export, into precision engineering. We have evolved from textile and clothing into

light engineering, into jewellery for export; into precision engineering; and to seafood processing

and, of late, in medical devices and highly sophisticated precision engineering mentioned again

by the Minister of Education a few minutes ago where we have a company in Ebene producing

electronic relays for Boeing and Airbus.

It is important, Mr Deputy Speaker, Sir, to consolidate and modernise the existing sectors

and the exiting subsectors. It is also important to move up the value chain and to venture into

more new technology driven industries. This is how we have jointly – the Ministry of Finance

and Economic Development and my Ministry - identified five new potential sectors: medical

devices in which we have four companies right now and which we want to develop further;

pharmaceuticals; automotive components; technical textiles and a higher grade of precision

engineering.

Mr Deputy Speaker, Sir, we all know how important manufacturing can be for societies.

Manufacturing creates positive ripple effects, creates upstream and downstream benefits.

Manufacturing is highly sensitive to economies of scale. Manufacturing provides employment

and manufacturing is a long-term investment. Our objective is to move from 18% contribution to

GDP manufacturing now in 2012 to hopefully 22%-23% by 2020.

With your permission, Mr Deputy Speaker, Sir, I will elaborate a few points on the

Commerce and Consumer Protection Division of my Ministry which is an important segment of

my mandate. For the coming year 2013, we propose to lay much more emphasis on the consumer

education component. I had the opportunity before to inform the House that we are coming up

91

with a new consumer protection regime. Indeed, the State Law Office has submitted, Monday

last, the first draft of the Consumer Protection Bill which is presently being looked into by

officials of my Ministry together with relevant stakeholders; secondly, to give a new boost to

consumer education which is a very important component of consumer protection. I propose to

organise, as from next year, a Consumer Education and Protection Road Show starting in March

to coincide with the celebration of the World Consumer Rights Day. This road show will be

organised on a regional basis in four different regions of the country and this will be an occasion

not only to promote consumer education, but also to provide information on how consumers can

and should buy intelligently and adopt a healthy lifestyle. The active participation of the Ministry

of Health and Quality of Life will be sought in that respect and relevant agencies such as the

State Trading Corporation, the Agricultural Marketing Board, the Fisheries Department, the

Forestry Department and AREU among others will be requested to participate in these activities.

Mr Deputy Speaker, Sir, five new Consumer Protection Officers have been recruited to

service the Consumer Protection Unit of my Ministry and two of them will be fully dedicated to

the operationalisation of the Consumer Protection Unit in line with the Government’s policy to

promote e-governance. The re-engineering of Consumer Protection Unit needs to be accelerated

and the services of the Office of Public Sector Governance of the Prime Minister’s Office as well

as technical assistance from the Government of India have been sought in this respect. The

Government Programme of 2012-2015 which was read by the then acting President of the

Republic has highlighted the necessity to address the issue of hire purchase and credit sales, and

to introduce new legislation pertaining to it so as to strike the right balance between promoting

business and consumer rights interest. On the 01 of November 2012, that is, a week ago, the Hire

Purchase and Credit Sales (Charges) Regulations 2012 was promulgated and the present annual

percentage rate, that is, the percentage rate of interest applicable in the case of credit and hire

purchase has been reviewed from 24.8% down to 19%, and penalty for late payment has been

reduced from 8% to 5% per annum above the Annual Percentage Rate (APR) of the amount due.

This represents a reduction in interest rates in case of hire purchase of more than 26%.

Mr Deputy Speaker, Sir, it is the most modest sections of the population who have resort to

hire purchase and credit sales and this, therefore, makes it extremely important for us to ensure

that they get a fair deal. A committee comprising both the public and private sectors has been set

at the level of my Ministry to review the Hire Purchase and Credit Sales Act to make it more

92

business friendly and customer forecast, that is, easy for business to utilize and more protective

of customers.

Mr Deputy Speaker, Sir, a few words on trade facilitation. A major obstacle to trade is the

inherent presence of powerful nontariff barriers to trade. As we all know nontariff barriers take

the form of cumbersome customs procedures; freight and logistics procedures, cargo dwell time,

trade regulations, import and export licences, complex rules of origin amongst others. My

Ministry working in close collaboration with other agencies in streamlining trade procedures;

accelerating trade facilitation and improving the ease of doing daily business in the country in

line with Government policy to streamline trade procedures.

21 items have been eliminated from the need of having import permit requirements last

year and in 2012, we have eliminated six items from the list of import control by my Ministry.

This was done about a month ago. Furthermore, I am proposing to promulgate a new legislation

to regulate further the activities related to the importation and sale of second-hand motor vehicles

as well as the importation of such vehicles by agents.

Unfortunately, Mr Deputy Speaker, Sir, we have witnessed a few cases of, I would say,

unfair trading both by some dealers and by agents who remain in the dark and work on behalf of

individual importers. Very often, it has happened a few times actually, agents act in total

disregard of the law and, at the end of the day, when the problem arises, the agents disappear and

it is the individual importer who has been unfortunately misled by dishonest agents and who

finally has to pay the price which, very often, would come up to Rs500,000, Rs600,000,

Rs700,000 for mishandling of cases. So, we are putting some order in that and I am bringing

soon a legislation to regulate that particular sector. In the same spirit, I am bringing new

regulations regarding the mandatory requirements to submit an auction sheet in respect of the

importation of second-hand motor vehicles from Japan to start with. The mandatory requirement

of an action sheet will ensure, at least, that vehicles which have been damaged in an accident or

badly damaged in an accident in Japan are not exported to Mauritius. The mandatory

requirement of an auction sheet will ensure that the odometer has not been tampered with. The

mandatory requirement to submit an auction sheet will ensure that the customer, hopefully, to the

best possible extent, gets what he pays for.

93

I am also proposing to come up with a new regulation with a view to strengthen the

procedures and conditions for the holding of trade fairs and exhibitions, a sector of activity

where we have also seen some abuse of late.

 Mr Deputy Speaker, Sir, as from 01 January, 2013, the AGOA fee that is paid by

exporters who export under AGOA will no longer be applicable. This is yet another incentive

provided by Government to the manufacturing sector, at least, that part of the sector which

exports to the USA under AGOA, to allow them more space to compete in the US market. This

represents something like Rs15 m. that State Treasury will forfeit and that will stay in the

pockets of the exporters. It is an important cost to trade that is being eliminated.

 One last point, Mr Deputy Speaker, Sir. As the House may be aware, in 2012, Mauritius

will be importing around 1,350,000 tons of petroleum products, or 15% more than last year. The

increase is mainly due to growing demand for bunker fuel, aviation fuel and heavy oils. It is

expected that double-digit growth percentages in the coming years for these products is quite

likely, especially for jet fuel and for bunkering products. On the other hand, demand for

automotive fuels, mogas and gasoil is expected to continue growing at its usual 4% to 5% per

year. And, in order to ensure adequate supply of mogas and gasoil – essence et diesel - over the

short to medium term, and also to tap export potential in the region, the State Trading

Corporation, under my Ministry, has launched tender procedures for the construction of 25,000

metric tons storage facilities at Mer Rouge. Government is considering the setting up of a

petroleum terminal of about 160,000 metric tons.

A few words to conclude, Mr Deputy Speaker, Sir. A Government Budget – un budget de

l’Etat - is about appropriation of funds and the reallocation of these funds. Cette réallocation de

fonds, de ressources permet, M. le président, d’un côté la continuité de la construction du pays,

caractérisée par la modernisation, la facilitation des activités économiques, l’amélioration des

infrastructures et autres services publics. Cette réallocation permet aussi, en deuxième lieu, la

redistribution des revenus fiscaux, surtout vers les catégories les plus vulnérables de la nation. Et

tout le monde, en dépit de ce que dit l’opposition, s’accorde à mettre en exergue les dimensions

sociales extrêmement pointues de ce budget, inspirées du souci profond du Premier ministre de

transformer notre société, au départ profondément inéquitable, en une société inclusive où il est

essentiel d’alléger la pauvreté et à terme de l’éliminer, où il est essentiel de donner la chance à

tous les enfants, où il est essentiel de donner la chance aux jeunes, aux femmes, et à nos citoyens

94

les plus âgés. Tout le monde s’accorde à le dire, M. le président, sauf ces messieurs-dames de

l’opposition.

N’empêche, M. le président, ce gouvernement a été élu sur un mandat de modernisation et

de démocratisation. Il est dirigé par un Premier ministre qui imprime sur la politique du

gouvernement sa vision modernisatrice, son sens de la compassion envers les faibles, son

attachement indéfectible à l’unité nationale, et son leadership incontesté. Ce gouvernement est

engagé dans une action, dont le fil conducteur, M. le président, est composé des éléments de la

vision du Premier ministre, et ce depuis 2005. Depuis 2005, M. le président, continuité,

cohérence, construction à long terme du pays. Voilà les maîtres mots de l’action

gouvernementale, et qui est définie en plus par ce budget, avec en ligne d’horizon, M. le

président, une société non seulement plus moderne mais plus équitable, où il y aura, même dans

les jours les plus sombres, l’espoir d’un lendemain meilleur, même pour chaque tunnel une

lumière au bout du tunnel. Merci, M. le président.

(6.36 p.m.)

Mr M. Seeruttun (Second Member for Vieux Grand Port & Rose Belle): M. le

président, la semaine dernière et ce depuis l’annonce du discours du budget, l’attente d’annonces

des mesures budgétaires qui viendraient soulager la grande partie de la population était palpable.

Elle s’attendait à ce que le gouvernement vienne présenter un budget qui allait répondre à leurs

besoins les plus élémentaires, et aussi aux grands défis dont le pays aurait à faire face.

M. le président, après la lecture du budget 2013 par le ministre des Finances, la majorité

des Mauriciens est restée sur sa faim. La société civile, les syndicats, les ONG, le secteur privé et

la population en général se sont exprimés, et ils étaient tous unanimes à dire que le budget

manquait de punch. On pouvait lire des commentaires tels que la classe moyenne reste sur sa

faim, un budget qui manque de courage, un budget terne, un budget sans grandes ambitions, un

budget qui manque de vision, un budget qui a oublié la classe des travailleurs, ou encore cette

caricature dans un quotidien qui parle de « mange télévision, guette pistache ». La liste est

longue, M. le président. Après le rapport du PRB, voilà un budget sans aucune orientation claire

pour le long terme, aucun signal fort pour ramener un climat de confiance. Bref, je dirai que c’est

un budget qui manque d’audace. En une phrase, un budget ‘panadol’ avec des mesures

palliatives.

95

Du côté de l’opposition, on ne s’attendait pas au miracle.

(Interruptions)

M. le président, on a écouté attentivement l’orateur de l’autre côté de la Chambre. Après son

grand oral de l’année dernière, nous ne nous attendions pas à ce que le ministre des Finances et

le gouvernement fassent pire cette année, mais, bien sûr, on s’est trompé. L’année dernière, le

budget 2012 était présenté par le ministre des Finances, avec comme objectif principal la

croissance. Il lisait « Growth for the Greater Good ». Il proposait des mesures pour atteindre

l’objectif fixé, c’est-à-dire une croissance de 4% pour 2012. Il est important de noter que déjà

c’était un recul par rapport à 2011, où la croissance était de 4.2%.

Au fur et à mesure qu’on avançait dans l’année 2012 et, que le gouvernement mettait en

place les mesures budgétaires, il est important de noter que d’après le bilan du gouvernement,

91% des mesures identifiées ont déjà été implémentées, et pourtant la croissance a baissé. C’est

pour dire de l’effet contraire de ces mesures. Toutes les institutions respectées, locales et

internationales, que ce soit la MCB, la Chambre de Commerce et de l’Industrie, la Banque de

Maurice et le FMI prévoyaient une croissance autour de 3%. Au final, la croissance pour l’année

2012 serait de 3.4% d’après le ministre, mais le chômage est en hausse à 8.2%. Ce qui est encore

plus alarmant, c’est que le chômage touche les jeunes et les femmes et le taux parmi les jeunes

est encore plus fort. Entre l’année dernière et cette année-ci, plus de 2,000 femmes ont perdu

leurs emplois. Depuis l’implémentation de cette nouvelle loi anti-travailleur, presque 20,000

personnes ont perdu leur job. La dette nationale passera autour de R 204 milliards, M. le

président. Tout à l’heure, j’écoutais le ministre de l’Education qui parlait de la dette entre 2000 et

2005. Mais ce qu’il oublie de dire c’est qu’en tant que ministre de l’Education, il aurait du savoir

qu’entre 2000 et 2005 plus d’une cinquantaine de collèges et d’écoles ont été construits et que

c’est là où cet argent est parti.

L’investissement privé est en baisse et le climat de confiance a disparu. Quant au pouvoir

d’achat, n’en parlons plus ! La majorité de la population s’est appauvri, sauf les gros bonnets

pour ne pas dire les Gros Dereks et leurs acolytes. Un échec sans équivoque, M. le président !

Voilà ce qu’on appelle résultat sur résultat à la manière de ce gouvernement. Dans son discours

budgétaire de l’année dernière, le ministre faisait référence à la performance de Maurice par

rapport à d’autres pays africains, et je cite -

96

‘The performance of Mauritius in many international rankings is a source of pride and joy

for the entire nation. We are ranked first out of 53 countries in Africa on the Mo Ibrahim

Index of African Governance; first in Africa on the Fraser Institute’s Economic Freedom

Index. And again, first in Africa, in the World Bank’s Ease of Doing Business report for

the 4th year running, well ahead of 2nd place South Africa.’

Il se compare à des pays en Afrique. Mais, quand il s’agit de comparer la croissance, M. le

président, le ministre préfère se comparer aux pays Européens. M. le président, pourquoi ne pas

comparer like with like? La croissance de plusieurs pays d’Afrique est presque le double de ce

qu’on a réalisé. La croissance moyenne pour les pays d’Afrique est de 5.5% et ils prévoient de

faire mieux en 2013 alors qu’à l’Ile Maurice nous sommes à la traîne. Je ne crois pas que c’est

une fierté lorsqu’on parle de 3.4%, M. le président. Si l’exercice du budget n’était qu’un exercice

comptable, M. le président, le ministre des Finances aurait été un bon élève car il satisfait le

bottom line en avançant quelques chiffres pour faire croire qu’il a fait l’impossible. Ce qu’il ne

dit pas c’est quelles sont les astuces comptables qu’il a utilisé et au détriment de combien de

projets sociaux qui auraient dû être réalisés, mais qui n’ont pas était réalisés pour qu’il finit avec

un déficit dont il est fier de présenter.

M. le président, l’exercice budgétaire est bien plus qu’un exercice comptable et c’est là où

je pense qu’il a raté sa chance pour la deuxième fois. On est tous d’accord que la situation

financière en Europe et aux Etats Unis est toujours précaire et sur laquelle nous n’avons aucun

contrôle. Mais, M. le président, il y a plusieurs facteurs internes qui sont sous notre contrôle et

qu’on aurait bien pu corriger afin d’envoyer un signal fort aux investisseurs potentiels. Le

gaspillage des fonds publics - tant décrié par le Directeur de l’Audit - demande une bonne

refonte du système ; le combat contre la fraude et la corruption, le contrôle de la criminalité et de

l’insécurité dans le pays, l’accès aérien, la drogue et la prostitution. J’ai parlé de cette loi anti-

travailleur qui amène de la misère à nos compatriotes. L’image même de la République de

Maurice au niveau international a pris un sale coup avec l’affaire de Michaela Harte. Le scandale

du Board of Investement, le property scam qui a donné lieu au PNQ de ce matin. L’affaire du

trafic d’armes, pour ne citer que cela, M. le président. C’est dans des moments difficiles qu’on a

le plus besoin d’un vrai Leader. L’économie mondiale a changé, le model économique ne peut

pas rester figé. C’est le moment, M. le président, de revoir notre model économique si on veut

vraiment saisir des opportunités qui s’ouvrent à nous, suite à la crise mondiale.

97

Malheureusement, M. le président, le ministre des Finances a choisi la voie facile en ne restant

qu’un simple observateur au lieu de prendre des mesures courageuses.

Pendant toute l’année 2012 dans le but d’atteindre le taux de croissance fixé, le ministre a

voulu usurper le rôle du gouverneur de la Banque de Maurice. Il a procédé à la nomination de

certains membres au Monetary Policy Committee. Est-ce pour avoir un upper hand sur les

décisions du comité? Puis il a intervenu sur le marché des devises en achetant des dollars et

depuis notre roupie connait une dépréciation continue par rapport aux principales devises,

notamment le dollar Américain et l’euro. Entre mi-octobre à ce jour, la roupie à était dépréciée

de plus de 5% vis-à-vis du dollar Américain et l’euro. L’objectif du ministre, M. le président,

était d’améliorer le taux de croissance. Mais, le faire en dépréciant la roupie, sans se soucier du

poids inflationniste à l’importation et l’effet boule de neige sur le pouvoir d’achat des

mauriciens, je me pose la question, M. le président, n’avait-il pas d’autres solutions? Encore une

fois, il a choisi la voie facile.

On a tous témoigné cette guerre ouverte et malsaine entre le ministre des Finances et le

Gouverneur de la Banque de Maurice et cela, M. le président, ne peut que saper notre moral,

surtout des operateurs économiques et des investisseurs potentiels. M. le président, ce budget ne

fait aucune projection sur le long terme, ne donne aucun sens de direction et ne propose aucun

nouveau pilier économique.

M. le président, le gouvernement a parlé de Green Economy puis du Blue Economy mais

aucune mention de comment contrôler le Black Economy. Et c’est ce dernier qui a connu une

ascension sans précédent depuis 2005. Le budget 2013, M. le président, du gouvernement Parti

Travailliste/PMSD vient enfin découvrir que le secteur TIC est un secteur d’avenir. Cela fait déjà

douze ans, M. le président que le gouvernement MSM/MMM, avec un Premier ministre

visionnaire a lancé ce secteur avec la création du Cybercity. L’Opposition d’alors a critiqué le

projet. Il l’a même traité d’éléphant blanc. Tout à l’heure j’écoutais le ministre de l’Education

qui voulait prendre la paternité de ce secteur, mais on ne juge pas une personne sur ses paroles

mais sur ses actions ; c’est en 2000-2005 que ce secteur a connu un départ.

Il a pris 12 ans pour ce gouvernement d’admettre que c’est un projet porteur. Ils ont

tellement tiqué que notre secteur TIC a pris un retard. Pour permettre plus de connectivité, le

gouvernement propose de baisser le tarif en entrée de gamme de la bande passante à R 200 à

partir de janvier 2013.

98

M. le président, la connexion de l’entrée de gamme de la bande passante de 256 kbps est

pour ainsi dire sans aucune utilité car c’est tellement lent et cela n’intéresse que très peu de

personnes. Si le ministre des finances visait les jeunes, ces jeunes ne pourront même pas ouvrir

leur page de Facebook dans un temps raisonnable pour télécharger des photos. Cette bande

passante de 256 kbps est tellement lent.

 Déjà avec les bandes passantes à haut débit, des fois la connexion est difficile et cela cause

beaucoup de frustration aux utilisateurs. Imaginez la frustration de ceux qui utilise un débit de

256 kbps. Dans beaucoup de pays, la bande passante de 256 kbps n’est plus disponible justement

à cause de sa lenteur. Donc, M. le président, si le ministre veut vraiment aider les gens les plus

vulnérables à se connecter à l’internet, il aurait pu baisser le tarif de la bande passante 512 kbps

et cette mesure aurait servi pour une vraie cause. J’espère que cette considération aura l’attention

du ministre.

Si on veut aller plus loin, M. le président, dans cette initiative et comme dit le ministre lui-

même ‘bridging the digital divide’, vous serez d’accord avec moi que nos jeunes, et surtout ceux

moins fortunés ont plus accès à un téléphone portable qu’à un PC ou un laptop. M. le président,

savez-vous que le coût équivalent de la bande passante de 256 kbps pour le mobile est de R

6,000 et je crois que c’est vraiment trop cher. C’était là qu’il fallait plutôt faire un effort ou bien

tout court démocratiser l’accès au wifi, à moins bien sûr qu’on ne puisse dicter l’Orange ou

France Telecom, M. le président.

A la page 8, section 69 du rapport du budget, le ministre parle de construction de hi-tech

industrial parks. Encore une fois, M. le président, que du temps perdu. Le projet de Business

Parks de Rose Belle démontre encore une fois le manque de vision de ce gouvernement. Un

projet, qui était dû Plug and Play, a été abandonné parce que c’était un projet du gouvernement

MMM/MSM. Au lieu d’avoir des Business Parks à Rose Belle, on a eu droit à des champs de

légumes avec pour résultat que tous les investissements encourus sur ce projet en terme de

câblage sont partis en fumée. Sept longues années sont passées pour venir avouer aujourd’hui,

M. le président, qu’il faut développer les hi-tech industrial parks dans ce secteur. Imaginez si le

gouvernement avait en 2005 déjà utilisé le potentiel de ce secteur, on aurait eu une autre Ebène

City à Rose Belle. Comme on dit mieux vaut tard que jamais.

Aujourd’hui, notre secteur du TIC souffre d’un manque de personnel qualifié car les

autorités concernées n’ont pas assez fait pour orienter les étudiants vers les filières dont avait

99

besoin le pays et le secteur lui-même. D’ailleurs le gouvernement reconnaît. Ils avaient quelques

temps de cela annoncé, en grande pompe, la création d’un ICT Academy avec justement pour

objectif de répondre à ce manque d’expertise. Malheureusement, M. le président, l’académie n’a

jamais pu prendre son envol et d’ailleurs on n’en parle plus. On avait même nommé un

professionnel pour diriger l’académie, mais pour des raisons inconnues, rien n’a été fait et la

personne nommée est déjà partie. Ce n’est pas du sérieux, M. le président. On se doit être avant-

gardiste. Mais comme on dit on attend à ce que maintenant les choses vont bouger déjà qu’on a

réalisé que ce secteur est un secteur porteur.

Une autre occasion ratée pour améliorer les compétences locales dans le secteur du TIC est

le fameux projet de la nouvelle carte d’identité nationale où le gouvernement est venu vanter le

mérite d’une compagnie Singapourienne mettant en cause les manquements de nos operateurs

locaux en matière de sécurité.

Imaginez les avantages que ce secteur aura pu avoir si un partenariat aurait pu être dégagé

entre un fournisseur étranger et nos opérateurs locaux ne ce reste qu’en terme de Capacity

Building. Une fois ces compétences acquises, nous aurions pu les revendre dans la région pour

des projets similaires.

Malheureusement, encore une fois, M. le président, ce sont d’autres considérations

propres au gouvernement qui a pris le dessus. R 1.1 milliard, M. le président, parties à l’étranger

alors qu’on vient nous dire dans ce budget que nos compatriotes ont du talent et qu’il existe un

gros potentiel dans ce secteur. Which is which, Mr Deputy Speaker, Sir?

Un autre aspect qu’on a oublié complètement concernant ce secteur, M. le président, et qui

a toute son importance, c’est le cyber crime. On a témoigné quelques dérapages cette année-ci et

si on ne prend pas les mesures appropriées ou encore former les personnes pour prévenir de tout

abus car tout le secteur peut être menacé. Il y va même de l’unité nationale, M. le président.

Un autre secteur qui a été oublié l’année dernière et encore une fois mis à l’écart cette

année-ci est bien l’agriculture et, en particulier, le secteur sucre. Dans le Budget 2012, une

mesure avait été annoncée pour que les planteurs puissent avoir le remboursement de la TVA sur

les achats de certains équipements. M. le président, ce scheme a été un flop total. Moins d’un

pour cent des planteurs ont pris avantage de cette mesure et voilà que le ministre des Finances

récidive dans son budget de 2013.

100

Revenons, M. le président, à ce fameux deal historique entre le gouvernement et la MSPA

où 1,000 arpents de terre ont été cédés au gouvernement. Combien de ces terres sont vraiment

occupées sous culture vivrière aujourd’hui, qui répond aux objectifs du projet de la sécurité

alimentaire? Tant de points noirs à éclaircir, M. le président !

Mais justement, M. le président, en matière de sécurité alimentaire, Maurice fait pale figure

en Afrique, 40ème sur 42 pays Africains. C’est ce qui ressort des dernières données compilées par

la fondation pour le renforcement des capacités en Afrique. En effet, sur 42 pays ciblés, Maurice

occupe seulement le 40ème rang ne surclassant que la Mauritanie et Madagascar. Et, pourtant,

représenté comme la clef de la sécurité alimentaire pour la région. En effet, M. le président, ce

classement pour l’année 2012 montre l’échec total de la politique agricole des autorités locales

en faveur de la sécurité alimentaire, surtout l’ACBF, c'est-à-dire la fondation des renforcements

des capacités en Afrique, pointe du doigt le faible niveau de renforcement des capacités des

agriculteurs mauriciens. En d’autre termes, M. le président, il s’agit de donner les moyens aux

autres agriculteurs, dont les petits planteurs, de contribuer à la production agricole de manière

durable afin de diminuer la dépendance aux importations.

Alors que le budget parle de la conquête de l’Afrique, c’est clair, M. le président, que

l’Afrique n’a pas de leçon à recevoir de nous en matière de la sécurité alimentaire. Un autre

secteur, M. le président, qui est menacé, c’est la recherche agricole. Quelqu’un avait bien dit :

either you innovate or you evaporate. Et c’est bien à travers la recherche qu’on peut innover, M.

le président. La recherche dans l’industrie sucrière connaît actuellement une mort lente depuis la

création de la Mauritius Cane Industry Authority.

M. le président, le MSIRI, une institution qui a un passé glorieux et une réputation

internationale reconnue et, après 60 ans d’existence, a perdu de son indépendance d’opération et

si on tue la recherche, on tue l’avenir même de l’industrie cannière et tout ce qui en dépend. On

parle beaucoup d’opportunités en Afrique, M. le président. Imaginez le service qu’on aurait pu

vendre en Afrique ou bien même en Asie dans le domaine agricole et sucrier et,

malheureusement, si les personnes nommées à diriger ces institutions ne sont pas avant-gardistes,

le pays en paiera les conséquences.

Mr Speaker, Sir, the Minister of Finance agrees that agriculture remains a critical part of

our economy and yet the measures which have been announced in the 2013 Budget are far and

few and very scanty. These measures do not pay justice to the attention which the agricultural

101

sector needs. Mr Deputy Speaker, Sir, the Minister is trying to promote organic farming and if it

is for household purpose, then so much the better. But when it comes to organic farming on a

commercial basis, we should not fool ourselves, Mr Deputy Speaker, Sir. We have limited land

resources and to be able to undertake organic farming, we need to have vast stretch of land and

the main reason is that the basis for organic farming, as the name suggests, we need to make use

of nutrients from organic sources and this is pretty non-existent here in this country.

Mr Deputy Speaker, Sir, the House will note that we had in the past tried to produce

organic sugar and this proved to be unsuccessful and the main reason was that the high costs of

production. Furthermore, to be able to export organic products, we need to adhere to stringent

norms, especially if you want to export to the European market.

Mr Deputy Speaker, Sir, what would have been more rational is sustainable farming using

nutrients from both sources, that is, organic origin and also inorganic fertilizers.

Mr Deputy Speaker, Sir, lets now talk about the greater packages to support farmers as

stipulated in the Budget 2013. I wish we could see a greater package proposed by the Minister of

Finance for the support of the farmers. I mean if we were to draw an analogy between what was

proposed in the ERCP (the Economic Restructuring and Competitiveness Programme) and what

is being proposed in this Budget, we can hardly make any comparison.

Mr Deputy Speaker, Sir, regarding land use, I would say a rational use of our land

resources does make sense. The hon. Minister does agree that the loss of land is a major concern.

Yet again, when we see at the policy being proposed, he hardly addresses that issue. The Land

Conversion Committee will elaborate criteria for land conversion, Mr Deputy Speaker, Sir, but

this Committee which looks at land conversion is only a forum which processes the application

of land conversion. What we need here is to develop policy matters on which the Land

Conversion Committee will be able to take decisions. So, again not much has gone in the

thinking process.

Mr Deputy Speaker, Sir, the Minister mentioned that no land should lie idle and the MCIA

will compile information on the availability of land. We heard that a first meeting was held with

all the stakeholders quite some time back, but since then nothing has been done. This again Mr

Deputy Speaker, Sir, un coup d’épée dans l’eau. It was mentioned that the MCIA would look

into the matter and that was sometime back and it has been now eight months since the creation

of the MCIA following the enactment of the MCIA Act. More than five years after the MAAS

102

has lapsed, what has been the output, Mr Deputy Speaker, Sir? Nothing much! Is that what we

call the bilan of this Government in terms of la politique agricole, M. le président? Another big

shot is the setting up of the Cane Democratisation Fund announced years back and this has

remained a vain word, Mr Deputy Speaker, Sir.

The House will note that in its Budget proposals for the period July to December 2009 the

Government had provided for small planters and workers to join the shareholding of all new

ventures under the Sugar Sector Reform Plan and with up to 35% shareholding. The House, Mr

Deputy Speaker, Sir, will also note that one of the major achievements claimed by this

Government during its previous mandate was the so-called historic deal in December 2007 by

the hon. Prime Minister, to open shareholding in the sugar industry to planters, labourers and

artisans.

Mr Deputy Speaker, Sir, my understanding is that Government has acquired 35% stake in

Compagnie Sucrière Du Sud and the Fuel Refinery with a total investment of some Rs275 m.,

Mr Deputy Speaker, Sir. More than three years have lapsed and nothing has been achieved

except for the selling of the shares. You will agree with me, Mr Deputy Speaker, Sir, had the

shares been appropriated to the small planters and workers, I am sure this would have helped the

planters to increase their revenue and keep them in business maybe due to the decrease in

revenue we have the number of small planters continue to dwindle from over 25,000 just a few

years back to just over 19,000 today, Mr Deputy Speaker, Sir.

Yet, the Government speaks of progress, but nothing has been done so far with regard to

that historic deal. There has not been one single planter or worker who has obtained one single

share.

Again, with regard to the IPP contract, so much has been said about that, and we also know

that the consultant working on that issue has submitted his report a long time back, but since then

there has been nothing. Nothing, Mr Deputy Speaker, Sir, and yet we call this a major

breakthrough.

Mr Deputy Speaker, Sir, another venture which is the production of ethanol; this has

remained, as I said, at a standstill and we all know that ethanol production is an important feature

to increase value added and help to increase profitability of producers. There is the need to have

an ethanol use framework which would, amongst others, include issues like -

• blending mix;

103

• availability of molasses, a price mechanism for the acquisition of molasses;

• defining strategic partners and equity participation by stakeholders of the industry;

• environmental issues;

• vinasse management;

• carbon credits, and

• a long-term strategy how we go about in the whole project of the MID.

Yet, nothing has been done, Mr Deputy Speaker, Sir. The potential is there, yet this

Government does not want to see nor does it want to act.

However, there is one condition to the historic deal that the Government did not waste time

to implement and that is the increase in price of sugar on the local market and the liberalisation

of the market.

The outcome, Mr Deputy Speaker, Sir, is that the price of sugar locally has gone up by

more than 700% over the last four years and what is even more of a concern is that we have now

on our market, low quality sugar imported from the Far East.

Despite the fact that the Mauritius Sugar Syndicate has raised the alarm; nothing has been

done to take remedial actions.

On one hand, Mr Deputy Speaker, Sir, we are known to be a high quality sugar producing

country and yet, our population is being supplied with lower grade sugar. Quel dommage, M. le

président.

Mr Deputy Speaker, Sir, there is so much to tell about Agriculture. If we just talk a bit

about the Field Operations, Regrouping and Irrigation Project (commonly known as the FORIP).

The Minister of Finance boasts himself for having increased the funding to FORIP from

Rs351 m. to Rs458 m. Again, Mr Deputy Speaker, Sir, we are fooling ourselves. If we look at

the Programme Based Budgeting we have retained an area of 1,300 hectares for the three years,

2013, 2014 and 2015. I presume it is the same for 2012. With time the cost is increasing and it is

quite inevitable that we would need to increase funding if we are to maintain the acreage to be

catered for in FORIP.

One other thing is that, Mr Deputy Speaker, Sir, I fail to understand how FORIP will be

used to benefit non-cane growers. I mean the whole idea behind FORIP is to consolidate small

parcels of land so as to be able to benefit from economies of scale in the sugar sector. At least

eight hectares to maintain and consolidate the efficiency of the cane industry.

104

Mr Deputy Speaker, Sir, I wish the hon. Minister could tell us how the non-cane farmers

will benefit and how much of the Fund they will be able to benefit. Mr Deputy Speaker, Sir,

what about the credit line of Rs100 m. announced in the Budget 2008 and 2009 to be used to

finance the acquisition of equipment, in particular to Small and Medium Operators, and that

again, was another scheme that did not work, Mr Deputy Speaker, Sir.

Nobody was interested in the scheme because the interest rate charges were well above 8%

and the operators could get better rates elsewhere.

Worse still to come, Mr Deputy Speaker, Sir, nothing has been achieved and we would

wish the hon. Minister could tell us what has happened to that Fund that was made available by

Government.

Mr Deputy Speaker, Sir, with the reform in the sugar sector and with people going on

voluntary retirement, the trade unionists of that sector did suffer from a loss of membership and

we all know their contribution to improve the conditions of work of the workers of that industry.

Under the ERCP a yearly amount of Rs2 m. was supposed to be credited to the Training

and Modernisation Fund for the Trade Unions in the sugar sector. Mr Deputy Speaker, Sir, the

Trade Unions in the sugar industry has played important roles in the development of the industry.

We need to recognise that contribution, but they also need now to adapt themselves. So far

nothing has been done. No money has been put at their disposal.

Three years have elapsed. Nothing done! No support to Trade Unions to help them to face

the dilemma of that decrease in membership.

Mr Deputy Speaker, Sir, let me now turn to Africa which is the buzzword today. I mean

since 2010, Africa is booming and even Shakira the pop singer came with the single ‘This Is

Africa’ to boast the wakening up of Africa in line with the World Cup being hosted in South

Africa.

Mr Deputy Speaker, Sir, in fact, nobody disputes the fact that the fate of our country is and

will be heavily dependent on the rise of Africa. We have witnessed this a long time back. Many

of our companies are well established in the African sub continent and be it in agriculture,

manufacturing industries or indeed in the new generation industry like IT and others. Mr Deputy

Speaker, Sir, this is related to the numerous reasons known to one and all, which are large stretch

of land, abundance of natural resources and low cost of production.

105

Mr Deputy Speaker, Sir, the hon. Minister of Finance mentioned that our comprehensive

strategy in Africa is greatly appreciated in the continent.

Mr Deputy Speaker, Sir, all the hon. Minister is telling us is just effet d’annonce. We

would expect the hon. Minister to be bold in his approach and tell the House what concrete

measures he will undertake. We expected the hon. Minister to tell us what concrete role

Mauritius is going to play on the African continent. Our level of development and our

infrastructure should be exploited; our service industry to develop, and get our friends in Africa

to use our services. But, sincerely, there is no mention at all of any concrete and bold measures.

Mr Deputy Speaker, Sir, I suppose this is done on purpose, and that next year, when the hon.

Vice-Prime minister will come to present his Budget, he is going to tell us there is another

measure which he has and willing to implement.

Mr Deputy Speaker, Sir, we all know very well that nobody owes us a living. What I want

to say is that if we look at China and India, they haven’t waited for us. They are there already,

and they are investing massively and, yet, we, despite having so much know-how, have done

nothing. Maybe, investing in the appointment of two roving ambassadors to participate in the

rising of Africa that is what we have achieved so far. Surely, Mr Deputy Speaker, Sir, if the

Government was committed to grab the opportunities in Africa, I feel it should have appointed

competent and qualified people in Africa who have good understanding of Africa, and not any

Tom, Dick and Harry. Our ambassadors would have raised crucial issues like flight and maritime

connection. I wonder, Mr Deputy Speaker, Sir, what added value those roving ambassadors

would bring to Mauritius.

M. le président, ce budget vient aussi démontrer que ce gouvernement avance à reculons. A

la page 13, section 115, enfin l’honorable ministre des Finances vient reconnaitre que le projet de

faire de Maurice une île hors taxe a le mérite voulu. Par fanatisme politique, le projet tax free

island est resté au frigo, M. le président. Ce qui est dommage c’est encore une fois du temps

perdu. Imaginez, M. le président, les opportunités ratées avec l‘émergence des touristes indiens,

chinois et africains.

M. le président une autre mesure annoncée dans le budget concerne les prêts offerts aux

étudiants. Encore une fois, son prédécesseur, l’honorable Pravind Jugnauth, avait déjà préconisé

cette mesure en 2005, et encore une fois, par fanatisme politique, cette mesure a été mise au

106

placard au détriment de milliers étudiants. Imaginez le tort fait à tant d’étudiants qui avaient

besoin de ce genre d’aide ces derniers sept ans.

Ces mêmes personnes au gouvernement qui avaient applaudi lorsque le ministre des

Finances d’alors avait aboli cette mesure sont aujourd’hui en train de féliciter le ministre pour

l’avoir réintroduite. Shame, M. le président !

Ce n’est pas fini, M. le président. Il y a une autre mesure concernant les petites entreprises

et leur enregistrement auprès de la TVA. Avant 2005, il fallait dépasser le seuil de R 5 millions

de chiffre d’affaires pour que des VAT returns soient obligatoires pour les entreprises. Ce seuil a

été ramené à R 2millions après 2005. On avait, à juste titre, attiré l’attention du gouvernement

que cette décision allait pénaliser les petites entreprises et les boutiques du village en termes de

tracasseries administratives. Il aura fallu attendre sept longues années pour que l’honorable

ministre vienne dire qu’on avait raison, M. le président.

La même chose pour les déductions d’impôt. Avant 2005, les contribuables pouvait

déduire de leurs revenus imposables la prime payée pour un plan médical. Apres 2005, d’un

coup de plume, ce n’était plus possible, et cela a causé pas mal de problèmes à ceux qui avaient

de tels plans médicaux. Aujourd’hui, avec le rétablissement de cette mesure, l’honorable ministre

concède que c’était une erreur grossière d’avoir privé les contribuables d’assurer eux-mêmes leur

santé.

M. le président, à la page 18, section 159, l’honorable ministre parle des coûts prohibitifs

pour faire des pre- market tests, et avoir une certification. Mais, laissez-moi vous rappeler, M. le

président, que le gouvernement MSM-MMM avait initié le projet de construire un food and

technology lab pour justement répondre à ce besoin, et encore une fois, le projet est resté bloqué

au fond d’un tiroir, et aujourd’hui on voit sa pertinence.

Ces exemples mettent en évidence ce qu’on a eu ces sept dernières années ; comme on dit,

un gouvernement qui gouverne par trial and error. M. le président, plus amateur que cela tu

meurs !

M. le président, l’année dernière, l’honorable ministre des Finances est venu abolir

plusieurs taxes qui ciblaient les riches, notamment le solidarity tax et capital gains tax, et en

même temps il avait introduit une nouvelle taxe qui touchait principalement les jeunes, et là je

parle de la taxe de 20% sur chaque SMS envoyé. L’honorable ministre et ses ardents défenseurs

clamaient qu’avec l’abolition de ces taxes, le FDI allait couler à flot. On connait tous aujourd’hui

107

le niveau du FDI en 2012. M. le président ce sont les jeunes qui ont aidé à consolider la caisse de

l’Etat, alors que les high income earners continuent à grossir leur compte en banque. Voilà une

politique fiscale d’un gouvernement qui taxe les moins lotis pour enrichir les mieux fortunés.

Pour le budget 2013, l’honorable ministre récidive encore une fois, M. le président.

L’income tax threshold est resté inchangé. Toute augmentation salariale sera frappée à la source

de 15%. Déjà que la compensation salariale payée en 2013 est moins que le taux d’inflation réel,

voilà que 15% vont être prélevés en forme d’income tax.

Ceci s’applique aussi à tous les fonctionnaires qui vont voir leur augmentation de salaire,

comme préconisée dans le PRB, réduite de 15% immédiatement. Pas de changement pour les

petits employés, mais pour ceux qui bénéficient d’une voiture de fonction, une company car, je

note -

“We are increasing the taxation of benefits for company and official cars by 50%.”

M. le président, parlons de bien-être de nos Mauriciens. Pour combattre le problème de

Non-Communicable Disease comme le diabète, au lieu de comprendre le fond du problème et

prendre les mesures qui s’imposent, l’honorable ministre des Finances cherche la facilité encore

une fois. Nous sommes tous d’accord qu’un train de vie sédentaire peut augmenter le risque de

diabète. Par contre, quelqu’un pourrait consommer une boisson gazeuse pour son apport

calorifique sans pourtant être à risque s’il mène une vie saine et équilibrée. Cette nouvelle taxe

de deux sous sur chaque gramme de sucre que contient une boisson gazeuse touche tous les

consommateurs de boisson gazeuse sans distinction. D’après mes calculs, M. le président cette

taxe va rapporter R 400 millions à la caisse du gouvernement. 20,000 tonnes de sucre vont

annuellement dans la fabrication des boissons gazeuses. Deux sous par gramme de sucre, le

calcul est simple, M. le président. Mais, ne faudrait-il pas donner les moyens aux ONG et autres

institutions pour l’éducation de la population en matière de risques liés aux Non Communicable

Diseases, M. le président?

M. le président, en parallèle, était-il important que le ministre baisse la taxe sur les motos

grosses cylindrées qui sont très prisées ces jours-ci par un certain groupe des personnes.

 La baisse du duty sur les motocyclettes de 200cc cible cette catégorie des gens qui font les

courses à moto sur nos autoroutes aux petites heures du matin. Ce n’est pas les petits travailleurs

qui vont en profiter, M. le président.

108

M. le président, le mauricien moyen fait beaucoup d’efforts pour atteindre un certain

niveau de confort et posséder une voiture est une consécration de toute une vie pour beaucoup.

Baisser la taxe sur le vintage cars ne va en aucun manière toucher cette catégorie des mauriciens.

Encore une fois, ce sont ceux qui peuvent se permettre d’avoir une voiture de collection

exposée dans leur cour et faire une ballade une fois par mois, comme on dit si bien à Maurice

pour ‘glacer’ en ville, qui vont bénéficier de cette mesure. Croyez-moi, M. le président, ces

personnes ne font surtout pas partie des mauriciens moyens.

Une autre mesure fiscale qui frôle l’indécence et quand le ministre vient augmenter par

cinq fois le licence fee et autre frais associés aux détenteurs d’un fusil. Au point que le ministre

n’a pas osé mentionner le montant total de l’augmentation dans son discours du budget. Pour

votre information, M. le président, l’augmentation annuelle passera de R 2,500 à R 12,500. Faire

croire que ça ne touche que les propriétaires de chassées est totalement faux, M. le président.

(Interruptions)

Je connais beaucoup de gens dans ma circonscription qui ont fréquenté des chassées parce qu’ils

habitent dans les régions où se trouvent des chassées. Ils ont hérité des fusils qui sont passés de

père en fils. Ils ne sont pas des barons, M. le président, mais eux-aussi vont devoir payer cette

augmentation, faute de quoi ils vont devoir rendre ces fusils de chasse. Avec cette mesure

effectivement ce n’est que les propriétaires de chassées qui vont garder les fusils et les autres

vont devoir les rendre. Comme je dis au final ce sont les grands propriétaires des chassées qui

vont profiter de la chasse. Je pense M. le président, que le ministre doit revoir sa copie.

To conclude, Mr Deputy Speaker, Sir, last year, in the budget documents, the Minister of

Finance proudly showed a photo of himself. But, this year, this photo is no more. This shows that

he himself does not want to take paternity of this Budget. Even his ally, the Labour Party is

keeping away from that Budget. This says it all, Mr Deputy Speaker, Sir. Thank you.

The Deputy Speaker: Hon. Members, I suspend the sitting for one hour for dinner.

At 07.37 p.m. the sitting was suspended.

On resuming at 8.44 p.m. with Mr Speaker in the Chair.

The Minister of Foreign Affairs, Regional Integration and International Trade (Dr.

A. Boolell): Mr Speaker, Sir, I have listened rather intently to the speech delivered by the

previous orator, hon. Seeruttun and am rather appalled and shocked because I would have

109

thought that since he has been in this House and he is serving, if I am not mistaken, a first term.

He had been with us. He was a backbencher on the Government bench and he was fully

participative in the reform process. I would have fought that he would have got his facts right.

Instead, I am not going to say that he misled us, but certainly the stated facts were erroneous. For

him, probably there were facts, but to us they were erroneous statements by the hon. Member

whom I thought would have acted more responsibly. Let me take the case of the IPP and I feel

like saying that the hon. Member is holding brief for the Independent Power Producers. I am not

going to recall the outcome of the Illovo deal, but let me tell him one thing. The consultant was

appointed first and foremost by the Independent Power Producers. Of course, there was a

consensus between Government and the Independent Power Producers, but I reiterate what I

have stated they were appointed first and foremost by the Independent Power Producers. Hunton

Williams submitted his report in October 2010. Unfortunately the sugar producers have not acted

in good faith. Instead they lodged a case before the court against the consultant and the result is

obvious. What were the grievances? The findings which were conclusive apparently were

detriment to their interest. It is like a déjà vu, déjà entendu phenomenon. Of course, the Prime

Minister does not rest on his laurels. He convened meetings because he is a strong preacher of

dialogue; impressed upon our friends from the sugar sector to come to terms with the findings of

the report. Instead they are taking their time and I don’t know whether deliberately our friends

from the sugar industry want to foil the process of democratisation of the sugar cane industry.

Besides, Mr Speaker, Sir, the IPP had to come to terms and it would be as I say in their interest

to respond to the legitimate call of the Prime Minister because as we have always stated there is

an organic link between planters and sugar producers as a whole. If the sugar producers choose

to severe that link and then they are going to be very provocative and I think it would not be in

their interest. Besides the Independent Power Purchase Agreement comes for review very soon

and it is going to be reassessed to ensure that the interest of all stakeholders are taken on board.

Already the planters are entitled to a premium on the sale of molasses. There is a sugarcane

factory namely Omnicane which has been rather forward looking, proactive and certainly has

implemented policy spelt out by Government as far as the 35% shareholding is concerned. FUEL

has made a promise and it has yet to honour its commitment vis à vis the planters. However,

Government has not rested on its laurel. The issue has been referred to the Ministry of Finance

with the outcome of setting up of a warehouse to hold the shares of the Cane Democratisation

110

Fund. So, I would ask my friend to think twice before he utters what, in his mind, may be a

statement, but which unfortunately smacks of words which are not true.

 Mr Speaker, Sir, on the issue of Field Operations, Regrouping and Irrigation Project

(FORIP), the Government is walking an extra mile precisely to help the small planters. What is

the objective? To encourage regrouping of planters, to have economies of scale, but Government

has gone further by ensuring that they are entitled to irrigation network because we want them to

improve their yield notwithstanding all the technical assistance and accompanying measures

which are being dispensed to planters. It is a fact. Some of the land can be small plots and

scattered and it is very difficult at times to regroup the planters. What has the Government done?

What has my colleague, the Minister of Agro Industry and Food Security done? He is seeing to it

that small planters, irrespective of the size of the plot of land, should be entitled to the

preparation of land notwithstanding irrigation network which is going to be laid infield. So, this

is an additional bonus. Those, whose land is located in strategic places, are allowed to leverage

the land; use their assets to be part of the ERS project. The opportunities for the planters, Mr

Speaker, Sir, are knocking because this is a Government which is keen to bring into the

economic mainstream those who are at the lower rung of the ladder, those who are weak and

those who are vulnerable. We need to accompany them and it is precisely because we are

accompanying them that we entered into an agreement with Suzuker where there is predictability

and reliability where there is guaranteed market access and where they get a premium if the price

of sugar on the world market goes up, rises. So, I do not understand hon. Seeruttun when he

stated that this Government is indifferent, is insensitive to the interests of the planters.

Mr Speaker, Sir, we are Small Island Developing States and with the resources which we

disburse to the members of the planting community, pig breeders and cattle breeders, I think

when you compare us to other countries, we can say that we act responsibly, we meet their

needs, but, of course, we would like to do more. But to do more, Mr Speaker, Sir, we have to

make sure that the resources are available. But the planters cannot complain. Under difficult

circumstances, Government comes with a host of incentives and facilities which are clearly spelt

out in the Budget Speech.

Mr Speaker, Sir, this is a Government which acts responsibly and there is no act of folly

when it comes to implementation of policies. One has to understand that today access to

information, as I am in the habit of saying, is not a privilege of the handful few who can afford to

111

buy magazines and drop the names of a few head of States to impress others. Access to

information has become a human right. This is why we are trying to bridge the digital divide and

we are making access to information not only a right, but we are reaching out to those who still

think that it is a luxury. We agree with hon. Seeruttun, precisely because no one owes us a living,

and preferences are over, that we need to get on our bikes, pull our socks and deliver. There is no

politics of zamindar in this country, Mr Speaker, Sir. Those days are gone because this is a

Government which preaches inclusiveness and we believe in broadening the opportunities for

everyone to grasp. It is in this vein that the Vice-Prime Minister, Minister of Finance has acted in

a very prudent manner. Hon. Dr. Bunwaree was right to point out that the Vice-Prime Minister,

Minister of Finance has adopted prudent macro-economic policies, and there are lessons to be

learnt, Mr Speaker, Sir, from sovereign debt crisis. Greece has a huge public debt, if we compute

it as a percentage of its GDP, it is more than 190%, and I do not know whether Greece will make

it or will cave in, Mr Speaker, Sir. But it is good to remind ourselves how it all started. It started,

of course, in the US with overzealous subprime lending and we know the nexus between the

banking and the mortgage-housing sector and this severely impacted upon the banking sector

with the consequences of a financial crisis.

Those who went on a borrowing spree were literally caught with their pants down because

when the interest rate went up, Mr Speaker, Sir, they could not afford to reimburse the loan and

the banks which have issued loans to the housing agencies went bust and who guarantee those

loans? Governments! And when Government was not able to repay, it had to borrow. And what

happens to its credit rating? What happens is capital flight? Mr Speaker, Sir, this is a wakeup

call. I say it is a wakeup call for reasons which are obvious. We cannot live beyond our means

and it is this Government which embarks upon macro economic reform policies in 2005 and

upon sectoral reform and we were able in the words of a former Vice-Prime Minister, Minister of

Finance, to reap the benefit of a structural changes. As we are about to harvest the first crop, we

are hit by a crisis worse than the one which occurred in 1930 and today there is a risk of a double

dip recession. One should not forget this, Mr Speaker, Sir. There is a risk of double-dip

recession. We know what Ireland and Iceland went through. We do not know whether, as I have

stated earlier, Greece will cave in. We do not know whether they would be able to save Euro.

These are facts, Mr Speaker, Sir. What can little Mauritius do under the circumstances, Mr

112

Speaker, Sir? What we can do, Mr Speaker, Sir, is to be prudent, pragmatic, practical and to

embrace policies which are transparent and accountable.

Let me give another example of our prudent stance. It has been the constitution of a

National Resilience Fund. What is the relevance and importance of this National Resilience

Fund, Mr Speaker, Sir? In case of severe crisis credit internationally, as I have stated, it could

affect our domestic credit condition and we must be able to ensure a fully reliable source of

funding to maintain Government expenditure. The resources of the National Resilience Fund will

provide a country the needed support if you are hit by a global crisis. What has the Opposition

been saying in this House and outside? That since Government has the financial resources,

therefore, we are called upon to utilise the resources of the National Resilience Fund to increase

budgetary resources and other Government spending and even at one time I heard, if I am not

mistaken, hon. Li Kwong Wing on the radio saying that we can bring down value added taxes.

Mr Speaker, Sir, I am not going to remind them of a 50% increase in value added taxes and, of

course, the introduction of the Sales Tax. But we just came back, Mr Speaker, Sir, from the

Francophonie Conference. The spokesperson for Romania came to see me and I was asked by

the Prime Minister to meet him. You know what was the first question he put to us? How did you

do it? Tell us about the Mauritian miracle! Despite the fact that you have no resources, but I told

him, we have human capital. We may not have resources, but we have human capital. Do you

know what Romania had recently done?

(Interruptions)

Of course, the able leader! One and only! What did they say? They have increased their VAT

from 14% to 19% and they asked their civil servants to take a cut in their wages by 25%, Mr

Speaker, Sir. And what have we done here? We have honoured our commitment vis-à-vis the

civil servants notwithstanding, of course, some complaints that have been registered. The Prime

Minister had a meeting with the trade unions and agreed to address the omissions and errors if

any, Mr Speaker, Sir.

Mr Speaker, Sir, we have no choice, as I have stated, but to adopt an intelligent approach to

prevent adverse consequences of a global financial crisis which can affect all of us. When you

look at the information that has been circulated in respect of mid-term framework agreement, we

have said that we may have to allow the rupee to slide by 3.5% on annual basis. What is the

purpose? It is not a question of devaluation, but we have to live with the harsh realities, we need

113

to keep people in employment, Mr Speaker, Sir. Not only we need to keep people in

employment, but we are an export-led country and we have to keep our competitive edge. We do

not have economies of scale like others, Mr Speaker, Sir. We cannot go for horizontal and

vertical integration because we do not have the raw materials. So, we have to be practical, Mr

Speaker, Sir. Of course, the Monetary Policy Committee will deliver on promises and will take

on board the interest of all parties concerned, notwithstanding that we have to rein in inflation.

We need to strike the right balance, Mr Speaker, Sir, and of course, it is precisely because we

have created the fiscal space when you look at the total public debt as a percentage of GDP or

the public debt as a percentage of GDP; total or the public sector debt on its own, we are well

below the 60% mark. This means, Mr Speaker, Sir, with a Budget deficit which is 2.5%, we have

been fiscally responsible and we have the fiscal space to use our resources judiciously.

Mr Speaker, Sir, what has been the criticism levelled against us? I was talking earlier to the

hon. Vice-Prime Minister, Minister of Public Infrastructure, one was that we are not able to

spend the resources earmarked for infrastructural purposes, not all of them and, second is that we

do not have the absorptive capacity. But, what is Government doing? Notwithstanding the effort

being put in by the hon. Minister to turn Mauritius into a vaste chantier de construction, Mr

Speaker, Sir, the Government wants to address this issue upfront in a very forceful and

meaningful manner. To address the issue of chronic underspending, and to ensure absorptive

capacity, Government has appointed Mr Dev Manraj to set up a special unit and –

• the objective is rationalisation of procedures;

• appointment of full time evaluators of projects in relevant Ministries;

• all tender documents will be online to ensure better transparency;

• full amount of contractual value has to be clearly spelt out otherwise the Central

Procurement Board will not allow Ministry to award contract to successful bidder;

• payment to be effected after Quantity Surveyor certification has been issued.

But, Mr Speaker, Sir, sometimes people can be difficult. An unsuccessful bidder, if he is

dissatisfied, can always apply for independent review. That is his right. But, there are people

who deliberately want to foil the system. Sometimes, Mr Speaker, Sir, there are some civil

servants who do not act in a proactive manner - I am not saying that they are to be blamed.

Sometimes they have to be extra cautious, but I am glad that Mr Dev Manraj, former Financial

Secretary, is showing the way and we have to act diligently, but we have to act forcefully

114

because we want projects to be implemented. We can do it, Mr Speaker, Sir, I see no problem,

but it is a question of our political will percolate to the civil servant to translate our words into

action because we are monitoring. We have set up a Monitoring Implementation Committee.

Monitoring can be one thing, but the dedication on behalf of everybody to accelerate the pace of

reform can be sometimes difficult. But we appeal to one and all to honour their commitment and

to live up to the expectation of our people, Mr Speaker, Sir.

Mr Speaker, Sir, let me come to the very essence of what is relevant to a small island

developing State which sometimes has to face daunting challenges and which can be subject to

the vagaries of climatic conditions. Whether we like it or not and being a country which is far

away from remunerative market, despite crisis in the Euro zone, with euro and since we have

concluded an interim economic partnership agreement which we have ratified together with

Madagascar, Seychelles and Zimbabwe, there is predictability and reliability. Duty free, quota

free for our products, but I agree, things have become difficult because those who purchase feel

it difficult to acquire the goods and services which they used to take for granted. But, the EU

market to which we have access remains our most prominent market, Mr Speaker, Sir. And it is

in this context that I would like to reinforce what my colleague, the Minister responsible for

Fisheries stated when he met the press on the issue of the bilateral fishing agreement which we

signed first in 1989. Much has been said, Mr Speaker, Sir, unfortunately, again, the facts have

not been stated.

So far, Mr Speaker, Sir, five successive protocols have been negotiated, spelling out the

terms and conditions of access for the EU fishing vessels to our fisheries resources, mainly tuna

in the waters of our jurisdiction. The last protocol expired in 2007 and since then, many attempts

have been made to conclude a new fisheries partnership agreement, unlike the previous

agreements that were mainly commercial in nature, that is, payment of monetary compensation

against access to our tuna resource. I will put a lot of emphasis upon the ‘unlike the previous

agreement’. When they refer to the provisions of the protocol, what we termed the Cotonou

Partnership Agreement Article 35, of which Mauritius is part, I quote –

 “The Parties declare their willingness to negotiate fishery agreements aimed at

guaranteeing sustainable and mutually satisfactory conditions for fishing activities

in ACP States.”

115

Where I feel sorry and regret that some of the people who have been trying to convey certain

information to the press unfortunately have misled the press and I am glad that the matter has

been raised. I also expect the EU to respond because they have a duty to respond to the criticisms

levelled at us and at the EU. I welcome those criticisms; it gives us an opportunity to state facts

and to convey to our friends that they need to be fully apprised of the relevant information before

they dare to make any statement which can be erroneous. Because, Mr Speaker, Sir, before we

enter into an agreement - this agreement which we negotiated and which we initialled - it has to

be in conformity with the UN Convention on the law of the sea and the FAO Code on

responsible fishing. The EU is also under obligation under the EU Common Fishery Policy to

conduct impact assessment studies before concluding fishery agreement.

The EU has not signed this agreement with Mauritius alone. It has signed this agreement

with 17 countries and, with the exception of Guatemala, all are ACP States including Comoros,

Madagascar, Mauritius and Seychelles. The price paid for each tonne of tuna caught by the EU is

the same.

Tuna is a migratory specie. Mauritius does not have any tuna fishing fleet at present to

catch the tuna when they are present in its waters. Most of the stocks are healthy according to the

independent scientific studies. The Fisheries Partnership Agreement will allow the catch of a

reference tonnage of 5,500 tonnes against payment of Euro 350,000. This amount is payable

even if the reference tonnage is not reached. The fisheries vessels have to pay also a licence fee,

which may attain up to Euro 250,000 per annum if all licences are availed of.

Mr Speaker, Sir, an additional amount of 302,500 for the support and implementation of a

maritime policy aimed at promoting sustainable fisheries development and management in

Mauritius were also provided. The EU vessels besides how to operate beyond 15 nautical miles

from the baselines and will not affect the fisheries aggregate devices which are placed at a

distance of 2.5 to 10 nautical miles. So, our artisanal fishing will not be affected by the activities

of the EU fishing activities.

Mr Speaker, Sir, it is good to know that the agreement provides for the possibility to

employ 10 qualified seamen on board. More importantly through this agreement, our local tuna

canneries can procure its supplies of originating raw tuna that meet also the stringent hygiene

conditions, which are important conditions to benefit from duty and quota free access to the

116

lucrative EU market. The local canneries import more than 90,000 tonnes of raw tuna caught by

the EU vessels in the region.

It is good to note, Mr Speaker, Sir, that the seafood sector is playing an increasingly

important role with the export of Rs10 billion and the number of jobs that have been created

directly and indirectly, that is, 6,000 jobs directly and 10,000 indirectly; an investment estimated

at Rs18 billion, with another Rs10 billion in the pipeline for the purchase of five purse seiners,

and the production of 30,000 tonnes of fish products annually for export.

The seafood sector is the one which has experienced a rise in export in both our traditional

and new emerging markets, and the prospect in the Russian Federation and countries forming

part of its Customs Union are quite good.

(Interruptions)

Mr Speaker: Please no interruptions!

Dr. A. Boolell: Mr Speaker, Sir, why did I have to highlight the relevance of the Fisheries

Partnership Agreement? Simply to put an end to the wrong information that has been circulated.

The contribution of this sector to our national economy is major. We have to bear in mind that

the EU is currently financing also a number of regional projects, including the vessels

monitoring system and tuna tagging, from which Mauritius benefits.

Mr Speaker, Sir, let us look at countries which have not taken advantage of the Interim

Economic Partnership Agreement; which have refused to conclude or to ratify. What has

happened to them? They opted for a generalised system of preferences, and now they are facing

a lot of adversity because there is a levy upon their products and they don’t know whether they

will have security …

(Interruptions)

Mr Speaker: Sorry, hon. Member, you have to apologise. No cross talking. You may

proceed hon. Minister.

Dr. Boolell: We do not know, Mr Speaker, Sir, whether those countries will have to come

back to better feelings and conclude this Interim Economic Partnership Agreement with the EU.

We have the farsightedness to conclude the agreement, and we are looking forward to conclude a

full EPA because concluding a full EPA means attracting investment and looking at sectors

where jobs will be created, Mr Speaker, Sir. This country needs to export, and it needs foreign

direct investment. When we look at what has been the outcome since we signed the Interim

117

Economic Partnership Agreement, exports from Mauritius have been increased by Rs6 billion on

the EU market. Mauritius has registered export growth in some key sectors such as fisheries,

which have been increased by 29%, article of precious stone by 25%, article of sport equipment

by 25%, and apparels by around 6%, Mr Speaker, Sir. There are other opportunities knocking,

Mr Speaker, Sir.

In a week’s time, Mr Speaker, Sir, a major conference will be organised in Mauritius,

which will be attended by the UN Secretary-General, on the Global Forum for Migration and

Development. In addition, the EPA negotiations, as I have stated, could provide the possibility to

secure temporarily employment of both skilled professionals and unskilled workers in the EU

through a carefully crafted and managed sub-contracting scheme. It may provide a legal basis to

negotiate a circular migration agreement with interested individual EU Member States, and this

would be of particular interest to our educated young people and certain skilled manpower and

professionals. So, it is because of our farsightedness that we have been able to strengthen the

market that we already have. Now, there is predictability and reliability; it is World Trade

Organisation compatible; it has legal security. There are more benefits accruing, Mr Speaker, Sir,

because when the crisis will be behind the Euro zone countries and other member States of EU,

the possibilities for our people to take up employment in EU, Mr Speaker, Sir, are very high.

Let me also highlight the merits of having a seamless extension of Third-Country Fabric

when the Africa Growth Opportunities Act have been extended up to 2015, and which should be

renewed without any problem. If there is an issue where there is bipartisan agreement, it is

Africa, Mr Speaker, Sir. This is an issue in USA, where there is bipartisan agreement. I am glad

that President Obama has been re-elected because of the particular interest that the

Administration has for sub-Saharan Africa and Africa as a whole.

Besides, Mr Speaker, Sir, there was an excellent article, which appeared in ‘International

Herald’, which made it very clear that against the backdrop of crisis and when even US is

running out of steam to come up with emerging sectors, Africa is the continent that hold the

promises. Then, we need to consolidate our markets, and we have to make sure that this market

which we have provides us with the security that is needed for our exporters. To ensure that we

were relentless in our objective, I wrote to Senator Menendez and Senator Coburn who had

unrelated objection with respect to the proposed AGOA amendments. The Prime Minister too

addressed a series of letters to the Speaker of the House, to Congressmen that had to be lobbied

118

and to Secretary of State Clinton for support to extend the derogation. It is worth noting, Mr

Speaker, Sir, that is why I said that our interests is to safeguard the interests of exporters, to

safeguard employment, to add value to the sector, to diversify the market because the possibility

to export 6,400 products is a reality. It is worth noting that the AGOA third country fabric

derogation has had a very positive impact on the export of out garments to the US. With the

renewal of the Mauritius third country fabric provision in 2008, apparel export from Mauritius

increased by 24% in 2010 and by 21% in 2011. During the period January to July 2012, apparel

export rose by 10.28 %, moving Mauritius up into the third place among the AGOA apparel

exporters for the first time. So what is it that we have to do? We have to think in terms of post

AGOA 2015.The Americans are very keen to conclude an economic partnership agreement as

similar to the one we enter into with Europe.

Mr Speaker, Sir, let us see what has to be done. The Ministry is collaborating with the

USAID COMPETE Programme to elaborate a competitiveness AGOA strategy for Mauritius. A

report is expected to assess current export to the US and identify scope for diversification of

States as stated in other sectors with export potential. Although 90% of export to the US

constitute of textile and apparel products, we have in the last few years succeeded in increasing

exports of seafood, sunglasses, jewellery and other products.

We plan to hold a national workshop in the first quarter of next year to take cognizance of

the AGOA competitiveness strategy and to agree on measures for its implementation. We have

to focus on the strategic post-2015 to ensure, as I have stated, the extension of improved AGOA

of a longer period wherein the Third-Country Fabric provisions are consolidated and not

subjected to permit renewal as it creates unnecessary uncertainty, which is not conducive for

stable trade and business relations.

Mr Speaker, Sir, when we attended the AGOA Conference in 2008, – if I am not mistaken,

in Nairobi - we signed the TIFA agreement and, of course, the Representative of US was none

other than the US Secretary of State. And we made a commitment that we are going to scale it

up, and today, Mr Speaker, Sir, we are ready to sign the bilateral investment treaty with a view to

attracting US investment into Mauritius and to encourage American investors to use Mauritius as

a platform for outward investment on the African continent.

Mr Speaker, Sir, having addressed the challenges and prospects in our traditional market

and relations with our traditional partners, I would like now to turn to Africa which is

119

increasingly being recognised as the continent of the future and the next growth pole of the world

economy. It is good to remind the House, Mr Speaker, Sir, just prior to independence, we had

already elaborated on our Africa strategy and Sir Seewoosagur Ramgoolam, Father of the

Nation, with the help of the then President of Algeria and other Head States of the African Union

put across the case of Mauritius to enlist the support of all member States.

There were some African leaders, Heads of States who were difficult. They did not have in

mind Mauritius but they wanted to hit at Madagascar, wanted to keep its specificity and did not

want to be a full member of the African Union. They raised the issue of OCAM (Organisation

Commune Africaine, Madagascar et Maurice). But the then premier, Mr Speaker, Sir, impressed

upon them as to the importance of island States being part of the African family. Our case was

not only heard, but our case was entertained with all the fraternal welcome and today we are

reaping the benefit of the farsightedness of the Father of the Nation.

Mauritius is positioning itself to be the platform for the tourism sector, for the sugarcane

industry, IT sector to some extent but we want to become a platform for the financial services.

Before I come to the platform which we want to become and the regional headquarters which we

want to be Mr Speaker, Sir, let me refer to findings of certain reports, the Mackenzie report, the

African development outlook prepared jointly by the UNICA and OECD. The World Economic

Outlook 2013, the Africa Rising report - the Canadian Council for Africa, the World Bank, the

ADB and you know what the ADB has stated. ADB (African Bank Development) has stated very

clearly – “To those companies which want to invest on the African continent, to domicile in

Mauritius…” - because Mauritius is a country where we have embraced democratic values where

the line of demarcation between democratic institution are wide, where we have liberalised our

legal and financial services, where we set up an International Arbitration Centre.

Mauritius has all the ingredients to be the platform and we are in the view – the finance of

the report makes it quite clear - that the sustained growth rates on African continent are

promising and expected, of course, to average beyond 5%, as compared to the economic growth

performance of many countries in the West. You will recall, Mr Speaker, Sir, there was an author

who wrote a book, if I am not mistaken the title of the book is “l’Afrique Noire Est Mal Partie’,

written by Mr Dumont. Today I would advise our friend to read the book written by Severino ‘Le

Temps de l’Afrique’. African Renaissance, Mr Speaker, Sir.

120

Today, Africa has an energy that has to be unleashed, a young population though 60% of

that young population is yet to find employment. But they are determined, Mr Speaker, Sir,

despite the fact that they have vast resources but the opportunities are there but we have to make

sure that we grasp the opportunities and be party to the countries which are keen to invest on the

African continent Mr Speaker, Sir. The level of growth on the African continent is not only due

to a rise in the world market price for oil, minerals and agricultural commodities but also because

of sound macroeconomic fundamentals of many African countries underpinned by the

entrenchment of democracy, good governance and rule of law.

Today, many African Heads of States are being peer reviewed. They have to be sensitive to

the voice of civil societies. I am not going to highlight the outcome of the Arab spring, but no

one can be indifferent to the voice of the people. There are bloggers; today technology has

reached out because the outreach has become possible and Africa is growing. There are

megacities in the African continent; there are eight African countries which have been

recognised as the world 20 fastest growing countries in the past five years, namely Angola,

Botswana, Ethiopia, Rwanda, Sudan, Mozambique, Tanzania and Malawi.

 And it has also, Mr Speaker, Sir, a burgeoning middle class. So, if there is a burgeoning

middle class, it means that they have the purchasing power, goods and services which were not

within their reach, today has become within their reach, Mr Speaker, Sir. This means the

growing demand for goods, services, leisure, health and educational services. This is why I say

that there are opportunities to be seized by our enterprise business community, Mr Speaker, Sir.

Let me quote “The Economist” of 20 October 2012 -

“Africa is like India and China ten years ago.”

This is particularly the case in terms of the attraction of Foreign Direct Investment and re-

localisation of certain industries from the developed countries. There is increasing interest from

Business Schools, multinational companies, countries in the region itself to exploit the huge

opportunities the continent offers.

Mr Speaker, Sir, the geese flyers are going to make a soft landing in Africa. We are talking

of global outsourcing and this is where Mauritius has the edge and this is why we need to skill

and reskill our workforce, to identify the needs not only on the domestic front but also on the

regional, continental and international front, Mr Speaker, Sir. As we say, the geese flyers are

going to make a soft landing, Mr Speaker, Sir.

121

So, we have to position ourselves and we have to make sure that the constraints that hinder

the full exploitation of potential in Africa are met by countries willing to invest in Africa despite

however small or big some of us are, Mr Speaker, Sir. We are talking of infrastructure,

connectivity and inadequate human resources, Mr Speaker, Sir, and this is why we say that we

can become the pépinière for Africa. We can service Africa because we have the resilience and

we have an educated population that can be skilled and reskilled, and there are concerted efforts

by the African Union, by the new economic partnership for the African Development Bank, the

ADB to address these constraints. And what are the constraints? It is precisely because of the

constraints that interregional trade is only 12% and if the constraints are addressed, infrastructure

bottlenecks, if these are addressed, we have a wide market and we can go for deeper trade and

economic interaction and the Programme for Infrastructure Development in Africa (PIDA) is a

joint initiative of ADB, AU and NEPAD, Mr Speaker, Sir, to address this problem.

This is why we are going to identify people whom we are going to appoint in those mega

cities and we are going to identify people who can respond to the needs of Mauritius and Africa.

A consultant came to see me, a Mauritian, who is a friend of mine and who is based in Senegal,

who has been there since a very long time, Mr Speaker, Sir, and he understands the culture, the

specificities of Senegal, the needs of the people, how to address them and how to make it easy.

Sometimes, you can comply with decision taken at regional level, but it is the person-to-person

contact which makes the whole difference.

That’s why, Mr Speaker, Sir, we have been able together with Congo-Brazzaville and

Singapore to identify an area where special economic zone is going to be set up. When I talk, Mr

Speaker, Sir, of special economic zone, what is true for Congo-Brazzaville is equally true for

many other countries. This is why it is in the interest of Mauritius to be a member of not only the

African Union but to see to it that the Tripartite Agreement, what we call the Tripartite

Agreement of the COMESA- EAC-SADC, Mr Speaker, Sir, becomes a reality, because the

wider the market, the bigger the opportunities and the investment that has to be made will be

massive, Mr Speaker, Sir, and we fully support these initiatives.

Today, we are talking of Free Trade Agreement; in 2017, there will be continental Free

Trade Agreement. We are talking of a market of one billion people with a burgeoning middle

class, a market that stretches from Cairo to Cape Town and to Port Louis, Mr Speaker, Sir. So,

investment will flow but Mauritius, on its own, cannot do much. This is why we need to link up

122

with the Diaspora. Call it transnational Indians; call it our friends from EU, and we need to make

sure that we become a regional headquarters for many of these big companies. ACTIS, Mr

Speaker, Sir, which has invested, if I am not mistaken, in property development in Mauritius and

on the African continent; CIEL Group, which has joined forces with Kibo I and II, and has set up

consortium and equity fund for investment on the African continent; the Omnicane group, which

has raised fund with the support of European Investment Bank, IFC to invest in a renewable

energy project in Kenya. But, these are big boys. Board of Investment, Enterprise Mauritius and

SMEDA make it happen also for start-up companies, for small and medium-sized companies.

Barker Shoes Ltd., Mr Speaker, Sir, has acquired contract to supply shoes to the army in

Mozambique. Small and medium-sized entrepreneurs are moving in a big way. The biggest

travel agency in Congo-Kinshasa is run by a young Mauritian. Mauritians are flapping their

wings all over and in a very quiet manner, humble manner, and this is where we make the

difference with others. We are no neo-coloniser, Mr Speaker, Sir. We are people who have

earned respect, and the respect has been thrust upon us because we believe in parity of esteem

and we make sure that we take on board the community. There is no investment that can be more

judicious than taking on board the community of the area, Mr Speaker, Sir.

Mr Speaker, Sir, capital and investment flows from Africa which were destined to Europe

and major centres on the west, is going towards Africa now, Mr Speaker, Sir. Therefore, we have

to make sure that we become the platform, as I said, for regional headquarters of many of these

big companies. Openness, Mr Speaker, Sir, pragmatic policies, and we have a host of incentives

and facilities. In December, we will host an international conference on international arbitration.

This shows that Mauritius is proactive; an institution which delivers on promises, Mr Speaker,

Sir. This is why many of those companies want to domicile in Mauritius. We consolidate and

widen the base through the number of Investment Promotion and Protection Agreement and

Double Taxation Agreement which we conclude, Mr Speaker, Sir. So, this is very relevant and

we are working also with likeminded countries to accelerate the economic transformation. We

have invited our African friends to take advantage of the services of AFRITAC and the RMCE

for capacity building. As the hon. Minister has stated, IMF has set up a regional capacity

building for Africans in the region, Mr Speaker, Sir.

123

So, we are going a long way. Of course, we would like to accelerate the pace, Mr Speaker,

Sir, but we want to be cautious and when we deliver; we deliver, Mr Speaker, Sir, with the force

that is going to be reckoned by our friendly African States.

I have listened to some of the criticisms made by some of our friends outside this House

and we need to listen. There is no harm in being criticised. More so if the criticism is

constructive. Mr Speaker, Sir, we are re-assessing our policy and our strategy vis-à-vis Africa.

We have commissioned a study on Look Africa Policy and a Global Africa Hub Strategy. We

have also decided to establish a National Coordination Working Group on accelerated

programme for Economic Integration. It will be a joint public-private sector and it will be

assisted by five technical working groups.

But there is one thing that we need to do and if ever there has been a shortcoming in our

policy, Mr Speaker, Sir, it is our absence in the post conflict reconstruction of African countries.

I am not saying that we should be party to peace keeping forces, but it come to training of Police

Forces in those countries during the reconstruction process, Mauritius has to be visible, Mr

Speaker, Sir. We don’t want our African friends to look upon us as a nation which is on a kin on

trade and investment. As a nation of shopkeepers, this is not what we should convey to our

African friends. We should be party also to the African reconstruction process, Mr Speaker, Sir.

Mr Speaker, Sir, let me raise a matter in the course of my presentation, which has been

subject of not controversy, but subject of sometimes queries: the Protocol Manual to which

Mauritius subscribes on the basis on international conventions such as Vienna Conventions and

diplomatic relations, consular relations and customary international laws.

Since 2004, the Protocol Manual has been used effectively to provide services to the

diplomatic and consular corps. It has been used as a guidance by other Ministries and

departments in respect of protocols and ceremonial issues. Given that changes had occurred in

terms of increase in the number diplomatic missions, international regional organisation,

honorary consulates as well as their staff, and reciprocal arrangements are being implemented

with the number of countries, new procedures, arrangements and regulations have been worked

out to reflect those changes and provide a better service to the diplomatic and consular corps.

In the light of the above, it is proposed to review and update the 2004 Protocol Manual.

At the level of this Government, Mr Speaker, Sir, we are committed to the continued

enhanced dialogue and engagement with the private sector for a concerted approach to tackling

124

the complexity of the economic challenges that confront Mauritius and ascertaining the

potentials that could be exploited at local, regional and international level which bring me to the

Indian Ocean Commission.

Efforts are underway to discuss the modalities for the setting up of an integrated economic

and commercial zone. The reason is simple. We need economies of scale. We have to make the

market more competitive and the zone, of course, would be primarily premised on economic

complementarities and opportunities for development of dynamic competitive and comparative

advantage activities.

Mr Speaker, Sir, the countries which are members of the Indian Ocean Commission have a

population of 24 million people and with the economies of scale, Mr Speaker, Sir, provided we

address supply side constraints, we can attract local and foreign investors and this is what is

being done at the level of the IOC. At the level of the Indian Ocean RIM Association Regional

Conference, we made a proposal to establish a free trade area and this is not only under

consideration, but it has been agreed that Mauritius and Bangladesh would co-chair technical

committees to pursue the PTA agenda and to oversee the conduct of the feasibility study.

What I am saying, Mr Speaker, Sir, loud and clear to all of us is that market access is not a

problem. Our level of preparedness is not a problem, but we need have a cluster approach and we

have to make sure that we grasp the opportunities and to do so, Mr Speaker, Sir, we have to live

up to the expectations of those who are to buy our products. We need to maintain that

competitive edge to consolidate and further strengthen our bilateral trade and economic relations.

We are targeting to –

(i) widen the scope of bilateral cooperation where such cooperation exists with India,

China and Pakistan and Singapore and initiating such cooperation where it does not

exist or is still marginal;

(ii) conclude Framework Agreements and MoUs;

(iii) increase our exports to them;

(iv) attract more tourists from them, and

(v) targeting them for more investments inflows from them and attract them to use

Mauritius as a gateway for investment, trade and business with Africa.

125

We will continue to place a high priority on the strategic partnership with India and China

and initiating such partnership with other emerging economies in Asia namely Pakistan,

Singapore, Japan, South Korea and Sri Lanka

Mr Speaker, Sir, we will keep an active watch on the Double Taxation Avoidance

Agreement conventions including close scrutiny of development thereof in India, for example,

General Anti-Avoidance Rule and Rogatory Commissions regarding assistance to India in

Money Laundering and Anti-Corruption Matters.

We will continue to use the current and new bilateral mechanisms and high-level

engagements to strengthen and expand cooperation. In the process, efforts will be redoubled for

obtaining Observer Status with ASEAN. Special Focus on the Air Services Agreement with the

East Asian Economies and China.

 To conclude - further Agreements with major Asian countries such that, if not integration,

association between Mauritius and Asia would have significantly translated our vision to Look

and Go East into reality with sustainable trade, investments and tourism linkages. We spelt out in

the Budget as one of the measures that we are going to make it easy for visitors for more than 75

countries to have either the visa being issued on arrival or that they could travel to Mauritius

without any visa and this is very important, Mr Speaker, Sir. It is an early beginning in respect of

having a fresh look at air access policy which remind me just to recall that inasmuch as we are

all for access policy, but we have to make sure also, Mr Speaker, Sir, that there is a return on the

investment. We are proceeding cautiously in respect of Africa. We want to have our hub and as

time goes by with the increase number of people who are going to travel from China and Russia

to Mauritius and if we look forward. Some of them, of course, will come as investors for outward

investment on the African continent. We need also critical mass because with the number of

shopping malls which will set up, Mr Speaker, Sir, we expect perhaps a Private Public

Partnership to make acquisition of planes. Today, China and Brazil are constructing a hundred-

passenger plane which can service the region. China and the Brazil are constructing a hundred

passenger plane which can service the region. Mr Speaker, Sir, we have to make sure that private

and public sectors make the most of these opportunities. It is not something that is going to

happen overnight, but as time goes by and positive events unfold, Mr Speaker, Sir, we can

certainly create a regional air service company to ferry passengers to and through important

capitals on the continent.

126

On the other hand, Mr Speaker, Sir, we know what has been the fate of Air Afrique.

Airline companies do not land despite the fact that they have landing rights following bilateral

services agreement which were concluded if there is no return on the investment. You have seen

what happened to Virgin Airways. We know the reason why it pulled out. Mr Speaker, Sir, our

approach is one of caution and we have to make sure that inasmuch as we protect the interest of

Air Mauritius, the interest of Mauritius comes first, Mr Speaker, Sir.

Mr Speaker, Sir, let me come to India. Of course, I have talked about the double taxation

avoidance treaty, which is being re-assessed. There is joint working group which is meeting,

which has submitted a document to address concerns and with highlights Mr Speaker, Sir, the

merits of Article 13 that is the no capital gain tax. We are confident that the outcome will be very

positive because at the political level, at the highest political level, the two heads of State, the

Prime Minister of the Republic of Mauritius and the Prime Minister of India have stated very

clearly that we are going to address each other’s concern to safeguard the interest of both

countries and consolidating our strengths Mr Speaker, Sir, also means the signing of a

comprehensive economic partnership and co-operation agreement.

The global business sector remains an important pillar of our economy and is expected to

grow even further as Mauritius takes steps to consolidate its already stringent legal and

regulatory framework and maintain its good reputation as a clean jurisdiction.

We have indeed committed ourselves with our Treaty partners in a collaborative spirit with

the common objective of ensuring that the Mauritius jurisdiction is not used by unscrupulous

persons for purposes not meant by the Treaty.

It is in this context that the Government has in the early stages of discussions with the

Indian authorities concluded a Tax Information Exchange Agreement which is now awaiting

signature and we are also re-assessing the tax resident certificate to make it more stringent and to

ensure that we give satisfaction to both parties which are concerned.

Mr Speaker, Sir, let me add, as Mauritius expands its network of Double Taxation

Avoidance Treaty and IPPAs particularly with Africa, we expect and intend to develop a more

diversified base for business in this sector while moving resolutely towards a new range of

financial products and to add substance to the sector. We shall explore all avenues on this. This

is crucial because the financial services sector is expected to become an important pillar of our

127

economy and as a vehicle to develop our relation in the services sector which is experiencing

tremendous growth in Africa notwithstanding the consolidation of our treaty with India.

Mr Speaker, Sir, let me now highlight the relevance of our economic relations with

selected countries in the Middle East. We have focused on the Gulf-rich ones in 2013 and

onwards. In the process, we will seek to capitalise on the -

(i) existing cordial relations with some of the Gulf States;

(ii) the cultural and religious affinities with these States,

(iii) the platform of the Indian Ocean Association Regional Cooperation which includes

three Middle East States, the United Arab Emirates, Oman, Yemen to deepen and

expand these relations and step up cooperation in numerous fields and the inflow of

FDI and tourism from Gulf countries to Mauritius. In this regard, our strategic

initiatives will comprise –

(a) Saudi Arabia and Qatar: Seizing the first available diplomatic opportunity to

proceed in 2013 with the signature of a now finalised draft bilateral General

Framework Agreement on Cooperation and Bilateral Air Services Agreement

giving priority to developing a program of high-level visits from and to the

region over the next three years, starting 2013 to ensure the profile of Mauritius

in the region is substantially raised and there is greater understanding and

political dialogue between Mauritius and the Gulf States as well as greater

institutional linkages in relevant sectors including tertiary education, energy,

fisheries and aquaculture;

(b) In consultation with relevant authorities, improving wherever deemed

necessary, air links to enhance accessibility of Mauritius to the region and,

thereby to open up new opportunities for trade and economically important

services like tourism, banking including Islamic banking;

(c) reinvigorating discussions for the conclusion of Double Taxation Avoidance

Treaty - Bahrain, Saudi Arabia and Investment Promotion Protection

Agreement with all Gulf States except United Arab Emirates to stimulate

investments as well as bilateral general framework cooperation agreements

under which specific sectoral MOUs and other bilateral arrangements would be

concluded. It is good to know that Mauritius has signed Double Taxation

128

Avoidance Treaty with the following Gulf countries: Kuwait (1998), Oman

(1998), Qatar (2009), United Arab Emirates (2007) and IPPA with United Arab

Emirates has been finalised and awaits signature.

Mr Speaker, Sir, strengthening relations with Arab international developing funds such as

the Kuwait Fund for the financing of infrastructure projects, these relations are ongoing. Using

all avenues and to enhance bilateral relationship with Gulf countries to provide increased

opportunities for exchange of mutual benefits such as trade and that commits the bilateral

partners to work together. Holding consultation with BOI, Enterprise Mauritius and MTPA and

Gulf States, promotional events to promote trade, tourism investments and cultural exchange.

Finally, there will be a close monitoring of the Palestinian bid for the United Nations General

Assembly observer status and the political developments in the Israeli-Palestine Conflict and the

quarter discussions and development in the whole region including Syria, Iran, Bahrain, and

Yemen.

Mr Speaker, Sir, I wish to inform the House of the high resolve of the Government to open

an Embassy in Saudi Arabia, with which we have close cultural and religious ties. The House

would appreciate the high cost involved in the opening and running an Embassy in Jeddah. We

are hopeful to proceed with this project as soon as the financial situation allows us to do so.

In the meantime, we are happy to announce that the Government of the Kingdom of Saudi

Arabia has granted its Agrément to our Ambassador Mr Fakim, based in Cairo. We are currently

expediting arrangements for him to present his credentials hopefully before the end of the year.

His accreditation will certainly allow for more regular and timely interactions with the Saudi

authorities on all issues of national interest.

Mr Speaker, Sir, we are concluding a Free Trade Agreement with Turkey and as I have

stated last year Turkey is geographically well placed and it is a market where we are going to

have access. We are talking of a market of more than 90 million people and it is a market which

connects also to the Balkans, East Europe and Central Asia, we will soon sign a Framework

Agreement covering different areas such as services, textiles, and private sector development to

take our relations a step further with this emerging economy.

The opening of the trade, supported by appropriate domestic policies and a favourable

external environment, can play a crucial role in improving our trade competitiveness. But

information is vital and information that has to be supplied on a timely and sustained basis and

129

we are going to set up a Trade Portal to facilitate trade and improve trade competitiveness by

rationalising and simplifying the issue of trade permits and licenses. It will help our operators in

accessing maximum information on trade and trade related matters thus improving the market

intelligence and trade competitiveness and in developing strategies for their quest to capture

shares in terms of higher export.

Mr Speaker, Sir, a contract to design and operationalise the Trade Portal has been awarded

to Export Enterprises Ltd of France. The portal is expected to go live by mid-June 2013.

Mr Speaker, Sir, we cannot talk of services sector without addressing the issue of

Intellectual Property policy. The proposed Mauritius Intellectual Property Office will be the lead

Government agency to advise on and administer Intellectual Property laws, promote Intellectual

Property in Mauritius and provide a better enforcement system. It will coordinate with economic

agencies and the business community to formulate and review Intellectual Property policies and

practices to be up to date with changes taking place at the Regional and International levels. The

functions of the Mauritius Intellectual Property Office will span well beyond the function of the

Intellectual Property Office which is focused only on registration of marks and patents.

Mr Speaker, Sir, to coordinate the Intellectual Property matters; it is proposed to create an

Intellectual Property Council through an Act of Parliament. The Mauritius Intellectual Property

Council, through the involvement of all key stakeholders, will coordinate Intellectual Property

Policy including all stakeholders to ensure coherence and consistency. An inter-ministerial

meeting under my Chairmanship has been set up to finalise the different legislation.

Mr Speaker, Sir, we need to be mindful and certainly keep an eye on bilateral economic

partnership agreement which EU and US are concluding. Why do I say that we have to be

mindful? It is because we have to make sure that our interests are protected and we have to

encourage multilateral trade agreement. It is true that the Doha Development Plan has been

installed, but the Members are exploring the possibility of closing on a mini package for the 9th

World Trade Organisation Ministerial Conference which is going to be held in Bali next year.

Such a package comprises of an Agreement on Trade Facilitation which we fully support and

some issues related to Least Developed Countries such as waive on services and more flexible

accession procedures.

Mr Speaker, Sir, I have stated, we need to be mindful of how events are unfolding because

if AGOA-type preferences are extended to some LDCs, they may impact upon our export market

130

and, therefore, we are mindful. That is why I have stated earlier that we have to explore the

possibility of closing on a mini package for the 9th World Trade Organisation Ministerial

Conference which is going to be held in Bali next year.

Before I conclude, Mr Speaker, Sir, let me remind the House that we, as a small island

developing State, we need to be outward looking. To be outward looking, Mr Speaker, Sir, we

need to look at our level of preparedness. We have to respond, as I have stated, not only to

domestic needs, but to needs globally, regionally and on the continental front. We have

constantly to think globally and act locally. To do so, Mr Speaker, Sir, we need a team which can

deliver. I’ll challenge anyone, Mr Speaker, Sir, to come and say that this team has not delivered

on promises made to the electorate. Since 2005, we have turned the economic situation round.

We were almost on the verge of an economic precipice. We were bold enough to do under the

able leadership of the Prime Minister, but we need to make a new quantum leap to become an

upper middle-income country. It is indeed a daunting challenge, but the opportunities are

knocking and we have to live up to the expectations of markets where we have access. To do so,

we have to produce quality goods; we have to be a service oriented country; we need to become

a platform for outward and onward investment and we have to domicile as many companies as

possible in Mauritius. It is the financial services sector, Mr Speaker, Sir, which has widened the

circle of opportunities for those who have the grey matter. This is a sector where there is no rank

seeker; those who have the abilities to take up the social ladder through investment in education

will make it economically. As a nation which is forward looking, Mr Speaker, Sir, we have to act

in unison; we have to set aside certain differences and stand up shoulder to shoulder as people

with great conviction. We do so, Mr Speaker, Sir, under the able leadership of the Prime

Minister, a Prime Minister who is well respected on the regional and international scene. There

are many issues that we need to flag and one of those issues that has to be flagged, as we have

stated in no uncertain terms that our independence is not complete unless the issue of sovereignty

is fully addressed. In the US, the President has been re-elected. I am sure he is going to set up a

new team and I hope, Mr Speaker, Sir, that America will not be indifferent or insensitive to our

legitimate plea. After all, we have the support of the international community. We are lobbying

on all fronts and we hope that 2014 which is not too far away when there will be the exchange of

letters, our American friends won’t say that this is an issue that has to be resolved between

Mauritius and UK. The time has come for us, Mr Speaker, Sir, to live up not only to the

131

expectations of people, but to the expectations of the Republic of Mauritius. This is why the

Prime Minister makes it a point to take up the matter not only in a forceful manner, but in an

effective manner which is seen to be visible on all fronts, Mr Speaker, Sir. This is an issue as we

said. If the political goodwill is there, it can be resolved because our sovereignty rights are

sacrosanct, legitimate and legal. We are a proud nation. We are a nation which is becoming an

Ocean State and at the Rio+20 Summit, Mr Speaker, Sir, the issue of Green Economy Blue was

highlighted. In the draft document which was circulated, several paragraphs were earmarked to

address the issue of the blue economy, Mr Speaker, Sir. We are a country which is sea-locked.

The potential is tremendous. We have made a joint submission with Seychelles for an extended

continental shelf. When we took up the issue with our EU partners under Article 8 of the

Cotonou Agreement, they made it quite clear that it is time for Mauritius to host a conference on

the Ocean State. The Dutch Government will convene a conference. We are going to interface

with them and if they can change venue and host it in Mauritius, we would be willing partners.

The whole world is showing interest in the potential of the sea. The World Bank report makes it

quite clear that the issue of food security can be addressed through the vast potential that the sea

holds. When we talk of renewable energy, the sea, Mr Speaker, Sir, can be the reply to part of

our energy problem, but then we need to ensure that we bring together academia – people from

the research and development, from the private and public sectors. We have to prepare a Master

Plan and this is in the pipeline.

As we said, Mr Speaker, Sir, we are willing to walk the extra mile. It is a long, long way as

my good Irish friend would say, but we are willing and I know that we can overcome because we

have the political will to do so. This is a Budget with clear-cut vision which paves the way for

the youth ensuring, Mr Speaker, Sir, that not only they become skilled but they have gainful

employment. It is true that Mauritius is not the panacea for all their problems, but then, we are

living in a global world which is constantly shrinking with the constant breakthrough in

technology. This is a world where the divide in technology is constantly being narrowed, and we

are reaching out to have a global outreach.

Thank you very much.

 (10.10 p.m.)

132

Mr T. Henry (Third Member for Mahebourg & Plaine Magnien): M. le président,

j’aimerais tout d’abord saluer les efforts conjoints du Premier ministre et du ministre des

Finances, parce que dans un contexte extrêmement difficile ils ont permis au pays, avec ce

budget 2013, de consolider les mécanismes de protection sociale tout en donnant les arguments

nécessaires pour aborder l’avenir avec confiance et sérénité.

Ce budget, M. le président, démontre le sérieux du gouvernement en ce qui concerne

l’avenir de notre pays, plus particulièrement l’avenir de nos jeunes, parce qu’il a mis en place des

mesures pour consolider la lutte contre le chômage chez les jeunes, le soutien à la formation, un

meilleur accès aux études tertiaires, l’accès à la technologie.

Pourtant, M. le président, certains membres de l’opposition, malheureusement absents,

n’hésitent pas à prétendre que les jeunes de ce pays ne se retrouvent pas dans ce budget. Or, M.

le président, j’estime que les membres de l’opposition n’ont pas compris, ou alors ils font

semblant de ne pas comprendre et induisent la population en erreur, comme ils en ont l’habitude,

et comme ils ont tenté de le faire à maintes reprises ces derniers mois en inventant des chiffres

pour semer la panique dans le pays, démoraliser la population, et faire fuir les investisseurs, alors

que les chiffres officiels sont éloquents, M. le président, comme le ministre des Finances l’a fait

ressortir dans son discours du budget. J’aimerais en citer quelques uns.

Un taux de chômage qui est resté pratiquement inchangé à 8% ; nous avons aussi un taux

d’inflation à 4.1% seulement ; nous avons une croissance qui est fort honorable à 3.4%, alors que

les pays européens sont pratiquement en récession ; que la Chine, deuxième économie mondiale

a enregistré son plus faible taux de croissance en 10 ans ; l’Inde pour sa part est passé de 9% à

5% ; les Seychelles, plus près de nous sont à 2.8%, M. le président. Par contre, lorsque

l’honorable Pravind Jugnauth était ministre des Finances, le taux de croissance trimestriel n’a pas

cessé de chuter, passant de 5% au premier trimestre de 2011 à seulement 1.8% durant le dernier

trimestre de 2011, avant que l’honorable Xavier-Luc Duval ne prenne la barre et redresse la

situation, avec un taux de croissance qui a systématiquement remonté la pente.

Les vrais chiffres, M. le président, parlent d’eux-mêmes ; pas ce que l’opposition invente

pour faire croire qu’un tsunami nous attend derrière la porte. C’est tout le contraire. La gestion

économique exemplaire du gouvernement Parti travailliste/PMSD depuis 2005 jusqu’à ce jour a

toujours porté ses fruits pour le bien-être de la population. C’est pour cette raison, M. le

133

président, que nous avons été reconduits au gouvernement, et qu’ils ont été reconduits dans

l’opposition.

M. le président, j’aimerais réfuter quelques unes des faussetés annoncées par l’honorable

Li Kwong Wing, qui prouve qui l’honorable Li Kwong Wing ne connaît pas ses dossiers. Il dit

que la classification hôtelière n’a pas été mise en place, alors que ces choses ont déjà été faites

par la MTPA, M. le président.

Il affirme aussi qu’il n’y a eu aucune construction en ce qui concerne les emplacements

pour les PME, alors qu’il a été annoncé dans les journaux il y a quelques semaines - on se

demande s’il lit les journaux – qu’une trentaine d’unités sont disponibles à la route Abattoir à

Roche Bois, un quartier que l’honorable membre ne connaît pas peut-être. Tout comme Pointe

aux Sables, où la construction du Small and Medium Enterprises Industrial Park a déjà

commencé, contrairement à ce que l’honorable membre a prétendu dans son discours.

Il a aussi critiqué le montant de la compensation salariale qui, faut-il le rappeler, M. le

président, représente sur deux ans une augmentation de 21%, bien plus fort que l’inflation. Du

jamais vu ! Alors que l’honorable Jugnauth n’accordait qu’un maigre R 90 à ces mêmes

personnes. Une honte, M. le président !

Je préfère en rester là, M. le président, car il y aurait trop à dire sur les incohérences de

l’honorable Li Kwong Wing, et revenir sur les grandes mesures du budget 2013. Pour moi, il est

indéniable que les jeunes se reconnaissent dans ce budget, M. le président. Le gouvernement a su

rester sensible aux attentes des jeunes. Comme chacun le sait, le taux de chômage chez les jeunes

atteint 27%. Il a été toujours fort à travers le monde, et c’est ainsi. Dans d’autres pays, même les

plus modernes comme l’Espagne et le Canada, la situation est pire. Ce gouvernement, M. le

président, se sent responsable en prenant des mesures qui pourraient améliorer leur situation.

Nous avons le devoir de les accompagner vers leur premier emploi. C’est ainsi que R 330

millions sont prévues sous le Youth Employment Programme. Ils serviront à soutenir l’emploi

des jeunes dans le monde du travail.

Dans le budget, il y a tout un chapitre permettant d’optimiser le potentiel des jeunes de ce

pays, surtout en leur donnant un meilleur accès aux technologies dès leur jeune âge. L’une de ces

mesures est révolutionnaire. Pour la première fois, chaque élève de la Forme IV aura droit à une

tablette ; un bond en avant pour 20,000 enfants de ce pays, M. le président. La technologie

s’installe aussi dans les écoles avec l’extension de la fibre optique dans chaque école.

134

Mais le gouvernement ne se soucie pas seulement de l’éducation des jeunes mais aussi de

leur bien-être et de leur santé, surtout ceux qui sont issus des régions les plus défavorisées. C’est

ainsi qu’un repas chaud sera servi à chaque enfant dans les écoles ZEP ; encore une mesure

exceptionnelle ! Quel geste de solidarité, M. le président de la part d’un gouvernement

courageux qui, non seulement assure une bonne gestion économique, donne accès à la population

aux dernières technologies. Et qui met en place les mesures nécessaires pour encourager l’emploi

et relancer la croissance, place l’Ile Maurice sur la carte internationale comme plateforme entre

l’Asie et l’Afrique, soutient les industries traditionnelles comme, le tourisme, le textiles, les

PMEs, assure un environnement saint et productif, tout cela, M. le président, pour une Ile

Maurice Durable qui fait notre fierté. En faisant tout cela, ce gouvernement n’a pas oublié le

social. Sur les 200 mesures annoncées, une bonne majorité porte sur le social. This is a caring

Government, Mr Speaker, Sir, and this is what this Budget is all about.

M. le président, ce budget assure notre avenir et celui de nos enfants. C’est un budget qui a

une vision avant-gardiste et dans lequel chaque Mauricien/ Mauricienne se retrouve et y trouve

son compte. Car ce gouvernement, M. le président, a toujours su et saura toujours être à l’écoute

et répondre aux attentes de toute la population. Je suis certain, M. le président, que les

Mauriciens seront toujours reconnaissants envers ce gouvernement en lui faisant confiance pour

l’avenir de leur pays et ils sauront éviter les pièges dans lesquels l’Opposition va leur faire

tomber car nous déplorons l’absence des parlementaires MMM/MSM, alors qu’ils sont payés par

l’argent des contribuables. Ils ont faillit à leur tâche car, soit souvent ils font des walk-outs ou

alors, comme aujourd’hui, ils fuient devant leurs responsabilités. Les sièges sont vides, M. le

président, et en témoignent. Ils viennent, ils critiquent et ils s’en vont. Ils n’ont même pas la

décence, je dois dire le courage d’écouter la république. Ils excellent dans l’art de parler, de

critiquer mais nous de notre côté de la Chambre, nous nous attelons avec sérieux au travail car

cela est notre devoir et on le fait avec plaisir, M. le président.

Je vous remercie.

 (10.23 p.m.)

The Minister of Environment and Sustainable Development (Mr D. Virahsawmy): Mr

Speaker, Sir, allow me right at the outset, to congratulate the hon. Prime Minister as well as the

Vice-Prime Minister and Minister of Finance who has presented this Budget 2013 which is not a

135

classical one but rather a magical one, as it abounds of so many good intentions and the

provisions made therein will pave the way for a better, resilient and sustainable Mauritius. A

Mauritius where the feel good factor will become inherent in our daily lives, a Mauritius where

our fellow countrymen will start reaping the fruits of hard work, a Mauritius where dignity will

be restored in the name of fame by people in whom confidence has been placed for the last

decade.

Mr Speaker, Sir, leadership demands a commitment of service to others, placing of their

needs above your own, as I strongly believe that the first condition of lasting happiness is that

life should be full of purpose, aiming at something outside self. This is where, Mr Speaker, Sir,

our leader and Prime Minister strikes the right balance. He has placed above all the people of

Mauritius at the centre of development.

Mr Speaker, Sir, I made it a point to go through the criticisms made by the Opposition

during the debate on last year’s Budget and I have compared them with those made in the press

by the Leader of the Opposition and by hon. Pravind Jugnauth since the presentation of this

year’s Appropriate Bill. I have also listened carefully to the orators from the other side of the

House who have commented the Budget earlier today and I find the same negative approach all

through. The birds of ill omen are still here, still the same, forecasting that everything will be

gloom and doom.

One newspaper stated that it is a Labour Budget où les rouges se désolidarisent de Duval.

We see the specialist at work pour semer la zizanie au sein du gouvernement et de faire croire

qu’on est pas d’accord. Non, M. le président, c’est un budget du gouvernement dans son

ensemble et nous sommes solidaires avec le ministre des Finances l’honorable Xavier-Luc Duval

et de notre partenaire de longue date, le PMSD.

This Budget is a Budget of continuity supported by fiscal mechanism to make our societal

dream come true. I fully concur with my colleague, the Vice-Prime Minister and Minister of

Finance as this Budget being a transitional one to enable us to reach the objectives and goals of

sustainable development. In fact, Mr Speaker, Sir, we are implementing the whole concept of

Maurice Ile Durable which was conceived and created by the hon. Prime Minister.

Some public opinion manipulators are saying that MID has not received a budget for 2013.

This is totally untrue as MID is the 5Es: Energy, Employment, Education, Equity and

Environment. The Budget, instead for providing to MID under the Ministry of Environment, is

136

providing directly under each Ministry for each E. For example, for the E of the Environment,

Rs200 m. has been provided for the solar water heater project, that is, for 20,000 units for 2013.

We should not forget that already about 37,000 units have been financed and are in operation. It

is important to explain here the benefits of this as this scheme reduces the peak of electricity in

the morning and evening as the population do not use electric water heaters but solar. Electrical

consumption is being reduced by about 25 megawatt in peak hours. It is expected that savings of

about Rs72 m. per annum will be achieved on direct subsidy on LPG as there will be less use of

gas water heaters and about Rs220 m. per annum in terms of heavy fuel oil. Rs100 m. has been

provided directly under Programme 401 of the Ministry of Environment for MID Fund to finance

several projects. However, under ‘E’ of Environment there is also Rs100 m. to local government

for the purchase of lorries, Rs30 m. to the RDA and Rs500 m. to MPI for rural and urban

development. Alors, M. le président, pourquoi être méchant et vouloir créer ce malaise pour faire

croire que MID n’a pas eu de budget? Effectivement, MID sous les 5 ‘E’ a eu un budget

important directement sous les différents programmes.

When we talk of sustainable development, we have to strike the right balance among its

three components; namely economy, society, and environment. The hon. Vice-Prime Minister

and Minister of Finance has already announced the bold measures to meet the country’s

challenges of a world in transition. The Budget is geared towards achieving our country’s goal

on sustainable development and let me comfort you all by shedding light on the environment

sector, which is under my purview.

This year has witnessed a very important global event for the environment. In June, world

leaders met in Rio de Janeiro, Brazil in the context of the UN Conference on Sustainable

Development, known as Rio+20, to assess progress achieved so far and to chart the path for

future intervention which will enable us to meet the challenges ahead. The outcome of the

conference emphasised on global issues such as poverty alleviation, green economy, equity and

environmental governance. This was an opportunity to showcase Mauritius as an Island State and

also as a committed country willing to forge ahead despite economic turmoil.

The House will agree that Mauritius being a high-profile touristic destination needs to

maintain a pristine environment in the sector where there is a cutthroat competition from other

destinations. In this context, environmental monitoring is a prime requirement.

137

My Ministry ensures that regular assessment of the quality of air, water and other

environmental media are systematically undertaken so as to track the impact of pollution,

evaluate pollution trends and take remedial actions. The National Environmental Laboratory

(NEL) of my Ministry has been dealing with monitoring projects in the environmental field,

which covers rivers, lagoons, effluents, soils and ambient air.

The NEL is accredited for 18 test parameters since January 2009. Through the continual

improvement policy of the Ministry, the NEL is extending its scope of accreditation from 16 test

parameters to 30 test parameters. This will further consolidate the capacity of the NEL in

submitting analytical results acceptable in a court of law. Environmental monitoring is not an

end in itself. It is a means of ensuring that our assets are left unimpaired for the present and

future generations. Monitoring paves the way for better enforcement and application of Polluter

Pays Principle. In this context, my Ministry is presently in the process of revisiting the

Environment Protection Act of 2002, which will undoubtedly bring an improvement in the

enforcement of the law.

The collaboration among enforcing agencies to ensure that environmental pollution

pertaining to wastewater, odour, noise and solid waste are promptly addressed and has been

improved considerably during the last few years. The main causes of complaints are presently:

noise mainly from individuals and from bungalows and solid waste through dumping on

abandoned plots of land and littering. These are due to the indiscipline of citizens. These

problems are being addressed by the different local authorities and enforcing agencies.

Mr Speaker, Sir, with a view to improving further the quality of our ambient air through

reduction of black smoke and other noxious exhaust emission from diesel driven vehicles;

Government has introduced in March of this year, automotive diesel with a sulphur content of 15

parts per million. The introduction of this new diesel grade places Mauritius among the first in

the Africa Sub-Saharan region to take such initiative, enables the importation and

commercialisation of fluid of energy efficient and less polluting vehicles running on high quality

diesel.

With regard to environmental laws and enforcement and in line with the Government

Programme 2010/2015 and with a view to making it more responsive and adaptable to emerging

environmental challenges, given the dynamic context of the environment; my Ministry has

conducted another review of The Environment Protection Act with the same spirit and

138

philosophy as in 2008. That is, to provide and enhance legal framework for better environment

protection and management through, inter alia, a more stringent including an enhanced and

decentralised enforcement and compliance mechanism while ensuring a pro-active approach

towards sustainable development.

With the same spirit of providing up-to-date legislation in line with international norms,

my Ministry is also reviewing the regulations on air, hazardous waste and effluent limitation.

The revised air regulations will include new standards for the ambient air and emissions from

industrial stacks and incinerators whilst the new hazardous waste regulations will be in line with

the model legislation of management of hazardous waste developed under the Basel Convention.

These draft regulations have reached an advanced stage in the vetting process at the Attorney

General’s Office.

With regard to the development of environmental guidelines, these are being developed to

ensure that sustainable development principles and practices, including climate change

adaptations are embedded in development initiatives. Environment Impact Assessment(EIA) and

Preliminary Environmental Report (PER) are systematic approaches to identify, predict and

evaluate the environmental impacts of a proposed development and enable the identification of

appropriate mitigating measures to offset the impacts by the proponents in collaboration with the

permitting Authority.

The preparation of an EIA or PER in a professional manner could be quite difficult in the

absence of a suitable guidance. Consequently, general and sectoral guidelines for the preparation

of an EIA or PER would be practical, manual design for consultants and proponents. They are to

be used as a tool to guide the actual writing of comprehensive EIA and PER and save time

during the scoping procedure. They provide for the essential structure and the detailed

requirements which are fundamental for the composition and writing of the various chapters of

the EIA or PER.

Climate Change is a global threat and our vulnerability to its impacts, in particular, with

respect to extreme weather events is a harsh reality. Recent global observations confirm a

worsening of the scale of these impacts. Already in Mauritius, there is a decrease in the annual

rainfall, increase in mean temperatures and acceleration of sea level rise. The recent disaster risk

reduction and management study conducted by my Ministry pointed out that the potential hazard

139

due to flash flood, landslide and coastal inundation are high in certain areas and important public

assets on the coast could be at risk.

The Rs90 m. grant funding obtained from the Government of Japan for the implementation

of the Africa Adaptation Programme, has been used expeditiously to establish the necessary

enabling framework for climate change adaptation to happen in the key sectors; namely

agriculture, disaster risk reduction, education, environment, fisheries, health, infrastructure and

tourism.

To fulfil our obligation under the United Nation Framework Convention on climate change

as recommended at the 17th Meeting of the Conference of Parties held in Durban last year and in

line with the recommendation of the legal experts contracted under the Africa Adaptation

Programme, my Ministry is coming up with a comprehensive Climate Change Bill. The main

thrust of the proposed Bill will be to make Mauritius climate change resilient through provisions

of adaptation policies, strategies and measures and through adoption of a low carbon

development pathway in line with overarching Government objectives of developing a green

economy, the Maurice Ile Durable Initiative.

Mr Speaker, Sir, let me congratulate my colleague again for the laudable initiatives

concerning the promotion of Sustainable Consumption and Production in the Budget. It is to be

noted that these measures are major components of the National SCP Programme and some are

already being undertaken by my Ministry. As such, Minimum Energy Performance Standards

(MEPS) have been developed for Air Conditioners, Refrigerators and Washing Machines.

Additionally, it is also interesting to note that the Budget has granted subsidies on locally

produced compost thereby minimising the use of chemical fertilisers and improving the quality

of our land resources.

As a small island State one of the most visible impacts of climate change, an associated sea

level rise is the worsening of coastal erosion resulting in direct threat to our coastal zone and the

tourism industry. Coastal protection works are being undertaken to rehabilitate the degraded sites

around the island. For the year 2012, soft measures consisting of beach nourishment have been

carried out at ten eroded public beaches in order to rehabilitate and maintain sandy beaches. For

nine critical coastal sites where heavy engineering works are required, Government has started to

implement coastal protection works to the tune of Rs250 m. As a long-term measure, Mauritius

with the technical assistance of the Government of Japan is developing coastal conservation

140

plans for the Republic of Mauritius with objective to address coastal erosion using innovative

and long-term resilient coastal protection measures.

Environmental education and awareness is the key process whereby my Ministry helps the

general public to acquire knowledge, understanding, skills and values that will enable them to

participate actively in the development of a clean and green environment. It is crucial to

inculcate a sense of personal and social responsibility if we want people to preserve our

environment and to maintain our environmental performance index. This is being achieved

through information dissemination and community base projects. Moreover, to achieve the

prospect of Maurice Ile Durable it is primordial to win the participation of the public at large;

hence it is a necessity to create an environmentally literate and eco-friendly population.

This can only be attained through aggressive sensitisation and educational programme

targeting all the segments of society including youth, women, senior citizens and the general

public and to bring the necessary change in the mentality and behaviour in our society. To help

the community shift from a throw-away society to an environmentally friendly one, my Ministry

has instigated several initiatives with different target groups to achieve these objectives. To

promote recycling initiatives in the school community; all primary and secondary schools have

been provided with a set of bins and a compost unit to carry out waste segregation and to

produce compost respectively under the School Waste Segregation Project. My Ministry in

collaboration with the Ministry of Local Government and Outer Island and Local Authorities has

initiated the ‘Clean and Green Mauritius’ project to maintain pristine environment around the

island. The project will involve the rehabilitation of public places and environmentally sensitive

areas. Some 234 sites have been identified and cleaning and rehabilitation work are already

underway. In addition, some 800 bins will be distributed by my Ministry to Local Authorities.

In the same line of thought, my Ministry has also put in place a zero plastic strategy in an

attempt to reduce the amount of plastic waste being produced. We are all very aware that the use

of plastic materials such as plastic carry bags, plastic bottles and cups has increased

tremendously over the past decades. These items are often used only once and then disposed of.

The improper disposal can lead to various environmental problems such as visual pollution,

degradation of our aquatic flora and fauna, flooding problems by obstructing of water courses,

air pollution when they are burned. A mass sensitisation campaign has been carried out for the

141

general public in view to decrease the use of plastic carry bags and informed them of the

available environment friendly alternatives.

To curb the negative impacts of littering and illegal dumping my Ministry in collaboration

with the Ministry of Tourism and Leisure and the Ministry of Local Government and Outer

Island has revived the ‘To zeter to tasser’ campaign. Within this campaign the Ministry of

Environment and Sustainable Development was entrusted the responsibility of enforcement of

regulation on ‘To zeter to tasser”. In this connection, a training programme was organised to

empower Police Officers in regard to littering and illegal dumping. This will help Police Officers

to act against the contraveners and strengthen the enforcement mechanism. This will also give a

boost to enforcement of laws relating to illegal dumping and littering and contributed towards the

“To zeter to tasser campaign”.

In line with this ongoing sensitisation and education efforts, my Ministry is promoting the

use and the importance of medicinal plants with the objective to encourage the general public to

develop a green attitude. In this connection some 20,000 medicinal and decorative plants have

been distributed to the general public in 2012 and the distribution will be sustained in 2013.

My Ministry has achieved to destroy a large stock of DDT pesticides previously used for

Malaria vector control; some transformers contaminated with DCB’s oil and old stock of POP

pesticides under the project for the sustainable management of chemicals and hazardous waste

more specifically persistent organic pollutants. By the end of this year, about 600 tons of DDT

contaminated soils will also be destroyed and contaminated sites remediated.

Mauritius has secured grant funding to the tune of Rs270 m. from the Adaption Fund of the

Kyoto Protocol to implement the project ‘Climate change adaption programme under coastal

zone of Mauritius’. The objective of the project is to increase the climate resilience of local

communities and their livelihoods in the coastal areas of the Republic of Mauritius. The project

started in June 2012 and will be implemented over a period of five years.

Some thirty activities have been implemented under the following outputs: dynamic long-

term planning mechanism to manage the inherent uncertainties of climate change introduced;

leadership capacities and institutional framework to manage change risk strengthened; climate

resilient policies, strategies and legislation developed; climate change investment programme

developed; promotion of research and development and awareness raising.

142

Under the AAP some 17,000 individuals from different targeted groups: public, parastatal,

private sectors, primary, secondary, tertiary students, school teachers, inspectors, academic,

NGO’s and civil societies, women leaders among others, have been involved in capacity

building, training activities and sensitisation campaign.

Mr Speaker, Sir, under the Maurice Ile Durable concept, emphasis is being placed by

Government on the initiative to transform Mauritius into a model of sustainable development and

a resilient country where people are at the centre of development. To this end, the Maurice Ile

Durable project will pave the way for sustainable development in key sectors like energy,

environment, education, employment and equity.

Government is finalising the MID policy with a ten-year strategy and a three-year action

plan. The action plan will focus on four key sectors of the economy namely: green economy,

blue economy, energy and clean and green Mauritius. The overall institutional framework is also

being reviewed to oversee the implementation of the MID action plan as well as monitor and

evaluate progress towards the MID vision.

The MID Fund and the Ministry of Environment and Sustainable Development is spelling

out how Government will make the shift towards a sustainable development paradigm necessary

for us to provide innovative and cutting edge leadership in preparation of these challenges. The

new MID strategy, policy and action plan is making a paradigm shift how we will go towards

about practically embedding sustainable development in all our policies, strategies and

programmes.

To drive our economy in this competitive and globalised world, we are putting high

demand on our natural assets. We are more than ever dependent on our land, fresh water, marine

resources and biodiversity for development purposes, enhancement of our physical infrastructure

and also, to ensure the well-being of our population. However, while the basis of our

development process is the harnessing of our natural resources so that they contribute optimally

to the national economy, the opportunities of a green economy has not been overlooked.

The UN Conference on Sustainable Development which was held in Rio de Janeiro

acknowledged that a green economy is the vehicle which will drive us towards sustainable

development. Our objectives are aligned to the outcome of the Rio+20 summit in that we have

strong political commitment to sustainable development. We want to address new and emerging

challenges and we want to achieve progress on all agreed international target.

143

The Ministry of Environment and Sustainable Development has developed a five-year

national programme on sustainable consumption and production in 2008. The main objective of

the programme is to decouple economic growth from the use of natural resources while

promoting a change in consumption patterns as well as the adoption of a more sustainable

lifestyle. A midterm review carried out in 2011 revealed that 13 out of 44 projects have been

successfully implemented and an additional 11 projects have already been initiated.

In line with the National Programme on SCP, the Ministry has developed a policy and a

building rating system for sustainable buildings and constructions. The developed policy is based

on six sustainability requirements namely: site and ecology, water management, energy

management, materials and resources, indoor environment quality and management innovation.

The Government is committed to promote environmental stewardship and eco-friendly

practices. In this respect, we will continue with the awareness-raising, sensitisation and

education campaigns to change attitudes and behaviours of our citizens for a cleaner and more

sustainable Mauritius.

Climate change is recognised as the major environmental concern of this century. In order

to reflect this issue, many countries and organisations calculate their carbon footprint. The

carbon footprint is the annual amount of greenhouse gas emissions, mainly carbon dioxide, that

result from the activities of an individual or an organisation; especially, their use of energy,

transport and consumption of goods and services. It is measured as the mass in kilograms or tons

per year of carbon dioxide. The Mauritius Export Association, with the support of the MID Fund,

initiated in 2011, a carbon footprint mitigation project. The project targeted seven manufacturing

companies and involved the following activities -

• the determination of carbon footprint of the organisation;

• training of 25 employees;

• developing measures to reduce the greenhouse gas emissions of the organisation.

The first phase of the project resulted in an overall 12.5% reduction in the GHG emissions

in the seven companies. In 2012, the second phase of the project has been initiated and is

targeting 22 new organisations including ten Government departments such as Central Water

Authority, Mauritius Ports Authority and the Ministry of Environment and Sustainable

Development, amongst others. The total cost of the project is Rs9 m. out of which Rs4 m. will be

funded under the MID Fund.

144

Mr Speaker, Sir, let me conclude here by congratulating again the Minister of Finance for

this innovative budget which will permit a growth of 4% in 2014.

Thank you, Mr Speaker, Sir.

Mr Faugoo: Mr Speaker, Sir, I move that the debate be now adjourned.

Mr Virahsawmy rose and seconded.

Question put and agreed to.

Debate adjourned accordingly.

ADJOURNMENT

The Deputy Prime Minister: Mr Speaker, Sir, I beg to move that this Assembly do now

adjourn to Thursday 15 November 2012 at 11.30 a.m.

Dr. Boolell rose and seconded.

Question put and agreed to.

Mr Speaker: The House stands adjourned.

At 11.01 p.m. the Assembly was, on its rising, adjourned to Thursday 15 November 2012 at

11.30 a.m.

