
1

No. 12 of 2022

SEVENTH NATIONAL ASSEMBLY

PARLIAMENTARY

DEBATES

(HANSARD)

FIRST SESSION

TUESDAY 14 JUNE 2022

2

CONTENTS

PAPERS LAID

MOTION

BILLS (Public) – The Appropriation (2022-2023) Bill 2022

ANNOUNCEMENTS

MOTIONS

ADJOURNMENT

3

THE CABINET

(Formed by Hon. Pravind Kumar Jugnauth)

Hon. Pravind Kumar Jugnauth Prime Minister, Minister of Defence,

Home Affairs and External

Communications,

Minister for Rodrigues, Outer Islands and

Territorial Integrity

Hon. Louis Steven Obeegadoo

Deputy Prime Minister, Minister of

Housing and Land Use Planning,

Minister of Tourism

Hon. Mrs Leela Devi Dookun-Luchoomun,

GCSK

Vice-Prime Minister, Minister of

Education, Tertiary Education, Science and

Technology

Dr. the Hon. Mohammad Anwar Husnoo

Vice-Prime Minister, Minister of Local

Government and Disaster Risk

Management

Hon. Alan Ganoo

Minister of Land Transport and Light Rail

Minister of Foreign Affairs, Regional

Integration and International Trade

Dr. the Hon. Renganaden Padayachy

Minister of Finance, Economic Planning

and Development

Hon. Mrs Fazila Jeewa-Daureeawoo, GCSK

Minister of Social Integration, Social

Security and National Solidarity

Hon. Soomilduth Bholah Minister of Industrial Development, SMEs

4

 and Cooperatives

Hon. Kavydass Ramano

Minister of Environment, Solid Waste

Management and Climate Change

Hon. Mahen Kumar Seeruttun

Minister of Financial Services and Good

Governance

Hon. Georges Pierre Lesjongard Minister of Energy and Public Utilities

Hon. Maneesh Gobin

Attorney General,

Minister of Agro-Industry and Food

Security

Hon. Jean Christophe Stephan Toussaint

Minister of Youth Empowerment, Sports

and Recreation

Hon. Mahendranuth Sharma Hurreeram Minister of National Infrastructure and

Community Development

Hon. Darsanand Balgobin Minister of Information Technology,

Communication and Innovation

Hon. Soodesh Satkam Callichurn

Minister of Labour, Human Resource

Development and Training

Minister of Commerce and Consumer

Protection

Dr. the Hon. Kailesh Kumar Singh Jagutpal Minister of Health and Wellness

Hon. Sudheer Maudhoo

Minister of Blue Economy, Marine

Resources, Fisheries and Shipping

5

Hon. Mrs Kalpana Devi Koonjoo-Shah Minister of Gender Equality and Family

Welfare

Hon. Avinash Teeluck

Minister of Arts and Cultural Heritage

Hon. Teeruthraj Hurdoyal

Minister of Public Service, Administrative

and Institutional Reforms

6

PRINCIPAL OFFICERS AND OFFICIALS

Mr Speaker Hon. Sooroojdev Phokeer, GCSK, GOSK

Deputy Speaker Hon. Mohammud Zahid Nazurally

Deputy Chairperson of Committees Hon. Sanjit Kumar Nuckcheddy

Clerk of the National Assembly Lotun, Mrs Bibi Safeena

Adviser Dowlutta, Mr Ram Ranjit

Deputy Clerk Ramchurn, Ms Urmeelah Devi

Clerk Assistant

Clerk Assistant

Gopall, Mr Navin

Seetul, Ms Darshinee

Hansard Editor Jankee, Mrs Chitra

Parliamentary Librarian and Information

Officer

Jeewoonarain, Ms Prittydevi

Serjeant-at-Arms Bundhoo, Mr Anirood

7

MAURITIUS

Seventh National Assembly

FIRST SESSION

Debate No. 12 of 2022

Sitting of Tuesday 14 June 2022

The Assembly met in the Assembly House, Port Louis, at 10.30 a.m.

The National Anthem was played

(Mr Speaker in the Chair)

8

PAPERS LAID

The Prime Minister: Mr Speaker, Sir, the Papers have been laid on the Table.

A. Prime Minister’s Office
Ministry of Defence, Home Affairs and External Communications

Ministry for Rodrigues, Outer Islands and Territorial Integrity

The Passports (Amendment) Regulations 2022. (Government Notice No. 138 of 2022)

B. Ministry of Financial Services and Good Governance

The Financial Services (Administrative Penalties) (Amendment) Rules 2022.
(Government Notice No. 140 of 2022)

C. Ministry of Health and Wellness

The Public Health (Restrictions on Tobacco Products) Regulations 2022. (Government
Notice No. 139 of 2022)

9

MOTION

SUSPENSION OF S. O. 10(2)

The Prime Minister: Mr Speaker, 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 seconded.

Question put and agreed to.

PUBLIC BILLS

Second Reading

THE SUPPLEMENTARY APPROPRIATION (2020-2021) (No. 3) BILL

(No. VII OF 2022)

 Order for Second Reading read.

(10.35 a.m.)

 The Minister of Finance, Economic Planning and Development (Dr. R. Padayachy):

Mr Speaker, Sir, I move that the Supplementary Appropriation (2020-2021) (No. 3) Bill (No. VII

of 2022) be read a second time.

 The object of the Bill is to provide for supplementary appropriation in respect of services

of Government for financial year 2020-2021 for a total amount

of one billion and one hundred and eighty million four hundred and seventy-four thousand

rupees (Rs1,180,474,000) under five Votes of Expenditure.

Mr Speaker, Sir, the House will recall that the total voted provisions for financial year

2020-21 was of Rs184.9 billion. After the closure of accounts, the total amount actually spent in

that financial year amounted to Rs176.6 billion, that is, Rs8.3 billion below the total sum

appropriated.

However, actual expenditure under five Votes of Expenditure exceeded their

appropriations by a total amount of Rs1.18 billion. This excess amount was essentially met

through reallocation of funds from vote “Contingencies and Reserves” and other Votes that had

unspent balances.

10

Section 105(3) of the Constitution stipulates that where any “head of expenditure” (also

known as Vote of Expenditure) requires funds in addition to what has already been appropriated,

such additional funds shall require further appropriation by the National Assembly through a

Supplementary Appropriation Bill.

Thus, although total actual spending in financial year 2020-2021 was below the total

appropriated amount, a Supplementary Appropriation Bill is required, in accordance with

Section 105(3) of the Constitution, in respect of the five Votes that have exceeded their voted

provisions. These five Votes are listed in the Schedule to the Bill together with the respective

sums.

The concerned items of expenditure as well as explanatory notes thereon are set out in the

Estimates of Supplementary Expenditure (ESE) that has already been tabled in the National

Assembly.

Mr Speaker, Sir, I wish to inform the House that the supplementary appropriation is

required as follows –

● First, a net amount of Rs7.1 m. under Vote 5-4: Mauritius Meteorological

Services mainly for payment of fees to consultants in connection with enhancing

the Meteorological Observation, Weather Forecasting and Warning Capabilities;

● Second, a net amount of Rs10.3 m. under Vote 7-5: Corporate and Business

Registration Department mainly to cater for expenses incurred by the Department

in connection with AML/CFT and the new attribution to collect trade fees on

behalf of local authorities with effect from January 2020;

● Third, Rs7.8 m. under Vote 8-1: Foreign Affairs, Regional Integration and

International Trade that was required essentially for payment of contributions to

the African Peer Review Mechanism (APRM);

● Fourth, Rs72.2 m. under Vote 14-1: Ministry of Tourism for provision of

additional grant to the Mauritius Tourism Promotion Authority for effecting

payment to hotels used as quarantine centres for COVID-19 cases, and

11

● Finally, Rs1.08 billion under Vote 21-1: Ministry of Health and Wellness

essentially for meeting expenses incurred in connection with COVID-19

pandemic.

I wish to inform the House that, in view of the exceptional expenditure that were required

in Financial Year 2020-2021, the actual budget deficit for financial year 2020-2021 was 7% of

GDP.

Mr Speaker, Sir, I now commend the Bill to the House.

The Deputy Prime Minister seconded.

Mr Speaker: Hon. Members, I wish to remind the House that debates on the Estimates

of Supplementary Expenditure are restricted to the reasons as to why the extra money is being

sought.

So, I will call the next orator!

(10.41 a.m.)

Mr R. Uteem (Second Member for Port Louis South & Port Louis Central): Mr

Speaker, Sir, this is the third time we are called upon to approve additional expenditure which

was not provided for in the Budget of 2020/2021, which was voted back in June 2020. So, we

have to ask ourselves why were these expenditures not included in the two other Supplementary

Appropriation Bills for that financial year which we have already voted.

The second Supplementary Appropriation Bill was circulated in June of last year. Surely,

by that time each Ministry ought to have known what additional expenditure they had incurred as

revised estimates of these expenditures had been included in the following budget. But this just

goes to show, Mr Speaker, Sir, how amateurish budgeting is handled by the Government. A total

lack of respect for hon. Members of the House; we spend time participating in budgetary debates

and Committee Stage. It also goes to show how little thought process and planning goes into

preparation of budget by this Government, because they have the majority, they can approve any

expenditure outside the budget so, why bother plan?

Turning to the expenditures that we are called upon to approve, Mr Speaker, Sir, we are

asked to approve additional fees to Consultant for enhancing the meteorological observation for

weather forecasting and warning capabilities. Why has the budgeted amount simply being

12

doubled? We budgeted Rs14 m., we ended paying up twice that amount. Who are the

Consultants? How were they selected? Have they already completed their work? Have they

submitted their report? And will it make any difference to weather forecasting? We are very

interested to know because everyone agrees that our meteorological service is particularly

unreliable when it comes to forecasting the weather even after the Doppler Radar at Trou aux

Cerfs has become operational. And we have seen it again earlier this year when they failed to

warn us about the heavy rainfall which caused flooding in many areas. In fact, the weather

forecast by Mr Goodur, an amateur on the Facebook, is much more reliable.

The Next item - Ministry of Foreign Affairs, we are asked to approve some additional

Rs60 m. to be paid to our ambassadors and other staff serving in our diplomatic missions. So, the

question we have to ask ourselves, Mr Speaker, Sir, is how many of our ambassadors today are

career diplomats? How many are political nominees? Copains, copines rewarded for their

services to the Party in power but handsomely paid by lepep. What is the value added by these

political nominees? Yes, Mr Speaker, Sir! Yes, hon. Prime Minister, political appointees have

been there. They have been appointed but never before, we have 18 - listen that correctly - we

have 18 foreign missions. Out of these 18 foreign missions, how many career diplomats do we

have today? Zero! We have only one career diplomat, he is sitting in a Ministry.

(Interruptions)

Zero mo même! And do you know why he says zero mo même, because under Section 87 of the

Constitution, the President appoints our ambassador, how? Acting on the advice of the Prime

Minister who only has a duty to consult the PSC! So today, if we have copains, copines, and we

do have copains, copines. We also have …

(Interruptions)

Mr Speaker: Order!

Mr Uteem: Let me finish! We also have members of family, we have cousins, cousines,

not just copains, copines; we have cousins, cousins. 18 foreign missions and the Prime Minister

has appointed 18 political appointees. This is the reality and he is not paying for it.

Mr Speaker: Order!

13

Mr Uteem: It is not the Prime Minister who is paying for it, it is us. Lepep who is paying

for it and that is why he has the duty to explain why is it that career diplomats have not been

appointed anymore. We have retired diplomats. We have three.

Mr Speaker: Hon. Uteem, allow me to stop you there. Your debate should be restricted

to the reasons why the money is needed. Whether they are career or whether they are politically

appointed or whatever is immaterial. It is the money that matters.

Mr Uteem: Yes, Mr Speaker, Sir, I bow to your judgment; I can understand the

embarrassment that this is causing to the Prime Minister who is personally responsible for these

appointments.

(Interruptions)

Mr Speaker, Sir, we are asked to vote several million rupees to compensate for the

depreciation, the fluctuation in exchange rate. So, the depreciation in the rupee of Mauritius is

not only affecting inflation in Mauritius, but also, the amount of money that we are having to

fork for our foreign missions. We are asked to approve the rental of Chancery in Riyadh, Rs8 m.

So, I can ask a question: our ambassador, is he based in Riyadh or is he based in Dubai? Does he

have a residence in Riyadh or does he have a residence in both Riyadh and Dubai? And is that

normal, do we have to pay for two residences? And what about Jeddah, do we still have an office

in Jeddah? Turning to Dubai, we are asked to pay for the representational vehicle for Dubai

consulate. The Director of Audit has been particularly critical.

In 2020, Government had approved, the Ministry had approved the purchase of one

representational vehicle. But instead of one representational vehicle, the consulate bought one

representational vehicle and one service vehicle, without any tender process, without getting the

approval of the parent Ministry. So, I know that hon. Ganoo is speaking just after me, I want him

to tell us what has his Ministry done after knowing that the consulate has acquired vehicle using

Mauritian public funds while flouting procurement procedure? What happened to that car? Who

is driving this car? Has this car been sold? We have to know because this is an example of

deliberate flouting of public funds and approve that there would not be any cover-up in this

matter.

14

Next, Ministry of Tourism, the Director of Audit made four criticisms and I am glad that

the Deputy Prime Minister is intervening on this Bill because he will have to answer the four

criticisms of the Director of Audit because we are asked to approve Rs123 m. additional funds.

First, there is a travel agency; who repatriated workers? He owes us Rs10.6 m. So, we need to

know who is this travel agent and what action has been taken against him. Second, there is an

hotelier who owes Rs5.2 m. for PCR test carried out on tourists. Again, we have to know who

are these hoteliers and what action has been initiated to recover those Rs5 m. There is also port

agent for Wakashio who owes Rs655,000 and certain irrecoverable quarantine expenses from

Mauritians and foreigners. So, I hope the hon. Deputy Prime Minister answers it. The fourth one

is irrecoverable, these are people who just came in and they did not pay for it and they are

untraceable. We cannot recover it. So, this, I think, is okay. Which takes us to the final item of

expenditure - our champion of over spending and wastage of public funds, our own HC, the one

and only Ministry of Health and Wellness, the case study for wastage and flouting of public

funds, the best seller of how to waste public funds and get away with it.

Mr Speaker: Hon. Uteem, I think, you are getting more and more involved in a debate. It

is political debate. This question is a question about the figures. You are a seasoned politician

and you should know better than me that you are trespassing your rights. Please, continue!

Mr Uteem: Sorry, I get emotional when people waste public funds. Because here, we are

talking about Rs1 billion, we are talking about Rs1 billion, Mr Speaker, Sir. We are talking about

voting hundreds of millions of rupees in allowance and overtime and we cannot criticize? We are

asked to vote hundreds of millions of rupees of overtime and allowances, we cannot criticise.

Who are we to criticise? They were saving lives. We have to approve Rs265 m. of additional

money for medical supplies.

 We had already voted Rs1 billion; not enough. The Ministry over stand by 23%, but they

are saving lives, okay. The Director of Audit criticised them, but the Director of Audit is paid to

criticise. PAC criticised them, but we are paid to criticise them because they are saving lives.

Okay! We are paying for medicines which we end up not using, medicines that had expired, I

can tell that because this is the public funds used to buy medicines through lack of proper

planning.

 Mais, Mr Speaker, Sir, bisin fair la kwisin rouler vous autres!

15

Mr Speaker: Your time is over, please!

Mr Uteem: Nous avons un …

Mr Speaker: Please, cooperate! Your time is over!

The next orator! Hon. Ganoo!

 (Interruptions)

An hon. Member: Out of order.

(Interruptions)

The Minister of Land Transport and Light Rail, Minister of Foreign Affairs,

Regional Integration and International Trade (Mr A. Ganoo): Mr Speaker, Sir, just to

answer the first point that was made by the hon. Member on the issue on the career Diplomats,

copain copines.

Mr Speaker, Sir, we all know that all Governments who have come in power since the

beginning of Independence, have always chosen Ambassadors not only from the corps of career

Diplomats; all Governments, Mr Speaker, Sir.

What is happening today, is not new, we all know when the MMM-MSM was in power

from 2000 to 2005 how many Ambassadors were chosen and suggested by the Leader of the

MMM at that time.

(Interruptions)

An hon. Member: Lerla ti bon la!

Mr Ganoo: I do not want to give names, to name those former Diplomats, Mr Speaker,

Sir and even when the Labour Party and the PMSD were in power, we all know how many

Diplomats, Ambassadors, High Commissioners were chosen as a result of their proximity with

the Leader of the Labour or the PMSD in those days. So, I think it is unfair on the part of the

hon. Member to come today when we are discussing Supplementary Appropriation which, as

you rightly pointed out, is the occasion for the Opposition to come and query about the

righteousness, the justification of the expenses and not to come and discuss about policy. We all

know, Mr Speaker, Sir, that the nomination of Ambassadors is governed by a Constitutional

provision and we know how it is done but to come and to say that today, the hon. Prime Minister

16

is the first Prime Minister who has been appointing people of his choice to join the different

missions that we have, is unfair because as I said all Governments in the past have been adopting

the similar practice of knowing people in whom they have confidence, in whom they have faith

to act as High Commissioners or Ambassadors.

(Interruptions)

An hon. Member: Dimane Ramgoolam!

Mr Speaker: Order! Order! Order!

(Interruptions)

An hon. Member: Rendez vous to pa p kav….

Mr Speaker: Order! Order!

(Interruptions)

An hon. Member: Mo ti pu servi ene lot mot.

Mr Speaker: You continue hon. Minister!

Mr Ganoo: Now to come to the other items, Mr Speaker, Sir, I just wanted to remind the

House Mr Speaker, Sir, with regard to the Renovation Work and Purchase of Assets, Item

31112.401 - Non Residential Building, Upgrading of Office Buildings, Additional provision

required for partitioning works at Newton Tower Office. This Supplementary Appropriation is,

in fact, due to renovation works after Elections of 2019 where a request for renovation of an

office including the lounges, reception area, secretariat to office, kitchen and others located on

the 11th floor of Newton Tower, was received in November 2019, Mr Speaker, Sir, and it was

therefore, at the request of the previous Minister to renovate the office and also the office of his

advisor and the setting up of a kitchen and other premises and this is why these expenses were

made.

Now, with regard to Dubai, Mr Speaker, Sir, the additional provision is required for the

purchase of furniture. I am referring to Item 22040 – Office Equipment and Furniture, Additional

provision required for purchase of furniture for the newly posted Ambassador in Dubai and

purchase of a PABX System for mission in New Delhi and finally to answer the hon. Member,

with regard to our Ambassador, our Ambassador is based in Riyadh, Mr Speaker, Sir, and the

17

State, the Ministry is making no expenses with regard to any rent or to any property in Dubai.

So, it is not true to say that the Ministry is funding two premises, one in Riyadh and one in

Dubai. I repeat it, nothing is being spent with regard to any property in Dubai for the

convenience of our Ambassador in Riyadh.

The other Items, Mr Speaker, Sir, relate to compensation of employees, to utilities, fuel

and oil, office equipment as I said, cleaning services, publication of stationary, overseas travel

and then there are also many expenses which we are asking the House to approve with regard to

grants, for example, donation to Madagascar. That provision was required in a spirit of solidarity

with the people of le Grand Sud which was affected by severe draught and then we have also

Contribution to International Organisations. I am referring to Item 26210 - United Nations

Organisations, African Carribean and Pacific States, Commonwealth Foundation, Organisation

Internationale de la Francophonie, Commonwealth Secretariat, International Seabed Authority,

Group of G77-ECDC, IOC Secretariat, International Exhibition Bureau, African Commission on

Nuclear Energy, African Peer Review Mechanism which was mentioned by the hon. Minister of

Finance, Economic Planning and Development.

Other expenses referred were related to acquisition of non-financial assets, acquisition of

vehicles, personal emoluments, staff cards, goods and services, additional provision required for

maintenance of the Mauritius Trade Portal and the Contribution to other International

Organisations like the World Trade Organisation and the World Intellectual Property

Organisations, Mr Speaker, Sir.

I have done.

Mr Speaker: Next Orator!

(10.59 a.m.)

The Vice-Prime Minister, Minister of Local Government and Disaster Risk

Management (Dr. A. Husnoo): Mr Speaker, Sir, just to answer the previous hon. Member of

the Opposition that spoke earlier. I am surprised by the way he speaks but anyway nowadays,

you have to get used to this kind of virulence I suppose.

Now, we are told that the Meteorological Services was particularly unreliable. I would

like to inform that hon. Member –

18

(1) There is no Meteorological Service in the world that is 100% reliable, there is no,

may be just for him, and

(2) They failed to give proper warning and I have explained what had happened in

March this year.

I came, there was a PQ and I explained that twice in this House but, may be, he was not

here, maybe he does not understand what I was explaining but I explained that with the climate

change now, the risk of adverse water condition is increasing. You are going to get severe

hurricanes, severe flash floods and we have to live with it and because of this change in weather,

the equipment that we have now, and sometimes we can’t afford to give the exact forecast if the

change is coming too quickly. What I mean is that if you are going to get a change in the weather

in about 15 minutes or 30 minutes, it is difficult to get a weather forecast at such a short notice.

We do not have that equipment. That is why we are spending money, we are trying to improve

the system but to expect that we can do everything all the time, well, I leave it to him.

Mr Speaker, Sir, the Meteorological Services being an essential service provider, has a

mandate to provide timely weather and climate services as well as warning for hydro

meteorological hazards, for enhanced socio economic development of the Republic of Mauritius.

In line with this strategic goal, the MMS is continuing to improve its observation. Yes,

continuing to improve its observation network! Regular data from automatic weather station,

automatic rain gauge station and lightning detectors are contributing towards better analysis in

the provision of services to stakeholders. The MMS is continuing to modernise its service to the

benefit of the citizens of the Republic of Mauritius.

In line with the World Meteorological Organisation Strategy 2020 and 2023, the MMS

aims to provide science-based climate information for decision-making in the sectors, notably

water, agriculture, energy, health, and disaster risk reduction. The focus is to enhance the science

for service value chain to ensure that scientific and technological advance improve the

predictive, and I underline the word, to improve the predictive capabilities of the MMS. Mr

Speaker, Sir, I have mentioned it, we cannot give weather which is hundred percent accurate. It

does not exist anywhere in the world so far.

19

Mr Speaker, Sir, with respect to the supplementary fund being required by the MMS,

they are meant for the following items –

• Under Item 21110.004 – Allowances, an additional provision of Rs783,000 is

required for the payment of allowance equivalent to 3 increments to the

Meteorological Telecommunications Technicians posted at Trou aux Cerfs Doppler

Weather Radar Station, and also for refund of public holidays and night duty

allowance. Ten officers working on shift at Trou aux Cerfs were paid allowances for

the period January 2020 to May 2021.

• Under Item 21111.001 – Overtime, an additional provision of Rs478,000 is required

for the payment of overtime to officers of the Meteorological Telecommunications

Technicians cadre who have been called upon to work on weekends and public

holidays due to shortage of staff. Seven officers were paid overtime for period of

March 2020 to January 2021;

• Under Item 22010 - Cost of Utilities, an additional provision of Rs113,000 is required

for settlement of claim. Firstly, as a result of increase in the consumption of electricity

following acquisition of two new air conditioners at the MMS headquarter at Vacoas,

and for telephone charges for period February to March 2020, that is, in the financial

year 2019-2020 which were received in April 2021, that is, in the financial year 2020-

2021 due to COVID-19 lockdown in the year 2021;

• Under the Item 22020 - Fuel and Oil, an additional provision of Rs241,000 is required

to meet increase in the consumption of fuel and oil used for day-to-day running of

vehicle of the MMS and generators at Agalega and St Brandon Islands as well as at

Trou aux Cerfs Doppler Radar. During the COVID-19 lockdown period from March

to May 2020 and from February to March 2021, the use of fuel for the MMS vehicle

had almost tripled due to the transportation of staff from and to their places of

residence;

• Under the Item 22120 – Fees, an additional provision of Rs14,207,000 is required for

the payment of fees to consultants in respect to project on enhancing Meteorological

Observation, Weather Forecasting and Warning Capabilities Project. A grant of 216

20

million Japanese yen amounting to 81 million Mauritian rupees was obtained from

the Japan International Cooperation Agency (JICA) for the previously mentioned

project for the period of 2019-2020 to 2021-2022. Due to travel restriction associated

with COVID-19 pandemic, JICA had conveyed the training online in order to

continue with the implementation of the project. During the financial year 2020-2021,

a book adjustment of Rs26,944,000 was made;

• Under the Item 26210.023 – Contribution to World Meteorological Organisation, an

additional provision of Rs59,000 is required due to fluctuations in exchange rates.

• Under the Item 26210.025 – Contribution to World Meteorological Organisation

(Intergovernmental Panel on Climate Change), an additional provision of Rs7,000 is

required due to fluctuations in exchange rates,

• Under the Item 26210.026 – Contribution to African Centre of Meteorological

Applications for Development, an additional provision of Rs15,000 is required due to

the fluctuations in exchange rates.

Mr Speaker, Sir, the previous speaker earlier said that it is better to listen to the amateur

Mr Goodur for his weather output. I think he is welcome to do it. He can keep on listening to

him.

Thank you, Mr Speaker, Sir.

Mr Speaker: Hon. Mrs Foo Kune-Bacha!

(11.07 a.m.)

Mrs K. Foo Kune-Bacha (Second Member for Beau Bassin & Petite Rivière): M. le

président, je parlerai essentiellement sur les estimations des dépenses supplémentaires 2020-

2021 du ministère de la Santé. On nous demande de voter une somme additionnelle total 1,18

milliards de roupies, et la somme demandée par le ministère de la Santé est 1,08 milliards de

roupies, qui représentent presque la globalité de ces dépenses supplémentaires.

J’aimerais donc souligner qu’on nous demande de voter une somme additionnelle énorme

des fonds publics surtout quand tous les indicateurs économiques du pays se trouvent déjà dans

21

le rouge et la dette publique est plus de 100 % du PIB, un seuil jamais atteint auparavant. Ce qui

représente une dette lourde sur la tête de nos enfants.

 La dotation au ministère de la Santé pour le budget 2020-2021 était de

R11, 890, 000, 000 et le montant additionnel représente presque 10 % de ce budget. Au moment

où le peuple s’étouffe avec une inflation à deux chiffres, il voit son pouvoir d’achat grandement

amoindrit, je souhaite que tout ne soit pas mis sur le compte de la Covid-19, et l’argent des

contribuables soit judicieusement dépensé particulièrement en se rappelant des antécédents du

ministère de la Santé. Dois-je rappeler les scandales dont ce ministère était impliqué depuis

2019 ? Une somme vertigineuse de 1,7 milliards de roupies décaissées sous les emergency

procurement procedures durant le premier confinement.

La pandémie de la Covid-19 a été l’occasion pour certains de faire des bonnes affaires.

Des proches du pouvoir se sont enrichis sur le dos des malades, de ceux qui ont perdu leur

travail…

Mr Speaker: No! Now, you are going into politics! Listen to my advice! You are a new

MP. Maybe you do not know it, but this debate is restricted to the figures as to why this amount

is being needed. Please, continue!

Mrs Foo Kune-Bacha: C’est pour cela que j’explique pourquoi il faut être vigilant avant

de voter plus d’un milliard de roupies parce que…

Mr Speaker: No! You may ask questions, hon. Member!

Mrs Foo Kune-Bacha: Parce que ce ministère a des antécédents. Je continue. Vous avez

interrompu mon collègue, l’honorable Reza Uteem. Vous faites pareil avec moi mais je vais

quand même continuer. Je vais omettre…

Mr Speaker: No! No! No! You are passing comments on the Chair! You do not have the

right to do that! It is out of order! You do not have the right to do that. You have to respect the

Chair!

Mrs Foo Kune-Bacha: Puis-je continuer?

Mr Speaker: Please, continue!

22

Mrs Foo Kune-Bacha: Donc, je ne devais pas rappeler tous les scandales qu’il y a eus.

Je pense que la population les connaît déjà. Permettez-moi de dire qu’en tant une Opposition

responsable, on reconnaît que la crise du Covid-19 a été un défi d’une ampleur inédite. Et il ne

s’agit pas de blâmer le ministère de la Santé sur la Covid-19. Non, non ! Au contraire, j’aimerais

applaudir les efforts et les sacrifices du personnel hospitalier, des infirmiers, des médecins…

Mr Speaker: But again, again, hon. Uteem said that: hon. Members are taking the time

of the House to ask them to vote whatever, and you are taking the time of the House to say

whatever. Please, come back to the logic of the Budget!

An hon. Member: It is the same thing!

Mrs Foo Kune-Bacha: Exactly! Okay, laissez-moi venir aux dépenses supplémentaires

alors.

Mr Speaker: Thank you very much.

Mrs Foo Kune-Bacha: Des dépenses que je vous rappelle qui ont déjà été décaissées.

On nous demande d’approuver un montant additionnel totalisant R 322 millions pour le paiement

des hôtels qui ont été utilisés comme des centres de quarantaine. R 322 millions ! Mais

connaissons-nous les critères qui ont été mis en place par rapport au choix de ces hôtels ? Le

rapport de l’audit 2019/2020 mentionne qu’il n’y avait aucun élément de preuve disponible dans

les procédures d’appel d’offres et que les procédures d’appel d’offres ont été respectées dans la

sélection des hôtels utilisés comme centre de quarantaine. Et pire encore, le rapport de l’audit

2020/2021 nous informe que les procédures pour l’attribution des centres de quarantaine ont été

effectuées au téléphone.

M. le président, une liste de critiques ont été formulées par le directeur de l’Audit pour

son rapport 2020/2021 concernant le suivi et contrôles inadéquats de ces centres de quarantaine ;

que des centaines de millions de roupies ont été payées à ces hôtels avant même qu’il y a eu

vérification.

Mr Speaker: Again, you are going into politics! The figures are there, you may ask

questions as to how this money will be spent or has been spent! Please be careful to the House!

Mrs Foo Kune-Bacha: C’est le directeur de l’audit qui a formulé toutes ces critiques. Il a

dit qu’il y a eu empressement alors puis-je demander pourquoi il y a eu empressement pour le

23

paiement à ces hôtels avant même la signature des contrats ? Bien voilà, j’ai une question et

j’aimerais bien que l’honorable ministre vienne éclairer tout cela après. Et une fois de plus, le

directeur de l’audit pointe du doigt le non-respect du Public Procurement Act, cette fois-ci par

rapport au choix des…

Mr Speaker: No, again once more, the Director of Audit has got all his rights;

Parliament has got all its rights and Standing Orders! Please, talk about the figures!

Mrs Foo Kune-Bacha: The figures say that cette pandémie a été l’occasion pour certains

de faire fi des lois de bonne gouvernance.

(Interruptions)

Mr Speaker: Again, it looks like you have no speech! You have four minutes left, see

how to round up!

Mrs Foo Kune-Bacha: Mais c’est ce que j’ai à dire parce que c’est vrai !

(Interruptions)

Mr Speaker: No! You are trespassing Standing Orders, Mrs Foo Kune-Bacha!

(Interruptions)

You are trespassing Standing Orders! Read your Standing Orders!

Mrs Foo Kune-Bacha: This is what I have to say!

Mr Speaker: No, it is not what you want to say!

Mrs Foo Kune-Bacha: It is about the figures and why we should be cautious.

Mr Speaker: I will listen to you, you have 3 minutes left!

Mrs Foo Kune-Bacha: Bien, je vais donc continuer par rapport aux critiques qui ont été

faites !

(Interruptions)

Mr Speaker: Again, the criticism will be about policies! This is Parliament!

Mrs Foo Kune-Bacha: Okay, M. le président!

24

Mr Speaker: Parliament is not trespassing on the rights of the Director of Audit, but you

cannot trespass the Standing Orders, Mrs Foo Kune-Bacha!

Mrs Foo Kune-Bacha: Je termine. Outre la dotation budgétaire pour les heures

supplémentaires…

Mr Uteem: Mr Speaker, Sir, on a point of order and I need your guidance. Can a person

on this side of the House ask a question as to what procurement method has been used when we

are called upon to pay for all these? Because this is exactly what she is doing? She is saying that

there is no procurement method. So, can’t we ask the question what procurement method has

been used?

(Interruptions)

Mr Speaker: I will come to your point!

Please continue!

Mrs Foo Kune-Bacha: Outre la dotation budgétaire pour les heures supplémentaires du

personnel, on nous demande de voter pour un montant additionnel vertigineux de R 463 millions

pour les heures supplémentaires effectuées dans le cadre de la pandémie du Covid-19. Mais

comme je l’ai dit plus tôt, je suis reconnaissante envers les efforts et les sacrifices du personnel

hospitalier, mais n’aurait-il pas été plus efficient de recruter plus de médecins ? Pourquoi avec la

demande accrue du personnel…

Mr Speaker: This is policy again! This is policy again!

Mrs Foo Kune-Bacha: Mais peut-être …

Mr Speaker: No, you are dictating the policy of a Ministry! This is a very technical

issue. Maybe this is what you don’t understand, hon. Mrs Foo Kune-Bacha! This is a technical

issue; your debate should be restricted to the figures as to why these sums of money are needed!

So, if you want to dictate the Ministry: ‘why don’t you employ more nurses, more doctors?’ This

is policy decision!

Mrs Foo Kune-Bacha: Ce que j’ai à dire pour conclure, M. le président, c’est que notre

pays passe par des moments très difficiles et notre peuple souffre chaque jour de plus en plus. Et

25

en ces temps pareils qu’il faut valoriser encore plus le rôle capital de la bonne gouvernance et

l’utilisation intelligente des fonds publics.

Mr Speaker: Thank you! Thank you, hon. Mrs Foo Kune-Bacha! Thank you very much,

your time is over!

Mrs Foo Kune-Bacha: C’est de la censure !

Mr Speaker: What la censure? Who has said la censure?

Mrs Foo Kune-Bacha: Vous êtes en train de censurer.

Mr Speaker: No! You see how you are trespassing your right as an MP! This is the

Chair! If you don’t know, this is the Chair! This is the Speaker!

Mrs Foo Kune-Bacha: Vous avez censuré mon collègue, vous me censurez aussi!

Mr Speaker: No! No! Don’t say things that did not exist, madam! You are exaggerating!

Next orator!

The Minister of Health and Wellness (Dr. K. Jagutpal): Thank you, Mr Speaker, Sir. I

will limit my speech to the additional budget allotted to the Ministry of Health and Wellness. I

hope that this time Members on the other side of the House will not do walk out when it comes

to Committee Stage. And the same Opposition Member is pointing out about amateurism.

Hon. Uteem just said that the Ministry of Health (MOH) is the champion of wasting

public funds. My comment would be: it is a shame to blame our frontliners for their contribution

to fight the COVID-19. He was getting emotional but I was getting nausea.

Mr Speaker, Sir, hon. Mrs Foo Kune-Bacha should have waited when it would be the

time to put her questions about the different steps used for procurement and how much money

was spent for what. But, in fact, she came here to do politics instead of waiting me at the

Committee of Supply to give the replies. And now, she is saying that it is ‘censure’. I don’t know

what she is saying; she has to really learn a lot on how to proceed with this item.

Mr Speaker, Sir, as you are aware, Financial Year 2020/2021 was heavily impacted by

the outbreak of COVID-19. No one would have predicted or planned such situation except, I

believe hon. Uteem, who is an expert in weather forecast and I know now, he is also an expert in

pandemic forecast. We should not forget that back in 2020 when international organisations like

26

WHO predicted that our country would face cases by thousands; tens of thousands of people

would need hospital care, thousands would require ICU care while casualties would also exceed

several thousands, this is what hon. Uteem is telling us, we have wasted public funds. As a

consequence, we in Government, started to elaborate our Preparedness Plan under the guidance

of WHO, again, with the main objective to protect the lives of each and every citizens of this

country and what those Members are saying is that we have been wasting public funds.

Contact tracing, quarantine strategy, sanitary measures, strong public adherence have

surely been a key to our successful management of COVID-19 pandemic, again what they call

wasting of public funds. During this period, my Ministry published more than 80 Public Health

Regulations to ensure sanitary measures are being correctly adhered to.

Mr Speaker, Sir, Mauritius is without any doubt one of the only countries in the world

where quarantine facilities, as well as, conveyance were offered free of charge to its citizens.

Free of charge, Mr Speaker, Sir, what they call wastage of public funds. In order to ensure the

comfort of these contact cases, we did the needful to place them in quarantine, in comfortable

hotel rooms, what again they call wastage of funds. Even some Members on the other side of the

House had to go through quarantine. They were at that time impressed with the level of standard,

but now they cannot admit it publicly. These quarantine centres allowed us to curb down…

(Interruptions)

Mr Uteem: You prevented hon. Mrs Foo Kune-Bacha to talk about policy and then you

are allowing the Minister to talk about policy! What are we doing here? This is a point of order!

Either there is no policy or there is policy!

 Mr Speaker: Hon. Uteem, you should understand. This debate is about how the money

would be used. If the money was used like in quarantine, he is making his case. There is nothing

wrong!

(Interruptions)

There is nothing wrong! Please bear with me!

Dr. Jagutpal: Mr Speaker, Sir…

Ms J. Bérenger: Very unfair!

27

Dr. Jagutpal: …these quarantine centres…

Mr Speaker: Who said ‘very unfair’? Please, please!

Ms J. Bérenger: Withdraw from the House?

Mr Speaker: Yes! Yes, please withdraw from the House!

 Ms J. Bérenger: You are being unfair!

 Mr Speaker: You cannot say that to a Speaker!

Mrs Foo Kune-Bacha: You are unfair!

Mr Speaker: You cannot say that to a Speaker! You cannot tell a Speaker he is unfair!

(Interruptions)

Mrs Foo Kune-Bacha: You are being unfair!

Mr Speaker: This is commenting on the conduct and character of the Speaker!

 Mrs Foo Kune-Bacha: You are being unfair!

 Ms J. Bérenger: You are just being unfair!

Mr Speaker: Both of you, walk out!

Mrs Foo Kune-Bacha: You are being unfair!

Mr Speaker: Both of you walk out! Second time!

(Interruptions)

An hon. Member: Ki unfair, unfair pe alle la !

(Interruptions)

Mr Speaker: Both of you, walk out! Third time! If you are not walking out, I am

suspending the Sitting!

(Interruptions)

These are cheap comments, being fair or unfair or whatever. Please!

(Interruptions)

28

Walk out! If not, I am going to name you!

 An hon. Member: Li kontan rouspété li ein!

An hon. Member: Parlement pu li!

 Mr Speaker: And I am naming you!

(Interruptions)

Mrs Navarre-Marie: Dictature!

Mr Speaker: Who said ‘dictature’?

Mrs Navarre-Marie: I said that!

Mr Speaker: I am naming you also!

(Interruptions)

 Hon. Members: Shame! Shame! Shame on you!

(Interruptions)

 Ms J. Bérenger: Ou pa honté?

(Interruptions)

Zis parski monn dir seki li pe fer li unfair, ou met mwa deor, ou dakor avek sa ?

(Interruptions)

An hon. Member: Zamai pa finn arrive dan parlman sa !

(Interruptions)

Ms J. Bérenger: Monn zis dir ki seki li pe fer li unfair ! Ou met nou deor !

(Interruptions)

Ou pa honté?

(Interruptions)

To pa honte? To pa honte?

 (Interruptions)

29

Sa kalite attitude la, bizin honte !

(Interruptions)

Ms J. Bérenger: Shame!

At 11.23 a.m., the Sitting was suspended.

On resuming at 11.50 a.m. with Mr Speaker in the Chair.

Mr Speaker: Please be seated! Hon. Members, I have to inform the House that further to

the incident which happened shortly, I will give my ruling at a later stage.

Hon. Minister, please proceed. You had about five minutes to wrap up.

Dr. Jagutpal: Yes, Mr Speaker, Sir…

Mr Uteem: Mr Speaker, Sir, on a point of order, in light of what you have just

mentioned.

Mr Speaker, Sir, after you have suspended three Members of this House, you stated – and

it is on record I am sure – that you are suspending the Sitting of the House and then you walked

out and that is the point where you named – I do not know if it is two or three Members. My

point of order is that under Standing Order 48 and 49, an hon. Member can only be named at the

Sitting of Parliament and at the time you named those hon. Members, Parliament was not sitting.

I know that you are going to give your ruling subsequently. So, may I ask, Mr Speaker,

Sir, to bear this in mind when giving your ruling, the point that I have just made?

Mr Speaker: Yes, I will instantly give you the reply, hon. Member. Being a seasoned

politician, parliamentarian, you should know that the precinct of the Parliament whether sitting

or not sitting is the precinct of Parliament.

Thank you, please continue.

Dr. Jagutpal: Yes, Mr Speaker, Sir. These quarantine centres allowed us to curb the

infection rate while ensuring that whenever a patient turned positive, the latter was provided with

adequate healthcare immediately.

 Regarding contact tracing, this was a tedious part of our containment plan but it has

shown its efficiency. This crucial aspect of our strategy, incurred payment of additional charges,

30

overtime to staff, work around the clock and number of trips covered by ambulances to convey

patients.

We also made extensive use of our hotline to educate our population on the dangers and

how to protect themselves against the virus. Communication was an important component of our

strategy and today everybody knows about COVID-19 and how to protect themselves.

This Government set up COVID-19 Testing Centres in all regional hospitals in a record

time. Again, we all agree on how these facilities have contributed in our fight against the

pandemic. Such measures, carried out extensively in Mauritius have been acclaimed

internationally.

Mr Speaker, Sir, while health systems around the world were crumbling under the weight

of the pandemic, in Mauritius, our public health sector remained resilient. All our services

offered at Community Health Centres and specialised centres were maintained while in other

countries, they were compelled to make very difficult choices. In Mauritius, not a single patient

has been denied of medical care, be it for COVID-19 or any other medical issue. To cater for

COVID-19 testing, quarantine and treatment of COVID-19 patients, and at the same time

running our normal services, we had to have recourse to overtime.

In Reunion Island, for example, some 400 medical interventions had to be cancelled

weekly in order to cater for COVID-19 patients. Programmed medical appointments for cardiac

patients and even for expecting mothers had to be re-scheduled. The situation was such that le

Service de santé des armées was called to assist medical staff to handle the surge of COVID-19

cases in Reunion Island.

Mr Speaker, Sir, the WHO has clear guidelines on how to declare COVID-19 deaths.

Across the world, Mr Speaker, Sir, countries have noted an increase in mortality during the

pandemic. These deaths were not exclusively attributed to COVID-19 but were due to other

factors as well. In Mauritius, 11,174 deaths were recorded in 2019, 11,060 deaths in 2020 and

13,274 deaths in 2021. This same tendency has been noted worldwide.

The WHO even states that our planet has registered some 6 million COVID-19 deaths

and that during the pandemic, over mortality - I stress it, Mr Speaker, Sir, over mortality -

31

amounted to 15 million. I need not remind the House what happened in developed countries.

Mauritius is no exception to the backlash of this unprecedented pandemic.

Mr Speaker, Sir, as for training, we worked closely with the WHO to ensure that our staff

were aware of all best practices in terms of COVID-19. The additional budget also allowed our

Ministry to upgrade our laboratory services with the COVID-19 Laboratory Information

Management System. This online platform allowed quick sharing of information and it is now

being upgraded to a National LIMS. I wish to inform the House that we have done more than 1,1

million PCR tests and 517,000 Rapid Antigen Tests, free of charge since the beginning of this

pandemic.

Mr Speaker, Sir, COVID-19 vaccination has undoubtedly contributed in the re-opening

of our borders and in allowing us to resume our normal economic and social activities. Mauritius

rolled out its campaign only weeks after developed countries like the US. In order to achieve

wide coverage, we had to rent venues for vaccination purposes. It is good to note that at one

point in time, we were operating as many as 40 vaccination points around the island.

Similarly, we had to procure appropriate equipment for the storage and conveyance of

vaccines. The vaccination of our population would not have been possible had we not recruited

additional staff to that effect. Mauritius is in fact among the first country in Africa in terms of

vaccine coverage and we also achieved our vaccination targets well ahead of time.

Mr Speaker, Sir, last month, in France, the French Minister for Public Accounts stated

that expenses on health have already exceeded budgeted amounts by 3 billion Euros. The French

authorities expect…

Mr Speaker: No! No! Excuse me, Minister, you are going out of debate! Please, come

back! You have only two minutes left!

 Dr. Jagutpal: Yes, Mr Speaker, Sir, I will conclude that the IMF mission which came to

Mauritius in April this year, highlighted that the public health impact of the pandemic was well

managed. The WHO has prompted my Ministry to document our strategies so as to showcase our

remarkable achievement to other Member States.

Thank you, Mr Speaker, Sir.

Mr Speaker: Thank you! Hon. Obeegadoo!

32

(11:56 a.m.)

The Deputy Prime Minister, Minister of Housing and Land Use Planning, Minister

of Tourism(Mr S. Obeegadoo): Thank you, Mr Speaker, Sir. Mr Speaker, Sir, were it not for

the regretful incident having occurred earlier, I wanted to commend the two MPs from the

Opposition who have taken the pain of intervening on this Bill. I may totally disagree with the

substance of what was said and the tenor but, nonetheless, I think it is positive for parliamentary

democracy that we should have at least two MPs intervening on this Bill.

Unfortunately, it is two MPs from the same Party, the MMM. It looks as if that neither

the Labour Party nor the PMSD does not have any interest. If we have done something so wrong

as to waste public funds, and now asking the sanction of Parliament for splashing out

unreasonably public funds, I would have expected the Labour Party and the PMSD to join the

MMM in questioning us. So, it is very strange and it reflects a wider picture of the Opposition

not partaking fully in parliamentary debates.

Yesterday, I was very sad to see that when we ended a parliamentary debate, there were

only three or four MPs present. And this morning, again, when hon. Uteem spoke, there were

only three of the MPs present. So, this is a matter of regret and I do hope that the Opposition will

fully participate in these debates, which are so important for them to scrutinise past and projected

expenditure.

My second remark, Mr Speaker, Sir, is that the Supplementary Budget provides

Rs72,157,000 for the Ministry of Tourism. In fact, there was an additional expenditure of more

than Rs125 m., part of which has been addressed through reallocation of existing funds under the

Budget, and today the vote will be for the appropriation of Rs72,157,000.

Now, the Estimates lay down a number of items which I will not go into such as personal

emoluments, other staffs costs, fuel and oil, rent, office equipment, etc. I will rather focus on the

major item which is MTPA, additional provision required mainly for effecting payments to

hotels used as quarantine centres for COVID-19 cases.

Hon. Uteem raised four points arising from the Report of Director of Audit.

Unfortunately, these four points do not relate to this expenditure. There were points relating to a

33

travel agent not having repaid Government, an hotelier who owes money to Government for

PCR tests, a hotel agent for the Wakashio. So, I shall be very happy to respond to these questions

if they are formulated in the form of a PQ at any time hon. Uteem deems appropriate, but they

are irrelevant to our debate today.

Now, as concerns our debate today, hon. Mrs Foo Kune-Bacha - I regret the fact that the

incident occurred and she is not here - mentioned or was it hon. Uteem, that there was no thought

having gone into planning expenditure. That is absolutely true, Mr Speaker, Sir, because we

could not think of COVID before COVID occurred. And when COVID occurred, nobody knew

what to think. Nobody knew what would happen and things happened very quickly. So, yes,

indeed this expenditure was unplanned and could not have been planned and could not have been

foreseen.

Faced in the face of adversity, an adversity would could never have imagined, we tried to

our level best to cope and protect our population to the best of our ability, which is why I am so

surprised that hon. Mrs Foo Kune-Bacha should have asked the question: pourquoi il y a eu un

empressement ? Un empressement c’était pour sauver des vies. Mr Speaker, Sir, it is as simple as

that. We had to save lives and COVID was killing our brethren every day and every Member of

this Assembly knows at least one family who has lost a member due to COVID. We had to act;

we had to act fast, respecting procurement procedures.

Now, over the last couple of years, we have tried to be as transparent, as open as we

could, answering all questions. The first PQ on this issue rose in June of 2020, that is, at the start

of the period for which we are voting an additional expenditure. My colleague, Minister

Lesjongard who was then at Tourism, provided to hon. Mrs Luchmun Roy all the information we

had, explaining why was the decision of Health to place in quarantine Mauritians coming from

abroad and how in a situation of urgency, 19 hotels were requisitioned because Health informed

Government that public buildings available were not appropriate for quarantine purposes. My

colleagues spoke to l’AHRIM, true it is. At times these consultations had to be done over the

phone because from one day to the next, the Ministry of Foreign Affairs, then headed by hon.

Bodha, was organising the return of our compatriots and it was a very urgent situation and we

had to act to the best of our abilities in such situations. Persons were placed in quarantine with

towels and beddings provided by hotels, free meals, breakfast, lunch, dinner on a daily basis,

34

sanitary kits; we had to ensure cleaning of these rooms. C’était ce que les Français ont appelé le

quoi qu’il en coûte. This is the term used because we had to save lives. Now, around the same

time, hon. Mrs Foo Kune-Bacha put a question to me and I went on to explain that after this first

step, there was a consultation with both l’AHRIM and l’Association des Hôtels de Charme and

we established a first list of 19 hotels joining the quarantine scheme and it was extremely

difficult. Some of these hotels already had clients. They had to be booked out to create space and

my personal opinion, Mr Speaker, Sir, is that my colleague Minister Lesjongard, with the help of

the Ministry of Tourism and DMTPA did an excellent job, a wonderful job in protecting lives

and accommodating quarantine in a situation totally unforeseen and unforeseeable.

In April of last year, hon. Mrs Arianne Navarre-Marie also put a question to Minister of

Tourism and we explained that there was this first phase of quarantine followed by the second

confinement starting in March 2021 where we had paid quarantine in designated quarantine

facilities. Now, over the period of the Supplementary Budget 2020-2021, there were very many

expressions of interest. In fact, there were eight, Mr Speaker, Sir. On 15th EOI when expressions

of interest were launched, 15 September 2020, 18 September 2020, 22 September 2020 and we

had to repeat because there was no response, there was no interest by hotels. 21 October 2020, 12

November 2020, 14 July 2021, 04 March 2021 and 30 March 2021. So, not only did we have

recourse initially to Directive 44 of the Public Procurement Office for emergency procurement

but we resorted to 8 separate expressions of interest exercises.

Now, I will not dwell at greater length, I nearly want to say, Mr Speaker, Sir, that we did

what we had to do to protect our population and fortunately the Ministry of Finance provided

health advice and funding for us to do so. We have always played the card of openness and

transparency and I would pray to the Opposition that over and above the demagoguery that we

have been witnessing, protection de petits copains, wastage of public funds, if there is any

specific allegation to challenge the integrity of my colleague, the Minister of Health, of my

colleague, my predecessor the Minister of Tourism or myself that they should go to the Police,

that they should go to ICAC providing the facts and the due process of investigation, the due

process of law will follow. But, it is not sufficient to come in this House and under the cover of

parliamentary immunity to embark on a smear campaign against Members of Government. I

believe I have said what I had to say, Mr Speaker, Sir, and I would invite Members to support the

present Bill.

35

Thank you, Mr Speaker, Sir.

(12.08 p.m.)

The Minister of Finance, Economic Planning and Development (Dr. R. Padayachy):

M. le président, avant toutes choses, permettez-moi d’adresser mes remerciements à l’ensemble

des orateurs et plus particulièrement à mes collègues ministres. L’honorable Obeegadoo,

l’honorable Dr. Husnoo, l’honorable Ganoo et l’honorable Dr. Jagutpal ont tous les quatre

apporté avec la plus grande transparence et conviction de pertinentes précisions concernant les

dépenses encourues par leurs ministères respectifs. Je ne reviendrai donc pas sur chaque poste de

dépenses car ces dernières ont largement été explicitées par les membres de la majorité.

En revanche, je m’attèlerai à les remettre dans leurs contextes et à en expliquer le

fondement et l’efficacité. Et au regard des propos qui ont été tenus dans cette auguste Assemblée

par certains membres de l’Opposition depuis le début des débats budgétaires, cette mise au point

est nécessaire car à ma connaissance ni la démagogie ni l’antipatriotisme n’ont jamais fait

avancer un pays dans la bonne direction.

M. le président, je rappelle que le montant supplémentaire de R 1,8 milliards que nous

avons voté aujourd’hui concerne l’année fiscale 2020-2021. Un détail pourtant pas des moindres

donc l’abstraction par l’Opposition révèle sans détour sa déliquescence. Prise d’une énième crise

d’amnésie, l’Opposition fait une nouvelle fois fi du contexte de la pandémie. Après toutes les

épreuves que Maurice a traversées au cours de deux dernières années, le comique de répétition

n’est plus à l’ordre du jour. Les stupéfiants que les membres de l’Opposition s’obstinent encore à

apparenter ces dépenses inopinées à une mauvaise gestion de fonds publics. Aurions-nous pu

prévoir la plus grave crise de notre histoire ? Aurions-nous pu anticiper les dépenses de santé

bondissantes ? Mais surtout, qu’aurions-nous dû faire ? Abandonner la population mauricienne,

les personnels hospitaliers ainsi que notre système de santé dans la foulée ? Aurions-nous dû

sacrifier la vie des Mauriciens sur l’autel d’un exercice budgétaire comptable ? De ce côté de la

Chambre, nous n’affirmons pas avoir le monopole du cœur, mais tout du moins, en avoir un.

M. le président, la très grande majorité des dépenses supplémentaires votées aujourd’hui,

a attrait à la gestion de la pandémie. Ces fonds à hauteur de R 1,08 milliards pour le ministère de

la santé et de R 72,2 millions pour le ministère du tourisme ont permis de sauver des vies. Si

sauver des vies, préserver notre système de santé et rémunérer les frontliners pour leur

36

engagement est un gaspillage, alors, il est clair que l’opposition a définitivement sombré dans

l’antipathie antisociale, la démagogie et le mensonge.

M. le président, grâce à la stratégie de prévention et de protection mise en place par ce

gouvernement, nous avons traversé la crise sans permettre l’effondrement de notre structure

économique sociale et sanitaire. Aujourd’hui, nous nous relevons plus fort, plus solidaire, plus

résiliant. Ce gouvernement maintient son cap. Un cap qui lui permet de mener la population

mauricienne à bon port, celui de la résilience économique, sociale et sanitaire. En plaçant

l’humain avant tout, nous avons fait le choix d’encourir des dépenses imprévues pour le bien de

notre peuple.

C’est la position qui a toujours été défendue par notre Premier ministre, l’honorable

Pravind Kumar Jugnauth et pour laquelle nous avons été portés aux responsabilités. Contre vents

et marées, nous continuerons à faire de la protection des mauriciens, le fondement de l’action

publique et de son financement. Sur ces mots, je vous remercie de votre attention et recommande

à présent le projet de loi à l’assemblée.

 Question put and agreed to.

Bill read a second time and committed.

COMMITTEE OF SUPPLY

(Mr Speaker in the Chair)

ESTIMATES OF SUPPLEMENTARY EXPENDITURE (2020-2021)

(NO. 3) OF 2022

&

THE SUPPLEMENTARY APPROPRIATION (2020-2021) (NO. 3) BILL

(NO. VII OF 2022)

(12.13 p.m.)

Vote 5-4 Mauritius Meteorological Services was called.

Mr Uteem: Mr Chairperson, just for clarification, are we going to do page by page or

item by item?

37

The Chairperson: We will see the number of orators who would like to intervene and

from there…

Mr Uteem: Because I have a question on page 3, nothing on page 2.

The Chairperson: Please go ahead!

Mr Uteem: Under the Item 22120 – Fees, may I know who the consultants are? What are

the total fees paid to them? Whether they have completed the project and whether they have not

completed the project?

Dr. Husnoo: A grant of 260 million Japanese yen amounting to Rs81,000 m. was

obtained from Japan International Cooperation Agency (JICA) for the project enhancing

Meteorological Observation, Weather Forecasting and Warning Capabilities for the period 2019-

2020 to 2021-2022. At that time due to travelling restriction, JICA conveyed the training online

in order to continue with the implementation of the project. During the Financial Year 2020-

2021, a book adjustment of 26,944,000 was made.

Vote 5-4 Mauritius Meteorological Services (Rs7,144,000) was, on question put, agreed

to.

(12.15 p.m.)

Vote 7-5 Corporate and Business Registration Department was called.

Mr Uteem: Page 4, Item 21110.001 – Personal Emoluments - Basic Salary, may I know

from the hon. Minister the number of staff that was recruited during that year?

Dr. Padayachy: Mr Speaker, Sir, they were the assignment of 17 Compliance Officers to

Principal Compliance Officers and also the promotion for 1 Deputy Registrar of Companies, 3

Chief Compliance Officers and 3 Principal Compliance Officers.

Mr Dhunoo: Thank you, Mr Speaker, Sir. Item 21111.002 – Other Staff Costs -

Travelling and Transport, the Minister give us more details.

Dr. Padayachy: Additional provisions were required to meet payment of travelling to

officers with the new attribution of the CBRD for the prompt collection of trade and registration

fees with effect from January 2020 on behalf of Local Authorities.

38

Mr Uteem: Page 5, Item 22050 – Office Expenses, (ii) additional provision required

mainly due to unforeseen expenses in connection with AML/CFT, may I know from the hon.

Minister what these unforeseen expenses were?

Dr. Padayachy: Yes, Sir, additional provision was due to increase in postage expenses in

relation to compounding of many companies and also unforeseen sundry expenses in connection

with AML/CFT matters.

Mr Uteem: Do you have more information about it?

Dr. Padayachy: No, I am going to look into it and come back to the Chamber with the

appropriate expenses.

Vote 7-5 Corporate and Business Registration Department (Rs10,255,000) was, on

question put, agreed to.

(12.18 p.m.)

 Vote 8-1 Ministry of Foreign Affairs, Regional Integration and International Trade was

called.

 Mr Uteem: Thank you, Mr Chairperson. Page 8, Item 21111.001 – Wages, may I know

from the hon. Minister, how many staff do this item relate to and out of it, how many are locals

and how many are Mauritians?

 Mr Ganoo: This is for the additional provision required for payment of wages to staffs

employed by 21 overseas missions. This is the information I have.

Mr Uteem: My question was how many staffs do we have because this relates to

payment for the staff and out of these staff, how many are Mauritians and how many are locals?

Mr Ganoo: I don’t have the information, Mr Speaker, Sir. If the hon. Member comes

with a question, I will be glad to give him the information.

Mr Uteem: On page 9, Item 22040 – Office Equipment and Furniture, there is provision

for the purchase of furniture for the newly posted ambassador in Dubai. The hon. Minister stated

that the Ambassador does not have the place of residence in Dubai. So, may I know what does

this furniture relate to?

39

Mr Ganoo: This was the purchase of furniture for the newly posted Ambassador in

Dubai, Mr Speaker, Sir. So, it was, in view of the urgency to open the consulate in Dubai at that

time and that was the sum spent for the purchase of furniture and also included in this item, is

also the purchase of the PABX System in New Delhi. This is the information that I have.

Mr Uteem: Is that for the office or residence because it is mentioned there furniture, that

is why I just wanted to know?

Mr Ganoo: That was for the office, Mr Speaker, Sir.

 Mr Uteem: Page 11, item 31121 – Acquisition of Vehicles for Dubai Consulate – can I

know from the hon. Minister, what is the make of the vehicle and what was the procurement

method used to purchase the vehicle?

 Mr Ganoo: The information I have, Mr Chairperson, is that in view again of the urgency

to open the Consulate, financial clearance was obtained for the purchase of the vehicles and one

vehicle has already been sold and refund has been effected to the Consolidated Fund. So, one of

the vehicles has been sold and the refund has already been effected to the Consolidated Fund.

With regard to the make, it was a Nissan vehicle.

The Chairperson: Hon. Dhunoo!

Mr Dhunoo: Mr Speaker, Sir, on page 8 – Non Residential Buildings – Item 31112.401 –

Upgrading of Office Buildings, can the Minister give more details?

Mr Ganoo: Sorry, which item?

Mr Dhunoo: Page 8, Item 31112.401 - Non Residential Buildings, Upgrading of Office

Buildings, Additional provision required for partitioning works at Newton Tower. Can you give

more details?

Mr Ganoo: This was, as I said earlier on, Mr Speaker, Sir, it was for the Newton Tower

premises. It was in relation to the contract awarded for the renovation works and the purchase of

assets. Mr Speaker, Sir, a request for the renovation of an office including lounge, reception area,

secretariat to office, kitchen and others located at the 11th floor was received in November 2019.

The Project Manager prepared the scope of works which included renovation works to be carried

out concurrently at the office of the Adviser of the then Minister on the 14th floor. There were

several remarks which were made by the audit, Mr Speaker, Sir. The approval for the

40

reallocation of funds was obtained on the 19 of March 2020 after the award of the contract for

renovation works of 1.7 m. on the 05 February 2022. This is the information I have.

The Chairperson: Last question!

Mr Dhunoo: May I know who is the contractor? Who was awarded the contract?

Mr Ganoo: Mr Speaker, Sir, I have also asked for this information but I cannot see it in

my notes. I will, of course, provide the information if the hon. Member comes up with a PQ.

Vote 8-1 Ministry of Foreign Affairs, Regional Integration and International Trade

(Rs7,849,000) was, on question put, agreed to.

(12.25 p.m.)

Vote 14-1 Ministry of Tourism was called.

Mr Uteem: Thank you, Mr Chairperson, page 14, item 26313.047 – Mauritius Tourism

Promotion Authority, Additional provision required mainly for effecting payments to hotels used

as quarantine centres for COVID-19 cases, can the hon. Deputy Prime Minister table a list of the

hotels who have benefitted from the payment and the amount that has been paid to each hotel?

The Deputy Prime Minister: Yes, with pleasure, Mr Chairperson. We will just have to

apportion the amount and know which hotels benefitted from this amount, and I shall do at the

earliest.

Vote 14-1 Ministry of Tourism (Rs72,157,000) was, on question put, agreed to.

Vote 21-1 Ministry of Health and Wellness was called.

Mr Uteem: Page 17, Mr Chairperson. Item 21110.005 – Extra Assistance, Additional

Provision required following recruitment of the 273 doctors on contract in the context of the

vaccination campaign for COVID-19. Will the hon. Minister table the list of those 273 doctors,

and just indicate the duration of their contract, for how long they have been recruited?

Dr. Jagutpal: Yes, Mr Chairperson. So, I will table it now itself. These are the table of

all the Doctors who have been recruited for that purpose.

Mr Uteem: On page 19, item 22140.001 – Medical Supplies, Drugs and Equipment. May

I know from the hon. Minister out of this almost Rs500 m. of additional funding, the proportion

41

of that amount which relates to medical supplies, drugs and equipment purchased in the fight

against the COVID-19 pandemic?

Dr. Jagutpal: Yes, Mr Chairperson, again this is a long list. I have it in my Annex 20. I

will, in fact, table all the medicines and drugs that have been purchased including those of

COVID-19.

The Chairperson: Hon. Mrs Mayotte!

Mrs Mayotte: Thank you, Mr Chairperson. Page 18, item 22030 – Rent. Can the hon.

Minister list the name of companies who received payment under this item?

Dr. Jagutpal: Page 18?

Mrs Mayotte: Yes, please.

Dr. Jagutpal: Page 18, item?

Mrs Mayotte: Item 22030.

Dr. Jagutpal: Item 22030 - this is for the renting. So, yes, I am tabling the two

companies where the renting has been done.

The Chairperson: Hon. Mrs Luchmun Roy!

Mrs Luchmun Roy: Thank you, Mr Chairperson. Page 22 under item 22070 – Cleaning

Service, can the hon. Minister list the names of the suppliers who received payment under this

item? Thank you.

Dr. Jagutpal: Cleaning Services, page 22 - this one is Security Services. So, the

additional provision was required due to the increase of costs for the purchase of detergents and

other cleaning materials due to COVID-19. I will table where all these cleaning materials have

been purchased.

The Chairperson: Hon. Dhunoo!

Mr Dhunoo: Thank you, Mr Chairperson. Page 19, item 22140.001 – Medical Supplies,

Drugs and Equipment, Medicine, Drugs and Vaccines. Can the hon. Minister table the list of

drugs and medicines and vaccines that have been supplied?

Dr. Jagutpal: Yes, Mr Chairperson, I will table the list.

42

The Chairperson: Hon. Juman!

Mr Juman: Thank you, Mr Chairperson. Page 19, Item 22140 - Medical Supplies, Drugs

and Equipment. Can the hon. Minister give us a list out of the Rs1.2 billion procurement, how

much of it was procured under emergency procurement and the amount of drugs that has been

expired out of this Rs1.2 billion, and the list of suppliers who supplied under emergency

procurement?

Dr. Jagutpal: Mr Chairperson, this is a long list. So, I am going to table the list of

medication as well as the suppliers who have supplied those medications.

The Chairperson: Hon. Uteem!

Mr Uteem: On page 16, Item 22200 - Incoming Medical Teams, may I know from the

hon. Minister who were these incoming medical teams and why did they come to Mauritius

during the pandemic?

Dr. Jagutpal: Mr Chairperson, this item comprises of sub-items –

• air tickets;

• overseas treatment;

• foreign visiting teams, and

• hotel accommodations for foreign teams.

With the gradual opening of borders and as per our established sanitary protocol, all incoming

passengers were quarantined for a minimum period of 14 days in different hotels earmarked by

MTPA, some 15 in number. And that was settled by the Ministry of Health along with the

medical support and surveillance required. So, mostly this question is related to the overseas

treatment and the foreign visiting teams that have come to Mauritius.

The Chairperson: Hon. Mrs Luchmun Roy!

Mrs Luchmun Roy: Thank you, Mr Chairperson. Page 22, under Item 21-104 -

Treatment and Prevention of HIV and AIDS, can the hon. Minister list the names of the suppliers

who received payment under this item?

43

Dr. Jagutpal: Yes, Mr Chairperson. So, the supplier Proximed Ltd for the supply,

installation and commissioning of PCR platform viral detection and then there is also the

Separation Scientific Mauritius Ltd for the supply, commissioning and installation of multiplex

PCR equipment. So, these are the companies.

The Chairperson: Hon. Mrs Mayotte!

Mrs Mayotte: Thank you, Mr Chairperson. On page 18, item 22040 - Office Equipment

and Furniture, can the hon. Minister list the names of the companies who received payment

under this item?

Dr. Jagutpal: For the office equipment and office furniture, the companies are Joonas

Industries Ltd, Nova Industries Ltd, JB Enterprises, Neel Construction Ltd, ST Ltd, Bright Star

Ltd, and Meubles Dool Ltd.

The Chairperson: Hon. Doolub!

Mr Doolub: Thank you, Mr Chairperson. On the same page, Item 22050 - Office

Expenses, can the Minister list the names of suppliers who received payment under this item?

Thank you.

Dr. Jagutpal: The suppliers are Cellsonic (Mauritius) Ltd and Omnicane International

Trading Ltd.

The Chairperson: Hon. Lobine!

Mr Lobine: Thank you, Mr Chairperson. Page 23, Item 22900 - Other Goods and

Services, may we have more details as to the service providers under this item, please?

Dr. Jagutpal: Over and above the normal contract for the year 2020, Rs16 m. to

Mauritius Broadcasting Corporation which was paid in two installments in Financial Year 2020-

2021, an additional provision of Rs8,930,000 was required for settlement of 50% of the contract

value for the year 2021, January to June 2021, as per contract agreement for the production and

broadcasting of annual package of programmes on health matters including spots and talks.

The Chairperson: Hon. Dhunoo!

Mr Dhunoo: Thank you, Mr Chairperson. Page 17, Item 21210 - Social Contributions,

additional provision required following recruitment of original staff, can the hon. Minister

44

inform the House how many medical and health officers were recruited for the vaccination

campaign?

Dr. Jagutpal: So, the number of doctors recruited is 273.

The Chairperson: Last question, hon. Doolub!

Mr Doolub: Thank you, Mr Chairperson. Page 19, Item 22150 - Scientific and

Laboratory Equipment and Supplies, can the Minister list the names of suppliers who received

payment for this item? Thank you.

Dr. Jagutpal: For the laboratory apparatus and supplies, there are a lot of suppliers. So, I

will just give Ducray Lenoir, Aculab, Zenture, Oregon Trading Ltd, Proximed Ltd, IBL Ltd,

Simpex Ltd, Scientific & Medical Supplies, Advanced Health Care, Azur Medical Health,

Biswal Trading Ltd, and Separation Scientific Ltd. I will table the list.

Vote 21-1 Ministry of Health and Wellness (Rs1,083,069,000) was, on question put,

agreed to.

The Estimates of Supplementary Expenditure (2020-2021) (No. 3) of 2022 were agreed

to.

The Supplementary Appropriation (2020-2021)(No. 3) Bill (No. VII of 2022) was

considered and agreed to.

On the Assembly resuming with Mr Speaker in the Chair, Mr Speaker reported

accordingly.

Second Reading

THE APPROPRIATION (2022-2023) BILL 2022

(NO. IX OF 2022)

Order read for resuming adjourned debate on the second reading of the Appropriation

(2022- 2023) Bill 2022 (No. 1X of 2022).

Question again proposed.

 (12.40 p.m.)

45

The Minister of Labour, Human Resource Development and Training Minister of

Commerce and Consumer Protection (Mr S. Callichurn): Mr Speaker, Sir, on 07 June that is

last week, la Chambre a résonné par “les 103 coups tap la tab” following the presentation of the

budget by the Minister of Finance. Au fait, M. le président, ce sont 103 claques magistrales qui

furent infligés aux membres de l’Opposition ce jour-là. Les coups reçus leur ont fait tellement

mal qu’ils n’arrivent même plus à accorder leurs violons quand il s’agit de formuler des critiques

contres ces mesures. I will, during the course of my address, say how and why.

First of all, I would like to congratulate my colleague, the hon. Dr. Renganaden

Padayachy for having come up with measures that were beyond the expectations of everyone, I

must admit, including Opposition Members who were left stunned. To a point they are finding it

difficult to formulate criticisms like they always do after each Budget presented by this

Government since 2019.

Actually to my opinion, the Minister of Finance who was recently elected as the African

Finance Minister of the Year, deserves a standing ovation as he did much better than expected.

Why do I say so? We all know the context in which we are today, a difficult and complex

one. After the impacts of COVID-19 pandemic on our economy, we are now facing constant

waves of rising prices on food and other commodities following the on-going conflict between

Russia and Ukraine. Despite these challenges, faithful to his values and principles, the Minister

of Finance did not remain insensitive.

Mr Speaker, Sir, some Members on the other side of the House have said that this Budget

is similar to the two previous ones under this Government. Actually, in order to cement the

already fragile areas of our economy, there was no other alternative than to pursue continuity in

the vision of this Government. This Budget is therefore an extension of the previous Budgets

under this Government which is a sine qua non requirement to mitigate the impacts of COVID-

19 and the after effects of the war in Ukraine. Hence, from all quarters, the big question was:

what scope did the Government and the Minister of Finance have for Budget 2022-23?

Mr Speaker, Sir, nobody knew the answer to that question before the 07 June. But once

again, and against all economic odds, we chose to focus on our population, our people. We chose

not to depart from the philosophy inherent to this Government. Measures contained in this

Budget embody the main priorities of the MSM Government, which is to shield the most

46

vulnerable whilst at the same time investing for a better future. Since coming to power in

December 2014, this has been our motto.

Mr Speaker, Sir, at this juncture, allow me to respond to some criticisms that have been

formulated by some Members of the Opposition who intervened yesterday; especially to remind

hon. Shakeel Mohamed and other Members of the Labour Party of some undeniable facts.

M. le président, une fois n’est pas coutume, on a entendu les mêmes formules habituelles

comme, « budget fizette » ou «budget d’effets d’annonces» etc. Mais j’invite la population à faire

une simple comparaison entre ce gouvernement et celui qui fut appelé à gérer la crise financière

de 2008-09.

A cette époque, on se rappelle que la régime travailliste avait alloué des stimulus package

conséquents à deux entreprises, l’un opérait dans le secteur du BPO et l’autre dans le textile. Le

peuple n’a pas oublié comment ces millions de roupies avaient été dépensées. Et le pire, c’est

que ces entreprises, au lieu d’être sauvées, avaient mis la clé sous le paillasson. Combien de gens

se sont retrouvés sans emploi du jour au lendemain. Est-ce que vous vous souvenez de ça M.

Assirvaden ? Je me pose la question : est-ce que les membres du Parti travailliste et ceux du

PMSD se souviennent de ça ?

M. le président, depuis la présentation du budget, mardi dernier, un ancien ministre des

Finances du parti travailliste a refait son apparition. Rama Sithanen, – comme on le

surnomme ‘la queue de (…)’, comme le surnommait l’honorable Bérenger – écrit…

An hon. Member: That’s cheap! Cheap!

Mr Callichurn : La queue de (…) cheap?

An hon. Member: Cheap! Cheap!

(Interruptions)

Mr Callichurn: Bien, c’est l’honorable Bérenger qui le surnommait comme ça !

Mr Speaker: Order!

Mr Callichurn : Rama Sithanen écrit des articles dans les journaux et intervient à la

radio. Il ose nous donner des leçons en économie.

47

Je voudrais rafraichir la mémoire des membres du gouvernement Travailliste/PMSD

s’agissant de leur collègue d’alors. Rama Sithanen, il ne faut pas oublier, c’est lui qui avait

introduit la National Residential Property Tax, connu comme le fameux NRPT et pire, une taxe

sur l’épargne – du jamais vu. Ces mesures, je suppose, ont été présentées au cours de la

présentation d’un de ses budgets.

M. le président, en consultant le Hansard, je n’ai vu aucun des membres du PTR/PMSD

présents dans cette Chambre aujourd’hui s’opposer à ces mesures. Bien au contraire, je suppose

qu’ils ont tapé la table ce jour-là. Je vois Patrick Assirvaden qui sourit en cachette. L’honorable

Mohamed qui aime nous donner la leçon et qui prétend d’être différent des autres ; Où était-il à

cette époque? Pourquoi n’a-t-il pas questionné ou même opposé à son ministre des Finances et le

convaincre de changer sa position sur les taxes immobilières et de l’épargne ?

Pire, M. le président, – après la mort la tisane – laissez-moi vous citer un article de

l’Express en date du 30 avril 2010. Intervenant au Heen Fo Hall à Port-Louis, le Dr. Navin

Ramgoolam a précisé que -

« l’introduction de la taxe sur l’épargne est une œuvre de son ministre des Finances,

Rama Sithanen, et non de lui. »

Navin Ramgoolam essaie de se dissocier au maximum de Rama Sithanen. Il a dit « l’introduction

de la taxe sur l’épargne, ce n’est pas moi, mais Rama Sithanen, » devant une foule de partisans.

Il a aussi dit –

« J’avais une mauvaise intuition et je lui ai dit que cette mesure n’était pas bonne. Mais, il

m’a expliqué que cette mesure existait en France et en Inde. Je lui ai alors dit de

l’introduire et qu’on verra par la suite. »

That is what we call being ‘wise after the event’. Pa mwa sa li sa. Mais zot ti tap latab ensam.

M. le président, Rama Sithanen, qui avait la confiance du gouvernement PTR/PMSD,

dont l’actuel Leader de l’Opposition était membre, ainsi que l’honorable Shakeel Mohamed,

l’honorable Dr. Boolell, l’honorable Assirvaden, n’a pas fait que ça ; il est aussi celui qui avait

aboli la gratuité des frais des examens pour la SC et la HSC. Autre fait d’arme de cet expert en

économie: l’élimination de la distribution de pain à nos écoliers.

48

Mr Speaker, Sir, Dr. Arvind Boolell – the main spokesman of that same Labour Party in

this House – in a Press conference said that there are not enough social measures in this Budget

and that this Government, that is, we should have done more whereas his Leader, Dr. Navin

Ramgoolam, in his post-Budget Press conference, referred to some of our measures and said that

these were in the electoral manifesto of l’Alliance Nationale in October 2019. If one has to infer

from the reaction of Dr. Ramgoolam, then it is an aveu de taille that some measures contained in

this Budget are good measures although he tried to declare piti ki pa pou li?

I, therefore, fail to understand the position of Dr. Boolell, who is a seasoned and

respected politician, who always says that the Government should speak the truth to the

population. Does he not have a duty to speak the truth as well? I was expecting him to tell the

population the truth about some good measures contained in this Budget, but hélas!

Mr Speaker, Sir, I mentioned earlier, Members of the Opposition have run out of

arguments and no longer know how and what to criticise. They formulate criticisms just for the

sake of gaining political mileage. Let me tell them they have run out of fuel in trying to get

political mileage and have been caught up in their own games.

M. le président, voilà la différence entre eux et nous. Notre gouvernement est sincère

dans son action. Nous soutenons directement ceux et celles qui ont le plus besoin, la classe

moyenne, les plus vulnérables, et non pas les petits copains.

We are the ones who really put people first. Hon. Mohamed, unfortunately he is not here,

yes, With The People, For The People. This summarises the philosophy of this Government. We

are committed to give our unflinching support to our citizens unlike the Labour Party who does

not walk the talk when in Government.

Mr Speaker, Sir, one Member of the Labour Party mentioned that this Government

should have amended the Muslim Family Council Act well before to recognise the right to

pension of Muslim widows whose marriages were not registered with the Muslim Family

Council. Well, I am shocked to hear that coming from a Member whose Party was in power for

three mandates since 1995. Why did they not correct this mistake so that all Muslim widows

benefit from the Widows Pension? Why? Please, tell us why? Explain to these widows why the

Labour Party or the PMSD or the MMM did not correct this injustice when they were in power?

Forget about the MMM, they have always been in the Opposition. This shows that they did not

49

have the political will to do so. Now that we are correcting this injustice, they are still not

satisfied. History will remember that this Government, under the able leadership of our Prime

Minister, has had the bold political will to come up with amendment to the law to give the

forgotten Muslim widows their due which they have been waiting since several decades. I hope

their duas will be with us.

M. le président, le Premier ministre l’a dit lui-même, le budget 2022-23 fut un des plus

difficiles à présenter. Mais aujourd’hui, le constat est unanime. Ce budget est une véritable bouée

de sauvetage pour les Mauriciens. Suivant la vague d’augmentation des prix tout azimut depuis

quelques mois, le gouvernement était attendu au tournant. Les oiseaux de mauvais augure

veillaient au grain, s’attendant sans doute à ce que nous augmentions la TVA, par exemple.

Hélas pour eux, le gouvernement dirigé par Pravind Kumar Jugnauth a choisi de soulager

le peuple en maintenant les subsides sur les produits de base, et en mettant de l’argent

directement dans la poche des Mauriciens afin qu’ils puissent maintenir leur pouvoir d’achat.

Et maintenant l’Opposition fait volte-face et affirme qu’il ne fallait pas financer de cette

manière. Ils disent que nous aurions dû augmenter le salaire minimum. They are trying to say

that we should have only provided support to those earning a minimum salary. What about those

who are earning above minimum wage? So, if I understand their argument correctly, we should

not have compensated those people who are getting a salary above the minimum salary bracket

for the loss in purchasing power.

Mr Speaker, Sir, the House will recall that we introduced the National Minimum Wage in

the previous mandate. When we introduced that measure, the Opposition were pleading the

Government to tread with care on the issue. They were saying that such a measure would put the

economy in peril; jobs and SMEs in particular. That is why we set up the National Wage

Consultative Council which had as task to hold consultations, consider the imperative of the

economy, access the impact of such a measure and come up with the recommendations to the

Government.

Now, the same Opposition and in particular some Members who are against the National

Minimum Wage, are coming forward to request the Government to set minimum wage at

Rs13,500, without a proper assessment of the economic situation and its bearing on the labour

market.

50

Mr Speaker, Sir, implementation of such a proposal, now in the present context,

especially bearing in mind that Government is already supporting the SMEs by paying the last

salary compensation, would have been detrimental to the economy, and would surely have

resulted in enterprises closing down and massive job losses. Surely, such a call from the

Opposition can only be tagged as irresponsible. In fact, measures proposed by this Government

aims at social inclusiveness whereby no one is left by the side of the road.

Mr Speaker, Sir, it is with the same philosophy that we are abolishing Municipal Tax.

Hence, there will be no more disparity between towns and villages.

Mr Speaker, Sir, once again, this Government has shown by its actions that the

population can count on it. We have a long-term vision, and we do not back down when it comes

to making reforms that will benefit each and everyone. The increase in the pensions today has

been possible thanks to CSG introduced last year. What have we not heard as criticism from

Members of the Opposition on the CSG? The elderly, the widows, the invalids, who will now be

receiving Rs10,000 will not tell you otherwise.

M. le président, en parcourant les différentes mesures de ce budget, il est clair que ce

gouvernement jette tout son poids dans la bataille contre la perte du pouvoir d’achat des

Mauriciens. C’est sans aucun doute le nerf de la guerre. Il n’y a qu’à voir les annonces faites

concernant le relèvement des plafonds fiscaux. Ainsi, ceux touchant R 25,000 à R 53,846 par

mois ne seront imposés qu’à hauteur de 10%, et ce barème d’imposition sera que de 12,5% pour

ceux touchant jusqu’à R 75,000, alors qu’avant le taux était de 15%.

Autre effort majeur: l’exonération fiscale pour un enfant poursuivant des études

supérieures passe de R 225,000 à R 500,000. Ce sont d’autant argent qui resteront dans la poche

des contribuables et qui serviront à d’autres dépenses.

Mr Speaker, Sir, other than the income allowance of Rs1,000, the increased amount of

the Basic Retirement Pension, we are also taking another measure that would improve the

purchasing power of the workers. I am glad to announce that Cabinet has approved the

recommendation to proceed with wage relativity adjustment in 17 sectors in the private sector to

address the problem of wage distortion in the wage distribution caused by the introduction of the

National Minimum Wage in 2018.

51

Mr Speaker, Sir, regulations are being made to provide for a wage relativity adjustment to

some 70,000 workers of the private sector. The increase ranges up to a maximum of Rs1,000 a

month.

The wage relativity adjustment would be implemented in a phased manner over a period

of 3 years as from 01 July 2022. However, in view of the specificity of the catering and

hospitality sector and the SMEs in prevailing economic situation, the wage adjustment in these

sectors, would take effect as from 01 July 2023.

Mr Speaker, Sir, on the question of subsidy, Government traditionally subsidises LPG,

flour, long grain white rice, scheduled bread, which can be considered, more or less, a sort of

permanent subsidy. During the pandemic, with the surge in freight costs and absence of

visibility, it was imperative for the Government to intervene and protect consumers, who were

taking the whole burden of price increase, in many cases, to an extent of unaffordability.

 This is why in July 2021, Government had to intervene to introduce a subsidy mechanism

on seven essential product categories, namely canned fish, canned tomatoes, cheese, edible oil,

margarine, milk powder and pulses. This measure took effect from 12 July 2021 and the retail

prices of these commodities were locked for an initial period of six months. At that time, it was

thought that the international situation would stabilise. Unfortunately, such was not the case and

the purchasing power of consumers was continuously threatened by substantial increase in

prices.

In the context of the tripartite meeting in December 2021 to determine salary

compensations, Government further decided that in order to prevent further erosion of the

purchasing power of consumers the subsidy be extended to another six months in addition to the

grant of salary compensation. The whole subsidy scheme will cost the Government a colossal

sum of Rs1.35 billion up to June 2022. If such subsidies were not provided, the retail prices of

these essential commodities would have witnessed on average increase of at least 30%.

If the subsidy mechanism had been maintained for the next financial year, it would have

been unsustainable, Mr Speaker, Sir. The subsidy mechanism would have cost the Government

around Rs4.8 billion on the assumption that prices would have remained the same for the

forthcoming 12 months. In reality, this sum would work out to be higher than Rs4.8 billion due

to constant hikes in importation costs.

52

However, it should be pointed out that all these seven product categories would still be

controlled by way of mark up with a reduced margin so as to ensure that importers do not

practice undue profiteering to the detriment of consumers.

The Government is also introducing a control mechanism for other essential products

such as pasta, wheat cereal, infant food, as well as baby and adult diapers. The main aim of such

price control is to enable those basic products to remain accessible to consumers.

Mr Speaker, Sir, this Government is not insensitive to the erosion of purchasing power of

vulnerable consumers. In order to restore and maintain the purchasing power of the consumers,

the Government is directing its resources and efforts in alleviating the pressure of rising prices

on consumers. To this effect, the Budget set forward with the provision of an income allowance

of Rs1,000 to those earning a gross salary of up to Rs50,000. Besides, to protect the sensitive

people such as pensioners, an additional of Rs1,000 is being provided to their monthly pension

for those who are below the age of 65. In fact, Mr Speaker, Sir, la cerise sur le gâteau, a

pensioner who is below 65 years old, who is still working and drawing a salary of less than

Rs50,000 will also benefit an additional Rs1,000 as income support thus earning Rs2,000. This

will concern some 81,000 plus pensioners below the age of 65 who are still in employment.

Moreover, Mr Speaker, Sir, essential pharmaceutical products have been impacted by the

rising import prices with an average percentage increase in the retail prices of the most

consumed pharmaceutical products of about 7.39% on a quarterly basis since July 2017. The

main factors that account for this increase include a rise in cost, insurance and freight of 5.77%,

an increase in freight cost of 36.43%, the free-on-board value has also increased by 6.07%.

The Government has not remained insensitive to such increases in the prices of medical

products which do affect each and every one. In line with the recommendation of the market

study of the pharmaceutical sector carried out by the Competition Commission Mauritius - and

not that from the Leader of the Opposition, as mentioned by some Members yesterday - a system

of regressive mark-up will be implemented so as to reduce the margin for pharmaceutical

products. The regressive mark-up will be premised on the model of the higher the price of a

medicine, the lower would be its mark up.

It should be highlighted that non-communicable disease has taken a toll in recent years

amongst the population. In this context, the regressive mark-up mechanism will help bring some

53

relief to all those patients suffering from such illnesses, especially the old aged people and the

vulnerable classes of the society.

Mr Speaker, Sir, let me reassure hon. Uteem who questioned the stand of the Government

on parallel imports yesterday. I wish to inform the House that an Inter-Ministerial Committee has

been set up with the objective of looking into the possibility of amending the Industrial Property

Act 2019 in order to allow parallel imports, focusing primarily on pharmaceutical products and

selected food commodities to ensure greater affordability and reduce cost of import. The

Committee would soon complete its work and will submit its recommendations to Cabinet.

Mr Speaker, Sir, it is believed by some quarters that shifting partly towards an

international exhaustion regime would lead to the importation of counterfeit or simply dumping

of harmful products. I wish to reassure the population that should this measure, that is allowing

international exhaustion regime be adopted, several conditions will be put in place to enhance the

regulatory and supervisory aspects so as to ensure the norms, standards and quality of products

imported. Parallel import would allow greater access to pharmaceutical and other products with

an important decrease in prices.

It is apposite to mention here that the Mauritius Chamber of Commerce and Industry

have expressed concerns on the introduction of parallel import. Though we understand same, it

would seem that most of the issues have been sufficiently addressed in the report conducted by

Dr. Ana María Pacón, on the ‘socio-economic impact of the international exhaustion of

trademark rights in Mauritius’.

The latter has, inter alia, recommended to begin the process of adopting the regime of

international exhaustion of trademark rights while monitoring each of the productive sectors to

determine how the process develops, and to implement corrective measures, if necessary.

Mr Speaker, Sir, my Ministry is conscious of the increasing costs of living which is a

direct result of rising international prices and thus, will ensure that essential products remain

accessible to the population. Nevertheless, the Government has tried to ensure that basic

necessities are offered at an affordable price.

Bread is a staple good consumed by all consumers for breakfast, lunch and dinner. In this

respect, Government has maintained the price of scheduled bread. It is important to note that the

54

Association des Propriétaires de Boulangerie had asked for an increase of Rs4.10 in the price of

bread to ease their financial constraints. If Government would have increased the price of bread

to Rs4.10, inflation would have increased exponentially given that it is an important element in

the Consumer Price Index (CPI) basket.

To alleviate the burden on bakers, Rs1.4 billion is being disbursed by the Government for

a subsidy of Rs591.25 on a packet of 25kg flour. Bakers will therefore continue to pay a bag of

25kg of flour at Rs108.85 instead of Rs700, Mr Speaker, Sir. Moreover, the price of flour sold to

consumers is Rs9.70 per kg whilst the real price is Rs28 per kg thereby implying a subsidy of

65%.

The price of long grain white rice to consumers is Rs8.80 per kg whilst the real price is

Rs26.20 per kg implying subsidy of 59%. The total annual subsidy on LPG, flour and long grain

white rice amounts to around Rs4.5 billion.

Mr Speaker, Sir, the STC also imports Basmati rice to allow Mauritians of different

income groups to discover the taste of authentic Basmati rice and STC Basmati is recognized as

a household brand. In May 2022, STC launched a new label under the name of Smatch. This

would concern all products directly commercialized by STC which would be sold at the most

competitive prices to consumers.

Mr Speaker, Sir, I wish to draw the attention of the hon. Leader of the Opposition that the

brand of Basmati rice that STC is commercializing is of better standard. It is actually pure

Basmati 1121. It has a % of broken less that 3% and has been qualified as premium grade

whereas it appeals that the other brand that is being commercialized by other distributors are

blended. We shall make a thorough enquiry into that. So, this is to say to the hon. Leader of the

Opposition; like should be compared with like before coming to any conclusion. Don’t jump to

conclusion!

STC, being the trading arm of the Government will play a vital role and extend its palette

of products it usually imports. Rs500 m. has been earmarked in this Budget to the STC for it to

supply essential products such as milk, edible oil and pulses at a subsidised rate.

As part of an initiative personally spearheaded by the hon. Prime Minister during his

official state visit to India in April 2022, STC is currently signing an MOU with National

55

Agricultural Cooperative Marketing Federation of India Ltd (NAFED) where procurement of

rice, wheat, edible oil and other agricultural commodities will be made available at a competitive

price due to lower CIF prices owing to the good relationship between Mauritius and India.

Similarly, STC is in negotiations with the Malagasy authorities for the procurement of pulses.

Once it materializes, pulses will be made available at reasonable prices.

Mr Speaker, Sir, during the past months, the imports of many basic commodities have

witnessed continuous escalating costs, mainly due to exponential increase in freight. But

unfortunately, we couldn’t do otherwise as were dancing to the tune of the two main shipping

lines serving the Mauritian route. Hence, the charter of the two regional vessels which aims at

ensuring adequate and timely supply of commodities at reasonable costs is a far-reaching

measure and should be applauded by everyone in this country including Opposition Members.

Phase one of the project will cater for the South Asian route including India, Sri Lanka

and Seychelles while phase two of the project will concern the Eastern African Route to service

trade partnering countries such as Madagascar, Tanzania and Kenya and so many to add on the

list.

It is apposite to point out, this is very true, it is apposite to point out here that our import

from the Asian trading partners is significant with around USD802 m. from India, USD6.2 m.

from Sri Lanka, USD90.12 m. from Malaysia and USD31.32 m. from Singapore whereas, the

import from the African trading partners is significant also with around USD411.9 m. from

South Africa, USD27.80 m. from Madagascar and USD44 million from Kenya.

The chartering of the vessels will no doubt reduce the country’s reliance on the variation

in the business model of the international shipping lines. This project shall enable port-to-port

transaction at a lower freight cost leading to lower import cost for essential goods and other

commodities.

Mr Speaker, Sir, my Ministry shall be at the forefront to ensure that the benefits derived

from this project are being directed to the consumers and not to importers or the distributors.

M. le président, on l’a souvent répété, il est urgent que les Mauriciens fassent un retour

vers la terre. Notre dépendance sur les importations pour nos fruits et légumes ont assez duré.

C’est pourquoi ce Budget fait la part belle aux mesures devant inciter les Mauriciens à cultiver

56

ces produits. Il est urgent d’atteindre l’autosuffisance alimentaire, surtout quand les organisations

internationales tirent la sonnette d’alarme sur les potentiels risques d’un manque de nourriture

découlant du conflit russo-ukrainien.

M. le président, un des indicateurs économiques qui n’est pas passé inaperçu est la baisse

du taux de chômage, de 9.1% à 7.8%, contrairement à ce qu’a dit l’opposition. Ceci est une

indication claire que la reprise est belle et bien là.

C’est le résultat de diverses initiatives prises par ce gouvernement en matière de

formation, d’incitation au recrutement. Il faut reconnaitre toutefois que le taux de chômage chez

les jeunes et l’intégration des femmes sur le marché du travail est un problème récurrent. Ce qui

m’amène à border les contours de la mesure concernant la prime de l’emploi. Cette prime

mensuelle de Rs15,000 sera accordée à 10,000 jeunes ainsi qu’aux femmes n’ayant pas plus de

50 ans.

Ce coup de pouce à l’emploi vise à donner aux jeunes une première expérience

professionnelle. Il a aussi comme objectif d’encourager les femmes qui ont dû abandonner leur

emploi pour des raisons familiales à retrouver le chemin du travail. Nous allons aussi doper

l’emploi grâce au recrutement de 8,353 fonctionnaires. Il faut aussi ajouter les 2,000 postes à

pourvoir au sein de Mauri-Facilities Ltd.

Faites le compte, ce ne sont pas moins de 20,000 emplois qui seront créés.

De plus, le gouvernement continu à éliminer tous les obstacles qui empêcheraient les

jeunes à se former, c’est dans cet esprit que nous abolissons les frais d’examens pour les

étudiants des instituts de la MITD.

Mr Speaker, Sir, the MITD is working in close collaboration with the business sector to

ensure training is aligned industry needs. We are focussing our skills development for school

leavers and unemployed for enhancing their employability, and in the reskilling and upskilling of

those who are not fully employed due to the economic crisis, enabling them to maintain their

employability.

Youth unemployment has been recognised as a serious challenge in developing countries

and advanced economies.

57

Mr Speaker, Sir, in fact, when you look at the statistics of youth unemployment in

Mauritius since the 1990’s, there is a trend which is rather striking.

In 1991, when the MSM was in power, youth unemployment rate was at 21.39%. Then,

from 1995 to 2000 under the Labour Party Government, it rose from 23.17 % to an ever-high

rate of 26.75%.

In fact, this Government is doing better in its actions to tackle youth unemployment than

the PMSD and Labour government regime. Even after two years of COVID-19 and its impact on

our economy, figures show that the youth unemployment rate decreased in the third quarter of

2021 to 26.4% from 32.0% in the corresponding quarter of 2020.

So, Mr Speaker, Sir, so as to tackle youth unemployment, we chose to rethink our

strategy and decided to review the training programs.

Effective dual education programmes utilising a combination of classroom and practical

skill training present an approach of developing skilled workforce and meeting workforce

demand. The data analysis reveals that the Dual Training System has a significantly higher rate

on return of the labour market earning compared with regular classroom vocational training

programmes.

The National Apprenticeship Programme (NAP) was introduced as a budgetary measure

in the Financial Year 2018/2019 to enable young unemployed person to have great access to

training. This system of training is demand-led and employer-driven.

It enables apprentices to acquire skills and work experience which make them readily

employable. The National Apprenticeship Programme has been quite successful and there is an

increasing number of employers willing to engage in this mode of training in both existing trade

and in new areas.

Mr Speaker, Sir, the International Organization (ILO) projections suggest that there will

be a working-hour deficit equivalent to 52 million full-time jobs owing to crisis-induced labour

market disruptions.

In order to mitigate such disruptions in Mauritius, a series of measures have been

provided in the 2022-2023 Budget to support our people to facilitate access to the world of work.

58

Accordingly, in this Budget, we have come up with new policies and ideas to meet the

expectations of the population. Last year, although the country was severely hit by the COVID-

19 pandemic, we managed to contain unemployment through unprecedented and bold measures.

Autant de mesures concrètes et réalisables, M. le président. Une fois de plus, le

gouvernement MSM démontre sa capacité à réaliser des projets, à innover même durant des

périodes difficiles, à relancer une économie qui sort de deux années de contraction. Avec nous,

point d’effets d’annonce. We always mean business!

M. le président, il suffit de parcourir les journaux pour constater que les stakeholders du

monde économique sont unanimes à plébisciter ce budget.

Eh oui, c’est ce que l’on appelle un walk-over sur l’indice de la satisfaction ! Il ne fait

aucun doute que tous ces réactions positives ont laissé l’Opposition anéanti.

M. le président, pour conclure nous avions été élus en 2014 pour changer ce pays, pour le

rendre plus juste, plus équitable. En 2019, le peuple nous a réélus sur la base d’un bilan accompli

sur ces mêmes principes d’équité.

Quand en 2020, la pandémie du Covid-19 s’est abattue sur nous, le gouvernement ne

s’est pas défilé, nous avions pris nos responsabilités en protégeant la population, et en sauvant

des centaines de milliers d’emplois à travers le Wage Assistance Scheme au coût de R 27

milliards.

 Cette année, l’augmentation cascade des prix découlant de la guerre en Ukraine a mis à

mal les portefeuilles de nos citoyens. Ce gouvernement, fidèle à ses valeurs et principes, n’est

pas resté insensible.

 Le budget prévoit pas moins de R 12 milliards comme social benefits, dont R 4.3

milliards en vue de maintenir le prix des denrées alimentaires de base.

 M. le président, c’est la preuve que ce gouvernement agit comme un bouclier à chaque

fois que les Mauriciens font face à une crise. We shall continue to do so as long as we have their

blessing.

 Merci de m’avoir écouté, M. le président.

Mr Speaker: Hon. Members, I will suspend the Sitting for one hour!

59

 At 1.28 p.m., the Sitting was suspended.

 On resuming at 2.39 p.m. with Mr Speaker in the Chair.

Mr Speaker: Please be seated! Hon. Dr. Aumeer!

Dr. F. Aumeer (Third Member for Port Louis South & Port Louis Central): M. le

président, merci encore une fois de m’avoir donné l’occasion de m’adresser à la Chambre au

sujet d’un débat annuel aussi important.

 Je voudrais aussi faire quelques commentaires après avoir écouté le discours de

l’honorable ministre Callichurn, qui m’a choqué par son manque de réalité, et qu’il est coupé de

la réalité et je me demande en l’écoutant, s’il a été dans une pharmacie, des supermarchés, dans

des quincailleries pour voir quels sont les prix des articles qui sont vendus, et quel est le marge

d’augmentation qu’on a eue depuis que ce gouvernement a été au pouvoir.

 J’étais très embarrassé d’entendre la façon dont il a adressé ses remarques contre l’ancien

ministre des Finances, Dr. Rama Sithanen. Il s’est permit de faire des attaques de bas étage à son

encontre. C’est triste et dégoûtant venant de quelqu’un qui a de grandes aspirations politiques. Il

me semble qu’il a une obsession, et qu’il regarde que dans le rétroviseur; une obsession avec le

leader du Parti travailliste, Dr. Navin Ramgoolam, une obsession que je me demande si le Dr.

Navin Ramgoolam lui manque ou le hante, tant qu’il a parlé de lui pendant son discours !

 Mr Speaker, Sir, let us make no mistake that COVID-19 and the war in Ukraine have not

helped and that our economy was really in a bad shape, and Mauritius entered the crisis with an

already high public sector growth debt, couple with a low economic growth.

 Nous avons ballotté comme un bateau dans une tempête avant la crise, et maintenant,

face à la fureur de la guerre en Ukraine et la Covid-19, nous restons impuissants à générer des

idées nouvelles et des politiques émergentes pour renforcer l’économie assiégée.

 Mr Speaker, Sir, the hon. Minister of Finance uses unconventional methods to convince

the population that his Budget is with the people. Manipulating figures of our gross national

debt, which is in truth, close to 105% according to some experts, telling us a lower inflation rate

despite the figures expected by most financial institutions are much higher, and the surprisingly

expected high growth rate form part of a well-designed smoke screen to deceive the population.

60

 Mr Speaker, Sir, the Government amended the law governing the Central Bank to allow a

range of unconventional financing measures, among others, a grant of Rs60 billion to the MIC

and generating revenue from the withdrawals of quasi corporations such as the STC, CEB and

the Ports Authority.

Prospective selling of the jewels of the crown with an expected Rs20 billion where

everyone knows that the NIC and the MauBank are at their lowest value without forgetting the

Rs12 billion that MIC brought shares from MK. Such unconventional approach, do you know it

is like what, Mr Speaker, Sir? It is like giving a gambling addict the keys to the casino and he

does full rampage and no surprise that our Central Bank reserves are at an all-time loan.

M. le président, nous sommes tous conscients que le ministre des Finances a un penchant

pour la langue de Molière mais moi je préfère la langue du peuple. Mo zenfan dormi lamwatie

vente rempli, mo rise diab par lake pou zoine les deux bouts.

Mr Speaker: Hon. Member!

Dr. Aumeer: Yes.

Mr Speaker: I have been kind so far and generous to accept some Creole in the

Chamber. If you read the Standing Order or even in consideration you would know what is the

official language in Mauritius and what language is permitted in Parliament? You may address

the House in French but still the official language is English. A few words in Creole or even in

Bhojpuri or even in Urdu, but translated. Beware, know where you tread. Thank you.

Dr. Aumeer: Thank you for your advice. Comme je l’ai déjà dit donc tels sont les échos

qu’on entend presque tous les jours dans les coins de l’île Maurice irrespective de votre

appartenance ethnique ou politique et particulièrement ceux au bas de l’échelle mais aussi une

partie de la classe dite auparavant moyenne. La pauvreté ne choisit pas ses victimes et il ne faut

pas la servir pour créer des divisions intercommunautaires.

M. le président, la colère de la faim très récemment était une indication très claire du

sentiment de la population et des événements qui ont suivi dans 11 régions de l’île ne peuvent

être qu’annonciateur de ce qu’attend ce gouvernement aux prochaines élections. Ces émeutes de

la faim vont déborder si les gaspillages de fonds publics avec un parfum de corruption persistent

61

et je lance un appel au Premier ministre de prendre des actions nécessaires pour éviter à ce que

les débats se font dans la rue car s’ils se font dans la rue ce n’est pas joli à voir.

M. le président, un gouvernement qui se dit populaire, à entendre ceux de l’autre côté de

la Chambre particulièrement pendant leur discours durant la motion de censure très récemment et

il faisait tous allusion à un sondage de 600 personnes. Ce matin on a entendu l’honorable

ministre Callichurn et je lui reprends ce qu’il a dit « 103 claques magistrales à l’opposition »

mais malheureusement il n’est pas là. Je lui rappelle maintenant d’écouter les claques par

centaines ou milliers venant de la colère de la rue.

Populaires vous dites ! Qui ne se rappelle pas de l’épisode sauve-qui-peut de deux

ministres à Mahebourg et catapulté dans leur voiture pour éviter la colère des mandants. Qui ne

se rappelle pas de la réunion qui tourne en eau de boudin à Vacoas-Phoenix où je cite –

« Fin coz cozer ki pa bizin cozer »

Et parti en quatrième vitesse pour éviter une chaude confrontation avec les citadins. Qui ne se

rappelle pas ? Le ministre du Transport pris à partie par une foule en colère lors d’un site visit à

Chemin Grenier en mars 2021. Le vice-Premier ministre en compagnie du maire de Port Louis

pour un constat des drains à Roche Bois et lui aussi a été la cible des habitants furieux et

finalement la révolte de la faim dans 11 régions de l’île par des gens désespérés et assommés par

la crise sociale. Les membres du gouvernement ont soigneusement évité de s’y rendre pour des

raisons très évidentes et comme dirait l’anglais –

« What is bred in the bone will come out in the flesh. Qui sème le vent récolte la

tempête. »

M. le président, certains des taxes imposées sur le carburant doit être enlevés que

temporairement pour une réduction des prix de carburant à la pompe. Une réduction de 10 % du

prix du carburant à la pompe est très réalisable considérant la réserve dont dispose le ministre des

Finances dans les Special Funds sinon pas pourquoi enlever carrément les 65 sous pour la

construction d’installation de stockage de produits pétroliers par litre d’essence. La contribution

de R 2 pour financer le coût des vaccins ou un excise duty très élevé à R 12 le litre.

Des décisions dures certainement mais au moins dans un moyen terme aideraient ce

peuple à vivre décemment. Je fais un appel au ministre du Commerce - encore une fois qu’il

62

n’est pas là - l’honorable Callichurn, car si vous n’agissez pas, vous serez connu à la postérité

comme le père de taxe sur taxe cautionnant les augmentations successives du carburant.

M. le président, quand le Premier ministre dans une de ses sorties le 22 mai nous dit que

le prix de l’essence est plus cher aux Seychelles, à Singapour, à la Réunion d’une marge d’une

roupie à 10 roupies, il s’abstient délibérément de mentionner que le salaire minimal de ces pays

est au moins cinq fois plus à la Réunion et à Singapour et une fois et demie plus aux Seychelles.

M. le président, nous vivons une situation extrêmement grave et ça doit interpeller

l’exécutif. Que ce soit le PIB, la dette publique, le taux de croissance ou celui de l’inflation ou

expliquer davantage le coefficient de Gini, ces chiffres n’intéressent guère la majorité de nos

citoyens. Le gouvernement peut manipuler les chiffres tant qu’il veut pour donner raison à son

politique monétaire mais ce qui est important pour eux, pour ces gens, que leur lendemain serait

meilleur mais hélas pour elle, au bas de l’échelle malgré certaines prestations sociales annoncées,

leur corbeille ménagère subit de plus en plus belle les cascades augmentations et doivent toujours

continuer à lutter pour sa survie.

M. le président, l’inflation pèse lourd dans le panier des ménagers à tel point qu’elles sont

devenus financièrement fragiles avec un pouvoir d’achat très réduit et de moins en moins

ressemble à un peau de chagrin. Le gouvernement par le truchement du Premier ministre qui

selon le budget va présider plusieurs comités, croit-il vraiment que R 1,000, R 33 par jour

accordé à ceux ayant un salaire moins de R 50,000 ou l’augmentation du pension de R 1,000 et R

2,000 pour ceux au-dessus de 65 ans peut honnêtement compenser la hausse du coût de la vie ?

Sachant très bien la valeur réelle de notre roupie qui s’est dévaluée vis-à-vis des devises

étrangères et un taux d’inflation en hausse continu et surtout comme l’a dit le ministre lui-même

notre dépendance alimentaire est presque 75 % de l’étranger.

M. le président, j’accueille favorablement et certainement certaines des mesures à aider

cette classe sociale plus affectée par la crise mais cette grande disparité qui existe toujours entre

ces augmentations de différentes denrées alimentaires, pharmaceutiques parmi d’autres et

l’accompagnement financier que propose le ministre des Finances n’est pas suffisant. Surtout

que le pouvoir d’achat a baissé par au moins 25 % et notre roupie s’est dépréciée vis à vis du

dollar américain depuis 2015 par au moins 44 %.

63

Mr Speaker, Sir, I will now address the second part of my speech which will highlight the

degree of wastage of public funds and perceive corruption in the Government.

M. le président, la dégringolade de nos réserves dans la banque centrale, gaspillage et

détournement de fonds dont été victimes les contribuables mauriciens est légion de ce

gouvernement depuis son arrivée au pouvoir en décembre 2019. L’affaire BAI, quand on disait

qu’aucun sou ne serait déboursé par l’État mais on a vu qu’il a fallu débourser 20 milliards. Le

Safe City R 19 milliards mais qui n’a pas pu aider pour au moins résoudre la mort d’un

sympathisant du MSM.

Air Mauritius, sans oublier les factures et les salaires astronomiques de ce fameux asset

stripper qui est l’administrateur, un oiseau très rare. R 12 millions à la NIC pour Air Mauritius.

Le Betamax, les R 6 milliards de la vengeance et de la vendetta politique; les R 5 milliards de

Côte d’Or et ce faible taux de rentabilité. Je viendrai avec la Santé plus tard avec ces R 1.2

milliards. Le St Louis Gate et ces allégations de R 700 millions de commissions qui a déjà coûté

le maroquin ministériel à un élu de la Chambre du côté du gouvernement. Les R 500 millions

payés pour les tablettes mais jamais livrées par le ministère de l’Education. J’évite de mentionner

d’autres pour ne pas être forcé de partir plutôt.

M. le président, le MIC, R 80 milliards à sa disposition et toujours une grande opacité

quant au déboursement de ces fonds. Et pire, le MIC a acheté des valeurs actifs et a perdu R 595

millions contre seulement R 58 millions de profits. Et on vient nous dire encore que le MIC va

investir davantage dans des secteurs d’avenir qui ont des projets innovants. Vous savez pourquoi

ils agissent ainsi, M. le président ? C’est parce que cet argent, c’est la nôtre; c’est la vôtre; c’est

votre sueur. Et ils se mettent en guichet automatique pour ceux qui flairent le bon filon à l’hôtel

du gouvernement.

M. le président, le ministre des Finances n’a pas dit grande chose concernant la nécessité

d’avoir des contrôles sur des dépenses publiques. Il est grand temps pour un projet de loi qui

aiderait à contrôler les dépenses publiques et leur redevabilité incluant les entreprises d’État. Les

anciens rapports du PAC, et certes la récente, sont en eux-mêmes suffisants pour justifier un

projet de loi, sans oublier les critiques acerbes de l’audit.

M. le président, je vais maintenant m’adresser au département de la Santé. Mr Speaker,

Sir, Rs14.7 billion for the Financial Year 2022-2023 and one must not forget the extra Rs2.5

64

billion requested by the same Ministry and voted as Supplementary Expenditure only two weeks

ago. Mr Speaker, Sir, although we all admit that COVID-19 came as a thumping ball to the

system, it could not have found an easier target as the Mauritian healthcare system, which suffers

from such incompetent leadership. Monkey pox, if it could talk, must be thinking to itself it is

already Christmas when it will come to procurement of tests and vaccines against its progeny if it

comes to Mauritius.

M. le président, je demande à l’honorable ministre s’il y a eu un pays dans lequel le

ministre de la Santé a été accusé d’allégations aussi graves ou beaucoup moins graves de

corruption et de gaspillage des fonds publics et il est toujours assis sans vergogne et boulonné au

siège ministériel et ses privilèges. Les ministres de la Santé des divers pays dont le Zimbabwe,

l’Indonésie, le Botswana et certains d’Amérique du Sud ont dû démissionner. Et le moins pas le

dernier, le secrétaire à la Santé au Royaume uni a dû faire de même après avoir enfreint les

directives de distanciation sociale. Qu’est-ce qu’il avait fait ? Un petit bisou à son ami ! Alors

qu’ici, notre ministre de la Santé n’a même pas été réprimandé pour son rassemblement social

élargi avec plusieurs personnes pendant le nouvel an et sans masque.

M. le président, la gestion de la crise sanitaire par le ministre de la Santé a été pour le

moins, dans mon opinion, catastrophique. Comment des gens peuvent-ils être arrêtés ou

condamnés à une amende pour avoir osé manger sans leurs masques alors que lui, il organise des

fêtes démasquées sans distanciation sociale pour chanter et hurler « couroucoucou » pendant que

ses collègues marchent démasqués dans les supermarchés comme s’ils étaient au-dessus de la loi.

M. le président, ce même ministre s’est fait remonter les bretelles à deux reprises par son

propre Premier ministre. En mars 2020, quand il était venu à la station nationale pour nous dire

qu’il n’y avait pas de cas de Covid-19, pour que 30 minutes après, le Premier ministre vient

annoncer à la population qu’on a déjà eu deux cas. Et lui-même en décembre 2021, un refus

persistant, entêté pour ne pas donner une enquête concernant les dialysés qui sont morts à

l’hôpital de Souillac. Trois jours après, après le Cabinet Ministériel, il a dû accepter qu’un Fact

Finding Committee doive être mis pour faire la lumière sur ce qui s’est passé. Le départ en

retraite forcée en troisième vitesse de son Senior Executive Officer en dit beaucoup après

l’éclatement de l’affaire Molnupiravir. N’oublions pas en parenthèse « le refus de rendre

publique ce rapport ». Parlant des dialyses, j’espère que le ministre de la Santé fera preuve de

65

diligence pour proclamer l’article pertinent de la loi sur les tissus humains afin de fournir le cas

juridique pour le don d’organes à Maurice, ce qui marquera un grand pas dans les soins aux

patients dialysés.

Et M. le président, malgré que le Premier ministre ne lui a pas demandé de step down, il

aurait dû dans un sursaut d’orgueil, de son propre dignité de le faire lui-même. Mais

malheureusement, un tel gaspillage généralisé et continu des fonds publics dans son ministère est

au fait glorifié par le grand chef des omelettes qui le loue comme le meilleur ministre de la

Santé.

M. le président, quelle que soit la façon dont vous regardez le récent scandale du

Molnupiravir, le scandale du Molnupiravir pue dans les narines. Et, ajouté à cela, un rapport de

l’audit accablant concernant les quarantaines et les fantômes et les Fantômas qui étaient présents

et à l’exemple des certains qui s’en occupaient et les R 400 millions qui viennent d’être votées

comme une lettre à la poste la semaine dernière, et aussi ce matin, R 1 milliard fut votée pour le

même item.

M. le président, la fourniture d’équipements et de médicaments représentent un chiffre

d’affaires de plus d’un milliard de roupies par an et alors que les freins et les contrepoids sont

graduellement abandonnés, les vannes de corruption commencent à s’ouvrir et le pays se

transforme en mangeoire pour les petits copains.

M. le président, le High-Level Committee qu’avait présidé le Premier ministre n’avait rien

vu concernant ce grand changement de prix du Molnupiravir. Et il fallait bien sûr qu’une enquête

soit initiée et l’enquête a été initiée, l’enquêteur n’est autre que l’ICAC et la suite de ce tragique

feuilleton n’est pas si difficile à savoir.

M. le président, le scandale ne concerne pas les distributeurs CPN. Il ne s’agit pas de R

80 millions. Cela concerne plus grave; le mécanisme qui est mis en place au ministère de la

Santé pour garantir aux bénéficiaires une navigation fluide vers l’enregistrement. Cela

commence par cinq choses à ce ministère –

1) on modifie les lois ;

2) on se faufile dans les réglementations ;

66

3) on conçoit des appels d’offres sur mesure, donner des licences ici en refusant à

d’autres ;

4) on veille à ce que le sommeil profond de l’office des marchés publics ne soit pas

perturbé, et

5) cela se termine par des institutions complaisantes à l’Ébène Triangle qui vienne à

la rescousse quand les coupables sont pris en flagrant délit et s’assure que le

dossier est en sécurité dans un tiroir profond.

Cela, c’est une fourmilière grouillante de copains partageant des intérêts similaires. Feu Kisten a

donné un coup de pied dessus. Malheureusement il n’est plus là pour raconter l’histoire.

M. le président, aujourd’hui ce même ministre va gérer R 14.7 billions. Cela me fait peur,

quand même. Le budget de la Santé ne fait point mention comment régler le problème de rupture

des médicaments dans les pharmacies des hôpitaux, surtout ceux qui sont en grande demande vu

qu’on a un taux très élevé des maladies non transmissibles, concernant des médicaments

anticoagulants pour les patients cardiaques, les gouttes pour ceux qui ont des problèmes oculaires

et d’autres plus légers, la toux normale.

M. le président, le prix exorbitant de certains de ces médicaments et la hausse spirale des

prix dans nos pharmacies, parfois allant même jusqu’à 80 % les rend inaccessibles aux personnes

âgées et vulnérables de notre société. Si le regressive mark up aiderait dans une certaine mesure

à contrôler le prix de certains médicaments, il serait souhaitable que le concept pharma carte,

comme l’avait préconisé le Parti travailliste auparavant, soit considéré et appliqué pour venir en

aide à ceux qui en ont plus besoin.

M. le président, en me référant au discours du budget de l’année dernière où R 1 billion

furent allouer pour la production locale des vaccins et des médicaments, seulement R 100

millions ont été déboursées et le reste est retourné au war chest. Du retard, toujours du retard !

Et l’Afrique se positionne déjà en plein ébullition et ce n’est que le 3 juin, quatre jours avant la

publication du budget, qu’un comité ministériel présidé par le Premier ministre à accélérer son

décollage. Le Sénégal, le Rwanda, l’Afrique du Sud accueillent déjà la venue de Moderna et

Pfizer pour la production de vaccins.

M. le président, le budget de la santé fait mention à la modernisation des infrastructures et

logistiques de santé, R 2.5 milliards. L’apport logistique et infrastructurel est nul doute important

67

dans l’avènement d’un service de qualité. Mais ce qui est plus important, c’est le niveau des

soins qui sont administrés aux patients, et la formation de nos jeunes médecins, spécialistes ou le

corps paramédical, infirmiers ; eux, qui n’ont eu aucune considération dans ce budget. Des

sessions de formation d’outre-mer sont hautement demandées, et celles-ci ne sont pas à la portée

de tous. Un budget spécifique aurait dû être alloué uniquement pour la formation médicale. C’est

ainsi que la qualité des soins pourvus sera améliorée.

M. le président, tout en espérant qu’il y aura des changements, l’allocation des bourses de

spécialisation médicale engendre souvent des frustrations car trop souvent, les plus qualifiés et

expérimentés sont mis à l’écart au profit de certains protégés, qui, au retour de leurs spécialités

ou sub-spécialités, la limitation de leurs aptitudes et connaissances sont trop évidentes. La

sélection des bourses devrait être plus transparente. Garder des postes vacants indéfiniment en

attendant qu’un protégé ait complété son cycle d’études ou des spécialisations pour être de retour

à Maurice est très malhonnête et injuste envers ceux qui sont compétents et qualifiés à Maurice,

qui aspirent de travailler pour l’État. Je fais référence à un seul, le département d’ophtalmologie.

M. le président, je prends un sujet qui m’est très cher et que j’ai quand même une bonne

aptitude professionnelle: les cliniques de fertilité. Le désir de devenir mère ne peut être égalé par

aucune autre réalisation tangible dans la vie. Mais malheureusement, certaines ne réussissent pas.

Cependant, il est le devoir de tout gouvernement bienveillant, en particulier envers toutes ces

femmes, de veiller à ce que les derniers technologies et installations de traitement soient

disponibles gratuitement dans le service public.

M. le président, le ministre croit-il vraiment qu’avec une allocation de R 15 millions dans

quatre hôpitaux régionaux, faisant R 3.5 millions par hôpital, qu’il va pouvoir instituer des

Fertility Clinics haut de gamme ? Ou est-ce une blague ? C’est grossièrement irrespectueux

envers les futures mères en herbe en leur donnant un sentiment de faux espoirs parce que moi, en

tant que professionnel de santé dans ce domaine, je peux assurer à la Chambre qu’avec R 3.5

millions ne peut même pas acheter un appareil de dernier cri d’ultrason de quatre dimensions ! Et

oubliez la logistique exclusive nécessaire à la mise en place d’une unité de fécondation

appropriée.

M. le président, le professionnel sous-spécialisé nécessaire dans ce domaine et les

médicaments très coûteux ont nécessairement un coût. Une seule unité. Concentrer les fonds

68

pour aider la femme mauricienne qui ne peut se payer ce service privé pour pouvoir concevoir

sera plus envisageable dans un moyen terme. Je lui donne quand même un petit guide. Il y a une

unité de fertilité qui est déjà en vente à Maurice, mais de grâce, ne faites pas le Med Point bis.

M. le président, si vraiment ce gouvernement veut venir en aide à ces femmes qui

souffrent en silence, mettez votre égo de côté et mettez en chantier le programme électoral 2014

qui avait été préconisé par le Parti travailliste. Un hôpital spécialisé pour les femmes.

(Interruptions)

Dr. Aumeer: Il ne faut pas rire ! Ces femmes sont infertiles, elles attendent de l’aide de

vous. Il ne faut pas rire, Monsieur. Parce que vous avez des enfants, c’est pourquoi vous riez !

(Interruptions)

C’est pourquoi vous le faites !

An hon. Member: Très bien dit !

Mr Speaker: Order!

Dr. Aumeer: Un hôpital spécialisé pour les femmes et cette unité d’assister ces dames

qui éprouvent des difficultés à concevoir y trouvera sa place. C’était celle-ci la vision de notre

leader du Parti. Cessez avec les effets d’annonce sinon je vous dis de l’autre côté de la Chambre,

les larmes de ces femmes vous hanteront à jamais.

M. le président, il n’est un secret pour personne que nous avons une population

vieillissante. R 1.5 milliards pour la construction et rénovation de nos hôpitaux, mais pourquoi la

santé de nos aînés et nos pensionnés n’a pas été considéré comme une priorité ? Avec 20 % de la

population, avec 240,000 personnes âgées au-dessus de 60 ans, le gouvernement aurait dû venir

de l’avant avec un hôpital gériatrique qui serait un atout formidable dans la dispensation des

soins multidisciplinaires sous un seul toit à nos personnes âgées. Le war chest qui contient

presque une projection de 40 milliards, alors je fais un appel à considérer fortement ce projet au

lieu d’investir dans un hippodrome pour satisfaire le grand donateur du MSM.

M. le président, j’aborde le sujet de la négligence médicale. C’est un fait que nous avons

besoin de médecins avec une formation spécialisée la nuit pour une attention immédiate aux

patients très malades, pour éviter le retard de diagnostic, pour une intervention immédiate et

69

rapide en particulier dans les spécialités à haute risque tels que l’obstétrique, la gynécologie,

l’anesthésie et la pédiatrie. Mais il est tout aussi vrai, M. le ministre, que de nombreuses

complaintes viennent sur votre table à la suite des services médicaux fournis pendant les heures

de travail du jour. Donc, l’introduction d’un middle grade doctor dans ses spécialités à risque est

pour améliorer le service.

M. le président, bien que le concept d’avoir des docteurs pleinement formés avec des

aptitudes spécialisées de garde la nuit soit dans la bonne direction, le ministre doit aussi être

proactif afin d’encourager les jeunes spécialistes à être employé avec une supervision adéquate.

Un certain nombre d’entre eux, comme vous le savez, travaillent soit en tant que les spécialistes

intérimaires ou simplement en tant que médecin généraliste. Et il ne faut pas get figir pour les

employés comme spécialistes.

M. le président, je ne peux m’empêcher de commenter la façon de diminuer les plaintes

pour négligence médicale présumée. Augmenter le personnel va bien sûr aider mais l’aspect

crucial d’une complainte médicale se trouve dans la prise de décision et dans la qualité des soins.

Notre niveau de performance doit être nivelé par les hauts plutôt que par les bas avec une

formation continue. Et les contrevenants habituels, même s’ils sont vos proches, vos amis, amis

de vos petits copains ou copines, ne doivent pas être promu face à l’adversité mais plutôt

superviser et recycler.

M. le président je fais un appel aux ministres des Finances et de la Santé de reconsidérer

le projet datant de 2016 d’une suite neuro interventionnelle dont le budget a été réalloué à la

Covid-19 car le coût de la mise en place d’un tel soin d’unité est minime par rapport à ce qui est

gardé en réserve dans le trésor de guerre. Il suffit de garder à l’esprit le nombre de jeunes ayant

des légions cérébrales graves ou un accident cardio-vasculaire qui finissent par mourir. Et je

parle des jeunes, des jeunes qui n’ont que 35 à 40 ans. Nous sommes un pays à fort risque de

maladie cardio-vasculaire, à fort risque du diabète. Donc, ces gens finissent par mourir à cause

du manque d’installations de pointe dans ce domaine dans nos hôpitaux.

M. le président, je note aussi que R 1.1 milliards sont destinés à la vaccination

supplémentaire. Malgré la faible demande et utilisation de la quatrième dose, qui n’a pas pris de

l’ampleur et qui n’a non plus été approuvé par l’OMS comme obligatoire pour l’ensemble d’une

70

population. L’honorable ministre doit s’assurer que le Committee of Needs accepte cette

nécessité apparente et donne les détails précis quant au coût des vaccins.

 M. le président, et Dieu nous en preserve, si le fameux Emergency Procurement au

ministère de la Santé commence à rouler pour la préparation de la Variole du Singe, alors nous

sommes dans une autre demande exceptionnelle où les garçons aux yeux bleus fourniront le

vaccin. L’abreuvoir au ministère de la Santé que les petits copains continueront à servir de plus

belle leur appétit insatiable.

 Avant de terminer, je voudrais dire quelques mots sur le Basic Widow’s Pension qui fait

la une des débats ici et ailleurs. Je salue la reconnaissance tardive des mariages religieux pour

l’obtention des Basic Widow’s Pension et un grand merci à tous ceux qui d’une façon ou d’une

autre pendant des années ont contribué pour que cette injustice soit corrigée.

 M. le président, il faut aussi être très prudent à ne pas tirer avantage de la réparation

d’une faute car vous avez plus l’obligation que la nôtre de le faire en regardant l’injustice que le

MSM avait commis 35 ans auparavant par l’abrogation de la Muslim Personal Law.

 M. le président, pour prendre au vol les trois salutations islamiques ou coraniques, je ne

sais pas, exprimées hier par l’honorable Rawoo, je lui dirai qu’il ne faut pas oublier les plaies et

les blessures de ces mêmes personnes religieuses qui lui ont téléphoné jadis quand les proches de

ces mêmes personnes avaient été déshabillées, des Hadjis retournant de la Mecque déshabillés à

l’aéroport de Plaisance. J’espère que l’avenir donnera encore une fois à ce gouvernement

l’occasion de faire réparation à ces regrettables incidents. Il faut être modeste dans toute action

de réparation de fautes.

Pour terminer, M. le président, il y a plus de mérite d’accepter qu’on a tort que de dire kot

monn fote. Ce gouvernement et ses pairs croient que le progrès se trouve uniquement dans le

béton. Mes amis de l’autre côté de la Chambre, le progrès n’est pas dans le béton, c’est dans le

cœur.

To conclude, I will clarify this Budget as a smoke screen Budget with limited outreach to

the very needy while in smart island Mauritius, hijackers of the coffers of the State in broad

daylight get away with impunity. One must cut one’s coat according to one’s cloth; otherwise the

coffers of the State will be totally ransacked. I am done, thank you.

71

Mr Speaker: Hon. Dr. Jagutpal!

(3.14 p.m.)

The Minister of Health and Wellness (Dr. K. Jagutpal): Thank you, Mr Speaker, Sir. I

will first start with a comment on what hon. Uteem said on my resignation as Minister of Health.

Now, Mr Speaker, Sir…

(Interruptions)

It is Dr. Aumeer! Alright, it is Dr. Aumeer!

 Mr Speaker, Sir, I will just relate something that happened in the year 2008 or 2007.

There was a gynaecologist working in the public sector and that gynaecologist was a public

servant and at that time he was authorised to do private practice. Obviously, you get that

privilege to do private practice. And then, he took two to three weeks of sick leave and during

sick leaves you were supposed to stay at home. What he did, he worked in the private sector and

no one knew about him working in the private sector.

(Interruptions)

Sick leave and working in the private sector, yes! And what happened next, no one knew.

Obviously, no one is going to follow who is doing what. And this gynaecologist, it happened that

whatever he was doing in the private sector, that patient did a complaint and once this patient did

a complaint, the complaint reached the authorities and the authorities investigated and that

gynaecologist was taken to task.

When taken to task, the case was referred to the DPP and the DPP advised that he has to

be taken to task and he has to be sued. That gynaecologist, do you know what he did? A la

quatrième vitesse, he left the public service. He left the public service and during those days, the

file – everyone, being a public servant has a file in their Ministry – disappeared.

(Interruptions)

You have no proof, you do not have anything. If you will go to the Medical Council, you will get

the file and you will know who that gynaecologist is. And that gynaecologist today is giving me

the lesson that I have to resign. And that gynaecologist today, he is giving me the lesson…

 An hon. Member: La honte! La honte !

72

 Dr. Jagutpal: For what he did, he should have resigned. He should have resigned for

what he has done.

(Interruptions)

 Dr. Aumeer: I seek your advice on a point of order. The hon. Minister is referring to a

gynaecologist who is giving him lessons in this House. I know he is a mad psychiatrist, but I am

the gynaecologist who is sitting here!

(Interruptions)

 Mr Speaker: No!

 Dr. Aumeer: So, he should know that I was never…

 Mr Speaker: No! Please!

 Dr. Aumeer: …convicted of a…

(Interruptions)

 Mr Speaker: Please! Please!

(Interruptions)

What kind of psychiatrist did you say?

 An hon. Member: A mad psychiatrist!

 Mr Speaker: Psychiatrist?

Dr. Aumeer: Yes.

Mr Speaker: What word did you use?

 (Interruptions)

Mad! Let me check if that word was used, you better apologise if you used that word. If you did

not, let me check.

 Dr. Aumeer: I used the word mad psychiatrist in reference to the purpose of psychiatrist.

 Mr Speaker: If you use…

 Dr. Aumeer: But I remove it! I remove it unconditionally!

73

(Interruptions)

 Mr Speaker: Apologise for that.

 Dr. Aumeer: No, I have removed it unconditionally.

 Mr Speaker: You apologise, okay?

Dr. Aumeer: Of course.

Mr Speaker: Good! Now, you continue.

Dr. Jagutpal: Mr Speaker, Sir, you know I am a psychiatrist and I used to see many

patients who are really having mental problems and whenever these patients come to me, they

will say: ‘I am not mad, you are mad’.

(Interruptions)

In fact, we understand that!

 (Interruptions)

Mr Speaker, Sir, as psychiatrists, we understand that very well …

Mr Speaker: Order!

Dr. Jagutpal: …who is mad.

Anyway, let me continue, Mr Speaker, Sir. I will be back to my speech. The world is

going through challenging times and the last time that our planet was confronted to such crisis

dates back to almost a century that is, the last two World Wars. In two years, our planet has

witnessed an unprecedented pandemic with COVID-19 coupled with the war between Russia and

Ukraine as well as the on-going closures in major cities.

Global economy has shrunk due to lack of visibility, disruption in supply chains, increase

in fuel price, increased freight costs and this has resulted to inflation. This Budget has succeeded

in doing one crucial thing which all Governments around the world are trying to achieve.

The Budget has provided our citizens with resources to uphold their cost of living.

Members of the Opposition know that this Budget succeeded in doing so. This is why they are so

adamant on trying to prove the contrary during the debates. Once again, in psychology, Mr

Speaker, Sir, this is called the denial stage and they have once more reaffirmed this position.

74

From walk outs, marche pacifique, Motion of No Confidence to Electoral Petitions, the

Opposition is trying to find all means to destabilise this Government but they are lamentably

failing again and again.

I will have to remind hon. Dr. Aumeer that during the last parliamentary session he came

up with a Motion of No Confidence to this House against me and then after a few weeks he

withdrew that. He should have come up with the Motion of No Confidence and not start doing

politics on what he kept on saying.

Mr Speaker, Sir, it takes compassion, understanding and willpower to come up with such

policies. It is only possible when we have a Prime Minister like hon. Pravind Kumar Jugnauth

and a Minister of Finance like hon. Dr. Padayachy. We did not act like Opposition Members

when they were in power.

During their time, in less critical situations,…

Mr Speaker: Hon. Ramchurrun!

Dr. Jagutpal: …they came up with Stimulus Packages, Additional Stimulus Packages,

further taxes and austerity. The champions of imposing taxes in Mauritius in front of me, would

have certainly introduced rural taxes.

On the contrary, this Budget is not only a No-Tax Budget but it has also reduced and

done away with 13 taxes like the Municipal Tax. This is the response of a Government who

knows how to be à l’écoute du peuple et qui sait comprendre les besoins du peuple. Such a

response reflects our economy’s resilience and not to what the Opposition is alleging when they

say our country is en banqueroute; that we are becoming like Sri Lanka.

Our economy rests mainly on tourism, the manufacturing industry and the financial

sector. Above all, strong leadership and our human resource remain the driving forces of our

economy. We, on this side of the House, are proud to serve under the able leadership of hon.

Pravind Kumar Jugnauth. We can understand the frustration of hon. Shakeel Mohamed who

cannot and is ashamed to give such credit to his Leader. Yesterday, he pointed out to the

Minister of Finance as to why we are giving all respect and credit to our Leader and Prime

Minister.

75

Today, the Opposition is claiming that this Government has presented a Budget with the

sole objective of being re-elected. In fact, this is the Opposition’s only motive. This can be seen

through their speeches, where they adopt a stand only to secure their soi-disant political

credibility. For the sake of their political survival, some are ready to sacrifice our social harmony

and to tarnish the country’s image internationally. We saw their attitude during the Wakashio

incident. They participated in mobs in front of the Line Barracks. They portray themselves as

sauveurs of human rights, garants de la Constitution but in fact, their aim has consistently been

to hinder all efforts to kick-start our economy.

Tarnishing the image of our country internationally has direct consequences on our

economy. They purposely went to such extents, even if it was a threat to our tourism industry

and the employment of all our brothers and sisters depending on this key sector. Yet, these same

hon. Members call themselves patriots, they claim that they are doing their duty as Opposition

Members. In fact, they are only using their parliamentary immunity to ventilate baseless and

unfounded allegations.

Mr Speaker, Sir, coming back to my speech, be it staff from Health sector, the Police

Force, local authorities, the Tourism Industry, and our public servants, the Government of hon.

Pravind Kumar Jugnauth has always given due credit to our working class. This Budget is indeed

with the people, for the people. It has paved the way for further economic growth, job creation,

modernisation of our amenities and brought a shift to use of renewable energies. It follows all the

procedures established at all levels in our local laws.

Listening to the Opposition Members, they give the impression that projects like housing

and land drainage can be implemented overnight. No, Mr Speaker, Sir. I guess it has been a very

long time since they have not been in Government. They have lost track of procedures and

administrative purposes. This Budget has set a road map for enhanced sustainability with strong

foundation for our sécurité alimentaire.

Regarding Health and Wellness, Mr Speaker Sir, the Budget has increased, from Rs13.1

billion last year to Rs14.7 billion. It is a testimony to this Government’s understanding of the

necessity to preserve our welfare state. It emphasises on the need for our nation to remain

healthy, with a constantly improving quality of life.

76

Out of this Budget, some Rs8 billion represent the salaries of some 15,000 men and

women who make our Public Health Sector. Earlier, hon. Uteem and hon. Mrs Foo Kune-Bacha

referred to this as wastage of public funds. They are our frontliners for whom we are paying Rs8

billion which represent their salaries; they, who have put their lives at risk to work during

pandemic times. They were the ones who were looking after patients, members of our family

during lockdowns when everybody was at home and also during the surge of the Delta variant.

They are the ones who adapted to a new situation overnight in order to protect our population

while working in quarantine centres, while ensuring contact tracing and doing testing for

COVID-19 and vaccinating our population. And yet, what is their reward from hon. Uteem and

hon. Mrs Foo Kune-Bacha? Wastage of public funds! Flouting wastage!

Today, we all know how lives have been preserved. Thanks to them, our country is back

on track and pursuing its stride forward. Our country is among the first in Africa in terms of

vaccine coverage. If borders have re-opened, our children are back at school, we are back to our

daily routines, it is largely thanks to their efforts; the efforts of the frontliners. In spite of all this,

I really cannot understand why some have not recognised their contribution. And, again, ‘we are

wasting public funds’.

Instead of encouraging these heroes, some were at a time, only interested in consent

forms, fact finding reports - as just stated - the death toll, procurement of lifesaving drugs and

even oxygen and their latest accusation, as pointed out yesterday by the hon. Leader of

Opposition was that our staff at ENT were not trained. So, at ENT the staff were not trained,

thousands of patients have been at home and have recovered. This is what we get from the hon.

Leader of the Opposition. What a complete lack of respect towards these health staff coming

from the Leader of the Opposition!

This same hon. Duval, at one time, stated that he would donate his end of year bonus to

our frontliners. It is in Hansard and I invite him to confirm when he is going to do so.

(Interruptions)

Mr Speaker, Sir, coming back to the Budget of my Ministry, some Rs3.4 billion will be

used for the supply of goods and services, including medical supplies, drugs and equipment.

Rs2.5 billion of the whole budget will allow us to finance capital projects. Government’s

77

spending on health increased by nearly 60% over the past years, from Rs9.2 billion in 2014 to

Rs14.7 billion this Financial Year.

Yet, for hon. Duval, the increase in the Ministry of Health’s budget represents nothing

due to inflation. He should note that expenditure on health as a percentage of GDP, has improved

from 2.4% in 2014 to 3.2%. Per capita Government expenditure on health which was around

Rs7,200 in 2014 is now at more than Rs11,600. As for capital expenditure, it has increased from

Rs804 m. in 2014 to Rs2.5 billion, representing an increase of over 200%.

Mr Speaker, Sir, in countries like United Kingdom, this year, the government has had to

impose levies to sustain rising health costs. An additional tax of 1.45% was imposed on British

citizens and residents.

In Mauritius, it is the contrary! The Government has ensured the continuation of free

health care which is used by more than 72% of the population, that is, nearly 900,000 people,

without having to have recourse to such drastic measures as we have witnessed it in the UK,

France and even in USA.

Mr Speaker, Sir, Budget 2022/2023 provides for Specialists to be physically present in

hospitals at all times. For years and years, we have had cases of medical negligence in relation to

maternal and child-birth issues. When such incidents happen, some readily position themselves

as les plus grands défenseurs of future mothers and of our new-born. Some are now claiming

that they brought such an innovation.

These very individuals, when they were in power, did absolutely nothing. I am again

referring to hon. Dr. Aumeer, the gynaecologist, he may have forgotten about medical

negligence cases in the 90’s when pregnant women have lost their lives while delivering, and

they did absolutely nothing.

For the first time ever in the history of our public health service, this Government, under

the stewardship of Pravind Kumar Jugnauth and the Minister of Finance, is providing 24/7

specialist services in all our hospitals. This Prime Minister and this Minister of Finance have

done it! For some, even the very thought of such an advancement would not have crossed their

minds!

78

Mr Speaker, Sir, the 24/7 physical presence of specialists in all hospitals will ensure

timely health care delivery. Today, even if we go in private clinics, I am sure, hon. Dr. Aumeer

will agree with me, you will not have such facilities. He is a gynaecologist, he will also argue, I

was waiting for that argument that there was no provisions for specialists to stay in hospitals.

Mr Speaker, Sir, let me remind the House that such provisions when specialists had to

stay overnight are already in place especially during class 3 and class 4 cyclone warnings. Of

course, we will have to further improve amenities.

Mr Speaker, Sir, another landmark innovation in the public health sector is the

introduction of Primary Coronary Intervention. Let me explain how this measure will be a game

changer. Our country has a high prevalence of non-communicable diseases, and cardiovascular

issues remain the leading cause of mortality locally. This tendency has been noted for years and

the incidence of cardiovascular diseases in the youngsters is increasing. At this point, I do agree

with hon. Dr. Aumeer. Currently, most acute cases coming to our accident and emergency

departments are treated with thrombolytic agents, this is, drugs which dissolve clots in blocked

arteries.

Patients are admitted in coronary care unit for observation, for treatment and then

planned angiography which is in turn, followed by stenting, that is, putting that ressort at a later

stage.

Just to highlight, the medication used for dissolving clots is very expensive. Primary

Coronary Intervention works differently. In this case, once a patient is diagnosed with acute

myocardial infarction, that is, blocked arteries of the heart, as per the doctor, he or she will, may

be taken for immediate angiography and stenting. This is what we refer mette ressort dans artère

bouché.

This procedure will save more lives, allow us to decrease hospitalisation time and costs

as well. To undertake such procedures, we, of course, need trained personnel. We need

angiography machines, Cath labs and we need the services to be delivered on a 24-hour basis.

Thanks to the will of our cardiologists, Dr. Oomesh Shamloll, Dr. Sunil Gunesh and Dr.

Rabindranath Jagessur, such services will be available on a 24/7 basis.

79

The Ministry of Finance and this Government, in its wisdom, have rightly allotted my

Ministry with the appropriate funds to make this happen. Once again, in spite of the complex

worldwide situation, we, in Mauritius, are still being able to bring forth much needed innovation;

what the Opposition will never recognise.

At present, Primary Coronary Intervention is already available at Jeetoo Hospital and it

will be introduced at Victoria Hospital and the Cardiac Centre. I hope that they will not again

claim to be initiators of such project!

Mr Speaker, Sir, another major measure announced in this Budget is the shifting of long

stay patients who have recovered from Brown Sequard Hospital to residential care homes.

What this Government is achieving today, takes its roots back in 2012, when the then

Minister of Health proposed the concept of midway homes. De belles intentions qui sont restées

des intentions, Mr Speaker, Sir ! This Government is committed to do away with the

marginalisation of patients who have recovered from psychiatric illness. Patients have

fundamental rights which have to be upheld at all costs. It is our duty, as a society, to contribute

in doing away with discrimination and unwarranted taboos. A recovered patient cannot and

should not spend the rest of his days admitted in a hospital.

This Budget will, in fact, allow more than a hundred stabilised patients to be placed in

Residential Care Homes through the National Social Inclusion Foundation (NSIF) and NGOs. Ce

gouvernement montre qu’il a à cœur ceux laissés pour compte depuis tant d’années.

M. le président, grâce aux efforts combinés de notre ancien Premier ministre, Sir

Anerood Jugnauth, et notre Premier ministre, Pravind Kumar Jugnauth, Maurice aura un Ayush

Centre at Côte d’Or.

Mr Speaker, Sir, this Budget remains in line with this Government’s ambition to

decentralise specialised and modernise health services across the island. It can only be achieved

through progress in infrastructure.

Currently, my Ministry operates some 7 Specialised Hospitals, more than a hundred

Community Health Centre, some 20 Area Health Centres, 5 Mediclinics as well as 1 hospital in

Rodrigues along with 11 Community Health Centres and 2 Area Health Centres. Though we

80

have wide coverage, many of these buildings served their purpose and have to be uplifted to

meet the demands of modern day medicine.

I personally visited many health institutions, be it at Tamarin, Case Noyale, Chemin

Grenier and so many others where the infrastructure is no longer appropriate. The ongoing crisis

has not been used as a pretext to sacrifice such vital projects. The building for the New Cancer

Centre at Solferino is already completed at 95%.

Funds to the tune of Rs870 m. made available under this Budget will allow us to procure

high end equipment including one MRI machine, two 3D linear accelerators, equipment for

nuclear medicine, PET scan and a High Dose Rate Brachytherapy Machine, amongst others.

Again, these investments are not wastage of public funds. Works for the new Flacq Hospital are

advancing at good pace and more than 40% of infrastructural works have already been

completed till date.

The Ministry of Finance has earmarked a further Rs440 m. for the completion of the

project and the 2nd phase of the project will be implemented under a Public Private Partnership.

The contract for the new eye hospital which will be built at Réduit has already been awarded.

The Budget provides for Rs192 m. to start the works. This Budget is also earmarking funds for

the new Mediclinic at Rivière du Rempart which is at design stage. The Grand Bois Mediclinic,

the new Area Health Centres at Curepipe and Bambous, these projects have already reached

tendering stage. Budget also provides for new Community Health Centres at Camp Thorel,

Ecroignard, The Vale, Glen Park, Case Noyale, Piton and Tamarin.

Mr Speaker, Sir, in response to the needs of our Dialysis Treatment Services, this Budget

is providing my Ministry Rs20 m. for new haemodialysis centre at SSRN Hospital. Rs200 m. are

also being made available for the setting up of a new Renal Transplant Unit at Jawaharlal Nehru

Hospital which is also at tendering stage and part of the money will be used for a new neo-natal

ICU at Jawaharlal Nehru Hospital.

Mr Speaker, Sir, this Government has recognised that given the ageing of our population

and the drop of our fertility rate, we had to act. Some months back, we inaugurated the 1st ever

public Fertility Clinic of the island and this Budget will allow us to further develop these

services. Not what hon. Dr. Aumeer was saying that the amount of Budget being earmarked for

four centres.

81

Mr Speaker, Sir, the service provider, we will provide the services in the centres but at

SSRN hospital, there would be the main centre where we will have the laboratories and other

specialised services and not what he was saying earlier. Some months back, we inaugurated the

first ever public fertility clinic of the island and this Budget will allow us to further develop these

services.

En ce qui concerne la formation, le ministère de la Santé a permis à plus de 1,900

membres de son staff de se professionnaliser dans leurs domaines respectifs. Nous continuerons

sur cette lancée et travaillons déjà avec nos partenaires locaux comme polytechnics mauritius,

l’Université de Maurice et le MIH. Je félicite M. Matabadul et son équipe pour le travail

formidable qu’ils font en termes de formation. Nous sommes aussi en train de renforcer nos

accords avec des instances internationales comme l’Université de Bordeaux, le CHU de la

Réunion et nos partenaires indiens et britanniques.

In spite of these investments Mr Speaker, Sir, I am sure Members of the Opposition will

continue to compare us with Sri Lanka.

M. le président, lors de mon exposé, j’aurais l’occasion de revenir sur d’autres mesures

budgétaires axées sur l’amélioration de la santé gratuite. Je voudrais parler de l’achat des

médicaments puisqu’il s’agit d’un budget R 1 milliard et également sur l’achat d’équipements et

autres produits de santé.

 Let me remind the House that the procurement procedures are established under the

Public Procurement Act and date back to many, many years and all hon. Members who believe

that there are lacunes, there are copains, copines and whatever they were saying, they should

have been to the Police, they should have come and declare it in the public and not only use

immunity in this House to say whatever they feel.

C’est vrai, nous devons nous remettre en question sur l’achat des médicaments et

d’équipements. Nous assumons nos responsabilités que ce soit pour les respirateurs de Pack and

Blister, le molnupiravir, ou encore l’allocation de contrats. Ces types de situations ne sont pas

nouveaux et cela sous différents gouvernements. Ce n’est pas seulement maintenant. Laissez-moi

vous donner quelques exemples.

82

I insist I have no intention to defend or to look for excuses or to put the blame on others.

Revenons donc aux exemples: In the Audit Report of 2006, I quote –

‘Bio-medical and Hi Tech equipment were procured to the tune of Rs80.4 m. Information

on equipment was missing, there was no evidence of physical verification of the assets.

Incomplete record and inadequate control lead to poor safeguard and maintenance of

these assets.’

The National Audit Office informed the Ministry to take remedial measures but one year after

the office advice, nothing was done. Rien!

L’honorable Duval, l’honorable Mohamed, l’honorable Dr. Boolell, l’honorable Juman et

l’honorable Dr. Aumeer ont à plusieurs fois faites référence à l’achat des respirateurs avec Pack

and Blister. Mais qu’est-ce qu’ils vont dire sur les R 80.4 millions gaspillées en 2006? Est-ce que

vous avez continué de penser en dehors de la boite? Je me demande maintenant, is it not at that

time dilapider les fonds publics and squandering public funds? I am asking hon. Uteem.

I could have made reference to these cases well before, Mr Speaker, Sir, but purposely I

have not done so. Especially not for political mileage, I did not. I will explain to you later. I will

now quote the Audit Report of 2009 –

“10,346 boxes of test strips to determine glucose in blood worth Rs2.6 m. had to be

discarded. It was found that glucometers were, in fact, not meant for use in hospital.”

L’honorable Dr. Gungapersad, peut-il nous dire si c’était des stocks fictifs ou fantômes ?

Can he enquire from his seniors who were at that time in power, what have they done

when they have noted such discrepancies? Hon. Mohamed - unfortunately he is not here - when

you lost elections you challenged the leadership of your party, but then when you were in

Government at that time, maybe he was Minister, you did not dare to question such gaspillages?

Where were you?

Mr Speaker, Sir, at that time, was it not chaos at the Ministry? What hon. Mohamed was

saying yesterday? Let us go back once more to the Audit Report of year 2009. Drugs evaluated at

Rs4,8 m. were purchased for Rs27,7 m. under Emergency Procurement. At that time, this was

the year 2009, drugs again procured under Emergency Procurement, at more than Rs12 m. had to

be discarded. Has hon. Juman left? During the same financial year because of short shelf life. So,

83

he has to go and do some research and I believe they will come up and tell us what happen. The

hon. Leader of the Opposition était au gouvernement à cette époque. Il était ministre à cette

époque si je ne me trompe pas. Oui ! Est-ce que l’expert-comptable peut nous dire combien ces

R 39 millions peuvent bien valoir aujourd’hui ? Parce que you talked about depreciation of

rupees, you talked about devaluation et tout, quelle était la valeur de ces millions jetés a la

poubelle à cette époque ? So, you keep on referring to National Audit Report. Wait, I will give

you more. C’est ça rezilta lors rezilta? That’s what he used to say rezilta lors rezilta. And at that

time, Mr Speaker, Sir, there was no COVID, there was no pandemic, then maybe the virus of

cocovid was already here and this is why they availed to Emergency Procurement. Again, I will

come up to some Audit Reports.

 Contracts worth to Rs3 m. for the cleaning of 7 hospitals were awarded to companies

with no experience in such services. In spite of recurrent complaints on their service delivery,

their initial contract of 3 months was prolonged to one year. Now, unfortunately hon. Juman is

not here. Est-ce que l’honorable Juman peut informer la Chambre si c’était des bijoutiers ou des

employés de quincaillerie qui ont eu ces contrats ? He should have come and tell us because he

used to say bijoutiers and quincaillerie. Now, come and tell us!

I hope hon. Uteem is also listening carefully and maybe he can inform us whether these

companies had dilwil dan zorey. I do not know. So, I am just referring to that time. Now, was

hon. Juman aware of such happenings or at that time, he was busy paying his fines for bribery?

We know what he was convicted for. He himself said that he has all information from the

Ministry of Health. He said so, maybe he has access to leaked documents – maybe, I cannot

control each and every staff - which he then brought to this House and we know about it.

In fact, today itself, I received a text message on my phone from my staff informing me

that they believe someone in the Ministry is planning some manigances. So this is the level, Mr

Speaker, Sir. I would also ask hon. Juman why he remained silent on companies who have been

defaulting; for example, regarding what hon. Dr. Aumeer said about delaying delivery of

Chlopidogrel since December 2021. They will not come and ask me question about this. During

his speech, I will see if he again chooses to be selective on some companies. Let us wait. Why is

he remaining chup chap on these companies which defaulted in the supply of Heparin? Hon. Dr.

Aumeer also stated that.

84

I did have the information. In due course of time, I will give you all the information.

Listening to hon. Juman last time, it is as if he knows everything - at what time I reach the office,

at what time I leave, at what time I have lunch and even at what time I go to the restroom.

Now speaking of which, Mr Speaker, Sir, let me take the hon. Member to the Audit

Report of 2010. In 2010, the Ministry of Health procured 222 toilet sets to be installed in

Regional Hospitals and in 2012, the National Audit Office took them to task and underlined that

in 2 years, only one toilet set had been installed. So, what happened then? This is their level of

professionalism. This is what they were doing. They should have also come at that time and give

their views.

(Interruptions)

Mr Speaker: Order there!

Dr. Jagutpal: Now I will invite hon. Dr. Gungapersad; he has also left. Why is

everybody leaving? There was no point of order from the … anyway. Now I will invite hon. Dr.

Gungapersad to kindly go back to his own queries made during the Supplementary

Appropriations 2021-2022. Was it incompetence or not? Was it lisien pe veille saucisse? At that

time there was no lisien and no saucisse? Can he inform the House what discrepancies were

noted? The discrepancies represented what sum of money? How come such discrepancies

occurred? I am just putting the same questions that he put to me the last time and why no initial

due diligence was carried out? What sum of money was recouped for the payments made? Il n’y

avait pas de guichet automatique. Someone said that Government has a guichet automatique and

that’s what we were doing. I am putting this question to him now and I will add one more

question now. Why was there absolutely no policy? It is the Government’s job to take decisions,

to address those issues.

Now, I will tell you why I did not come to comment on that earlier. The Opposition is

running out of arguments and the latest comment made by the Leader of the Opposition is a clear

example.

Mr Speaker, Sir, give me some time, I will have only 5 to 10 minutes. I will go back to

hon. Duval’s comments on cuckoorookoo; even he does not know how to differentiate between

cocorico and cuckoorookoo. So, yesterday he made that comment, even hon. Dr. Aumeer did

85

that. I am sure many of us are fans of late Kishore Kumar’s and the hit songs of the Indian

Blockbuster ‘Bombay to Goa’ starring Amitabh Bachchan, s’il vous plait.

Is it a sin to celebrate Christmas at a cousin’s place singing Kishore Kumar songs with

my family? Or should I inform the House how many Members of this House have openly been in

public gathering without masks? Should we remind hon. Dr. Aumeer that he was himself in a

child gathering to celebrate New Year party in a restaurant without masks? Should I remind you?

Mr Speaker, Sir, coming back to cuckoorookoo; is this hindi song so bad? Is late Kishore

Kumar so bad? Should I dance Macarena on the beach with you? Should I do that?

If you don’t like cuckoorookoo; fair enough, but I think next time I will dance Macarena

on the beach, with whom I don’t know.

Should I spend holidays in Swiss Alps with whom, I don’t know?

But unfortunately I will keep on singing cuckoorookoo; and I will keep on dancing with

my family for the New Year and Christmas party.

Mr Speaker, Sir, it is not over with cuckoorookoo; at least I can sing cuckoorookoo; but

PMSD so coq ine aret santer li meme. So, this is not my problem, Mr Speaker, Sir.

Mr Speaker, Sir, in 5 minutes I will get over with…

Mr Speaker, Sir, now I will come seriously to my speech. For all these years, they were

in power and in spite of all these points highlighted year in, year out by the National Audit

Office, they remained idle. As I stated earlier, there is a reason why I have not made reference to

all these scandals earlier; not for political mileage or to look for an excuse. We, in this

Government, chose to work instead of indulging in demagogy and I will tell you what we have

done –

1. We have identified shortcoming, we need proper stock management of medicines.

We need proper stock monitoring for expiry drugs and we need to ensure that

suppliers not defaulting. Since January, my Ministry is already working with the

OPSG, Office of the Public Sector Good Governance, to enhance procedures and

adopt best practices in procurement procedures first.

86

2. We are conducting an enquiry on stock management through our internal control at

the Central Supplies Division.

3. We are coming up with a modern warehouse at Côte d’Or.

4. We are working with the Ministry of Finance, Economic Planning and Development

and to separate the procurement of medicines, consumables and equipment from the

Ministry. This will henceforth be done on a separate independent body.

In fact, yesterday itself, officers of my Ministry and myself, had a meeting with officers

of the Ministry of Finance, Economic Planning and Development and the State Law Office and

also officers of the Public Procurement Office to work out the modalities to separate this entity.

Hopefully, this may come up in the Finance Bill as a new measure. This entity will also work out

on procurement of drugs on a G to G basis. Regarding expired drugs, yes, we have discarded

pharmaceutical products but the Opposition should note that these expired products have been

accumulated since 2013, even between 2003 and 2013, the same pattern was observed.

Mr Speaker, Sir, I have so many projects but unfortunately I don’t have that much time. I

have been reminded that I have hardly few minutes. I will only say that I have to reply to a few

comments made by hon. Dr. Aumeer.

 Selon nos estimations plus de 28% de notre population sera âgée de plus de 60 ans et

d’ici 2040. Mon ministère et l’OMS travaillent dès maintenant sur le ICOPE Strategic Plan. Un

National ICOPE Committee a déjà été mis sur pied à cet effet.

Et puis, M. le président, let me conclude.

 M. le président, ce gouvernement restera dans l’histoire comme le gouvernement qui a

introduit l’usage du cannabis médical à Maurice. La mise en œuvre de tous ces projets n’aurait

été pas possible sans le soutien indéfectible de notre SCE Madame Seewooruthun, le Dr. Ori, le

Dr. Kowlessur et toute l’équipe administrative du ministère.

While the Opposition was busy with its baseless accusations, the Ministry of Health and

Wellness won the Gold, Silver and Bronze Prizes in the Public Sector Excellence Award this

year. The jury was composed of captains of the private sector.

M. le président, vous noterez que je n’ai pas abordé notre gestion de la COVID-19 ni

notre campagne de vaccination, cités comme exemples par les institutions internationales. Ceux

87

qui ont la critique facile aujourd’hui avaient eux aussi la possibilité de bien faire, sans pandémie

ni guerre.

 Je vais terminer par féliciter l’honorable ministre des Finances pour l’équilibre qu’il a su

trouver entre le social et les réalités économiques. Je suis fier de compter parmi mes colistiers,

l’honorable Dr. Padayachy et grâce à nos efforts communs, y compris le PPS l’honorable Dr.

Rawoo, la circonscription numéro 13, comme l’ensemble de notre pays, n’a pas été délaissée. Je

tiens aussi à remercier le Premier ministre, l’honorable Pravind Kumar Jugnauth pour sa vision,

détermination et passion à diriger notre pays vers le chemin du progrès. Ce n’est pas pour rien

que l’honorable Dr. Padayachy a été élu meilleur ministre des Finances Africain.

 Ce n’est pas pour rien que le gouvernement de l’honorable Pravind Kumar Jugnauth a été

classé 1er en Afrique et dans les Top 15 du Good Government Index de l’Institut Chandler.

Je dirais merci à nos frontliners et à notre population. Ce gouvernement continuera de

travailler dans l’intérêt de chaque Mauricien. C’est encore une fois, ensemble, que nous allons

poursuivre notre avancée vers la modernité et le progrès.

Merci, M. le président.

(Interruptions)

Mr Speaker: Order! I believe the Chief Whip will adjust the time. Now, I will call hon.

Nuckcheddy!

 (4.02 p.m.)

Mr S. Nuckcheddy (Third Member for Flacq & Bon Accueil): Thank you, Mr

Speaker, Sir. I will first of all like to thank the hon. Minister of Finance, Economic Planning and

Development for his Budget.

I seize this opportunity to also congratulate him for his recent award that he got as the

best Minister of Finance in Africa, just a few hours before he read his Budget Speech in this

august Assembly.

Mr Speaker, Sir, it is the third time that I am participating on a debate on Budget Speech,

and every time I have been impressed like several of our fellow citizens by the measures that the

hon. Minister of Finance brings especially in such difficult moments.

88

Mr Speaker, Sir, the measures not only bring hope, but also show that if you have got

determination, if you are part of a caring Government, then no crisis can be a hurdle on your way

to bring prosperity to the nation.

Late A.P. J. Abdul Kalam said, I quote –

 “Confidence may not bring success but gives us power to face any challenge in life.”

As the hon. Minister of Finance, Economic Planning and Development announced that

our Government has several objectives like –

• Increasing our GDP;

• Reducing our unemployment;

• Boosting our exports of goods and services;

• Increase the investment;

• Increase the FDI;

• Increase tourist arrivals, and

• Reduce the public sector debts

I would also like to thank the majority of our population who understand the situation, as

opposed to a few handfuls who are always on the roads and tarnishing the image of our country

in the most anti-patriotic manner.

When you listen to people outside, you can see that lots of people wanted this

Government to fail. The majority of the people have acclaimed this Budget as it is a blending of

social and economic aspects.

This Government has done marvels, which others only talked about and never did

anything to put such measures into practice as they were more concerned about filling their safe,

and others were dreaming of how to become the Prime Minister at the earliest. These marvels,

Mr Speaker, Sir, the Members of the Opposition are calling it an illusion. It seems that they are

themselves in a perpetual illusion as they cannot believe or do not want this Government to do

well. They do not want the country to progress. Luckily, Mr Speaker, Sir, a country is not run by

ill wishes but by determination and a desire to succeed.

89

Mr Speaker, Sir, we are living in a period of crisis and since the beginning of the

21st century, we have been witnessing several disruptions and one more severe to the other.

We are all in search of the resilience which will provide the ability to deal with the

adversity, withstand shocks and gradually adapt to disruptions. If we analyse the different

disruptions, we will see that each evolves differently from the others but many of them have

overlapping consequences and are not completely understood at the time of impact.

This Budget sets out the roadmap for our island to adapt and thrive in a post-pandemic

world and moving towards a self-sufficient and more inclusive society. The measures announced

by the hon. Minister move towards ensuring a strong and vibrant economy and this is what we

need at this moment as it is our duty to raise the standard of living, provide good jobs and

provide opportunities to vulnerable groups.

Mr Speaker, Sir, we are all here today because our constituencies elected us to represent

them in this House so that we can work for the betterment of our country. In a few years, we will

be celebrating the 60th anniversary of our independence and our major challenge remains the

prosperity of our country.

Since this Government is in power, it has been sowing seeds, whether you want a garden

or something for the future, you have to sow seeds. This Government is sowing the seeds for an

inclusive and modern society. S-e-e-d-s (seeds) here, Mr Speaker, Sir, I mean the –

S – Security of Food;

E – Energy and Environment;

E – Education;

D – Development of Infrastructure, and

S – Social Partnership and Senior Citizens.

This is the seed that this Government has been sowing since 2014, and we will continue to do

that beyond 2024.

Mr Speaker, Sir, the Budget is about –

• Enhancing the economic growth;

90

• Resilience to future shocks;

• Transition to a sustainable and inclusive development model, and

• Investing in our people.

Mr Speaker, Sir, today, I have in mind those vulnerable people who less than a decade

ago were getting a pension of about Rs3,000 and now they will be getting Rs10,000.

Mr Speaker, Sir, several of our hon. Members of the Opposition raised the point that the

Basic Retirement Pension was not increased in 2020 and 2021 and our senior citizens were not

compensated for the inflation. But, Mr Speaker, Sir, the pension in Mauritius is a prepaid

pension unlike the salaries and wages which are post-paid.

Similarly, in December 2019 just after we were elected, the Government increased the

pension from Rs6,210 to Rs9,000, that is, an increase of about 69%. Had we not have suffered

from the pandemic, there is no doubt that we would have done more but the situation was

difficult and actually we are providing an increase which will bring relief to our senior citizens.

When you realise that the same people who are criticising this Government in 2014

mentioned that it will be impossible to pay Rs5,000 per month, this Government introduced the

minimum wage, where our mothers and sisters were being paid Rs1,500 per month. At that time,

the then Prime Minister, did not hesitate to tell the population, I quote –

“SSU pa finn fer pou donn bibron” when ladies were fighting for their right.

Today, the same people pretend to be the great defenders of the population. Whilst, Mr

Speaker, Sir, I condemn the act of some of the members of the Police Force, I also condemn

these double standards of the Opposition, who, when the then Prime Minister was talking about

SSU pa finn fer pou donn bibron, today, they pretend to be shocked with the clips in circulation.

It is this Government during the most difficult time took measures to avoid massive lay-

off of 100,000 people, avoid the economic bankruptcy and social chaos.

When you go back in the year 2009-2010, just after the economic crisis in Europe and

read what the hon. Members of Labour Party were saying on our economy because at that time

they were in power, I wonder how they would have reacted in this situation.

91

The situation which the whole world is facing since 2020, Mr Speaker, Sir, cannot be

compared to that of the financial crisis in 2008. At that time, there was solidarity globally. In

2009, more precisely on 02 April 2009, the leaders of G20 met in London and they devised a

global plan for recovery. Their mission was to bring the world economy out of recession. A sum

of 1.1 trillion US Dollar was made available to boost the global economy. But the COVID-19

pandemic did not show any such solidarity. In fact, all the countries closed their border, tried to

contain the virus in their states, tried to make their country COVID safe and COVID free. There

was a sort of cold war on vaccines. Countries started competing against each other on the best

vaccine.

When we compare these two situations, we can say that the time of 2008 and 2009, what

the then government was calling a tough one, was in fact a time when the sky was blue, the sea

was bleu turquoise and calm. And in that period, the only measure which I recall the Labour

Party Government brought was the stimulus package. And, Mr Speaker, Sir, it was a very special

one as it was meant only for those people who were fervent servants of the regime.

On top of that, it was given freely without the need to reimburse that money; without any

need to explain how the money was spent; whether it was used to buy Aston Martin, boats or

bungalows. The money given to their friends were never used to bail their business. Hundreds of

millions were distributed like it was called as if it was their baap ka maal. The same people

today, Mr Speaker, Sir, are criticising the MIC loan. The MIC funding is a loan given to firms

which will have to be reimbursed and all the process is done in full transparency.

When the Labour Party was in power, the increase in Basic Retirement Pensions was only

increased by Rs100 and while increasing the pension by only Rs100, the then Minister of

Finance added that this amount far exceeds the pledge to compensate for inflation and that has

never happened before. How unsympathetic they were and still are.

Now, when we are providing between Rs1,000 and Rs2,000, they are talking of money

illusion. They are dividing it by 30 saying that we are just giving Rs33 per day. But why did they

not divide the Rs60 increase in the gas cylinder? If you take into consideration, Mr Speaker, Sir,

our senior citizens use one gas cylinder for 2 months and if you divide it by Rs60 days, it makes

only Rs1 per day. Why don’t they divide it by 60 when it comes to the increase. And now, they

are dividing it by 30 when it comes to the increase that we are giving to our senior citizens.

92

Hon. Xavier Duval mentioned that the Government took the commitment to bring the

pension to an amount of Rs13,500 but he should read the full sentence where it is said that the

amount of Rs13,500 will be set by the year 2024.

The hon. Leader of the Opposition, as usual, praised Seychelles and Maldives for the

increase in the tourist arrival and also that their currency has reached to the pre-COVID level.

But let me remind the hon. Leader of the Opposition, despite the fact that their currency has

reached what it has reached, Seychelles was not in a position to pay the End-of-Year Bonus like

we did here, not only for the working class but even our pensioners got the 13th month pay.

The war in Ukraine, Mr Speaker, Sir, has raised awareness on the necessity of food

security. Farmers will no more be left on their own but the Agricultural Production and Market

Information System will provide information so as to allow them to take decisions on cultivation

and marketing of their crops.

Last time, hon. Yeung Sik Yuen brought packed chouchous and showed that the price

was about Rs125. And to curtail owners of supermarkets selling these locally produced

vegetables at such high prices, the population will now be given incentives to produce their

propre chouchous et bringelles like the rooftop gardening and new incentives on sheltered

farming.

The SMEs remain a sector which can enhance our economy and thus by broadening the

definition of SME, 142,000 enterprises will walk hand in hand with the Government to support

the recovery.

We are facing global shocks, things are happening overseas where we have no control but

their effects are hitting us badly and we are still managing to improve the purchasing power of

the population by subsidies to the tune of Rs4.2 billion on pain maison, cooking gas, rice, milk,

pulses, etc. And the Opposition is always looking for the Municipal Elections, so we have

extended it to macaroni also. And maybe it will also apply to Lysol but we must be careful that

people do not start drinking Lysol.

The income tax rate of 15% will now be decreased to 12.5% for those earning between

Rs53,846 to Rs75,000. Increase in travelling allowances deductible from income tax from

Rs11,500 to Rs20,000. Increase in Basic Retirement Pension by Rs1,000 are measures that will

93

improve the purchasing power of our people and without forgetting that it is thanks to the

measures of the last two Budgets that we can expect –

• unemployment to decrease to 7.8% from 9.1% a year ago;

• our exports of goods and services to reach Rs169 billion, that is, an increase of

about 20%;

• Foreign Direct Investment to increase by 33% from last year;

• tourist arrival to reach 1 million this year;

• the public sector debt to go down to 87.4%, and

• several such positive results will appear.

Most important, Mr Speaker, Sir, we are preparing our country to be resilient to future shocks.

Concerning construction, Mr Speaker, Sir, I wish to convey my special thanks to the

Minister of Finance, Economic Planning and Development to not listening to the Leader of the

Opposition who has been urging to cancel construction projects.

I also still do not understand why the Members of the Opposition are against the M4

Highway Project. Our island is a small village but why every time there are projects in the rural

areas, they are against it? When it comes to the interchange at Quay D, it’s okay; when it comes

to Hillcrest, it’s okay but when it comes to Kewal Nagar, then it’s not good.

I would suggest hon. Osman Mahomed to learn another phrase in Sanskrit which says

Vasudhaiva Kuthumbakam meaning that the whole world is one family. So, they should not think

that developments shall only be in urban areas, it should also be in rural areas.

Mr Speaker, Sir, the M4 Highway Project will start from Forbach, it will go down to the

airport to Plaines Magnien. As far as I know, Forbach is in Constituency No.6 and Plaines

Magnien is in Constituency No.12. So, why are they preventing us from going ahead with these

projects? Let us go ahead. Once it is completed, hon. Dr. Gungapersad can take photos on one

hand and hon. Ramful on the other hand and publish it on their Facebook, what development we

are bringing in their constituencies.

The social houses, Mr Speaker, Sir, the drains, the roads and the interchanges are those

investments that will make our country productive. For very long, professionals of the

94

construction sector have been requesting for the need to have trained local artisans and I acclaim

the setting up of Construction Industry Training Council. When we talk of the Budget which is

‘With the People, For the People’, Mr Speaker, Sir, we should leave no one behind and reserving

public contracts below Rs20 m. for small contractors is walking the talk.

Moreover, the reinstating of margin of preference is another proof of caring for our

people by a caring Government. We care for those people who suffer during floods and as an

elected Member of Constituency No. 9 Flacq/Bon Accueil, I thank the Minister for the Rs120 m.

for drain projects at Queen Victoria, Poste de Flacq, Cité Hibiscus and at La Source.

Several mini soccer pitches in all part of the island will be constructed. Modernity is now

reaching every corner of Mauritius. While the Minister was reading the Budget Speech, I

received a message from a friend who told me that it’s the first time that he heard his village

name, Mare La Chaux in a Budget Speech. Mr Speaker, Sir, another one, a founder member of

MMM, Mr Nabet Fortuno was also very happy; he phoned me and said that it is for the first time

I have heard Cité Hibiscus being mentioned in the Budget.

The Government has always considered the development of infrastructure not only as a

key driver for progress but a critical determinant for productivity, job creation and sustainable

economic growth. We are improving our road networks, making our roads more fluid and

infrastructure is not just roads and buildings, it is the sign of improvement of lives. We are

tactically planning to address the traffic congestion, by modern infrastructure that meets the need

of tomorrow and it is said that road to development begins with roads.

We also know, Mr Speaker, Sir, that when it comes to economic growth, investments

have a much larger multiplier effect than mere consumption. Infrastructure development

contributes to growth and development through several channels. Several countries are looking

for such opportunities but finance has been a major constraint. Whereas here, our Government is

bringing growth by investing in the infrastructure as infrastructure is a crucial prerequisite for the

success of development policies.

Now, when we talk of education, education is not just for someone to read books, get a

certificate and eventually get a job. A caring Government is one which motivates students with

capabilities to pursue their education further and this Government is adding two additional

95

scholarships in Economics in the memory of Late Sir Anerood Jugnauth who, under his Prime

Ministership, took our country to a new height.

This caring Government under the difficult situation is investing in our students while

others cancelled the subsidy on SC and HSC exam, snatched breads from the mouth of our

children and today, they are talking of not enough measures for the vulnerable groups. It’s more

than that. Education helps our multi ethnical population to blend into a Mauritian culture and

education especially those taught by evening schools lay much emphasis on our cultural values

and again, I am very happy that these evening school running oriental classes teachers will have

their allocation increased by Rs1,000, an increase which was so long awaited.

You see, these are the exceptional measures and that is the reason why L’Express paper

wondered if the hon. Prime Minister and the Minister of Finance were magicians. It is these

measures which make l’Express paper count the 103 times that the hon. Minister was applauded.

However, I am not sure if the 103 times take into consideration the one clapping of hon. Shakeel

Mohamed.

Talking of l’Express paper, Mr Speaker, Sir, it is a shame that instead of congratulating

the Government for maintaining the subsidy on rice, they side by those people who are of the

opinion that the subsidy on rice is not fair. Moreover, the very next day of the Budget Speech,

the l’Express paper took the comment of hon. Boolell of budget confetti to conclude an article on

page 3 in its edition of 8 June 2022.

If these people take the Budget as a confetti, then yes, it a budget confetti as confetti is

used to celebrate great events and the measures of this Budget need a celebration. Before the

Budget Speech, lots of people were predicting all sort of negative measures. Some were even

setting ultimatum but in fact, the hon. Minister of Finance gave them what we called in our local

language “kout savat dodo dan figir”.

Why do they not talk of reform in Sale by Levy which is proposed so as to save families

who finds themselves victims of the unfair game going on for so long? The Labour Party when

they were in Government announced an amount of Rs91 m. as the Sale by Levy Solidarity Fund

but no one ever saw that money. Unless it forms part of the Rs250 m. found in a safe at

Riverwalk.

96

At least now, I hope that the self-proclaimed Mahatma of Belle Terre can at least thank

this Government and stop his dangerous game of calling for a rebellion every day on his

Facebook page.

The measures announced in the health and wellness side, Mr Speaker, Sir, show that this

Government who takes lesson from the history as those who do not take lesson from the history

get lost in history. We learn that we must continue to relentlessly improve our public health

system. This Government is going to recruit 1,354 staff this year in the Public Health sector and

again, as an MNA of Flacq, Bon Accueil, I thank the hon. Minister of Finance, the hon. Prime

Minister, the hon. Minister of Health and the whole of the Government not only for the New

Flacq Teaching Hospital but for the CT Scan equipment that will be provided at the Flacq

Hospital.

You know, Mr Speaker, Sir, we are a Government ki pa get figir. I listened to hon. Dr.

Aumeer. I met him outside of this House several times and I know he is a very nice person just

like me and you but this time, I was a bit disappointed. Mr Speaker, Sir, at least he could have

seized this opportunity to thank the Minister of Health for saving the life of his Leader. When his

Leader needed health assistance, it was the same Minister of Health who he has been criticising

today who came forward to help him and today the Leader of the Labour Party is enjoying a

good health thanks to this Government, thanks to our Prime Minister, thanks to the Minister of

Health.

Mr Speaker, Sir, this budget is progressive and brings new hopes and opportunities to our

people. This budget brings support to strengthen our economy, by bringing more investment,

more growth and most importantly more jobs. Everyone should have a safe and affordable place

to call a home. In the past, it was increasingly out of reach of Mauritians to afford a roof. This

Government understand that increasing our housing supply will make our country more

competitive.

Concerning housing, Mr Speaker, Sir, there is the tendency to think only of the 12,000

houses that this Government has announced and will stick to the commitment. However, what

the population must also understand is that apart from these 12,000 houses, the Government is

using several other mechanisms according to their social status to allow Mauritians to become

owners of a house, like the grant to cast a slab.

97

Houses constructed by the NHDC from the year 2015 amount to 1,397. 1,596 houses of

50 m2 were also constructed by the NHDC since the year 2015. There are 1,623 other houses

under construction and some 1,565 in the pipeline and all these houses will be given to adults,

not to kids, interdit aux mineurs.

Measures for individual buying a house, apartment, or land to construct his residence in

the Financial Year 2021/2022 will continue to benefit from a refund of 5% of the cost of the

property to a maximum of Rs500,000. When we are talking of the measures in this budget, we

shall not forget the measures implemented in the past and that are being maintained.

Hon. Uteem mentioned that this Government has only been announcing the construction

of 12,000 houses but none has been constructed yet. He expressed his inability to understand that

the Government faced several issues in identifying a plot of land. It is obvious that he cannot

understand the process, Mr Speaker, Sir, as he has spent all his time in the Opposition. He has

never been in the Government, so he will never understand the process. I understand it must be

hard for him to see hon. Ramano, hon. Diolle, hon. Chukowry, our Deputy Prime Minister, hon.

Obeegadooo sitting on this side of the House and contributing to take our island to a new height

while he is still glued on the Opposition side and having to bear such frustration. It is by choice

that he has chosen to be on the other side of the House and only criticise whatever good this

Government is doing. He mentioned about the construction of drains, I am happy to say that in

my Constituency several drain projects have been implemented and the inhabitants of No. 9 are

relieved. I am talking of inhabitants of Riche Mare, Poste de Flacq, Argy, Belle Mare, Isidore-

Rose, Lallmatie, Quatre Cocos, Bon Accueil, Queen Victoria, St Julien and the list is long, Mr

Speaker, Sir, but I know the inhabitants of No. 9 are very happy with what we are doing in the

Constituency to bring them relief.

This Government understands the importance of drain and when we invest in drains, what

do they say? That we are investing in canal. Those who cannot differentiate between a canal and

drain pretend to be the saviour. Listening to the speech of hon. Uteem, I had the impression the

hon. Minister of Finance had to announce measures that they wanted because on several

occasions, he mentioned that our such and such request was not considered. As yesterday my

friend hon. Anjiv Ramdhany mentioned that the Opposition just comes and puts PQs and once

that they put their PQs, when we announce measures, it is as if their measures.

98

Hon. Shakeel Mohamed mentioned that we backbenchers, we should be able to come and

pinpoint the lacunas of the Budget but, Mr Speaker, Sir, I went through the several interventions

of hon. Shakeel Mohamed while he was sitting as the Third Member of the Constituency No. 13

as a backbencher from the year 2005 to 2010, there is not a single time where he dared to raise

his finger at the measures of the then Government.

He said nothing when NRPT was implemented. He said nothing when interest on saving

accounts of kids was taxed. He said nothing when other such measures were implemented. I

understand his position as these were the measures, like he said, of his Pradhan Mantri. His

Pradhan Katori Mantri had control of everything!

Mr Speaker: You are running out of time!

Mr Nuckcheddy: I am just going to conclude, Mr Speaker, Sir. His Leader can swear at

his female members in public places and do whatever he wants. He was talking of virginité

politique; he who amended the laws as a Minister so that employers can fire workers with great

facility is the one looking for that virginity! But our population has good memories. On this side

of the House, we have hon. Members whose parents have been a victim of the laws introduced

by hon. Shakeel Mohamed to ease firing.

Yesterday, hon. Shakeel Mohamed was very harsh against the MSM and especially Late

Sir Anerood Jugnauth. He mentioned that Late Sir Anerood Jugnauth has done injustice to a part

of the population in 1987. I find it strange that now, in 2022, he finds an injustice, but when he

needed a party to launch his political career, he found no other party than the MSM of Late Sir

Anerood Jugnauth!

But, Mr Speaker, Sir, it is under the same MSM, under the leadership of the same Late

Sir Anerood Jugnauth that hon. Shakeel Mohamed started his political career in 1995!

Mr Speaker: Thank you very much!

Mr Nuckcheddy: C’est lui qui me semble est à la recherche de sa virginité perdue qu’il

ne retrouvera jamais !

Mr Speaker, Sir, we are called to bring our contribution on the budgetary measures that

are being proposed. However, when so much is being done to empower our women, to improve

our health system, our education system, I am really disappointed that…

99

Mr Speaker: So, hon. Member, you have to discuss with your Whip or Deputy Whip!

Mr Dhunoo: Mr Speaker, Sir, we have discussed with the Whip, we are going to adjust

the time.

Mr Speaker: But I am not aware of this! I am not aware of this! How can you do that in

my back? So, what is the status?

Mr Dhunoo: He has 5 minutes.

Mr Nuckcheddy: The hon. Members of the Labour Party should learn to appreciate the

work that is being done by this Government whilst their leader is known for showing disrespect

to women.

Yesterday, when I listened to the intervention of hon. Ms Anquetil, it was just a personal

attack on the hon. Minister, Mrs Koonjoo-Shah. I understand her hard feelings as what hon. Mrs

Koonjoo-Shah is doing as Minister will soon make the population realise that for too long, the

Labour Party has been fooling the population. She dared to claim the resignation of the hon.

Minister Mrs Koonjoo-Shah. Hon. Minister Mrs Koonjoo-Shah, let me remind you, hon.

Member, that she is an elected Member of Constituency No. 7, whereas you, vous êtes une

candidate repêchée! Vous êtes une candidate repêchée!

(Interruptions)

Try to get elected first, and then you claim resignation!

Ms Anquetil: So what?

 Mr Speaker: Hon. Member, what are you doing? What are you doing? So what? So

what? One Member is debating and you just interrupt him? So what?

(Interruptions)

 Mr Nuckcheddy: It is this Government that is coming with measures to promote gender

equality, enhance women empowerment and ensure child protection.

Instead of having personal attacks on the hon. Minister, she should rather have frequent

visits in her constituency and she will find the bridges, the drains, the roads and the other

projects that are being implemented, some which have already been completed, instead of

lamenting that there is no project which is being implemented in Constituency No. 16.

100

Mr Speaker, Sir, as a caring Government, we will do all possible to improve the lives of

our people. I thank the population for their trust in us.

Long Live Mauritius! Thank you.

Mr Speaker: Next orator!

(4:35 p.m.)

Mr D. Nagalingum (Second Member for Stanley & Rose Hill): Thank you, Mr

Speaker, Sir. Mr Speaker, Sir, listening to the reactions of Members of the majority in this House

and to some extent part of public opinion, this Budget is marketed as a social Budget that is

going to alleviate the burdens of the Mauritian population. Fair enough! Better a little thing than

nothing!

But, Mr Speaker, Sir, let us not forget that since a very long time, we, Members of the

Opposition, have been constantly drawing the attention of Government on the sufferings of the

population, especially because of the increases in commodity prices and we have been requesting

for assistance to alleviate the burden of the vulnerable groups. We have not been shouting into

the wind when we see that the population is receiving a small part of what it deserves. I maintain

that those small and short-term measures are definitely not sufficient. Those measures will

alleviate temporarily the burden but at the end of the day, they do not cater for the fundamental

problems affecting our country.

Mr Speaker, Sir, the Minister argues that the 2022-2023 Budget is written, I quote –

“With The People, For The People”

 After studying carefully the 2022-2023 Budget, we can legitimately conclude that, yes, in

fact, it is a Budget made with the people, that is, taking more from the people, driving the people

deeper into poverty, saddening the people but definitely not for the people.

Mr Speaker, Sir, this Budget has not proposed the real and fundamental measures to take

Mauritius out of the dangerous economic and social predicament in which our country is

suffering since those past years. Instead, the Minister tried to eyewash the population with

piecemeal and cosmetic measures which hide the real problems of Mauritian society. Un mal-

être grandissant: des augmentations de prix des commodités de base, une inflation toujours

galopante, la corruption généralisée pour ne mentionner que ces problèmes.

101

 In fact, what has changed since the last Budget, before 07 June 2022, what was the real

problem affecting the Mauritian population, let us briefly look at only eight of them –

1. the rising rate of inflation and an impact on the purchasing power;

2. unemployment;

3. sustainable development;

4. corruption, waste and misuse of public funds;

5. the death of local government;

6. artists, a vulnerable group;

7. costly but prestigious projects, and

8. unfairness in education.

Mr Speaker, Sir, allow me now to briefly develop each of these points and analyse how

2022-2023 Budget has addressed them. Firstly, the rising rate of inflation and its impact on the

purchasing power. For so many years now, the rate of inflation has been constantly on the rise,

and every year at Budget time, we hear the Minister saying that this is going to change. He will

be controlling this rise and even reduce it. But it is pursuing, silently but surely, its perpetual rise

tendency. One of the main causes of this high rate in the depreciation of our rupee against

foreign currencies, especially compared to the dollar, the pound sterling and the euro, we pay

more rupees for imported goods which are consequently sold at higher prices. The depreciation

of our rupee is the direct result of the mismanagement by Government of our economy;

mismanagement which is characterised by amateurish, gaspillage de fonds publics, corruption

and favouritism. And naturally this economic mismanagement causes the inflation rate to rise

dangerously and impact hardly on the purchasing power of consumers, especially those at the

bottom of the ladder. The victims of this are once more the Mauritian consumers, the Mauritian

citizens.

 Mr Speaker, Sir, we have witnessed other scandalous price increases, recently, the diesel

and gasoline which the Government could have avoided if only it had really the interest of the

population at heart. He decided to hammer more than once the head of the population instead. Et

plus grave encore, il faut croire qu’il est interdit de tomber malade dans notre pays because the

102

prices of medicines are becoming so high and increasing every week that Mauritian patients are

compelled to buy less expensive but mostly inefficient medicines and so continue to bear their

suffering.

My second point, Mr Speaker, Sir, is unemployment. Mr Speaker, Sir, the Minister has

once more announced that the rate of unemployment would be reduced in the coming year. How

will this miracle happen? The Minister proposes to recruit some 8,000 new civil servant, 1,300

hospital personnel, giving grant to companies to employ youth graduate, the truth is for the civil

servants, the Minister does not talk about those going on retirement and who need to be replaced.

Same for hospital personnel, as for young graduates this scheme exists for so many years now

and with the increase of admission in our tertiary institution, the number of unemployed

graduates continues to rise.

Mr Speaker, Sir, my third point is sustainable development. The world ecosystem is in

great danger. Global warming is not decreasing. New and more severe corrective measures are

being applied throughout the globe. Mauritius should not lag behind. Unfortunately, we hear

each year in the Budget Speech that a special attention shall be paid to preserve our ecosystem

but without giving any detail of action to be taken. Same old song this year, those fundamental

measures to be taken, like protecting more our endangered species, our forest and agricultural

land, nothing! But still some effets d’annonce like mentioning bio-fertilizers but not giving any

specification like price, availability. On the contrary the Minister is increasing subsidies on

chemical fertilizers.

Mr Speaker, Sir, in paragraph 39 of the Budget Speech, the Minister talked about

accelerating our transition to a sustainable and inclusive development model. Where is the

model? It is not by providing a number of short term allowances that we can create a sustainable

and inclusive development model.

So, that brings me to my fourth point, Mr Speaker, Sir, about corruption. The Mauritian

Political Model is sick, very sick. Urgent remedial measures are needed. In fact, this Government

has adopted an autocratic model of management, a model that oppresses the population, greeting

it as a stupid child who only has to bow down to all Government orders. And I am not

exaggerating while saying this, our people are being ill-treated in their dignity and their self-

103

respect when they are compelled to watch powerless at all the scandals and the impunity

extended to some suspects.

Corruption has invaded all parts of the country such that it has grown into a norm so

much so it is normal that commissions are asked and given to important personalities and

politician decision makers. Mr Speaker, Sir, we all know that corruptive practices bring more

poverty in a country. Those diverted public funds could have been used for economic

development and thus reduce poverty. Corruption does the contrary and still more, an act of

favoritism where political cronies and close parents, intimate friends of people holding powers

are being nominated at strategic posts which carry high salary and allowances. This, of course,

goes against the basic principle of meritocracy and transparency. The end result is always bad

administration and waste of public fund. In the same vein, Mr Speaker, Sir, the Minister has

announced that he is providing Rs10.9 billion for the Police Post for upholding law and order.

We can request the Minister to see to it that this sum may provide for more personal equipment

and other devices to reify drugs trafficking in the country. We do hear everyday arrest of petty

dealers but where are the mafia leaders, the big bosses! Give the Police the means to eradicate

the poison from our country.

Mr Speaker, Sir, let me here quote American President Joe Biden on corruption, I quote -

“Corruption is a cancer: a cancer that eats away at a citizen's faith in democracy,

diminishes the instinct for innovation and creativity...”

This brings me, Mr Speaker, Sir, to my fifth point, the death of the local administration. When

Government came forward with the national cleaning agency, I legitimately asked the Prime

Minister in my speech on the Bill about the future status of local administration in Mauritius,

Municipalities and Village Councils. No clear explanation was given. And how the Minister of

Finance proposes to allocate a sum of Rs1 billion to this new agency? What about the existing

bodies? What will be their role? With half of that amount empowered local authorities and

motivated local administration, employees can provide the same service in half the time but it is

a question of allocation of contract, isn’t it?

Mr Speaker, Sir, this bring me again to the state of local authorities in our country and the

hidden agenda of Government to wipe out all powers of this section of our political system and

pave the way rapidly to the death of Mauritian democracy. It is a clear fact that this Government

104

does not accept the rules of our democratic system and tradition. Local Government is essential

for the smooth running of our democracy and the proper administration of local affairs. The local

elected members are chosen among the citizens of the villages and towns. They are very near to

the inhabitants and are called upon to work in complete proximity with them. This Government,

since 2014, is trying by all means to reduce the powers of local authorities by shifting their

powers to other constituted bodies by reducing their revenues, by postponing local elections. It is

sad today to see that our local councillor has become completely powerless so much so that they

have stopped showing any interest in working for the citizen of their localities. Abolishing the

payment of Municipal rate might be perceived as a good measure for the town dwellers but at the

same time, it increases the dependence on Central Government funding which is subject to the

whims and caprices of the Government of the day.

Mr Speaker, Sir, let me take an example of what is happening in the Municipality of

Beau-Bassin-Rose-Hill. The Councillors, mainly from Government political parties, have cut all

links with the citizens of the town. They are cut off from realities, show little and very often no

care to the problem affecting the town; the state of the roads still in a pitiful state with potholes

almost everywhere, lighting, public pavement, repairs take a very long time to be done. Wastes

are being tolerated in numerous corners of the town. Sport and artistic activities have died. Let

me here draw the attention of the Minister that while he is proposing to create a National Arts

Centre at Réunion Maurel, Petit Raffray, no mention is made in this Budget on work progress

and additional fund for the Plaza and Port Louis Municipal theatre.

Mr Speaker, Sir, COVID-19 has particularly hit one category of Mauritian workers and I

come to my sixth point, which deals with our artists. COVID-19 has impacted all Mauritians in

all sectors of our economy. State subsidies have been given to support companies and prevent

loss of jobs. Fair enough; but what about the artist whose main revenue was drawn from his

performance in public, be it in the hotels, in theatres, in public concerts? This category of

workers has been neglected. Many have abandoned this profession and are miserably trying to

survive by performing little jobs here and there. This Budget does not bring any hope to the

artists that their fate is to be better. And when the Minister proposes to financially help Mauritian

artists to participate in International Festival, let the Minister know that similar schemes already

exist since years now but which are certainly not being put in practice.

105

Mr Speaker, Sir, this Government cherishes prestigious but costly and onerous projects.

This is my seventh point. This Government is a champion in announcing used projects which are

not on the list of the main priorities of the Mauritian society and, of course, those costly projects

are mainly to be implemented in Côte d’Or, the Prime Minister’s Constituency. The latest one

announced in 2022-2023, Budget is an Ayurvedic Hospital, a Police Academy, a residential

complex for mainly foreign students who do not contest the fact that our rural region needs to

catch up on the urban ones, but then, why give priority and concentrate all those projects in only

one particular place? We get the feeling that this government intend to move our Capital from

Port Louis to Côte d’Or.

Mr Speaker, Sir, my last point for today deals with a sensible sector, that is, Education -

Unfairness in Education. Our education system needs permanent improvement. We all agree on

this principle. At the same time, Government must see to it that no student is penalised

concerning the basic need to learn correctly. I am here mentioning the equipment needed by all

students who are following online courses. Many have drawn attention to the fact that, many

students cannot follow online education because of lack of IT equipment or absence of internet

connection. College and University students should benefit from a special subsidy or financial

grant from the Government to purchase basic IT equipment and be provided free access to

internet connection. No Mauritian students shall thus be left out of the system.

Mr Speaker, Sir, these are the main problems that the nation expected to be addressed in

the 2022-2023 Budget. Unfortunately, this Government whose ambition is to devise by all

means, proper, improper and undemocratic, to retain power at all cost. I have only reacted to the

peoples’ plea by proposing very short-term measures, which were long due with the surge in the

price of food basket. So, the Government is just giving back to the people what they have lost

because of mainly economic mismanagement.

Mr Speaker, Sir, we would have expected more explicit measures regarding the fight

against inflation and a mitigation measures with regard to the depreciation of the local currency

and here, about the reform of non-performing parastatal bodies and also about restoring faith in

our institutions, but, we got old wine in new bottles and rebranding of the existing mantras. The

2022-2023 Budget is simply an Electoral Budget which is meant to diffuse the unstable social

situation in the country and create a feel-good environment to slow down the free fall of the

106

unpopularity index and once, the Minister, quoting the Prime Minister, talked of resilience and

sustainable development. Where is resilience when this Government is not able to present a

middle term vision for the Mauritian society? Short-term measures, Yes! But what about

Mauritius in 10 years, 15 years, 20 years?

Mr Speaker, Sir, in year 2023 we all, especially, the youngsters and citizens that care

about our common future have been awaiting in the context of a new World Disorder,

international economic recession due to the COVID-19 that our Government will be coming

forward with bold, modern and innovative ideas and projects to build a new Mauritius where it

shall be pleasant to live and easy to work. Unfortunately this Budget is another instrument the

Government is using to foster its own personal and private interests. This is the agenda of this

Government which has tried and is still trying hard to rule without the people in an authoritarian

and despotic mode of Government and I am not being too alarming while saying this. It has been

proven how politicians now use nonviolence strategy to reach their despotic goal.

Pour conclure, M. le président, permettez-moi de faire un appel. Tout d’abord, je souhaite

que mon intervention ne soit pas mal interprétée, qu’elle ne soit pas considérée comme un

discours d’opposition. Je me considère comme un député responsable qui fait tout pour respecter

ses engagements vis-à-vis de son électorat et défendre scrupuleusement ses droits. J’écoute et

j’entends la voix de la population comme vous tous, même vous de l’autre côté de la Chambre et

la parole de désespoir, de souffrance qui se lève tout le temps, blesse le patriote que je suis. Vous

aussi, M. le Premier ministre, M. le ministre des Finances, mesdames et messieurs de la majorité,

oui, vous aussi vous avez un cœur. Ne le reniez pas; écoutez les peines, la tristesse de notre

nation; notre pays est malade.

M. le président, notre devoir ici est d’abord de soigner ces plaies et faire en sorte qu’ils

ne souffrent plus à l’avenir à cause de nous, de nos décisions, nos actions, la mesure politique et

économique que nous leur imposons.

Rendons le sourire aux Mauriciens, redonnons aux Mauriciennes et Mauriciens de toutes les

communautés, de tous les bords politiques, de toutes les catégories d’âges, leur dignité.

 M. le président, je vous remercie de m’avoir donné l’occasion de dire le fond de ma

pensée. La République de Maurice appartient à toutes ses filles et à tous ses fils et ils doivent

tous, sans exception, être traités sur un même pied d’égalité.

107

Merci, M. le président.

Mr Speaker: Hon. Members, I suspend the Sitting for half hour.

At 5.02 p.m., the Sitting was suspended.

On resuming at 6.19 p.m. with Mr Speaker in the Chair.

Mr Speaker: Please be seated! Hon. Teeluck!

 (6.19 p.m.)

The Minister of Arts and Cultural Heritage (Mr A. Teeluck): Mr Speaker, Sir, thank

you for allowing me to intervene and participate in these debates. It is customary to present the

debate in June. It has been the case most of the time, save for certain occasions. Coincidentally,

this month of June bears witness to three very significant dates.

The first, Mr Speaker, Sir, the sadly remembered, 03 June, the date of the death

anniversary of late Sir Anerood Jugnauth, a man, a legend, a patriot, a visionary, a leader, the

architect of the modern Mauritius and father of the Mauritian miracle. This year, we mark his

first death anniversary. A man so firm in his convictions and driven by hard work, and true to his

purpose morphed the economy of our country in the 1980s and thereafter. All along during his

six mandates as Prime Minister in making Mauritius what it is today. In 1983, he founded the

MSM and the rest is history, Mr Speaker, Sir.

The second very significant date in June, Mr Speaker, Sir, still has as focal point, late Sir

Anerood Jugnauth, 12 June 1982. It is when late Sir Anerood Jugnauth led his Party to win the

first ever 60-0 of the political history of Mauritius. An election won by late Sir Anerood

Jugnauth stood to free the country from the shackles of fraud and corruption of nepotism, of

perverted political practices from the disastrous economic governance of the then Labour Party.

Un fait marquant, Mr Speaker, Sir, en 2014, ce même feu Sir Anerood Jugnauth stood

again to lead the l’Alliance Lepep and free the country from these plagues of fraud, corruption

and nepotism that had infected Mauritius to its core.

The third significant date this year, 07 June 2022, the presentation of the 2022-2023

Budget by hon. Dr. Padayachy. Just like my colleagues, it is important that we remind ourselves

108

the context within which the Budget has been presented. The June 2022 Global Economic

Prospects of the World Bank starts its forward section by stating and I quote –

“Just over two years after COVID-19 caused the deepest global recession since World

War II, the world economies again in danger. This time it is facing high inflation and

slow growth at the same time. Even if a global recession is averted, the pain of stagflation

would persist for several years.

Amid the war of Ukraine, surging inflation and rising interest rates, global economic

growth is expected to slump in 2022.”

This is the context within which hon. Dr. Padayachy has presented his Budget this year. And this

Budget had to have priorities, Mr Speaker, Sir, within reasonable and responsible parameters.

 This Budget had to provide for sustainability of our existing sectors. It had to provide for

economic growth and it had to maintain or otherwise restore the economic balance in the

purchasing power of the population.

Et les mesures énoncées dans les moindres détails s’adaptent aux exigences et répondent

aux nombreux défis que le pays et la population font face. Pour cela, je dis un grand bravo !

Bravo à l’honorable ministre des Finances pour concevoir et présenter un budget mesuré en

rapport à l’économie, un budget juste en termes d’investissement et surtout un budget à caractère

humaine.

Mr Speaker, Sir, why I chose to highlight the coincidental significant dates in this month

of June, it is because there is a constant in all these three dates. The backdrop, Mr Speaker, Sir, is

late Sir Anerood Jugnauth. When we say Sir Anerood Jugnauth, we say MSM. My colleagues of

the Opposition have qualified this Budget of électoraliste. Simply and purely because this

Budget is people centric, that it centers itself around people!

Let me tell you, what you fail to understand is that this Budget is presented by an MSM-

led Government. What you fail to understand is that this Budget translates the philosophy of an

MSM-led Government as has always been the case whether the MSM is led by late Sir Anerood

Jugnauth or the MSM is led by our Prime Minister, hon. Pravind Kumar Jugnauth. Or whether

the Budget is presented by hon. Pravind Kumar Jugnauth himself, as Minister of Finance.

109

What we need to acknowledge is that a Budget with the print of MSM has always been,

whether it is the 12 years between 1983-1995 or whether it is the 5 years between 2000-2005, or

whether it is the running years from 2014 till date, any Budget and every Budget is conceived

and presented with the people and for the people.

Under more than 24 years cumulated economic and political governance of the MSM-led

Government, Mauritius has emerged from the bankrupt state in 1982 to a vibrant and prosperous

country with its people at the center of progress. In the 1980’s, the economic miracle of late Sir

Anerood Jugnauth, Mr Speaker, Sir, the economic boom, the flourishing textile industry, the

vibrant tourism sector, drastic reduction in unemployment and the radical change in the lifestyle

of Mauritians. 1980’s et les années 2000, fast developing export sector and the growth of our

financial sector et aujourd’hui this finance sector is employing more than 40,000 professionals in

Mauritius. Hon. Dr. Padayachy has, for the third time, presented a Budget with the same socialist

philosophy of the MSM; a philosophy resting on the principles of equality, individual economic

freedom and solidarity.

Today in these daunting times, when the world economy faces challenges of

unprecedented nature, when because of factors beyond our control, the pandemic - not the

Government, the war in Ukraine - not the Government either, because of these factors, we are all,

as a country, facing a difficult economic situation. I should stress at this point, Mr Speaker, Sir,

no need to bring chouchou or bringelle to the House with the price tag to make a show about it.

We are all aware of the difficulties. Most importantly, we are not only aware but we also

understand what needs to be done and the hon. Minister of Finance, Economic Planning and

Development has done it under the guidance and the support of the hon. Prime Minister.

And unfortunately, hon. Shakeel Mohamed is not here. But, yes, hon. Shakeel Mohamed,

I say it again, under the guidance and the support of the hon. Prime Minister, whether you like it

or not! Without leadership and essentially without a visionary and capable leadership, forget

about the country, not even a political party can survive. But you will never understand that,

unfortunately! Because you, yourself, have, on so many occasions, rebelled and disrespected

your own leader.

Fortunately, we have leadership in this House. We have leadership in the country; a

strong and able leader who has, against all odds, against predictions of the World Health

110

Organisation, ensured that we remain safe against COVID; who has, in spite of all the campaigns

of the Opposition brought against vaccines, ensured that the vast majority of the population are

vaccinated today; who has, despite two lockdowns and closure of businesses because of sanitary

restrictions, ensured that 542,000 workers benefit from Wage Assistance Scheme and Self

Employed Assistance Scheme for a total amount of R 27.3 milliards, and not losing their jobs. A

leader who has, despite the prevailing economic situation, increased le salaire minimum from

Rs10,200 to Rs11,075; a leader who has, despite the sharp rise in price of basic commodities and

freight, maintained subsidies on essential products to the tune of R 5.2 milliards.

Mr Speaker, Sir, this leader is hon. Pravind Kumar Jugnauth. This is a leader, this is the

MSM-led Government, Mr Speaker, Sir. Some may say that being a Member of the Government,

I will stand, of course, to speak in favour of the Budget. But Mr Speaker, Sir, what I am saying

today is what people outside of this House are saying. People outside of this House from every

sector, from every quarter, surtout, Mr Speaker, Sir, les gens les plus vulnérables face à la

situation économique are saying it, they are applauding this Budget, they are applauding the

measures which have been announced.

You may say whatever you want, my friends from the Opposition, you may come up with

figures and placeless arguments, you may dissect, allez-y, faite l’autopsie of each and every page

of the Annex or the Estimates but the fact is, unfortunately, there is no argument against this

Budget exercise. And you know why? It is because this Budget speaks the language of the

people. This Budget speaks to the people; this Budget speaks for the people!

Coming to some of those arguments or rather criticisms made and Mr Speaker, Sir, at this

point, I wish to reassure hon. Members of the Opposition that I am not saying: do not criticise.

Mr Speaker, Sir, at this point, I wish to reassure Members of the Opposition that I am not

saying not to criticize. I am not even saying that you should agree with whatever we are doing or

whatever the Government does.

Cependant, n’oubliez pas autant que la population juge les actions du gouvernement, la

population juge également vos actions et paroles, et quand vos prises de position sont

contradictoires. Parce qu’il y quelques semaines, voire quelques jours de cela, en faisant

référence au Sri Lanka, vous disiez que nous sommes au bord de la faillite. Et là, maintenant

vous remettez en question les R 1000 accordées aux plus de 60 ans et R 2000 accordées aux plus

111

de 65 ans. Et là, vous dites pourquoi pas plus de R 1000 ou R 2000. Mr Speaker Sir, to give or

not to give? Donne pa pu donne?

N’oubliez pas la population juge également vos actions et vos paroles. Vos prises de

position sont confuses et incohérentes, sans fondement, sans justification. Auparavant, vous

parliez de déficit de dette et là vous dites que nous avons une réserve de R 36 milliards et qu’on

aurait pu puiser de ce fonds. Which is which?

An hon. Member: War chest!

Mr Teeluck: War chest! The only chest that comes to my mind, of course, is something

that we need not remind the population.

Et n’oubliez pas la population juge également vos actions et paroles parce que quand

vous essayez vainement d’emmêler la population avec des raisonnements vides et creux, dans la

foulée l’honorable Dr. Padayachy vous a pris au pied du mur avec des mesures qui viennent

soulager la population. L’honorable Dr. Padayachy a tempéré vos ardeurs en introduisant des

mesures qui permettront d’augmenter le pouvoir d’achat de tout un chacun.

Mr Speaker, Sir, hon. Shakeel Mohamed also virulently stated: why all these measures in

2022 and not 2021? He asked what did they get in 2021, referring to our elders, referring to our

disabled persons. He talked about an injustice. My dear colleague of the Opposition, injustice!

Injustice is when prior to 2014, minimal wage was just an illusion and who corrected that

injustice? Ce gouvernement là! Injustice is when prior to 2014, a disabled person under the age

of 15 years old was not eligible to any pension and who corrected that injustice? Ce

gouvernement là! Injustice is when prior to 2014, you failed to give any consideration to our

elderly and said no to any increase to their pension. Who corrected that injustice? Ce

gouvernement la! Year after year, budget after budget since 2014, we are correcting injustices

which were prevailing and which could have been corrected long time back. But you chose to do

absolutely nothing.

Mr Speaker, Sir, yesterday when hon. Osman Mahomed started his speech, which very

honestly I usually pay attention to and I usually give much consideration to any of his arguments,

but yesterday I was kind of puzzled and surprised with what he stated at the very beginning of

his speech. He referred to some statements made by former Prime Minister of Singapore, late

112

Lee Kuan Yew and I would quote. Part of what hon. Osman Mahomed said is that someone

asked late Lee Kuan Yew what is his recipe for success? So, he replied –

“The recipe is very simple. In every Ministry in Singapore, the person that I put at the

head of the Ministry, I make sure that he or she is the most competent person in that

Ministry.’ And he did not stop there, he said: ‘And the Minister that I choose to put in

that Ministry, I make sure that he is more competent than the persons that I have put in

charge in that Ministry.”

And hon. Osman Mahomed goes on –

“This is the simple recipe that Singapore has used and it is food for thought for the

Minister.”

Referring to my colleague, hon. Vikram Hurdoyal.

(Interruptions)

Mr Toussaint: Line dir, li pane dir sa!

Mr Speaker: Hon. Toussaint!

Mr Teeluck: Very honestly, when I heard that I was very much confused. I was confused

as to what hon. Osman Mahomed wanted to say or to convey as a message. I truly hope and I

give him the benefit of the doubt that he did not question the competency of my colleague,

Minister Hurdoyal or any other Minister of this Government. If not, I wish to remind the House

vous n’êtes pas aptes à porter jugement sur la compétence d’aucun ministre ou d’aucun membre

du gouvernement ou même qui que ce soit. The only person that is apt and able à porter jugement

sur un membre de cette Chambre que ce soit du gouvernement ou de l’Opposition, c’est la

population.

And when the time comes, the population will assess the competency of each one of us,

including youself. Et là, la population portera jugement sur ce que l’honorable Dr. Jagutpal a

fait pendant deux ans to help us, to guide us, to walk us through COVID-19. Là, la population

jugera la compétence de l’honorable Seeruttun who has worked day and night and who has

helped us get out of the grey and black list. La population portera jugement sur l’honorable Dr.

Padayachy who has been awarded the African Minister of Finance. Elle portera jugement sur

l’honorable Kavy Ramano who is doing a great job in terms of environment and all the measures

113

being taken for the past few years. Elle portera jugement sur chacun des ministres et membres

du gouvernement. If you have delivered, you will be assessed as a competent Minister. And mark

my words – each and every Minister of this Government sera jugé apte et compétent pour être

réélu dans cette Chambre. It is not to us whether we are from this side or the other side to point

fingers whether we are competent or not.

(Interruptions)

Mr Speaker: What is happening there?

An hon. Member: Gagn dimal!

Mr Teeluck: We need to accept in humility that everyone is giving the maximum of

themselves whether we are in Government or in the Opposition. Everyone is working diligently.

Everyone is working sincerely. Everyone is working honestly whether at the level of their

Ministry or their constituency. So, leave it to the population to make the judgment and

assessment. It is as simple as that. The exercise comes every five years. Be patient! No need to

file any cases in Court if you are frustrated about the result of an election. That democratic

exercise repeats itself every five years. Save for one time when elections ont été renvoyées et on

le sait pourquoi.

Mr Speaker, Sir, let me now come to my Ministry and refer to some of the measures that

have been announced by the Minister for the creative sector. Mr Speaker, Sir, en 2020 after the

first wave of COVID-19 and after the first lockdown, we were all optimistic that the sanitary

conditions will allow the sector to operate and to grow back the vibrancy it had prior to COVID-

19. But, unfortunately, even 2021 was not favourable to the sector. And for these past two years,

the sector is at a partial halt and our artists are not being able to perform or express themselves in

the conventional format as was the case prior to the surge of the pandemic.

Again, in 2021-2022 we have experienced the struggles and the financial difficulties

many artists have found themselves in. Yet despite the crisis, many established and amateur

artists found ways to emerge in the public and such positive moments remind us of the value and

power of creativity. Make no mistake, our artists, cultural content creators and workers in the

sector are still suffering from not being able to work. And we are all concerned of the situation.

114

And this is why, at the level of the Ministry, we have tried to extend support to our artists in

these difficult times.

 We have taken each and every opportunity to give them platforms to perform, be it in

Mauritius or at international levels especially for established artists. Given the sanitary

restrictions and difficulties for artists to find platforms to perform, we have been providing

support for different initiatives from artists for virtual projects.

It has been a challenge; a challenge because each artistic form has its own characteristic.

And we had to design and conceive means and ways to accommodate everyone. After the

COVID-19 Action Plan in 2020 last year, we launched the COVID-19 Artist Support Plan 2021,

a scheme that was to put in place to provide a financial assistance to artists who are facing the

predicaments of COVID-19. More than 250 artists benefited from this plan and a total of Rs5.6

m. was disbursed in the form of assistance.

Independently, the International Arts Gallery supported over 30 different fine artists for

the Art Work Acquisition Programme for which 35 artworks have been acquired for some 29

artists for a total of Rs1.2 m. A further amount of Rs1 m. is expected to be used for the

acquisition of artworks for some 35 additional beneficiaries.

And a regular feature which artists are acquainted with is the scheme for producing audio

CDs and video clips which have benefited some hundred artists during this financial year and

Rs4 m. has been disbursed.

Mr Speaker, Sir, because of sanitary restrictions, another very important and major event,

le Festival Kreol Mauricien was not held last year. And this festival provides a source of revenue

to artists, particularly in the month of December. We had to find a way to ensure that all the

artists who regularly participate in this grand event are not deprived of this platform but also are

not deprived of this additional source of revenue. Following consultations with the Ministry of

Tourism and the MTPA, the event was restructured into a virtual format which enabled our

artists to perform on stage and have E-Performance recorded for broadcasting on MBC and

social media. Given the number of performances, the recording was done over four months and

very soon the recordings will be aired on TV. Some 700 artists have been given the opportunity

to perform. A cachet of a total amount of Rs5.5 m. has been paid to them.

115

Mr Speaker, Sir, we have recognised the effort of local filmmakers who have been

acclaimed internationally and we have rewarded artists to accordingly further encourage them

prosper in the field and become an example for others to do so. At grass root level, the MFDC is

holding short film competitions at different levels, including in schools. While we are providing

support through the Film Assistance Scheme; two calls have been launched. For the first call, 48

applications have been approved for total amount of Rs3.3 m. and for the second call, the

evaluation of 175 applications received, is ongoing.

Mr Speaker, Sir, to open the doors for our artists for international exposure during the

ongoing financial year, over 20 artists have been supported through the International Travel

Grant to be able to showcase their artistic creations on the international scene. The support has

helped artists such as Anonyme to perform at l’Olympia in France. These opportunities have also

enabled them to create networks and market their works on a larger market. This initiative will

be consolidated in the budget for the next financial year where a proposal is made for new line

items: scheme for international award and schemes for international competition participation for

which provisions of Rs1 m. each are made.

And I thank hon. Nagalingum for addressing the issue of artists and I wish to reassure

him that what we have as scheme which is existing at the level of the Ministry is the

International Travel Grant which as I have said, 20 artists have already benefited for the last

financial year. And what we are introducing this year is different; it is allowing artists to

participate in international award ceremony and also international competition.

So, there are these different schemes that are being introduced to additionally cater for

their participation at international level. Au total, Mr Speaker, Sir, terms of figures for this

Financial Year 2021/2022, we have been able to assist and provide resources to more than 2,700

artists in all artistic forms combined. As for this financial year, we are happy to note that not only

all our present schemes will continue to exist and continue to benefit artists in the correct format,

but the Minister of Finance has made an additional provision for an amount of Rs37 m. for artists

on the National Resilience Fund. This adds up to the provisions made for the calendrier culturel

and the sports and culture voucher which will further help enhance the artistic sector which

means, not only can we now readapt our schemes and assistances but we can also cater for new

emerging artistic forms and develop additional platforms for performances.

116

While our artists are doing their effort and upping their performances, we should, on our

side, be creating an enabling environment to further their growth. And here, we have to spur,

detect, nurture and support new talents. Il est primordial que la pépinière des talents artistiques

de notre République soit bien encadrée et mise en avant. And a provision of Rs5 m. has been

made for the Artists Incubator Scheme which permits the talents of our future stars to come to

light through the mentoring by established artists and actors in this sector.

And we should not rest on our laurels. The world is evolving; art is evolving. Today we

are talking about NFTs, the Metaverse, Artificial Intelligence, the evolution of intellectual

property; we cannot continue to function on as we did decades back. It is also important that we

quantify today the contribution of the creative industry to the GDP of the country so as to be able

to identify the potentials of each area of the sector for proper policy decisions. A dedicated

statistics unit for the artistic and cultural sector is deemed to be necessary and long overdue. We

have already started consultations with the UNESCO on the specific issue. In this sense, I

welcome the provision made for consultancy services for strategic plan for the arts and creative

sector as it is crucial for having a vibrant artistic sector contributing to the economic and social

welfare of our citizens.

Mr Speaker, Sir, this brings me to something which is very dear to me: Copyright and

MASA. Since September 2021, MASA has a Director on contract to ensure that measures put in

place are being implemented and also to deal with the very challenging issue of collection and

distribution of copyright fees. Despite a fall in collection, a total of Rs21.9 m. has been

distributed to 1,561 right owners over current financial year.

In November-December 2021, MASA distributed some Rs20 m. to more than 1,500 right

owners local while in May and April of this year MASA distributed over Rs2 m. to a thousand

right owners. Distribution to foreign sister companies is also being catered for.

 Mr Speaker, Sir, the last Board of MASA was constituted in May 2018 and the mandate

of the elected member came to term in 2021. Elections were due to be held in June 2021 but due

to the lockdown period and the prevailing sanitary restrictions relating to the COVID-19

pandemic, elections could not be held but fortunately, following legal advice from SLO,

procedures have been initiated for the elections at MASA and elections are expected to be held

next month.

117

 Having said that, there is a need for reviewing the functioning of MASA for better

collection and distribution of copyright fees and implementing the new regulations for the

benefit of its members. Following recommendations of the OPSG, a Technical Committee is

following up on the implementation and the restructuring of MASA. It is important that this

restructuring exercise is for a long-term efficiency. This Budget has accordingly made provision

for consultancy services to enable the society to benchmark itself with the international practices,

thus, ensuring more proficiency in terms of operation.

Mr Speaker, Sir, before moving to the cultural heritage sector, I wish to stress on the fact

that after two difficult years, the creative sector is in a phase of recovery and for such recovery

not only should we rethink how to operate but also to enlarge l’assiette des participants en ce

secteur. I am happy that the Minister of Finance has demonstrated a keen willingness to support

this recovery and introduce several new measures to support and help revitalise the sector.

I will refer to the Budget Speech which relates that –

“(b) A scheme to facilitate the participation of local talents in international award

ceremonies,” as mentioned earlier has been introduced.

The Côte d'Or National Sports Complex will be equipped to host major concerts by local

and international artists. Here, I wish to clarify an issue which has been raised by some artist

friends is that last year, there was this consideration that was given by the Ministry of Youth and

Côte d'Or for a collaboration for artists to use Côte d'Or Complex to organise events and

concerts. Unfortunately, when we effected our technical assessment last year, it occurred that the

acoustic of the premises were not appropriate to host audio or concerts within the premises. But

now, we are made to understand that these acoustic equipment will be made available and will

properly be set up in the Côte d'Or National Sports Complex to enable that we correct those

deficiencies in terms of acoustic, in terms of son and that will allow le Côte d'Or National Sports

Complex to host these major concerts.

The arrangement that we have, the understanding that we have with the Ministry of

Finance and the Ministry of Youth is that these premises, for local artists, will be made available

at a very low rate, un rate concessionnel. The other very important measures which were

announced, which will again benefit artists and will help them in operating, performing and

ensuring that there is a stable source of revenue in terms of performances is l’annonce in the

118

context of the 55th anniversary of the independence. Les douze fêtes nationales that will be

organised throughout the year in twelve different locations that will create a whole new

environment for artists, toutes les disciplines confondues, to be able to participate and make good

use of these platforms and, of course, benefit from a source of revenue à travers ces activités.

J’en passe des autres mesures, par exemple, Mauritius Arts Expo et the provision of a grant of

Rs5,000 to all registered artists et surtout the decision for the Government to adopt a public

policy to purchase local works published each year.

All these measures cumulated together, when you add up what has been announced, all

these measures which are existing, all the measures which are being restructured and revamped,

will certainly help revitalize the creative sector. As I said, we are in a phase of recovery after two

years of inability to perform and to operate properly. These measures with the funds that have

been available, Rs37 m. that have been made available additionally to support artists would

definitely make a big difference. I believe that all these measures existing and newly introduced

combined together will serve as the right catalyst to boost the sector to new heights.

I also wish to reassure nos amis les artistes that we will walk together, the Government

and the artist community, to reshape the creative sector. Et, à cet effet, dans les semaines qui

viennent, le ministère organisera un atelier avec les artistes de différentes disciplines pour

échanger et pour accorder les besoins et les attentes du secteur avec les mesures et projets du

ministère. So, this will be the right platform to be able to interact with all the artists and to be

able to understand the projects and the measures being implemented but also to ensure that we

respond to all the aspirations and all the demands and requests from the community.

Mr Speaker, Sir, coming to the cultural heritage sector, last year, my Ministry

spearheaded with the support of the Municipal Council of Port Louis, the Ministry of Local

Government and other stakeholders in succeeding in Port Louis being enlisted as UNESCO

network of creative cities. On 8 November 2021, Port Louis joined the network and consultations

have started with different stakeholders to make the city more culturally vibrant and network

with other creative cities. This designation will further contribute for sustainable urban

development and will provide the platform for actors in the cultural and creative industry to

express themselves.

119

In November last year, we have also submitted the nomination for inscription on the

memory of the World Register of UNESCO of the archival records of the Bienheureux Père

Laval and that of the slave trade and slavery records in Mauritius. The documents proposed

through nomination are unique, consisting of valuable information which has marked the history

of the country. Regarding our archival heritage, the much awaited purpose built complex to

house the National Archives and National Library at Moka is progressing positively. In May

2022, invitation has been issued by the Indian authorities for Expression of Interest by Indian

applicants, the deadline of which was 06 June 2022. I am informed that the said deadline has

been extended to 30 June 2022 based on the request of few applicants.

With respect to our built heritage, an amount of Rs8.7 m. has been spent for the

rehabilitation and upgrade of la Tour Koenig. It now houses the L’espace l’art since its opening

in October 2021. L’espace l’art is a place to perpetuate art and permit to give space to the

creative potential of our artists. 93 artists have already had the opportunity to showcase their

works of art thereat in three exhibitions and some 7,000 art lovers have attended these

exhibitions. Such example of putting to light inherited buildings will be continued and provision

has been made for the consultancy services of two historic buildings: Batterie de l’harmonie and

l’ex-Beaugeard school.

 The NHF has contemplated the rehabilitation of various national heritage sites including

la Tour Hollandais at Vieux Grand Port, the monument commemorating the wreck of the Saint

Géran at Poudre d’Or and the uplifting of a series of monuments in Port Louis. Through the

Victoria Urban Terminal, the Victoria Station and the Artillery Square have been rehabilitated

and restored. And to safeguard our heritage sites, regular conservation and maintenance is

required. And there is a need to have a dedicated team to carry out the specialised work and the

NHF will be setting up shortly a Conservation Unit.

We have also supported the effort of four listed private museums by encouraging them to

carry on with their activities, including Musée de la Photographie. Regarding Musée de la

Photographie, may I, Mr Speaker, Sir, take this opportunity to put on record the contribution of

its founder, late Tristan Bréville in the preservation of a rich part of our history. We are, myself

and the hon. Deputy Prime Minister, in contact with his family to see how the Government can

help to ensure that his collections are preserved and made accessible to the public.

120

And finally, Mr Speaker, Sir, the National Heritage Fund has also launched, in April this

year, a modern App on heritage in Mauritius to facilitate the visit to heritage sites and learn on

our tangible and intangible heritage at the touch of a screen.

Mr Speaker, Sir, provisions are being made in the next financial year for the upgrading of

two existing theatres under the Ministry, the Serge Constantin Theatre and Pointe Canon

Theatre. There was, however, a need to have a cultural infrastructure in the northern part of the

island to cater the needs of artists and a provision of Rs57 billion, of course, spanned over two

years, for the National Arts Centre at Petit Raffray will help overcome to some extent this

shortage. The Centre will be implemented in two phases. It will comprise of the Arts Centre in

the first phase and the amphitheatre amongst others in the second phase. The Centre will provide

avenue for performances by artists and the infrastructure will also be used for training and

hosting of creative activities. The creation of a recording studio will also help artists, especially

those from grassroots level to carve their way in the artistic field and save on the cost of

recording.

Mr Speaker, Sir, allow me now to say a few words on projects announced in my

Constituency No. 6. And I wish to thank hon. Dr. Padayachy for allocating funds for various

projects in Constituency No. 6. Inhabitants of the Constituency have without any reserve

welcomed the proposed projects. And since the last elections, me and my colleague, Dr. Anjiv

Ramdhany, are toiling day after day to implement and follow-up on projects in the various

villages in the constituency. There are issues; of course, there are issues everywhere, all across

the country, in all villages, in all towns. And there will always be issues, no one can deny that.

But, aujourd’hui, il y a cette volonté to solve these issues. We, as the two elected Government

MPs, Anjiv and myself, are committed. We are committed to resolve these problems. We are

leaving no stone unturned whether it is Goodlands, Roche Terre, Grand Gaube, Poudre d’Or,

Solitude, Grand Baie, Cap Malheureux, Fond du Sac or Vale, we are working and we will

continue to serve our constituency.

Before concluding, Mr Speaker, Sir, one of the Opposition’s orator yesterday invited

students and the population to do a search in the Budget Speech and search for the words

‘productivity’ or ‘efficiency’. I have kept this one before concluding because it will help us

understand the essence of this Budget. So, one of the Opposition’s orator yesterday invited

121

students and the population to do a search in the Budget Speech and search for the words

‘productivity’ and ‘efficiency’. Well, I went home and I did search for these words, and he is

right for once, the Budget does not contain the words ‘productivity’ and ‘efficiency’. But, I also

did another search; I searched for the word ‘people’ because people are the very reason why this

Budget was presented. And I invite everyone, like the invitation was launched yesterday; I also

invite people to do a search for the word ‘people’. And you will find that at the very heart of this

Budget, this Government has placed its people, the people of Mauritius.

And when you see the conclusion of the Budget Speech, it speaks a lot about - as I said at

the start of my speech - the philosophy of the Government. Not only to present a budget with the

people or for the people but to work in favour of the people. Just couple of lines draw the essence

of this whole exercise, draw the essence of the whole reason of this Government. 350,000

individuals will obtain a monthly income allowance. 300,000 individuals will see an increase in

their pensions. 189,000 youth will receive a 'Pass'Sport Culture. 169,000 retirees will get a CSG

Retirement Benefit. 110,000 households will no longer pay the Municipal Tax on their residence.

100,000 income taxpayers will have more money in their pocket, 18,000 households will benefit

from an increase support on the social aid and SRM. 10,000 individuals will now earn a CSG

Disability Allowance. Et pour terminer, 10,000 youth and women will be eligible to a Prime à

l'Emploi.

And I am proud to say that this is a Budget presented by MSM-led Government, with the

hon. Dr. Padayachy as Minister of Finance, congratulations to you my dear colleague, and hon.

Pravind Kumar Jugnauth as Prime Minister, a true leader in all sense of the word, leading a

Government with the people and for the people.

Thank you, Mr Speaker, Sir.

Mr Speaker: Hon. Léopold!

(7.08 p.m.)

Mr J. B. Léopold (Second Member for Rodrigues): Thank you, Mr Speaker, Sir. Mr

Speaker, Sir, with repeated lockdowns/border closure due to COVID-19 pandemic, supply chain

disruption and the invasion of Russia to Ukraine, these are among some principal situations,

which are continuously bringing a climate of uncertainty all over the world. Those situations

122

appear to have introduced a climate of fear among the population. And as a result, what we are

witnessing today worldwide are the significant threats of the rising nationalism.

Nationalism and globalisation do not function well together. We are, obviously, feeling

the impact of the consequences of nationalism over the economic interdependence and

multilateral norms that globalisation emphasise in creating the global supply chain.

These situations, Mr Speaker, Sir, which are, I repeat, the COVID-19 crisis, supply chain

disruption, war and disputes have already had a destabilising effect on our population with

disproportionate impact on the most vulnerable. It is vital, therefore, Mr Speaker, Sir, that the

budgetary interventions focus on woman, on children, on individuals with disabilities, youth,

older people, low-income workers, small and medium enterprises.

This Budget, Mr Speaker, Sir, is responding to the consequences of the present situations,

in such an unprecedented uncertainty which is leading to a severe food crisis, social and

economic consequences which may precipitate other health problems like depression and

anxiety, child abuse and intimate partner violence among the vulnerable groups.

This Budget is an urgent and immediate response to prevent all that.

Mr Speaker, Sir, even though, the COVID-19 virus is still a life threat nowadays but with

the availability of vaccines and better management of the disease, the world is coping rather

fairly. And as a result of that, economies worldwide are steadily picking up with opening of

borders, ensuring the supply of essentials goods.

Due to supply chain challenges because of COVID-19 disease, global prices were on the

rise but food was sufficiently available to be distributed globally as essential operations were

maintained by the ingenuity, resilience and flexibility of supply chain leaders.

With Russia’s invasion to Ukraine, we are trending to an exacerbation of the supply chain

of goods. Despite the initial attention, due to war in Ukraine which has caused an immediate rise

in energy prices, even the energy crisis and rise in energy prices still dominate the headlines,

food shortages are becoming a greater concern. As Ukraine and Russia are major world

agricultural food suppliers and because of war, this is putting lots of pressure on agricultural food

supply, causing prolong or even no distribution, which may lead to famine and social instabilities

especially to the direct importers of Ukraine and Russia.

123

To make matters worse, other food agricultural suppliers’ countries consequently are

keeping their agricultural products close to home. And, it is only very recently that high

production countries are slowly reopening their borders post COVID-19 recoveries.

Low agricultural food production due to heat wave, reduction of export quotas on

fertilizers, volatile natural gas prices, prolong or no harvest due to conflicts will certainly cause

food shortages. These shortages are already felt in our country by an increase in prices because,

Mr Speaker, Sir, we rely on imports: rises in natural gas prices, supply chain disruption, climate

change, a global food shortage with no quick solution are recipes to cause food security

challenges.

All these causes, Mr Speaker, Sir, are way beyond the control of Government. Those

increases in prices on energy and food supply are very likely to cause problems. We are, in the

Republic of Mauritius, lucky enough to have a political system, which allows people to express

their views and sometimes their grievances peacefully.

I must thank the government, through the Ministry of Finance and Economic

Development and the hon. Minister of Finance of taking prompt action in this Budget to tackle

and prevent the occurrence of food shortage in our country.

I welcome all the incentives provided in this Budget to boost production of food, it is

urgent and I am glad that the priority of this Budget is the enhancing of food production locally.

It is the job and responsibility of the government to implement all the measures quickly

to curb the rise in prices and food shortages.

Mr Speaker, Sir, all incentives need to be implemented to all part of the territory of

Mauritius, including Rodrigues Island and other outer islands. It is imperative to maximise

agricultural production, livestock production, enhance fishing industry throughout the Republic

of Mauritius to meet adequate food supply to our people.

Here, Mr Speaker, Sir, before I go any further, I have a special thought to our historical

Leader of OPR party, Mr Louis Serge Clair, who is still serving his island despite retiring from

active politics and he has been doing that for nearly 46 years now. As a true Leader, Serge Clair

had predicted the coming of food shortage since very long ago and in 1976, addressed to the

Rodriguan people on the issue of food security, by his famous quote –

124

“pa conte lor manger qui sorti dehors, conte lor manger qui sorti dans ou la terre, si bato

la pas vini ou bizin contigne manzer”

to encourage the Rodriguan people to occupy and cultivate lands.

While OPR Party and his Leader Serge Clair were encouraging the Rodriguan people to

develop “lamour pou la terre”, on the other hand, Sir Gaëtan Duval of PMSD was telling the

Rodriguan people that, travail la terre, is degrading, going further to state –

 “pioche crayon demon”

and Serge Clair has refuted that on several occasions in saying that –

“pioche crayon Bon Dieu”

PMSD has always been against the development of Rodrigues. Now, we have his son,

with the same mentality, who is against the emancipation of the Rodriguans. He would love to

see us underdeveloped so he can exploit and change all the names on public places replacing by

Xavier Duval and Gaëtan Duval everywhere.

Thanks to Serge Clair and OPR who have been able to avoid, l’invasion du PMSD à

Rodrigues.

Can you imagine, Mr Speaker, Sir, the fate of Rodrigues, if we had allowed the invasion

of PMSD in Rodrigues, knowing their habit of donne boire du vin, manger, boire.

We have gone a long way, from where PMSD left us since 1983, thanks to the dominance

of OPR party, led by Serge Clair since 1976. The absence of PMSD in Rodrigues has allowed us

to go through lots of empirical changes in the benefit of our people.

The process and success of Rodriganisation, talks by itself, thanks to the vision and

mission of the OPR party giving every Rodriguan people equal chance to empower themselves,

and acquiring decent and same education as any person in the Republic of Mauritius. It took us

25 years, for Rodrigues to have its autonomy, status that the OPR Party wanted since 1976.

And every time I have the occasion, I seize it to thank late SAJ and hon. Paul Bérenger

for their support in granting us this decentralize system of government. We have made a lot of

progress so far. A subnational government is very important to Rodrigues because of its

remoteness to mainland and its specificity. A decentralized system of government provides the

125

local to participate and solve their problems themselves. The core mission of OPR party had

always been the fight for the development of Rodrigues and its people.

Having said that Mr Speaker, Sir, Rodrigues is also affected by the recent and present

world crisis, that is, rise in energy prices, the effect of COVID-19 pandemic, rising prices of food

commodities, additional increase on freight, decreasing purchasing power are hitting us so hard

Mr Speaker, Sir. So, we appreciate the efforts of the central government in understanding the

additional cost that Rodriguans must pay because of high cost on freight from Mauritius to

Rodrigues. There is the Rodrigues subsidy account put in place by the central government to help

equalizing prices on essential commodities and cement. And the 20% rebate on the cost of

freight from Mauritius to Rodrigues, the people of Rodrigues are grateful that this measure is

extended to the next coming financial year.

However, Mr Speaker, Sir, with the present rise in the cost of living, the Rodriguans will

be ever grateful that this measure be revised to an increase. I welcome all the schemes, the new

ones and those which have been extended to the coming financial year. However, I had

representation from the people of Rodrigues that they do have some difficulty to access to some

schemes put in place at the national level, especially those offered by the Development Bank of

Mauritius and another example, is the home ownership scheme seem not to be applicable for the

Rodriguan candidates.

I am therefore making a humble appeal to the hon. Minister of Finance to see to it that all

national schemes be extended to the whole Republic. Reform on sale by levy is a measure to

eliminate inequality. However one issue which needs to be addressed is the sale by levy of

immovable properties situated in Rodrigues. It is in the disadvantage of the Rodriguan people

that hearings are held in Mauritius. And I have heard the hon. Attorney General yesterday stating

that there is an amendment which is coming soon. I am appealing to him while he is working on

this legal provision, not to forget to put a clause in the amendment so that hearings are done in

Rodrigues and all publication be done in the local newspapers in Rodrigues. That will be

beneficial to all Rodriguan people and especially the relatives of those concerned to participate in

that procedure.

As you are aware, Mr Speaker, Sir, there has been a change in the Rodrigues Regional

Government following February’s last regional elections. Five political parties, including PMSD,

126

were allied together in the attempt to bring down the OPR party. They have used the existing

political system in Rodrigues, that is, the proportional system with the usual complicity of

PMSD. For one member of which his Party represents less than 1% of the population, to promote

their ideology by getting into Parliament which is not compatible to the other Parties to get into

Parliament and to promote their ideology, as I have said by way of referendum for independence.

The Five Parties all together return 51% of votes, whereas OPR alone, return 49% of votes.

OPR is one of the strongest political Party of the Republic of Mauritius compared to

PMSD ki pa fer aucun poid neither in Rodrigues nor in Mauritius. That is proven by the

catastrophic regional election results of PMSD in Rodrigues. The whole Republic of Mauritius

now knows that PMSD has participated in the last regional election not to make changes to

improve the quality of life of the Rodriguan people but it is just out of revenge towards OPR

Party and the people whom we represent, OPR Party. The reason is because we refused to give

the name of Plaine Corail Airport to that of Sir Gaëtan Duval.

With the occurrence of illicit drugs issues which are prevailing in certain parts of

Mauritius, increase in criminality in certain parts of Mauritius, social degradation in certain parts

of Mauritius where PMSD derives most his electorates, instead of trying to tackle this problem in

his capacity as Leader of Opposition, as leader of PMSD, as an experienced politician, as a

former senior Minister, as a possible Prime Minister. If PMSD dares to go into general election

alone! No, he has chosen to continuously divide the population of Rodrigues to which his father

is responsible for the non-inclusion of the socio-economic development of Rodrigues within

Mauritius on the early days of post-independence of Mauritius and you know why. Everybody

knows why! It is because Sir Gaëtan Duval was campaigning in Rodrigues for Rodriguan to vote

against independence and then came to Mauritius and formed part in the first post-independence

government. Thanks to Serge Clair, who has been able to reverse this situation.

With the new regional government, a sum of Rs895 m. for development is allocated to

the regional government to response to the urgent needs of the people of Rodrigues.

Instead of focusing on the priorities of the population of Rodrigues, which the autonomy

is all about, with the most unstable regional government Rodrigues has ever had, with a majority

of one member and one member amongst is controlled remotely by PMSD. This is in

contradiction with the principle of a decentralized government.

127

What are we doing? What they are doing? They are fighting amongst commissioners to

get the biggest sum distributed to their respective commission instead, as I have said, of working

together to solve the urgent needs of the Rodriguan people. Health Services, adequate water

supply, employment, the problem of unemployment, access to decent housing, education, airport

construction, port development must be their priorities instead.

Mr Speaker, Sir, the three main parties which constitute the present Rodrigues Regional

Government, that is UPR, FPR and PMSD are fighting now. They are fighting among each other

to hold the post of Chief Commissioner. PMSD which is represented by only one Member in the

Regional Assembly, wanted to hold the post of Chief Commissioner for the five years, full term

and we know why PMSD is claiming that. They have invested big money in this election, so they

have to have a Member to hold the post of Chief Commissioner. They want to control

everything, to get hold of our valuable assets so that they can distribute them to their petits

copains to the disadvantage of the Rodriguan people.

I wonder who fools who in this election. It seems that the Leader of PMSD is still upset,

he has a representative Member in the Regional Assembly but did not say a word on the new

Regional Government in his speech on the debate, not a word on Rodrigues to which he believes

to have supported him and his party. What kind of consideration is that?

 Once again, the agenda of PMSD is to use the electorate of Rodrigues, solely to win

elections. It is sad to note, with the advancement of autonomy by OPR party, this new Regional

Government is taking backward decisions, only four months in Office, they have already

cancelled many works order, causing loss of jobs in such difficult times.

They have already messed up the housing scheme put in place by OPR party. This

scheme was beautifully crafted in a way that beneficiaries, especially the most vulnerable ones

have their houses completely build, while they have the responsibility to pay back a soft loan

granted to them by the Commercial Banks and guaranteed by the Government.

This weak, incompetent Regional Government has completely changed the scheme now.

They are giving the neediest person construction materials, apparently for free, then leave them

on their own to build their house.

128

 Past experienced has shown that this method does not work and beneficiaries will never

be able to complete the construction of their house and this method give way to corruption and

victims will always be the beneficiaries and the most vulnerable.

Mr Speaker, Sir, while the Central Government is engaging in cleaner, greener renewable

energy, with 100% duty free on electric and hybrid motor vehicles, the new Regional

Government is doing just the opposite and preventing Rodrigues to embark on the concept of an

ecological island, by repealing the regulation on the ban of importing motor vehicles not more

than ten years old.

We all know that older vehicles consume more energy, have higher maintenance cost,

with higher frequency of breakdowns which at the end will cost a lot more to the consumers in

the long run. This new Government is off the hook with no long term and sustainable plans.

They are making decisions which are not in line with the national policy, thus threatening the

autonomy of Rodrigues.

We, the OPR Party, have always worked towards the consolidation of our autonomy,

towards the devolution of further responsibilities for the well-being of the local people. On the

other hand, we have a new Government which is working against the principle of autonomy by

interfering where they should not. They are interfering with the responsibility of the hon. Prime

Minister itself, the hon. Prime Minister who is responsible for interior security. They are trying

to influence the administration of the Mauritius Police Force affected in Rodrigues, interfering

with the responsibility of the Office of DPP which is an independent body. This is just not

proper, Mr Speaker, Sir. And the mission and vision of OPR Party will always be the fight for

the development of Rodrigues and the people of Rodrigues.

 That is why we are using our experience to collaboratively work with the Central

Government for the realisation of major projects for the advance of Rodrigues. We have already

undergone advanced progress with the collaboration of Central Government for –

(i) the building up of a new runway, the project is ongoing and it has already been

initiated, it is ongoing;

(ii) Ports development;

129

(iii) Infrastructural development in ICT sectors to attract investors and creating more

jobs.

And I have information, Mr Speaker, Sir, that we do have investors in the sector of ICT which

are interested to go into Rodrigues to create jobs, up to 300 jobs. The aim of the OPR Party was

to develop this sector so as it can recruit, at least, 1,500 young people so as to curb the problem

of unemployment in Rodrigues and I just hope that this new Government will work in the same

line so as to give our young people in Rodrigues such opportunities in this new sector, that is,

ICT Sector.

 The OPR Party had worked collaboratively with the Central Government for –

(i) the building and upgrading of the hospital infrastructure;

(ii) the building of new roads;

(iii) New schools;

(iv) New fire fighting and rescue unit;

(v) Upgrading of desalination plants for more water production;

(vi) Investment in our human resources;

(vii) Support to fisherman, and

(viii) Agricultural development.

And the budget allocated to Rodrigues for development, that is the sum of Rs895 m., plus

all the national measures taken are the result of our collaboration with the Central Government to

response to the needs of the Rodriguan people.

Mr Speaker, Sir, we will continuously work with the Government of the day for the

advancement of Rodrigues, not with the Leader of Opposition who does not have any executive

power. Here again, Mr Speaker, Sir, I will have to thank the hon. Minister for his leadership and

statesmanship with this actual situation where there is lot of problems in the world, the threats of

nuclear war, the threats of a Third World War is possible due to instability and military

instability in the world.

130

We have coming food crisis due to war. I thank the hon. Prime Minister for being such a

good leader and he is taking the people through all these difficult situations. I will thank him

again, in the name of Rodriguan people, for his inherent love given to the Rodriguan people and

the Rodriguan people are very grateful to that. He is following the path of Sir Anerood Jugnauth,

he is giving due care and attention to the people of Rodrigues and Rodrigues Islands.

So, on this note I think I am done and I think you for your kind attention, Mr Speaker,

Sir.

Mr Speaker: MP R. Duval!

(7.41 p.m.)

Mr R. Duval (Fourth Member for Mahebourg & Plaine Magnien): Thank you, Mr

Speaker, Sir.

Ayant écouté l’honorable Jagutpal, j’ai remarqué que l’honorable Jagutpal adore le chant

du coq. Le cocorico l’attire, M. le président. Finalement je pense pour lui que c’est une obsession

quelque part. Envisage-t-il de changer de Parti avant que le soleil ne se lève? Mais je dois

remettre les compteurs à l’heure, M. le président. Il doit savoir que le PMSD a propulsé le MSM

en 1983, 1987, 1995, 2010, et 2014. Il faut avouer. Il faut le dire, M. le président. Il faut le dire.

(Interruptions)

Mr Speaker: Order!

Mr R. Duval: Je ne sais pas l’honorable ministre dans quelle consultation il était à cette

époque. Je ne peux pas savoir…

(Interruptions)

Mr Speaker: Order!

Mr R. Duval: … mais pour finir là-dessus, qui s’y frotte s’y pique, M. le président.

M. le président, nous sommes aujourd’hui à une semaine après la présentation du

troisième budget de l’honorable ministre des Finances et le moins que l’on puisse dire, c’est que

nous nous retrouvons devant ni plus ni moins un soufflé raté.

131

La population, M. le président, n’a pris que 24 heures pour comprendre ce présent budget

n’est ni avec le peuple, ni pour le peuple. Depuis plus de deux ans systématiquement, la

population cherche des réponses et surtout elle attend des actions fermes qui vont lui permettre

d’absorber le choc financier et social auquel elle fait face. Surtout depuis que la Covid-19 a

frappé de plein fouet cette population mauricienne avec ses morts et des scandales à répétition.

À la place du grand argentier qui nous a gratifiés d’un budget que beaucoup considèrent

comme palliatif, électoraliste, voir même clientéliste dans l’unique but de se refaire une santé

face à une popularité dégradante.

En effet, M. le président, nous avons eu droit à un exercice de distribution pour plaire à

tout le monde sans se soucier de la question d’où proviennent ces fonds. C’est un secret de

polichinelle que pour ce gouvernement le plus important n’est pas de sauver notre économie, M.

le président, mais plus de jouer un peu au magicien pour apaiser la tension sociale de plus en

plus grandissante qui se murmure dans les rues.

Pourtant, M. le président, l’état actuel de notre économie est tout simplement

catastrophique. Il faut l’avouer. L’ordre mondial est désormais bouleversé avec les enjeux,

certain autour de l’énergie, le pétrole, le gaz, la nourriture, notamment les produits des bases: des

céréales qui commencent à manquer sur le marché mondial. Il faut le dire. Nous faisons face à un

sérieux problème de famine notamment sur le continent africain. Et le patron de la banque

américaine, J. P. Morgan, a tout récemment laissé comprendre que nous faisons face à un

ouragan économique en devenir. Un ouragan économique qui déjà en orbite autour de notre pays

et dont nous avons déjà commencé à sentir les effets, M. le président.

La question que je me pose, M. le président: sommes-nous préparés à faire face à cette

situation? Le budget 2022-2023 nous donne-t-il les moyens pour des lendemains meilleurs ? La

réponse est non, M. le président, et c’est là où se situe malheureusement tout le paradoxe non

seulement autour de ce budget mais aussi des deux autres budgets présentés par ce

gouvernement. Les écrits sont sur le mur et malgré l’optimisme béat affiché par le ministre des

Finances qui affirmait au tout début de son intervention, je cite –

« Les chiffres donnent raison à notre politique économique. »

132

Or, M. le président, justement les chiffres disent le contraire. Les chiffres disent que nous

fonçons droit dans le mur. Notamment, M. le président, sur cette affirmation du ministre des

Finances lors de son grand oral qui a indiqué que les investissements étrangers dépasseront les

20 milliards. C’est du pipeau, M. le président, car les chiffres publiés par la Banque de Maurice

au 30 juin dernier indiquent clairement que l’investissement étranger est en nette régression à

l’île Maurice. Moins de 1.5 milliards entre 2020 et 2021!

Et ce n’est pas pour rien qu’on qualifie ce ministre des Finances de magicien, M. le

président. Déjà, le peuple de Maurice paie le prix fort pour cette forme d’incompétence à tous les

étages de ce gouvernement. M. le président, le peuple n’est pas dupe. En effet, après avoir été

dérobé de son pouvoir d’achat en raison d’une flambée des prix des produits de consommation

de base, puis assommé par une triple augmentation des prix de l’essence et du diesel, les

mauriciens ont vite compris. Ils comprirent parfaitement dans quelle situation ils se trouvent

aujourd’hui.

Et pour compenser l’érosion incontrôlée, M. le président, du pouvoir d’achat des

mauriciens, le ministre des Finances a cherché à calmer la situation et sa brillante idée est d’un

cadeau de R 1,000 pour certains, R 2,000 pour les pensionnaires de plus de 65 ans. Alors que

pour d’autres, comme pour mes amis pêcheurs, leurs allocations pour mauvais temps a connu

une hausse de R 100 seulement. Mais nous savons tous qu’en réalité ces R 1,000, soit moins de

R 35 par jour ne viennent vraiment pas soulager les mauriciens. Vous rentrez dans une boutique,

une petite tabagie avec R 1,000 et quand vous ressortez, il n’y a plus rien. Comme l’a indiqué le

ministre des Finances lui-même, il n’est pas certain que cette mesure va continuer l’année

prochaine.

M. le président, au lieu de ces R 1000 pour une année, des Mauriciens s’attendaient à une

réduction du prix du carburant. Et n’oublions pas que 24 heures après la majoration des prix de la

bonbonne de gaz, ce gouvernement n’a pas hésité à annoncer le 19 avril dernier plus

précisément, la troisième augmentation des prix de l’essence et du diesel en moins de quatre

mois. En moins de quatre mois, M. le président ! Et cette demande de baisse de prix de carburant

tant attendu sein de la population.

Je me pose la question de ce fait pourquoi le ministre des Finances n’a pas choisi l’option

de retirer la taxe du droit d’assises et la Covid contribution sur les prix des produits pétroliers. Je

133

me pose la question ! M. le président, si cette décision avait été prise, les mauriciens n’auraient

pas eu à subir les prix exorbitants de l’essence et du diesel. Et croyez-moi le prix de l’essence et

du diesel aurait dû être réduit de R 14 sur toutes les sens; soit moins de R 60. Exactement R

59.90 le litre de l’essence! Pourquoi n’avoir pas fait ce geste-là, M. le ministre des Finances?

Pourquoi? Au lieu d’alléger le fardeau de la population, le ministre des Finances n’a rien trouvé

de mieux de redire le lendemain de la présentation de son budget et je cite –

« nou pa finn bes lesens. Nou pa finn pran bann lezot mezir pou soulaz la popilasion »

C’est encore une fois, M. le président, une insulte à l’intelligence des mauriciens. Ces

derniers ont très vite compris qu’il se trame derrière les rideaux concernant le budget. Comme dit

bien ce proverbe: il n’y a pas de fumée sans feu. Et à peine que le budget de l’honorable ministre

des Finances présenté, le Premier ministre lui-même a dû concéder que plusieurs taxes sont

imposées sur le carburant pour financer des subsides.

Après avoir joué au pyromane depuis 2019, ce gouvernement cherche maintenant à

éteindre le feu avec la population. Mais, M. le président, il est trop tard. Ceux qui ont joué avec

le feu périront par le feu. Et ce feu, le gouvernement est en train de le consumé en raison de

l’arrogance de certains, et je dis bien pour certains, et le manque d’empathie envers les plus

vulnérables de notre société.

M. le président, la crise économique dans laquelle se trouve actuellement le pays pourrait

s’accentuer et se transformer en une crise de confiance qui s’installe durablement dans le pays.

Nous avons eu les sondages du Week-end dernier où 7/10 Mauriciens ne font plus confiance à ce

gouvernement, notamment sur la question démocratique. C’est écrit noir sur blanc ! Et ce qui me

laisse croire, M. le président, que la crise de confiance envers le gouvernement et son ministre

des Finances va s’accélérer ce que le budget 2022/2023 n’a pas été préparé pour assurer le

processus de réforme et assainir les finances publiques. Ce budget, M. le président, ne va

permettre de réduire la dette publique qui a dépassé la barre de 100% du PIB. Pour ce qui

concerne le secteur public, il faudra donc repasser.

M. le président, comment voulez-vous que les Mauriciens fassent confiance à ce

gouvernement, alors que le Premier ministre lui-même a confessé que, je cite –

134

« ena risk ki certain prodwi pa disponib et pa pou ressi asté mem malherezman larzan la

caisse limité. »

C’est lui qui a dit ça ! Quand on voit de telles choses, qu’il y a des gros risques que certains

produits ne soient pas disponibles même pour les acheter, malheureusement l’argent de la caisse

limitée. I will translate it just for the Speaker, if you wanted to know. Quand de telles paroles

viennent de la bouche même du chef de gouvernement, nous ne sommes pas rassurés, M. le

président. Cela nous laisse perplexe, M. le président. Mais le grand argentier – il a l’allure –

cherche à nous faire croire le contraire. Tel un magicien, il jette, M. le président, de la poudre

aux yeux et veut nous faire croire que notre pays est sur la bonne voie ! Tout va pour le mieux,

comme dirait Madame la marquise. Tout va pour le mieux, comme dirait Madame la marquise,

M. le président. Alors que les écuries sont en feu ! Effectivement, les écuries et bientôt la maison

même seront envahis par le feu avec ces indications dans le budget qui font peur.

M. le président, des dépenses de 172.9 milliards, des revenus de 150 milliards et un

déficit budgétaire de 4% du PIB, attendons voir maintenant comment va réagir Moody’s dans

son prochain rapport d’ici quelques mois ! Comme je l’ai souligné, M. le président, le spectre

d’une insécurité alimentaire plane sur nous. Déjà le peuple n’arrive plus à manger à sa faim et je

connais de quoi je parle. Les ménages sont de plus en plus endettés et deviennent de ce fait de

plus en plus vulnérables. La courbe de la pauvreté a pris la pente ascendante depuis 2020. Mais

le gouvernement ne prend ni les décisions, ni les actions concrètes pour améliorer la situation.

C’est cela le grand dame !

M. le président, non seulement que le pays est entré dans la spirale de la dette pour

satisfaire les egos des uns et des autres du gouvernement, les Mauriciens doivent aussi

compenser avec un gouvernement adepte du gaspillage, et qui ne regarde pas ses dépenses. En

effet, dans ce pays, les fonds sont disponibles pour la rénovation d’un pont à Curepipe, pour la

maintenance du stade de Côte d’Or. Mais lorsqu’il s’agit des pauvres et des plus vulnérables de

ce pays, les caisses sont vides. Réalisez-vous, M. le président, 260 millions et c’est écrit noir sur

blanc dans les Estimates à la page 117, c’est écrit ! Mais c’est inadmissible d’avoir un budget de

260 millions ! C’est démentiel, M. le président.

M. le président, venons-en maintenant aux abus de ce gouvernement. Depuis 2019 et plus

encore depuis l’arrivée de la Covid à Maurice, l’Opposition n’a cessé de dire que nous ne vivons

135

plus dans une démocratie. Beaucoup de personnes nous avaient pointés du doigt mais

aujourd’hui le sondage d’Afrobaromètre de mars 2022 récemment, nous donne raison. M. le

président, c’est une gifle magistrale et très sonore pour ce gouvernement dont la mission

première était plutôt d’abuser de ses pouvoirs que de travailler pour le peuple !

M. le président, au niveau de la police, nous avons vu jusqu’où les abus d’autorité permis

ont conduit notre force policière, alors que cette dernière devrait respirer de l’indépendance et de

l’impartialité est désormais jeté en pâture avec les vidéos de torture qui circulent ouvertement sur

les réseaux sociaux. Cette police, M. le président, n’hésite pas à sévir contre ceux qui sont

critiques contre le gouvernement. C’est clair que la Cyber Crime et la Cyber Security Act ont été

votés pour contrôler les Mauriciens sur les réseaux sociaux; on le sait. Et là, M. le président,

heureusement que les amendements aussi de M. Dick Ng avec la ICTA Act n’ont pas vu le jour,

sinon nous serions devenus au même niveau que la Corée du Sud !

M. le président, en disant le support pour le système démocratique à Maurice a chuté de

85 à 71%, soit moins de 14%, c’est pour vous dire encore une fois à quel niveau se situe la crise

de confiance envers le gouvernement. Dans le même temps, nous assistons aussi à

l’appauvrissement de la classe moyenne et ça c’est sûr ! L’honorable ministre des Finances a

annoncé une allocation de R 1,000 à ce qui touche un salaire de moins de R 50, 000 par mois.

Mais comment cette allocation va-t-elle vraiment soulager les Mauriciens surtout ceux qui se

trouvent au bas de l’échelle ? Je comprends l’effort mais il faut comprendre ceux qui se trouvent

au bas de l’échelle. Et vous voulez faire croire à la population que c’est le gouvernement qui a eu

le geste de bienveillance avec les R 1,000 d’allocation et augmentation ?

 Heureusement que les membres de l’Opposition, les observateurs politiques, ont agi et

réagi et dévoilé la mascarade ou la tentative d’escroquerie du ministre des Finances. Il faut aussi

se dire qu’il y a de multiples mesures dans ce budget qui ont été prises mais je reste sceptique,

M. le président, sur les vraies intentions de ce gouvernement. Notamment, M. le président, sur la

création d’une Financial Crime Commission, qui je le rappelle fut aussi annoncée dans le budget

de l’année dernière. Tout le monde sait que la Commission anticorruption peine à terminer les

enquêtes surtout quand les proches du régime sont concernés. Décidément, M. le président, cette

Financial Crime Commission sera encore un bouledogue sans dents. Puisque tout laisse croire

que cette Commission est vouée au destin de l’ICAC encore une fois.

136

 Et pour revenir à l’ICAC, M. le président, il est bon de souligner que depuis 2019, un

ministre a dû démissionner dans une affaire qui restera le scandale politico-financier du siècle. Et

là, j’ai une pensée spéciale pour le chef agent du MSM avec ce meurtre toujours non élucidé par

l’ICAC. On attend toujours mais l’enquête n’a toujours pas abouti, M. le président, tout comme

ces autres scandales tels que le dossier Pack & Blister, l’affaire de l’achat des médicaments

Molnupiravir, l’affaire St Louis et il y en a tellement, il y en a environs 30 à 35, je ne vais pas les

énumérer.

Mais, M. le président, il y a encore plus grave, ce sont les vidéos de tortures, d’atrocités

commises par des policiers qui font le tour de Maurice et le tour du monde. Notre réputation est

en jeu, M. le président, puisqu’elles sont récupérées et diffusées par la presse maintenant, c’est

trop facile de gâcher notre réputation.

M. le président, il y a ceux qui disent ‘mo fek pran konesans de sa’ alors que leur

responsabilité de savoir, de sanctionner ces abus de la part de ces policiers sans scrupules qui

méritent d’être sanctionnés pour leurs actes inhumains. Le budget annonce une enveloppe de

R 10.9 milliards for la force policière, M. le président. Sait-on que ce budget soit utilisé à bon

escient et là surtout je pense pour la formation de ces hommes et de ces femmes dont la mission

est de garantir et assurer la paix sociale dans ce pays, non pour torturer nos concitoyens, M. le

président. Et, la police semble avoir vite oublié le cas d’Iqbal Toofany et de David Gaiqui pour

ne citer que ça, il y en a tellement.

Bref, M. le président, face à ces dérives policières, une révision de la législation est

impérative. Donc, à quand l’adoption d’un plan d’urgence d’amélioration des conditions, des

détentions des suspects dans les cellules policières ? A quand, M. le président ? A quand ?

Je voudrai aussi évoquer cette fois le dossier des pécheurs, de la situation des pécheurs.

M. le président, je viens d’une circonscription dans laquelle on trouve une importante

communauté de pécheurs. Le pécheur de Mahebourg qui ne va pas bénéficier de ces R 1,000,

comment fera-t-il pour remplir son réservoir d’essence pour aller travailler ? Selon les

déplacements de ces pécheurs, ils doivent trouver entre R 600, R 700 et R 1,000 pour assurer une

journée de travail. Des fois, là, il se peut qu’ils retournent sans même un seul poisson et c’est

souvent le cas. Que prévois le budget pour eux ? Rien, M. le président, ne me parlez de

l’augmentation de R 100 pour le mauvais temps. Je sais que vous allez revenir là-dessus pour

137

dire que ‘oui vous avez cela, le Parti Travailliste, le PMSD était au pouvoir, vous avez fait cela

mais nous on a fait cela. Ce n’est pas cela que l’on veut entendre dans cette Chambre, M. le

président et je peux vous dire qu’il fait toujours beau à Mahebourg, M. le président. Mais en ce

moment précis, j’ai une pensée spéciale pour mes mandants qui ont subi depuis 2020 le drame

écologique causé par le MV Wakashio à cause de l’incompétence de ce régime et des ministères

concernés.

Deux ans après, il existe toujours, M. le président, les séquelles de ce naufrage. L’affaire

Wakashio a aussi apporté dans son sillage un véritable coup d’arrêt chez les opérateurs de cette

région, les pécheurs en particulier. Fine pensée aussi pour eux, les allocations, les compensations

se font toujours attendre, M. le président, mais en attendant les pécheurs et les opérateurs

économiques et touristiques de Mahebourg crient à la misère, M. le président, et c’est vrai.

A ce propos, M. le président, nous avons été témoins d’arrestations arbitraires et de

traitement inhumains envers des habitants de surcroit et des conseillers de village. Quand j’ai

évoqué plus tôt l’abus de pouvoir c’est de cela que je parle avec l’arrestation des simples

citoyens qui voulaient tout simplement participer à une réunion pour évoquer des problèmes de

leur quartier en présence des ministres et des députés. Mais, c’est dommage qu’ils n’ont pas été

reçus par les députés et ministres pour éviter de tels dérapages à l’avenir, M. le président.

Dans la même lignée, M. le président, il y a eu l’interpellation et l’arrestation injuste de

mon ami Tony Apollon. Pourquoi cette arrestation, M. le président ? Est-ce que les pécheurs et

les opérateurs de la région tenaient à faire entendre leur voix face à la nouvelle hausse des prix

du carburant? M. le président, toutes ces lacunes, ces manques de considération la part de ce

gouvernement nous démontre que ce régime n’arrive pas, M. le président, à prendre soin de son

peuple qui est toujours devenu une vache à lait.

M. le président, nous sommes maintenant convaincus, au sein de l’Opposition, que ce

gouvernement n’éprouve aucune sensibilité pour son peuple. Tant pis si le pays est mis à feu et à

sang, ce qui compte le plus c’est de s’accaparer des biens publics. Je le répète encore, pour

certains.

En guise de conclusion, M. le président, je voudrais attirer l’attention sur l’absence

d’humanisme au sein de ce gouvernement. Alors que le peuple hurle son mécontentement, à qui

le droit, travay gramatin pou manz tanto. Comment un gouvernement peut-il venir avec des

138

amendements, notamment à la MBC Act pour infliger une amende de R 50 000, M. le président,

à une peine de prison maximal de deux ans à ceux qui refusent de payer R 150 de redevance ?

M. le président, nous vivons dans un monde où l’information et la technologie de

l’information va à une vitesse incroyable. De ce fait, M. le président, chaque citoyen de ce pays a

le droit fondamental de choisir ce qu’il veut regarder. S’il ne veut pas regarder la MBC, c’est son

droit, mais qu’on ne le force pas, M. le président. Qui êtes-vous pour décider de ce qu’ils veulent

regarder dans ce pays? Cette décision aussi se situe au même niveau que celle des R 100,000

d’amende assortie de deux ans de prison pour ceux qui érigent une structure ou placent un

panneau sur une plage sans autorisation. R 50,000 d’amende encore, M. le président ! Encore

une fois c’est exorbitant, M. le président, et j’espère que le ministre des Finances va revoir sa

copie pour la présentation du Finance Bill.

M. le président, je pense pour ma part que l’information à la MBC aurait dû être gratuite

pour les Mauriciens, surtout pour les plus vulnérables de notre société. Elle aurait dû. Avec cet

amendement, le gouvernement démontre qu’il n’a pas de pitié pour le peuple. Quand vous faites

cela, vous n’avez pas de pitié pour le peuple. Cela ne peut pas se faire et là nous parlons des

loisirs, M. le président, quand nous parlons des loisirs ce n’est pas normal.

M. le président, avant de conclure je terminerai en disant que le pays s’appauvrit et la

misère s’installe. Je vous remercie, M. le président.

Mr Speaker: Hon. Members, I suspend the Sitting for one hour.

At 8.11 p.m., the Sitting was suspended.

On resuming at 9.31 p.m. with Mr Speaker in the Chair.

Mr Speaker: Please be seated!

ANNOUNCEMENTS

HON. UTEEM - POINT OF ORDER

&

HON. MRS FOO KUNE-BACHA - S.O. 48 - NAMING

Hon. Members, I wish to rule on a point of order raised by hon. Reza Uteem as to

whether the Assembly was sitting when I said that I was naming the hon. Members earlier today.

139

In this regard, I refer the hon. Member to Standing Order 2 of the Standing Orders and

Rules of the National Assembly wherein the word “Sitting” is defined as meaning to be “a period

during which the Assembly is sitting continuously without adjournment, and includes any period

during which the Assembly is in Committee.”

Having said that, hon. Members, following the incidents which occurred earlier today,

pursuant to the provisions of Standing Order 48, I am naming the hon. Second Member for Beau

Bassin and Petite Rivière, Mrs Foo Kune-Bacha for disregarding the authority of the Chair.

MOTIONS - S.O. 17(3) & S.O. 29(1)

The Deputy Prime Minister: Mr Speaker, Sir, in view of your decision to name the hon.

Second Member for Beau Bassin and Petite Rivière, Mrs Foo Kune-Bacha, I beg, under Standing

Order 17(3), to take the time of the House for urgent business.

The Vice-Prime Minister, Minister of Local Government and Disaster Risk

Management (Dr. A. Husnoo) seconded.

The motion was, on question put, agreed to.

The Deputy Prime Minister: Mr Speaker, Sir, having obtained your permission, I beg to

move under Standing Order 29(1) to present a motion without notice.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

The Deputy Prime Minister: Mr Speaker, Sir, in view of your decision to name the hon.

Second Member for Beau Bassin and Petite Rivière, Mrs Foo Kune-Bacha, I beg to move that

hon. Second Member for Beau Bassin and Petite Rivière, Mrs Foo Kune-Bacha, be suspended

from the service of the Assembly for today’s Sitting and the next Sitting unless apologies are

tendered to the House.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

140

ANNOUNCEMENT

HON. MS J. BÉRENGER - S.O. 48 - NAMING

Mr Speaker: Hon. Members, following the incidents which occurred earlier today,

pursuant to the provisions of Standing Order 48, I am naming the hon. First Member for Vacoas

and Floréal, Ms Joanna Bérenger, for disregarding the authority of the Chair.

MOTIONS - S.O. 17(3) & S.O. 29(1)

The Deputy Prime Minister: Mr Speaker, Sir, in view of your decision to name the hon.

First Member for Vacoas and Floréal, Ms Joanna Bérenger, I beg under Standing Order 17(3), to

take the time of the House for urgent business.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

The Deputy Prime Minister: Mr Speaker, Sir, having obtained your permission, I beg to

move under Standing Order 29(1) to present a motion without notice.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

The Deputy Prime Minister: Mr Speaker, Sir, in view of your decision to name the hon.

First Member for Vacoas and Floréal, Ms Joanna Bérenger, I beg to move that hon. First

Member for Vacoas and Floréal, Ms Joanna Bérenger, be suspended from the service of the

Assembly for today’s Sitting and the next Sitting unless apologies are tendered to the House.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

141

ANNOUNCEMENT

HON. MRS A. NAVARRE-MARIE - S.O. 48 - NAMING

Mr Speaker: Hon. Members, following the incidents which occurred earlier today,

pursuant to the provisions of Standing Order 48, I am naming the hon. Fourth Member for Grand

River North West and Port Louis West, Mrs Arianne Navarre-Marie, for disregarding the

authority of the Chair.

MOTIONS - S.O. 17(3) & S.O. 29(1)

The Deputy Prime Minister: Mr Speaker, Sir, in view of your decision to name the hon.

Fourth Member for Grand River North West and Port Louis West, Mrs Arianne Navarre-Marie, I

beg under Standing Order 17(3) to take the time of the House for urgent business.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

The Deputy Prime Minister: Mr Speaker, having obtained your permission, I beg to

move under Standing Order 29(1) to present a motion without notice.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

The Deputy Prime Minister: Mr Speaker, Sir, in view of your decision to name the hon.

Fourth Member for Grand River North West and Port Louis West, Mrs Arianne Navarre-Marie, I

beg to move that hon. Fourth Member for Grand River North West and Port Louis West, Mrs

Arianne Navarre-Marie, be suspended from the service of the Assembly for today’s Sitting and

the next Sitting unless apologies are tendered to the House.

The Vice-Prime Minister, Minister of Education, Tertiary Education, Science and

Technology (Mrs L. D. Dookun-Luchoomun) seconded.

The motion was, on question put, agreed to.

Mr Speaker: Hon. Seeruttun!

142

 (9:37 p.m.)

 The Minister of Financial Services and Good Governance (Mr M. Seeruttun): Merci,

M. le président.

 M. le président, le Budget de l’année fiscale 2022-2023, présenté par le ministre des

Finances est le 3ème de ce gouvernement, le gouvernement élu démocratiquement en 2019.

Ce Budget est une nouvelle fois présenté dans un contexte où le monde fait toujours face

non seulement à la pandémie de la Covid-19 mais avec la guerre russo-ukrainienne d’une part et

les effets du changement climatique d’autre part. Le monde et notre pays subissent de plein fouet

les effets de ce triple choc et les conséquences sont palpables, M. le président. Nous avons

assisté à une contraction de l’économie, du jamais vu depuis l’après seconde guerre mondiale.

Une hausse du prix des matières premières dûe à la production mondiale complètement déréglée.

Le coût élevé du fret sans précédent et un prix de pétrole très volatile.

Voilà, M. le président, le contexte dans lequel ce Budget est présenté. Seulement ceux qui

vivent au pays des merveilles ne vont pas voir ce qui se passe dans ce monde actuellement. Mais

en dépit de ces difficultés, le gouvernement est venu avec un Budget à visage humain, centré

autour de l’homme. Tout mauricien honnête l’a constaté, c’est un Budget qui répond à ses

attentes.

M. le président, toutes les couches sociales ont été prises en compte, les retraités, les

handicapés, les salariés, les planteurs, les éleveurs, les pêcheurs, les entrepreneurs, la classe

moyenne. M. le président, pour résumer c’est l’ensemble de la population qui se retrouve dans ce

Budget. Bien sûr l’opposition priait pour qu’on ne réussisse pas. Mais mardi dernier, elle a été

déboussolée complètement, M. le président. Je le dit car ça c’est le constat. Et je dis aussi que

personne et aucun autre gouvernement aurait pu mieux faire.

Quand les membres de l’Opposition disent qu’ils auraient fait mieux, personne ne les

croient. Je le dit, M. le président, parce que cette Opposition avait dans le passé, était aussi au

gouvernement et il y avait des crises mêmes si ce n’était pas de cette gravité mais ils ont failli

lamentablement dans la manière dont ils avaient géré les crises à l’époque où ils étaient au

gouvernement. Je peux citer l’exemple de la crise pétrolière des années 70. Le gouvernement

PTR-PMSD d’alors avait mené le pays au bord de la banqueroute. Deux dévaluations

143

successives, plus de 100,000 chômeurs dans le pays et aujourd’hui, ils osent parler de Maurice au

bord d’un précipice ou comparer même Maurice avec Sri Lanka.

C’est ça leur track record, M. le président ! Et plus récemment, dans les années 2000,

quand il y a eu la crise financière, comment est-ce que le gouvernement PTR-PMSD avait géré

cette crise ? Permettez-moi, M. le président, de rappeler à la Chambre l’hypocrisie du

gouvernement PTR-PMSD de cette époque ? Leur slogan était –

« Putting people first »

Et ils ont fait tout le contraire ! Ils ont profité même de la crise pour appauvrir la

population à tel point qu’une députée est venue avec, à l’époque, le Tinawala mantra, qui veut

dire there is no alternative. C’était une députée de la majorité de l’époque, colistière du ministre

des Finances de l’époque. Alors, dans ce moment de crise financière, au lieu de venir au secours

de ceux qui avaient besoin de plus de soutien, qu’est-ce qu’ils ont fait, M. le président ? Mes

collègues en ont parlé, mais quand même, c’est bon de le rappeler encore une fois; les élèves, les

étudiants qui avaient droit à un pain chaque matin à l’école, ils avaient aboli ce pain qu’ils

avaient droit. Les étudiants qui avaient droit à une subvention quand ils prenaient part aux

examens de la SC-HSC, aboli ! Il n’y a pas d’argent!

(Interruptions)

Mr Speaker: No crosstalking!

Mr Seeruttun: Les petits planteurs, M. le président, qui produisaient le sucre, jusqu’à 60

tonnes de sucre, ils étaient exemptés de l’impôt. Abolition de ce privilège, il fallait qu’ils payent

l’impôt sur toute la production. Ils avaient droit aussi à des, ce qu’on appelle le duty free sur les

Double Cab, abolition de ce privilège.

 Taxe sur l’épargne, peu importe le montant que vous avez en banque, il fallait les taxer. Il

y avait, bien sûr, on en a parlé en long et en large, le National Residential Property Tax. Peu

importe la superficie de votre maison, ou ti oblizer de payer une nouvelle taxe. Comment oublier

le hedging à la STC et à Air Mauritius…

Mr Ganoo: Bane la met levy lor l’essence!

Mr Speaker: No talking! Speech, Minister!

144

Mr Seeruttun: Et des milliards, M. le président, gaspillés par manque de vision et par

l’incompétence de ce gouvernement, la révision de la loi du travail permettant aux employeurs

de hire and fire, enlevant toutes les protections que données avant la loi aux travailleurs. Tout en

venant avec ces mesures, ils mettaient tout cela sur le compte de la crise; d’un côté, mettre la

main dans la poche de ceux qui sont vraiment au bas de l’échelle et de l’autre côté, donner un

stimulus package à leur, ce qu’ils appellent, des copains et des copines.

Deux exemples - je sais que beaucoup d’entre vous se rappellent de ces deux cas - un

député du Parti travailliste, RS Denim, et un autre conseiller auprès du Premier ministre de

l’époque, le but c’était justement d’avancer une somme d’argent pour protéger leurs entreprises

et sauver l’emploi. Mais, M. le président, nous savons tous que ni l’entreprise a été sauvée ni les

emplois ont été sauvés, mais l’argent s’est évaporé. Et aujourd’hui, ils viennent nous dire qu’ils

auraient pu gérer cette crise que nous vivons actuellement. C’est pour cela que, M. le président,

personne ne les croit. Nous avons vu, nous avons témoigné que depuis 2020, depuis que le

monde a été frappé par cette pandémie et tout récemment avec la crise en Ukraine, le travail que

le gouvernement fait et est en train de faire pour soutenir la population afin que justement cette

crise sanitaire ne débouche pas en une crise économique, et par la suite à une crise sociale.

 En tous les cas, ce gouvernement dirigé par le Premier ministre, d’ailleurs depuis 2014,

M. le président, on a qu’à voir toutes les décisions prises par le gouvernement de 2014 à ce jour,

toutes les mesures mises en place, c’était des mesures pour venir soutenir la population. C’est

cela la philosophie du MSM et la philosophie de ce gouvernement. Je ne vois pas le député,

l’honorable Nando Bodha, il parlait toujours du MSM comme le parti des bâtisseurs, unir pour

bâtir. Malheureusement, il n’est pas là. Et je voudrais quand même, en aparté, faire mention, M.

le président, on est en train de débattre sur le budget national de notre pays, du côté des membres

de l’Opposition, depuis ce matin, je n’ai pas vu ni le leader du PMSD, ni le leader du MMM, ni

le…

Mr Uteem: Where is your Prime Minister?

Mr Seeruttun: Il était là ! Ni le chef de file du Parti travailliste.

(Interruptions)

Mr Hurreeram: Li p roule pays la !

145

Mr Seeruttun: Je le dis pourquoi ? Parce qu’ils ont l’habitude de dire, M. le président,

que: ah ! On n’est pas dans une démocratie, on les bloque, on vous empêche de travailler! Quand

le Parlement est ouvert, ils ne sont pas là. Alors, ne dites pas une chose dehors et quand vous

avez l’occasion de participer dans des débats, d’assister à des sessions au Parlement, vous n’êtes

pas là ! Alors, c’est pour dire que vous êtes censés, vous comme député, de répondre présent au

Parlement qui se rencontre une fois par semaine. Mais là aussi, vous choisissez de ne pas être là

quand vous êtes appelés à représenter les gens qui vous ont voté pour être assis ici comme

député.

 Donc, M. le président, eux ils trouvent qu’il n’y a rien de bon dans ce budget. Mais, je

voudrais citer quelques personnes qui ont réagi par rapport à ce budget.

M. Mosadeq Sahebdin du Consumer Advocacy Platform. Il dit ceci et je cite –

« Ces mesures budgétaires contribueront certainement à améliorer le pouvoir d’achat. »

M. Vinod Dookhit, président de la fédération des clubs du troisième âge –

« Un budget globalement positif ».

M. Deven Goundan –

« Cela va créer un feel good factor. Des mesures qui vont dans la bonne direction. »

M. Gaston Valaydon, directeur de la Trup Sapsiway –

« Je trouve que les mesures sont intéressantes. »

M. Potaya Kuppan, président de la Senior Citizen Federation –

« Le gouvernement n’aurait pu faire mieux. »

Et aussi je note du côté de la confédération des travailleurs des secteurs publics et privés, M.

Reaz Chuttoo qui dit être très satisfait par ce budget. Surtout par rapport à la reconstruction de

quelques 1,800 maisons d’ex-CHA pour un montant équivalent de R 800 million.

Voilà un peu, M. le président, la réaction des mauriciens qui représentent une grande

partie de notre population. J’ai toujours dit pour qu’un pays se développe s’il n’y a pas la paix

sociale, il n’y a pas de développement et c’est pour ça ce gouvernement met beaucoup l’emphase

pour assurer que ce pays vit dans la sérénité. Il y a un sentiment qu’on ait pris en compte et bien

146

sûr ça va donner des résultats par rapport au développement qu’on peut apporter pour emmener

plus de prospérité pour le public mauricien. Malgré tout ça, il continue à dire: Eh bien, il n’y a

rien dans ce budget, il y a eu quelques arguments qu’ils sont venus de l’avant avec. Mais, moi je

demanderai aux membres de l’Opposition d’aller demander à ces 350,000 salariés qui touchent

moins de R 50,000, qui vont toucher une allocation de R 1,000. Allez demander à ces 300,000

pensionnés qui vont toucher R 1000 par mois additionnelles. Allez demander à ces 169,000

pensionnés qui ont plus de 65 ans qui vont recevoir une somme additionnelle de R 1,000, en sus

de ce R 1,000 payées à tous les pensionnés. Allez demander à ces 110,000 ménages qui vivent en

région urbaine, qui ne vont plus payer la taxe municipale. Allez demander à ces 100,000 salariés

qui vont voir leur taux de l’impôt baisser de 15% à 10 % et à 12.5%, ceux touchant entre

R 50,000 et R 75,000. Allez demander à ceux qui ont droit à un travelling allowance, laquelle

allocation va être augmentée par 10 %, jusqu’à un maximum de R 2000. Allez demander à tous

ceux qui ont un handicap mais donc l’incapacité ne depasse pas 60%. Combien d’entre nous ont

eu souvent des cas qui viennent vers nous, nous demandent de voir comment ils peuvent avoir un

soutien du gouvernement? Mais, parce que les règlements étaient tels que si vous n’avez pas

l’incapacité qui dépasse 60%, vous n’avez pas droit à cette assistance financière.

Aujourd’hui, ce budget vient donner un support. Ce sont toutes ces personnes, M. le

président, qui vont être aujourd’hui touchées par ce budget. Et c’est pour cela, lorsqu’on regarde

un peu ce qui se passe, enfin un peu le mood dans le pays, on sent que les gens sont satisfaits,

sont soulagés que le gouvernement les a écoutés, le gouvernement reste toujours proche de son

peuple peu importe ce que disent les membres de l’Opposition. Aujourd’hui, ils sont contents

qu’il y a un Premier ministre qui est toujours à leurs côtés et qui va toujours défendre les intérêts

de ceux qui en ont le plus besoin.

M. le président, les membres de l’Opposition, depuis hier quand je les écoute, je sens une

certaine agression verbale, une frustration, un manque d’arguments. Pour moi, cela démontre

qu’ils paniquent et bien souvent lorsqu’on panique, on devient agressif. Et c’est ce que je ressens

aujourd’hui quand j’écoute un peu les membres de l’Opposition, l’honorable Reza Uteem,

l’honorable Shakeel Mohamed, l’honorable Stéphanie Anquetil, l’honorable Osman Mahomed.

M. le président, pour moi, encore une fois c’est pour dire qu’ils sont complètement en

contradiction. Alors, on entend d’une part, ils vont dire: comment est-ce que le gouvernement va

147

financer ces dépenses ? Deux secondes après, ils disent il y a un war chest qui a accumulé des

milliards. D’un coup, on entend qu’on est un pays au bord de la faillite. On va être comme Sri

Lanka et de l’autre côté, on a une large marge de manœuvre et on pouvait donner encore plus.

D’un coup, on n’a pas donné assez, on aurait pu faire mieux et en même temps ils viennent dire

c’est un budget électoraliste. Which is which, M. le président ?

 Donc c’est pour cela qu’aujourd’hui la population ne croit plus en cette Opposition

remplie de contradictions, ne sait pas sur quoi tirer et à la fin du jour, comme je dis, nous vivons

dans un pays où la population est intelligente et saura et va toujours faire le bon choix. J’ai

entendu hier l’honorable Shakeel Mohamed et aujourd’hui l’honorable Richard Duval parler

d’un sondage afrobaromètre mais il y a quelques semaines de cela, il y avait un autre sondage.

C’était silence radio. Là oui, là c’était bon; qui croît dans un sondage? Et là, depuis hier,

j’entends parler à chaque occasion de ce sondage. Moi je ne veux pas faire des commentaires sur

ces sondages parce que j’ai mon opinion dessus mais quand j’entends parler aujourd’hui de ce

sondage, alors je laisse à la population de juger à qui croire mais quand même je dois faire

référence à quelque chose dont l’honorable Richard Duval a fait mention un peu plus tôt. Il

parlait de ce support, ce soutien que le PMSD a toujours accordé au MSM pour pouvoir

permettre le MSM de diriger le pays.

 Alors je dis bien; quand même regarder un coup qu’est-ce que ce sondage a donné au

PMSD ? Mais vous allez être surpris, M. le président. 1%!

An hon. Member: Ayo…

(Interruptions)

Mr Seeruttun: 1%, M. le président, c’est ça ce que ce sondage donne comme score au

PMSD.

(Interruptions)

Mr Speaker: Order!

Mr Seeruttun: Autre chose que plusieurs membres de l’Opposition ont fait référence à

pourquoi n’avoir pas enlevé les levy frappés sur le prix du carburant. Ce qu’ils ne disent pas, M.

le président, c’est que si on enlève ces différents levy appliqués sur le structure du prix des

148

carburants on va devoir réclamer au mauricien R 609 pour une bonbonne de gaz de 12 kg au lieu

de R 240. On va devoir réclamer R 14 le demi-kilo de farine au lieu de R 4.85 actuellement.

On va devoir réclamer R 13.10 le demi-kilo de riz au lieu de R 5.40. Est-ce que c’est ça

ce qu’ils veulent, M. le président ? Mais à voir ce qu’ils ont fait entre 2005 et 2010, si c’était eux

aujourd’hui qui gouvernait ce pays, voilà ce qu’ils auraient fait, M. le président, parce que c’est

comme ça qu’ils gèrent le pays quand ils sont au pouvoir. C’est pour cela que la population ne

veut plus de cette équipe.

M. le président, lors de son intervention l’honorable Reza Uteem se demander pourquoi

le Premier ministre est appelé à présider une réunion par rapport à les mesures concernant les

étrangers qui vont devoir acheter des property à Maurice. Alors pour lui, il y avait d’autres

choses beaucoup plus importantes pour le Premier ministre au lieu de présider une réunion

pareille. Je voudrais juste le rappeler que son leader, quand il était le Premier ministre en 2003 et

2005, justement il présidait même un comité pour contrôler les corbeaux, M. le président.

(Interruptions)

An hon. Member: Ena deux corbo laba !

Mr Seeruttun: Alors, c’est pour dire à quel point, M. le président, il y a une limite à la

démagogie. Alors regardez un peu de votre côté avant de critiquer les autres.

M. le président, allow me to now talk a bit about my Ministry and let me before indulging

into the activities falling under the aegis of my Ministry, allow me to commend the measures

announced in the Budget by the Ministry of Finance, Economic Planning and Development

whereby he recognizes the resilience of the Financial Services Sector with a growth rate of 4.6%

and our great achievement of exiting the FATF, the UK and the EU lists within a record time,

that is, well ahead of the set deadlines and despite the challenges faced in the wake of the global

pandemic.

 The hon. Minister of Finance, Economic Planning and Development is right to point out

that this is the perfect opportunity to build up on this momentum.

Mr Speaker, Sir, I am glad to note that, a series of measures for the Financial Services

Sector have been announced in that direction. The revamping of the framework by the Financial

149

Services Commission to enable re-insurance companies to set up operations in Mauritius will

boost up that sector.

 Mr Speaker, Sir, re-insurance businesses play an essential role in risk transfers while

allowing insurance companies to take on board new customers without the need to raise their

capital requirements in terms of solvency. The revamping of the Framework by the FSC will

target mainly the big re-insurance companies to set up their regional offices locally and operate

and manage their businesses in the region and Africa.

 The regulatory framework for re-insurance would be designed to consider incentives such

as income tax holiday, partial income tax exemption and occupational permits to foreign

professionals working in these companies and their dependents.

 Mr Speaker, Sir, the initiative to continue with the one-year graduate training programme

on AML, targeting 100 graduates with a monthly stipend of Rs15,000 is a strong signal of this

Government’s commitment towards the young graduates to allow them to get exposure and

promote interest in the specialised field of AML.

In fact, Mr Speaker, Sir, following a Skills Gap Survey carried out by my Ministry in

April last, it has come to light that some 200 fresh graduates are immediately needed with such

skills in the financial services sector. This programme will, therefore, certainly assist in

providing the badly needed labour force with such skills for the financial services sector.

Mr Speaker, Sir, as I just mentioned, my Ministry did carry out a Skills Gap Survey in the

financial services sector in April 2022. This has been done because it was reported that the

shortage of the required trained labour force was becoming a pressing issue and hampering the

growth and competitiveness of the sector. The survey helped to gauge the immediate need in the

sector and will guide us to address the issue. The outcome of the survey has been an eye opener

for the sector as it has clearly brought forward the requirements of the operators and players.

My Ministry is now, in collaboration with the Ministry of Labour, Human Resource

Development and Training, working on an action plan to provide crash course training to the

unemployed graduates registered with the employment service so as to make them immediately

employable in very specific fields in the Financial Services Sector. Such training, Mr Speaker,

Sir, will be repeatedly carried out as long as there is a demand on the market. This morning

150

itself, I chaired a meeting with the industry to look at concrete ways and means to overcome the

shortage of human resources in the sector.

Mr Speaker, Sir, making the Financial Services Institute become an awarding body for

such specialised training is, therefore, coming at an opportune time. The Financial Services

Sector being a dynamic sector is, in fact, becoming more and more sophisticated and in order to

meet the expectation of the clients, more specialised skill sets are required.

The Financial Services Institute (FSI), which was set up in 2018 with one of the aims to

raise the employability skills and knowledge of unemployed graduates to support Government’s

policy for job creation and bringing unemployed youth to the workplace, has been able to

provide industry players with the required competencies at a certain level.

Nowadays more sophisticated skills are required such as, Fintech, digital banking, asset

management and family office, including as well cross border financing. The FSI, becoming an

awarding body, will be able to run the appropriate courses, re-skill or upskill our labour force,

give them a certificate accordingly and make them employable, and deliver up to the

expectations of the clients coming to look for such services from Mauritius.

Mr Speaker, Sir, I am confident that the new measures I have just mentioned will no

doubt strengthen our financial services sector with better opportunities and high caliber of skilled

professionals.

I will now take the opportunity of my intervention to say a few words on one of the

landmark achievements of my Ministry which has provided relief to all the stakeholders of the

financial services sector.

The year 2021 will go down in the history of Mauritius. After being placed in the FATF

and EU lists of countries requiring enhanced monitoring, my Ministry together with all key

stakeholders left no stone unturned to prove that Mauritius is a jurisdiction of repute and is

capable of being called an international financial centre.

Again, Mr Speaker, Sir, I need to highlight that when we were put on the FATF Grey

List, the Members of the Opposition, instead of joining hands to at least protect our jurisdiction,

and I must say with the help and assistance of certain people in the media, they did everything

and I say everything, Mr Speaker, Sir, to tarnish the reputation of Mauritius as an IFC. Until the

151

last day, when the reviewers were coming to Mauritius, Mr Speaker, Sir, they tried to do

whatever they can to at least show that we were not ready to be removed from that list.

But, then again, with the commitment of the Government, at the highest level with the

Prime Minister, himself and all the stakeholders, we did it. It required relentless efforts to put in

place the required compliance structures. And FATF has, in October 2021, removed the country

from its list of countries under increased monitoring. Subsequently, Mr Speaker, Sir, Mauritius

was removed from the UK and the EU list of High-Risk Third Countries.

I must also point out that with our relentless effort to improve our AML/CFT regime and

the numerous amendments brought to our legislations, Mauritius is now compliant or largely

compliant with 39 out of 40 FATF Recommendations.

Mr Speaker, Sir, as regards the last Recommendation, that is, Recommendation 15, which

is on Emerging Technologies, a new law was passed in this august Assembly namely, the Virtual

Assets and Initial Token Offering Services Act that was passed last December. Subsequently, the

ecosystem to carry out such activities was set up and an application has been made in February

2022 for the re-rating of the Recommendation. I am hopeful and confident that Mauritius will be

able to pass the test and we shall be upgraded on this Recommendation also.

Mr Speaker, Sir, my Ministry is fully aware of the challenges that the AML/CFT regime

are faced in this evolving landscape. New AML threats arise from rapid digitalisation and

financial crimes are better organised. As a result, global AML/CFT compliance standards and

obligations are frequently updated to address these challenges, and my Ministry shall adopt

relevant AML/CFT measures in order to be abreast with the evolving threats.

My Ministry is consistently equipping itself with the required resources and strategies so

as to –

1. focus on improving the AML/CFT regime to comply with the global regulatory

standards and best practices;

2. sustain the reforms, including the updating of the National Risk Assessment

Report, to effectively address the evolving threats and vulnerabilities in the

AML/CFT Landscape;

152

3. consolidate capacity building, training and awareness programs to keep pace with

the latest development and ensure that our relevant institutions are fully capable of

fulfilling their AML/CFT obligations, and lastly

4. enhance the national coordination and cooperation among all AML/CFT

stakeholders.

Mr Speaker, Sir, allow me to refresh the House that the measures implemented further to

last year’s Budget have been instrumental in maintaining the sector’s resilience in the face of

crisis with a growth rate of 4.6% last year.

Given the increasing international competition in the financial services business and the

need to further increase the attractiveness of the Mauritius International Financial Centre, my

Ministry and the FSC have come up with new and innovative structures and products.

Last year we have seen a plethora of new products and there are even more in the

pipeline. Just to mention a few, which have received very good responses, we have the –

• launching of the New Special Purpose Fund to provide further flexibility and ease

access to capital;

• Peer to Peer Lending Rules;

• Regulatory Framework for Security Token Offering and Security Token and

trading System;

• revamping of Family Office Rules so as to diversify the country’s financial

services sector and increasing wealth management activities in the country, and

• introduction of the Variable Capital Companies.

Mr Speaker, Sir, new financial products which are in the pipeline such as the Insurance

Wrapper will no doubt further enhance the competitiveness of the financial services sector and

diversifying the product base of the Mauritius IFC.

The financial services and technological context in which we operate are rapidly

evolving. It is tougher to track the emergence of new business models, the entry of competitors,

and application of new technologies. For the Fintech industry to evolve at a satisfactory pace, it

requires an adequate ecosystem and suitable regulatory framework.

153

In 2021, my Ministry issued a Call for Views on the development of the Fintech sector in

Mauritius and responses from 36 experts in the field were received. My Ministry will very soon

publish the Report regarding this initiative.

Mr Speaker, Sir, Good Governance falls within the portfolio of my Ministry since 2019

and the Office of Public Sector Governance (OPSG) has the responsibility to ensure that good

governance permeates the public sector as a whole. The OPSG has the responsibility to ensure

that public sector management becomes more cost-effective and outcome-oriented and is in line

with best practices of governance, in particular those relating to transparency and accountability.

Since 2019, the OPSG has embarked into a series of reviews across the service. Up to now, the

OPSG has conducted –

• 8 organisational reviews;

• 6 financial reviews;

• 5 Financial Reporting and Governance reviews, and

• 8 Special enquiries.

Mr Speaker, Sir, the OPSG, with the same determination, has already drawn a list of 12

exercises to be carried out in the service following weaknesses mentioned in the 2020/2021

Report of the National Audit Office and of the 2022 Report of the Public Accounts Committee.

The OPSG will be required to play an important role in ensuring that the performance of every

single employee and organisation of the public sector is aligned in the spirit of good governance.

During and post international conflict and pandemic, public governance matters even

more than ever. Governance arrangements have played a critical role in countries’ immediate

responses to crises and that will continue to be crucial both to the recovery and to building a new

normal once both crises have passed.

Mr Speaker, Sir, one of the measures announced in the Budget Speech is with regard to a

new function which the OPSG will have to undertake which is the carrying out of Performance

Improvement Plans following recommendations made in the Consolidated Audit Reports on

Local Authorities and Statutory Bodies. The OPSG will emphasize on the implementation of best

practices and turn-around plans for these bodies and hence promote further good governance

across the service.

154

Mr Speaker, Sir, allow me to thank the hon. Minister of Finance, Economic Planning and

Development for having allocated a significant amount of funds to not only the Financial

Services Sector but for various social projects and in the interests of the Mauritian society as a

whole whereby no region of the island and our territory has been neglected.

I would like to say a few words on my constituency, that is, Constituency No. 11 Vieux

Grand Port/Rose Belle, where more than half a billion rupees have been earmarked to mitigate

the risk of flooding in my constituency. And I must say, Mr Speaker, Sir, since 2014, a number

of projects has been implemented in my constituency, which is a very large constituency. From

Nouvelle France to Deux Frères, going through Rose Belle, La Rosa, Union Park, St Hubert,

Bananes, Cluny, Rivière des Créoles, Vieux Grand Port, Bambous Virieux, Grand Sable, Petit

Sable, Quatre Sœurs, this is a constituency that demands to be looked after because for so many

years in the past, it was neglected.

Unfortunately, hon. Dr. Boolell is not here, he used to be a Member of Parliament

representing this constituency but as we all know, it wasn’t given due attention and there were

lots of works to be done. And I must say since 2015 up until 2019, more than 500 projects were

implemented in that constituency and there is still work to be done. But I can say since we

started in 2019 with this new Government, a number of projects have been initiated and I can

reassure the constituents that this Government will continue on that same pace; continuing to

transform the constituency and it is going to be at par with other constituencies going forward.

So, Mr Speaker, Sir, what I would like to say is that this Appropriation Bill 2022 is being

brought to the House with lots of challenges lying ahead to implement the measures and execute

them. I wish to reassure the House that this Government has the necessary skills, competencies,

willingness and most importantly a strong committed and dedicated leadership represented by

the Prime Minister, hon. Pravind Kumar Jugnauth, who is steering our nation towards becoming

more resilient despite the best attempts of some people à mettre des bâtons dans les roues.

Mr Speaker, Sir, today, we are going to marquer l’histoire encore une fois avec ce

budget. On donne un nouveau souffle à la population. Et moi je crois fermement que ce pays va

connaitre une transformation extraordinaire dans les années qui viennent. La population fut

assurée et la population sait très bien que le destin du pays est entre les mains des personnes

compétentes; des personnes qui sont engagées à faire tout ce qu’il faut pour le bien et le bien-être

155

de cette population. Avec ces quelques mots, M. le président, je vous remercie pour votre

attention.

Mr Speaker: Hon. Members, I invite the Deputy Speaker to take the Chair.

At this stage the Deputy Speaker took the Chair.

The Deputy Speaker: Thank you very much, please be seated! Hon. Mrs Tania Diolle

please!

(10.31 p.m.)

Mrs T. Diolle (Fourth Member for Belle Rose & Quatre Bornes): M. le président,

nous débattons d’un budget de mi-mandat. Nous avons l’honneur, le privilège pour les nouveaux

parlementaires, d’être à notre troisième budget suite au programme du gouvernement qui avait

été présenté en 2020. Un mandat qui a débuté dans des circonstances qui ont plongé le monde et

ses différentes économies dans une récession et une dépression profonde exacerbée par des

incertitudes qui ne peuvent être dissipées étant donné un manque accru de visibilité sur l’avenir.

Ce manque de visibilité est le résultat d’un enchaînement d’événements qui mettent en faillite

chaque tentative d’anticipation et de planification des différents gouvernements à travers le

monde.

Je me suis posé la question, à quand remonte la dernière fois que le monde et ses

économies se sont retrouvées dans une situation similaire. Lors de la tenue parlementaire d’hier,

l’honorable Bholah a brillamment répondu à la démagogie que nous pouvons décelée dans le

discours de quelques-uns des membres de l’Opposition. Mais aussi, il a répondu aux

appréhensions de beaucoup d’entrepreneurs qui perdent leur marché et ceux qui ont la lourde

tâche d’assurer que nous puissions continuer à approvisionner le pays et sa population en

produits de base dans les temps qui courent.

Je parle des temps qui courent, M. le président, parceque certains acteurs politiques de

l’Opposition ne semblent pas être en mesure d’internaliser toute la mesure de ce qui se passe

dans les moteurs de l’économie de la mondialisation. Et, quand je parle de moteurs, je parle des

grandes puissances économiques. L’honorable Bholah a parfaitement dépeint cette situation hier

lors de son discours et je ne voudrais pas répéter ce qu’il a dit. Il est, cependant, important de

rappeler que le phénomène d’inflation qui semble être la préoccupation première de beaucoup de

156

membres de l’Opposition ainsi que de beaucoup d’observateurs est répandu dans toutes les

économies mondiales. La raison est simple. La Covid-19 a engendré des restrictions de

mouvements et des interruptions dans la chaîne de production qui affecte toute l’économie

mondiale et encore plus notre petite économie insulaire.

Les discours de plusieurs membres de l’Opposition attribuent cette inflation à une

mauvaise gestion. Si on prend le temps de situer le contexte de l’inflation que notre pays subit en

ce moment, on comprendra clairement que cet argument est de la démagogie pure et simple. La

relance de l’économie mondiale qui avait été planifiée pour la période post Covid, c’est-à-dire

avant que la guerre Russo-Ukrainienne éclate, connaîtra un ralentissement en 2022 et ce n’est

pas moi qui le dis, c’est le UNDP dans son assessment de l’impact de la guerre sur l’économie

mauricienne. Et pour cause, la guerre Russo-Ukrainienne se prolonge et impacte

significativement sur plusieurs moteurs de l’économie mondiale. Comme l’a fait ressortir

l’honorable Bholah, les États-Unis lui-même dont l’indépendance de la politique monétaire,

c’est-à-dire sa banque centrale, ne peut être remise en question aussi facilement, connaît un taux

d’inflation de 8.1%; un taux d’inflation qu’il n’a pas connu depuis 40 ans et ces chiffres datent

de mai 2022.

Imaginez-vous la distance des États-Unis d’Amérique, une économie autosuffisante

contrairement à la nôtre qui ne dépend pas comme notre république insulaire des productions

internes pour sa survie. En ce qui concerne les pays beaucoup plus proches géographiquement de

la guerre, le Royaume Uni a connu une inflation de 9% et la zone Europe de 8.1%. Cela veut

beaucoup dire, M. le président, parce que nous parlons des moteurs économiques de l’économie

et de la mondialisation.

Le United Nations World Food Programme a tiré la sonnette d’alarme. Le prix des

denrées alimentaires ont connu des sommets record à partir de février 2022 et cela, M. le

président, en raison de la guerre prolongée Russo-Ukrainienne. Des économies avec plus de

ressources que notre république ont connu des chocs plus conséquents. Le food basket par

exemple, au Lebanon, a connu une inflation de 351%, en Syrie 97%, au Yémen 81%. Ces pays,

tout comme la République de Maurice sont fortement dépendants de l’importation des denrées de

base qui permet à la survie de leur population. Il est temps de reconnaître que la République de

Maurice, avec ses ressources que nous connaissons, se bat bien pour garder la tête hors de l’eau.

157

Nous connaissons tous les désavantages inhérents à notre économie de par notre condition

d’insularité.

Pourquoi serait-il mal inspiré de comparer l’économie seychelloise, l’économie de

Maldives avec l’économie mauricienne puisqu’elles ne sont pas aussi diversifiées que notre

économie. Quand j’ai écouté l’analyse du leader de l’Opposition hier, il semble faire abstraction

du fait que ces économies sont principalement dépendantes du tourisme alors que nous sommes

une économie beaucoup plus diversifiée et que notre stratégie touristique ne peut pas être la seule

stratégie économique que nous adoptons.

Donc, c’est très mal inspiré de comparer ce qui n’est pas like with like. La seule chose

que nous avons en commun, c’est que nous sommes des îles insulaires et que nous sommes de

petite taille. Mais, en ce qui concerne la machinerie, l’architecture de nos économies, elles ne

sont pas comparables.

Face à cette situation, M. le président, nous pouvons dire que notre économie a été très

résiliente. Malgré notre forte dépendance sur les importations pour les denrées de base, notre

secteur agricole nous a permis de garder la tête hors de l’eau. Donc, il est très bien inspiré que ce

budget renforci ce secteur et cela malgré les critiques. Il est vrai que tous les subsides, toutes les

mesures qui sont prises sont faites pour renforcer les acteurs qui sont déjà en opération. Elle ne

crée pas de nouveaux opérateurs mais cela est nécessaire, M. le président parce que si nous

parlons de relance économique, il faut qu’il y ait les conditions adéquates pour une relance

économique et la création de nouveaux secteurs.

Le ministre des Finances et le ministre de l’Agriculture se sont concentrés sur ce qui

permet notre survie, sur ce qui nous permet face à la situation mondiale et la situation des autres

économies, de tenir la tête hors de l’eau. Cet investissement sur notre production agricole est

plus que judicieuse.

En ce qui concerne les mesures de résilience sociale, nous pouvons dire que notre

République s’en sort plus ou moins bien parce que sa population peut toujours respirer et cela

malgré le fait que je suis la première à admettre qu’il y a beaucoup de familles qui souffrent

énormément de la situation actuelle. Elles peuvent toujours respirer et c’est toutes les mesures

sociales qui ont été prises qui les permet de toujours respirer comparé aux autres économies dont

je vous ai parlé plus tôt. Nous ne pouvons nier que cette résilience est dûe aux mesures de la

158

redistribution des richesses que le gouvernement a implémentées. Une société inclusive est une

des meilleures recettes pour absorber les chocs économiques.

Le gouvernement a fait beaucoup pour assurer une grande inclusivité. Je ne comprends

pas le trop peu, trop tard dont l’opposition parle. Au contraire, fort heureusement que c’est un

gouvernement socialiste qui a pris le pouvoir et a redistribué les cartes et la richesse bien avant la

Covid-19 et la guerre russo-ukrainienne, sinon la situation aurait été alarmante et complètement

différente.

À travers les mesures de protection sociale comme le salaire minimum, augmentation des

pensions, l’application du Marshall Plan, l’inclusivité et l’équité que le gouvernement a voulu

implémenter dans notre société ont permis à notre population et les plus vulnérables de

surmonter avec difficulté, oui, mais de surmonter les différents chocs et crises que nous avons

subies. Sans ces politiques, si nous étions à la situation d’avant l’implémentation de ces mesures,

qui veut dire avant 2014, les chocs auraient eu une autre conséquence, un autre impact.

Le programme du gouvernement d’avant la Covid avait déjà jeté les jalons d’une

économie inclusive. Avec, M. le président, une stratégie qui consistait à se concentrer sur les

senior citizens à travers les pensions, les docteurs, les Day Care centres, les recreational centres,

combattre la pauvreté avec les income transfer à travers les pensions, l’augmentation des

pensions, mais aussi avec l’implémentation du Marshall Plan, le salaire minimum avait même

été révisé avant janvier 2020.

Donc, le gouvernement a aussi travaillé sur l’accès des logements sociaux. Il est vrai que

ceux-ci n’ont pas encore été implémentés, mais c’est en bonne voie. Ce qui veut dire que, dans

quelques années, quand la crise continuera, les logements sociaux seront prêts. Donc, M. le

président, j’ai préféré ne pas prendre tous les arguments qui ont été avancés par l’opposition mais

quelques-unes que je trouve démagogiques et pertinentes dont l’inflation et aussi le reproche que

ce gouvernement ne fait pas assez, fait trop peu, trop tard sont totalement injustifiés. Mais nous

avons aussi les allusions à l’éclatement du tissu social.

M. le président, nous savons tous qu’en temps de crise, toutes les sociétés ont une

tendance à voir l’éclatement de sa cohésion sociale, et cela est un cycle tout à fait naturel.

Cependant, est-ce qu’à l’île Maurice nous constatons le même éclatement qu’ailleurs ? Non, M.

le président. Et, je le répète, c’est grâce à toutes ces prestations sociales qui ont été mises à la

159

disposition de la population. Personne ne peut accuser ce gouvernement d’être insensible

puisqu’il redistribue ce qui est disponible.

Et cela, M. le président, quand on compare avec les autres ministres des Finances, ce

n’est pas pour dire qu’ils n’ont pas fait mieux, non. Ce que je veux dire c’est que, que ce soit le

leader de l’opposition, que ce soit l’économiste qui était ministre des Finances que l’opposition

aime citer, ont des philosophies différentes, une idéologie différente de notre ministre des

Finances et de ce gouvernement. On ne peut pas, aujourd’hui, venir accuser ce gouvernement de

ne pas avoir fait une redistribution différente de la richesse.

Toutes les prestations sociales, quand on les compare avec celles qui ont été faites dans le

passé, démontrent une orientation différente. Ce qui est décevant, c’est que ces anciens ministres

des Finances et ces groupements n’assument pas leur idéologie. Parce qu’en temps de crise, ce

que nous aurions dû entendre, c’est une alternative, des mesures différentes. Si ce n’est pas de

financer les mesures sociales, on aurait dû entendre, c’est quoi la stratégie pour la relance

économique, c’est quoi la stratégie de redistribution de la richesse vers le secteur privé. Ça aurait

été plus honnête et plus juste puisque c’est ça dans la pratique qu’ils implémentent, M. le

président. Et, aujourd’hui, les entendre dire le contraire est d’une incohérence qui fausse la

démocratie et les débats. Il faut assumer.

Depuis l’année dernière, pour le deuxième budget pendant la crise, c’était quoi la

préoccupation de l’opposition, M. le président ? C’était la croissance. Et, aujourd’hui, cette

opposition, un an après, vient débattre. L’année dernière c’était leur matrix, c’était leur façon de

calculer l’économie, c’était leur façon de assess ce qu’on appelle le outcome de l’économie, la

croissance, et à un moment où le monde était en décroissance. Et, aujourd’hui, c’est trop peu,

trop tard. Aujourd’hui, c’est une mauvaise redistribution de la richesse, alors que,

fondamentalement, ce n’est pas leur plan économique.

Il serait intéressant pour la Chambre et les membres du gouvernement d’entendre cette

alternative, de connaître cette alternative qu’ils proposent. Mais ne venez pas dire qu’il fallait

donner R 1,500 au lieu de R 1,000. Parce que la distribution de la richesse se fait selon les

calculs par rapport aux données qu’ils n’ont pas et que le ministre des Finances a. Donc, la

spéculation ne sert à rien. Dire que ça aurait pu être plus, n’est pas une alternative puisque c’est

la direction que le gouvernement prend depuis avant la période de crise.

160

En ce qui concerne justement le tissu social, M. le président, je voudrais revenir sur le

budget de l’année dernière et celui de l’année d’avant. Ce gouvernement a travaillé sur la

réconciliation sociale à travers le Truth and Justice Commission, avec l’implémentation, M. le

président, de certaines de ces recommandations comme le Land Bank pour permettre aux

descendants d’esclaves et travailleurs engagés d’avoir un accès facile aux terres, le Land and

Monitoring Unit qui avait été mis sur pied, le Land Tribunal, le Musée de l’Esclavage. Donc, ce

gouvernement ne met pas en péril le tissu social. Au contraire, nous avançons tout doucement

mais nous avançons, comparer à ce qui a été fait dans le passé.

M. le président, il y a eu plusieurs membres qui ont parlé de torture et de stigmatisation et

justement de la menace qu’elles portent à notre tissu social. M. le président, les récentes

révélations sur ce qui se passent dans notre République a choqué profondément non seulement la

population, mais aussi le gouvernement. Le Premier ministre s’est même fait un devoir de

condamner immédiatement ces actes.

Être libre de torture est non seulement un droit constitutionnel, mais c’est un sujet

sensible dans notre République qui a connu l’esclavage et l’engagisme. Dans notre République,

les sujets comme la torture et le droit constitutionnel d’être libre de la torture suscitent

énormément d’émotions. C’est pour cela qu’il est nécessaire de prendre ces cas au sérieux et très

sérieusement. Mais il est totalement injuste de venir attribuer ce genre de pratique au

gouvernement. Nous parlons de problème systémique, et je suis sûre, M. le président, que le

gouvernement collabore à 100 % avec toutes organisations et tous individus qui amènent des

propositions et qui sérieusement amènent des mesures pour éradiquer ce problème que nous

avons constaté systémique.

Il y a eu plusieurs propositions comme celle faite par rapport à la prescription pour

poursuivre l’État pour que les victimes de torture puissent être dédommagées surtout si elles ont

été en prison. Par exemple, une personne qui a été en prison pendant quatre ans et qui a été

victime de torture pour qu’elle donne des aveux ne peut pas poursuivre l’État après deux ans.

Donc, c’est tout de même des suggestions très pertinentes et intéressantes qu’on devrait débattre

à un moment ultérieur puisque la torture réveille dans notre population des cicatrices profondes

et qu’on ne devrait pas la banaliser.

161

M. le président, en ce qui concerne la relance de l’économie et de la création de la

richesse, je pense que l’honorable Bholah a judicieusement démontré que le gouvernement a mis

sur pied toutes les structures possibles pour permettre aux acteurs économiques de rebondir et

surtout les PMEs. Cependant, le comportement des opérateurs économiques en temps de crise ne

sera pas la même qu’en temps de prospérité. Ce qui est tout à fait naturel. Donc, on ne peut pas

accuser le gouvernement si le secteur de l’économie est en dépression et récession. Ce qu’il nous

faut par contre, c’est mettre les jalons sur pied. Et c’est avec un grand plaisir que j’ai entendu

notre collègue, l’honorable Ministre Bholah, nous parler de l’Afrique du Sud comme la première

destination d’exportation.

Cela fait combien de décennies que nous parlons d’un African Strategy ? Et finalement,

Maurice, sous ce gouvernement, a pu relever le défi et nous avons un marché d’exportation en

Afrique du Sud, une alternative, et cela est très bien inspiré, puisque voyez ce qui se passe

maintenant en Europe. Et ce que nous apprenons, c’est que ce marché d’exportation dépasse

celle des marchés traditionnels comme l’Europe et les États-Unis. N’oublions pas que ces

marchés nous ont été ouverts sous favoritisme ; taux préférentiel après l’indépendance pour

permettre à notre économie de se construire, et nous avons déjà une alternative, M. le président.

Si cela n’est pas de la prévoyance, qu’est-ce que c’est ? Cet African Strategy, on en a parlé

pendant des décennies. J’entends parler de ce grand rêve qui est de promouvoir cette exportation,

de permettre ces ponts entre l’Afrique, l’île Maurice et l’Asie, et l’île Maurice. Mais jusqu’à

l’heure, c’est la première fois que j’entends qu’il y a des résultats aussi forts et concrets et cela

grâce au traité que l’île Maurice a signé.

M. le président, nous ne pouvons pas, un gouvernement ne peut pas agir à la place d’un

acteur économique, mais elle ne peut que créer les conditions autour. C’est pour cela qu’il faut

que la démagogie s’arrête. Nous sommes en récession ; nous sommes en dépression. Nos

entrepreneurs connaissent la prospérité, connaissent les marchés qui ne sont plus aussi

disponibles qu’avant. Il faut apprendre à nos entrepreneurs, mais cela ne peut pas n’être que le

travail du gouvernement. Il faut apprendre aux entrepreneurs qu’il y a des alternatives et aussi de

se réinventer. Nous allons vers la crise. Ce qu’il faut, il nous faut des gens qui sachent saisir les

opportunités et qui sachent se réinventer. Et cela ne peut pas être la responsabilité complète du

gouvernement. Le gouvernement ne peut que mettre les structures, les incentives sur pied et, par

exemple, quand on voit qu’aujourd’hui l’Afrique du Sud est une destination d’exportation

162

première pour l’île Maurice, nous voyons que les structures ont été mises sur pied. C’est aux

entrepreneurs d’utiliser ces outils qui sont mis à leur disposition.

Et même ce que le ministre a partagé avec nous, c’est que de nouvelles opportunités

seront ouvertes à travers le African Continental Free Trade Area Agreement. Ensuite, il y a le

Regional Feeder Vessels qui va permettre l’importation et l’exportation des routes vers

l’Afrique. Donc, toutes ces mesures et aussi les mesures vis-à-vis des marchés asiatiques, M. le

président, c’est de la prévoyance, et c’est la prévoyance qui va aider surtout si la crise russo-

ukrainienne se prolonge. Donc, nous ne pouvons pas accuser ce gouvernement de ne pas être

proactif, de ne pas tenter de créer la richesse. Mais n’oublions pas que nous avons besoin de

l’aide des acteurs économiques qui doivent changer leur comportement économique et leur façon

d’opérer.

Beaucoup de gouvernements ont échoué avant sur la stratégie Afrique. M. le président, je

ne vais pas m’attarder plus que ça sur les arguments qui ont été avancés par l’opposition, pour

parler de ma circonscription, le numéro 18. Le numéro 18 a la chance d’avoir été une

circonscription qui a bénéficié de plusieurs projets et notamment, récemment, l’inauguration et le

lancement de la phase 2A du Metro Express.

L’année dernière, nous avions parlé de plusieurs projets de drains et nous pouvons dire

que ces projets sont en bonne voie. Après des décennies, nous avons fait l’effort de trouver une

solution pour l’inondation de La Louise, Lal Bahadur Shastri, et ça a pris un an et demi pour

trouver la solution parce que rien n’avait été fait avant. En ce qui concerne le système de drains à

St Jean, qui a connu de récentes inondations, c’est en bonne voie puisque les consultants

travaillent dessus en ce moment même. Le réseau des drains Rosier et Goyavier sont en voie de

finalisation. Le système de réseau de drains à Beau Séjour qui a été annoncé par le ministre des

Finances, le kick off meeting a débuté lundi. En ce qui concerne la rénovation du terrain de

football de La Source, elle est en projet en ce moment, les travaux ont commencé, et en ce qui

concerne le FootFive à Guy Rozemont, l’exercice des tenders a été complété ; donc, il débutera

cette année-ci.

M. le président, tous ces succès au numéro 18 par rapport aux drains, nous le devons à

une vision du gouvernement qui a créé la Land Drainage Authority. C’est grâce aux efforts du

ministre Hurreeram et de la vision du gouvernement que cette institution est aujourd’hui une

163

institution qui nous permet, les PPS, les députés et les ministres des circonscriptions, d’avoir une

visibilité et une cohérence sur tout ce qui est projet de drains et les réseaux de drains. Et c’est

toujours un success story. Il est vrai que nous sommes en construction, qu’il y a certaines régions

où les drains sont complétés au numéro 18. Il y a d’autres où les travaux vont commencer cette

année-ci. Il y aura toujours des inondations, des accumulations en décembre, mais cela ne change

pas le fait que le travail a commencé sous ce gouvernement et n’avait jamais été fait avant. Donc,

le gros du travail a débuté et tout ce qui est de la rationalisation du système de drains a

commencé sous ce gouvernement, et toute amélioration dans ce domaine est attribuée à ce

gouvernement.

M. le président, l’année dernière, j’avais remercié le ministre Lesjongard de nous avoir

permis, mon collègue Kavy Ramano et moi-même, d’avoir les fonds pour le projet de tout-à-

l’égout au niveau de La Source, Lal Bahadur Shastri, Coodien Lane et Auckloo Lane. C’est

grâce à un travail d’équipe que l’honorable Kavy Ramano et moi-même, aujourd’hui, nous

pouvons parler de la concrétisation du projet, et les travaux vont commencer incessamment.

Donc, je peux dire qu’au numéro 18, tout ce que nous avons annoncé l’année dernière est en

bonne voie.

En ce qui concerne le ministère de l’Environnement, mon collègue Kavy Ramano

travaille en ce moment avec son ministère et moi-même sur l’embellissement de la ville de

Quatre Bornes, et notamment les artères principales. On travaille en ce moment sur un Jogging

Track sur la colline Candos, qui est un track très utilisé par les athlètes, et nous avons beaucoup

d’athlètes à Quatre Bornes.

Le Health Track à Ebène a débuté. Le complexe sportif à Boundary a débuté, toujours

sous le ministère de l’Environnement. L’embellissement de canal La Ferme, qui est un passage

très utilisé par les écoliers qui fréquentent l’école Gaëtan Raynal et Baichoo Madhoo, est en voie

de concrétisation. Le ministre Lesjongard a été très réceptif. Dans le budget qui a été soumis, 2

kilomètres de tuyaux seront changés au réservoir de Candos. De par l’état de ce tuyau, une

grande partie de Sodnac n’avait pas d’eau pendant plusieurs jours, et grâce à la collaboration du

ministre Lesjongard, aujourd’hui nous pouvons dire qu’il y aura un changement drastique dans

les mois à venir. L’asphaltage des chemins de Résidences St Jean et Père Laval qui n’a pas été

fait depuis plusieurs années sera implémenté cette année-ci.

164

En ce qui concerne le village d’Ebène qui a été souvent négligé, grâce à une collaboration

de la NDU, de la CWA et de la municipalité, tout le système de tuyaux va être échangé,

renouvelé, et après plusieurs années, les chemins seront asphaltés. Le ministère du Transport a

été très réceptif et toute la région de Belle Rose qui n’a pas de facilités de bus va enfin pouvoir

bénéficier de minivans cette année-ci, et cela était un gros problème pour les habitants de la

région puisqu’ils étaient renfermés, ils n’avaient pas la possibilité d’utiliser les bus. Grâce au

soutien infaillible de la RDA, les drains sur l’autoroute de Berthaud et Ollier ont débuté, et c’est

des problèmes d’inondations qui datent de 25 à 30 ans. Donc, on ne peut que remercier la

proactivité du ministre Hurreeram qui nous soutient dans la circonscription. Le marché de Belle

Rose dont le consultancy avait été annoncé l’année dernière a reçu les fonds cette année-ci pour

débuter, et le ministre des Finances a annoncé le complexe multisport à Quatre Bornes ; un projet

qui était très important pour les habitants et surtout tous ceux qui pratiquent le sport de combat

dans la région.

 En ce qui concerne le numéro 19, plusieurs projets de drains sont en voie de construction

et attend la disponibilité des contracteurs. Une partie a pu être lancée, d’autres attendent que les

contracteurs se mobilisent sur les chantiers et le ministre Lesjongard nous a fait part que à partir

de Septembre, les travaux pour tous les chemins qui ont été abîmés, par rapport au changement

des tuyaux dans numéro 19 débuteront en Septembre. La mobilisation débutera en Septembre. Je

sais que l’Opposition va nous accuser, souvent m’accuse même dans numéro 18 d’être très

généreuse avec l’argent du peuple.

Mais ce qu’il faut savoir, c’est qu’il y a une différence manquante entre la gestion de ces

fonds, de ces budgets par notre régime et leur régime parce que tous les projets dont je vous parle

datent de 25, 30, 50 ans et jamais, les fonds publics n’ont été alloués à ces projets.

Sur ce, M. le président, je vous remercie. Je remercie les membres de cette auguste

Assemblée pour leur attention.

 The Deputy Speaker: Thank you very much! Hon. Ramful please!

Mr D. Ramful (First Member for Mahebourg & Plaine Magnien) : M. le président,

de la Chambre, la population a beaucoup souffert pendant la pandémie du Covid-19 et beaucoup

d’entre nous ont perdu un proche ou un ami et nos pensées sont avec ces personnes qui ont perdu

des proches, et on a aussi d’autres qui se sont retrouvés dans des situations difficiles et la guerre

165

en Ukraine est venue empirer leur situation de plus en diminuant ainsi leur pouvoir d’achat et en

augmentant la cherté de la vie.

C’est un fait, M. le président que ces gens souffrent de la cherté de la vie, non pas depuis

quelques mois seulement, mais depuis l’année dernière car le niveau de l’inflation est passé de

2.3% en 2020 à 6.5% en 2021 et on le sait à 11% cette année si, et d’après les données de la

BOM, la Banque de Maurice, depuis 2017 notre roupie a déprécié par 20% vis-à-vis du dollar

américain, 32% vis-à-vis du livre sterling et de 29% vis-à-vis de l’euro.

Tous les éléments, M. le président, qui contribuent à la cherté de la vie, étaient réunis

depuis quelques temps déjà. Et la question qui fait débat dans la conjoncture actuelle; la question

que les gens se posent, M. le président, est celle-ci: est-ce que les mesures budgétaires du

ministre des Finances répondent aux aspirations des mauriciens par rapport aux mesures sociales

et aussi par rapport à la relance de l’économie? Le ministre des Finances nous a fait croire que

l’espace fiscal est très limité et qu’il a fait de son mieux dans les circonstances actuelles.

Je vais au cours de mon intervention M. le président, vous prouvez comment le ministre

nous cache la vérité. C’est vrai que notre économie a été impactée quelque peu par la pandémie

et aussi la guerre en Ukraine comme d’autres pays dans le monde d’ailleurs et quelques-uns pire

que le nôtre, mais le Gouvernement pendant ce temps, M. le président, n’a pas hésité une

seconde à amasser des milliards depuis 2020; alors, même pendant que la population souffrait de

la cherté de la vie. J’utilise le verbe ‘amasser’ et non pas ‘produire’, parce que comme vous allez

découvrir, M. le président, ces milliards n’émanent pas comme veut le faire croire le

Gouvernement de la croissance ou de la productivité mais ce sont des milliards qui représentent

des prêts, des donations et des réserves de la Banque de Maurice et d’autres institutions

publiques.

Pour répondre à l’honorable ministre Seeruttun, l’Opposition ne se contredise pas,

contrairement à ce que l’honorable Seeruttun veut faire croire. Ce qui nous interpelle, M. le

président, ce que vous avez amassé ce war chest, cet argent en endettant le pays et en dilapidant

nos réserves. C’est ça qui nous interpelle.

Pour donner des exemples, M. le président, en 2019-2020, le Gouvernement a pris des

emprunts totalisant une somme de 19 milliards des pays amis et de bailleurs de fonds. Pour la

période 2020-2021, ils ont pris 26 milliards et en 2021-2022, 4 milliards sur une période de trois

166

années. Les trois dernières années, le Gouvernement a emprunté une somme total de 49 milliards

pour financer les dépenses de l’État. Vous pouvez vérifier à l’annexe E du Budget. En plus, ils

ont obtenu des grants, des donations de pays amis, comme L’Inde par exemple, totalisant 15

milliards pour financer les projets tels que le métro, la Cour Suprême, les tablettes, les logements

sociaux et l’hôpital ENT.

Further, M. le président, this Government took an unprecedented and colossal sum of 158

milliards from the Bank of Mauritius, 18 milliards to finance loans, 60 milliards placed in the

consolidated fund for the Budget et 80 milliards from the MIC. So, in total, over the last three

years, le ministre des Finances avait à sa disposition un war chest d’à-peu-près R 220 milliards.

Cette somme colossale que je redis n’a pas été produite par la croissance ni par la productivité.

But, which they borrowed, were gifted to them and some wish they had sneaked away from our

reserves. And, over and above the loans, grants and reserves from the BOM, their receipts from

taxes, exercise duty and TVA over the past three years, alors que les gens souffraient de la

cherté de la vie amounted to an additional 282 milliards. 500 milliards au total pendant ces trois

dernières années qui auraient pu être servies pour améliorer la vie des Mauriciens. R 500

milliards pour renforcer nos secteurs traditionnels et créer des nouveaux piliers de

développement, M. le président, mais malheureusement on a affaire à un gouvernement en

manque de vision.

Ils ont utilisé ces milliards qu’ils ont collectés pendant ces trois dernières années pour

payer les salaires mises dans les projets en béton, quelques millions gaspillés dans des projets

infructueux et une bonne partie mise dans les Special Funds du budget pour faire labous dou à

l’approche des élections générales. Il ne faut pas faire d’illusions, l’allocation mensuelle de

R 1,000 et les augmentations aux pensions encore une fois ne proviennent pas de la croissance

ou de la productivité mais des contributions que tous les travailleurs de ce pays ont fait dans le

CSG et qui depuis septembre 2020 a accumulé une somme totale de R 16 milliards and they are

expecting a further R 11.7 milliards from the CSG next year, M. le président.

 Et j’entends l’honorable ministre des Finances et aussi les membres du gouvernement

dire que nous avons dépensé R 27.8 milliards sous le Wage Assistance Scheme, le Self-Employed

Assistance Scheme et d’autres assistances au secteur touristique comme-ci l’argent sort de leur

poche. D’abord, tous les pays dans le monde ont supporté financièrement leur peuple pendant la

167

pandémie. Et ce n’est pas une faveur que le gouvernement offre à son peuple, c’est le devoir

d’un gouvernement responsable de soutenir son peuple dans les moments difficiles. Mais ce qui

est plus important, c’est d’informer le public de la provenance de cet argent parce que

l’honorable ministre donne l’impression que cet argent provienne de la croissance encore une

fois.

Non, M. le président, cet argent en partie provienne de deux prêts qu’on a pris R 8.3

milliards de l’African Development Bank et R 13.2 milliards de l’Agence Française de

Développement pour financer ces assistances. Ces emprunts totalisant R 21.5 milliards que nous

les mauriciens, la jeune génération et les jeunes bénéficiaires des baby bonus de R 1,000 vont

devoir rembourser l’intérêt, M. le président.

 Seul intérêt sur le loan pris de l’African Development Bank est de, vous savez combien,

R 74.4 millions que les mauriciens vont devoir payer chaque année pendant 15 ans. Et le loan

que nous avons pris avec l’Agence Française de Développement va coûter aux taxpayers une

somme sans précédent de, vous savez combien, M. le président ? R 162. 6 millions chaque

année que nous allons devoir rembourser pendant dix années. Ce n’est pas comme-ci l’argent qui

sort de votre poche, c’est l’argent qui ont été prise, ce sont des prêts que nous allons devoir

rembourser dans le futur. Alors comme vous …

 The Deputy Speaker: Just for the record, I think you said milliards. C’est plutôt

millions.

 Mr Ramful: Millions ! R 162 millions que nous allons devoir rembourser comme intérêt

chaque année. Alors, comme vous dit l’adage, M. le président, there is nothing like a free lunch.

On va devoir rembourser ces milliards pendant des années. C’est pour cela que je dis et je

m’adresse surtout à la jeune génération mais aussi à nos aînés qui doivent aussi prendre

conscience que ce gouvernement vous embête avec ces R 1,000 ou R 2,000. Il ne faut pas que

vous vous fixez sur l’arbre qui cache la forêt derrière.

You need to look at the bigger picture. Bankruptcy is looming on the near horizon, M. le

président. Croyez-moi ! En plus, après avoir exploité nos réserves dans la banque de Maurice, ce

gouvernement affamé qui est paresseux, puisqu’il ne produit rien en termes d’investissement et

de croissance, s’engloutit de la caisse de nos corps paraétatiques, L’ICTA, la FSC, la MPA, la

STC et le CEB. Ils ont balayé partout, met partou prop, M. le président.

168

Une somme totalisant les R 9.5 milliards a été prise de ces organismes publics sans

compter les dividendes pour faire le budget, M. le président. L’ironie, le MSM en 2014, M. le

président, avait critiqué le Parti travailliste pour avoir fait l’acquisition de six avions pour

renouveler la flotte vieillissante d’Air Mauritius. Et quand il vient au pouvoir en 2015, il achète

deux avions de plus. Deux avions A330 qui étaient économiquement insoutenables, qu’on a dû

louer à South African Airways. Air Mauritius est ensuite mise en l’administration volontaire. Le

gouvernement alors décide de vendre 49% de ses actions qu’il détient dans Airport Holdings Ltd

au MIC pour la somme de R 25 milliards.

Qu’est-ce que le gouvernement fait avec les R 25 milliards ? R 13 milliards sont

remboursés au NPF qui a été prise initialement pour bail out Air Mauritius et ce gouvernement

affamé s’engloutit encore une fois ces R 12 milliards qui sont restées pour les mettre dans les

Special Funds opaque du budget. R 11 milliards – COVID-19 Projects Development Fund et

R 1.9 milliards dans le COVID-19 Solidarity Fund par rapport au paiement pour les primes à

l’emploi. Et alors, sinon le ministre des Finances, doit venir nous expliquer où sont partis ces

R 12 milliards.

Et alors que la population est en train de souffrir, M. le président, pendant la pandémie et

à cause de la cherté de la vie, le gouvernement prend un malin plaisir d’augmenter le prix de

l’essence et du diesel en quatre occasions. De décembre de l’année dernière jusqu’à mai de cette

année-ci, le prix de l’essence est passé de R 55 à R 74 le litre. Le excise duty sur les produits

pétroliers a rapporté au gouvernement, M. le président, R 4.2 milliards excluant la TVA et les

R 2 de taxes pour l’achat des vaccins qu’on reçoit en cadeau ont rapporté à la caisse de l’État,

R 1.3 milliards. Et même pour payer les dettes de l’État, le gouvernement a pris R 18 milliards

de la banque de Maurice dans nos réserves en 2019-2020 qu’il utilise pour rembourser des

foreign loans en plusieurs tranches d’à peu près R 4 milliards chaque année. C’est ça la vérité de

ce gouvernement, M. le président.

Ce gouvernement est à bout de souffle, le pays est endetté et le gouvernement est disposé

de tout vendre pour avoir de l’argent facile. Il propose de vendre la NPFL et le MauBank dans

lesquels on a investi des milliards de taxpayers’ money et il sait très bien qu’on ne va pas

récupérer R 22 milliards dans la vente de ces deux compagnies de l’État contrairement à ce que

l’honorable ministre des Finances dit dans le budget.

169

Le ministre des Finances nous révèle que nous avons eu R 15.4 milliards comme Foreign Direct

Investment mais il ne nous dit pas que cette somme provient principalement de la vente des

immobiliers aux étrangers et maintenant il propose de vendre des prime agricultural land aux

étrangers sous le Modern Agricultural Morcellement Scheme en ouvrant la possibilité aux

Residence Permit Holders d’acheter des biens en dehors des schemes de l’EDB. Il nous dit que

nous allons construire 12,000 maisons en deux ans alors que sur les R 4 milliards qu’on avait

votés l’année dernière, seulement R 100 millions ont été dépensés. Comment construire 12,000

maisons à ce rythme, M. président ? Bisin kas omlet pou fer disef mem sa !

Alors que la population souffre, il se permet de gaspiller les fonds publics. R 43 millions

- Dubai saga ; R 6 milliards - Betamax ; R 22 milliards NPFL ; R 1 milliard pour l’achat des

équipements médicaux à travers la STC sous le emergency procurement. C’est un gouvernement

qui est en manque de vision, M. le président, en ce qui concerne l’investissement. Il se contente

de renflouer la caisse publique en se basant principalement sur la consommation. Taxe sur les

aliments, taxe sur l’essence, taxe sur l’alcool, taxe sur les cigarettes, taxe sur les jeux et même les

amendes. Seules les amendes qui comprennent les pénalités pour non port de masque ont

rapporté un demi-milliard de roupies à la caisse de l’État. Ils sont en train de taxer les ti

dimounns pour ramasser des milliards. C’est ça to be with the people, for the people ou je ne sais

pas quoi. Pour vous dire, M. le président, qu’on a affaire à de l’amateurisme, un gouvernement

qui ne produit pas assez, qui n’accroisse plus notre économie, qui nous met le voile aux yeux, qui

se contente de prendre de l’argent facile à travers des prêts, des donations, des grants et en vidant

nos réserves. Et c’est un gouvernement dangereux en ce qui concerne la gérance de notre

économie.

Je vais m’attarder sur ce sujet, M. le président, permettez-moi. J’entends plusieurs

membres du gouvernement ainsi que l’honorable ministre Seeruttun parler de la NRPT. Quand le

Parti travailliste était au pouvoir, quand le Dr. Rama Sithanen était ministre des Finances, vous

savez, M. le président, que ce NRPT a rapporté que R 100 millions à la caisse de l’État par année

et que cette taxe s’appliquait que sur 16,000 personnes et la majorité de ces personnes avait une

revenue de plus de R 38,000. Par contre, avec la CSG vous gagnez en moyenne R 10 milliards

chaque année. Dix fois plus que la NRPT, et la taxe est imposée sur tout le monde, tous les

travailleurs indistinctement, les maçons, les pêcheurs, les planteurs, les éleveurs, les

170

entrepreneurs, les petits salariés et même les laboureurs. Vous critiquez le Dr. Sithanen; la TVA

en 2008 avait rapporté à la caisse de l’État que R 18 milliards et vous savez combien la TVA

vous rapporte aujourd’hui ? R 38 milliards cette année ci et R 45 milliards l’année prochaine.

Presque trois fois !

(Interruptions)

The Deputy Speaker: Order!

Mr Ramful: Presque trois fois qu’on avait reçu en 2008 !

(Interruptions)

The Deputy Speaker: Order!

Mr Ramful: Et pourtant…

(Interruptions)

The Deputy Speaker: Order!

Mr Ramful: Et pourtant, M. le président, nous aussi on a passé par des moments

difficiles en 2008 avec le triple shock et avec la crise financière. Le prélèvement sur chaque litre

de l’essence est de 10 roupies de plus aujourd’hui qu’en 2014. Le pouvoir d’achat a nettement

diminué comparer à 2008 avec la politique délibérée de dépréciation de la roupie. Est-ce que

c’est ça que vous qualifiez d’un budget pour le peuple et avec le peuple ? Arrêtez d’agir comme

des démagogues ! Soyez réalistes !

(Interruptions)

The Deputy Speaker: Order!

Mr Ramful: M. le président let me now come to some of the sectors that have been

addressed in the Budget. Des mesures afin de soi-disant relancer l’économie. M. le président,

c’est le huitième budget. Avant que je viens sur la relance, laissez-moi pour le faire rafraîchir la

mémoire, je vais faire référence à un document qui a été préparé par votre propre Premier

ministre, l’honorable Pravind Kumar Jugnauth. Quand il était aux finances en 2010, vous savez

ce qu’il a dit dans ce document ‘Facing the Euro crisis structuring for long term resilience’ ?

Commentant sur l’état de l’économie après la crise de l’Euro par son prédécesseur le

171

Dr. Sithanen, il parle de l’état de l’économie après que le Dr. Sithanen a géré le pays juste avant

2010. Il dit –

« The country is well positioned to respond. The economy has already shown a

considerable degree of resilience (…).”

Il parle sur la gérance de l’économie par le Dr. Sithanen.

« (…) and has built on an environment already conducive to dynamic entrepreneurial

activity. Our institutional advantages have been noticed by international investors who

have responded positively to our transparent and well-defined investment code and legal

system. »

Votre propre Premier ministre a vanté les mérites du Dr. Sithanen. Qui êtes-vous de juger le

contraire ?

(Interruptions)

The Deputy Speaker: Order!

Mr Ramful: M. le président…

(Interruptions)

The Deputy Speaker: Order! Continue! You continue!

Mr Ramful: Quand l’honorable ministre des Finances réagit ainsi, ça veut dire ça lui fait

mal. Ça lui fait mal ! Merci, M. le ministre des Finances. Merci d’avoir accepté !

(Interruptions)

The Deputy Speaker: Order!

Mr Ramful: Merci d’avoir accepté que mes arguments vous fait mal.

(Interruptions)

The Deputy Speaker: Order!

 (Interruptions)

Order! Who wants me to suspend for 30 minutes?

Dr. Padayachy: M. le président…

172

The Deputy Speaker: Who wants me to suspend for 30 minutes?

Mr Ramful: Laissez-moi mentionner …

The Deputy Speaker: One second! One second, please! If somebody has a point of

order, I will listen to it, whoever it is. I am not suspending for 30 minutes or 40 minutes. If you

have a point of order, I will take it.

Dr. Padayachy: M. le président, ça ne me fait pas mal à moi. Ça fait mal aux milliers

d’enfants à qui on a arraché le pain de la bouche. C’est ça!

An hon. Member: To pu gagn ankor …

The Deputy Speaker: I know. Allow me! Hon. Member, I think you should have

asked…

(Interruptions)

An hon. Member: Okay, I remove it.

The Deputy Speaker: No, not remove it. I think it is not properly taken at this time

unless he gives you way.

Mr Ramful: I am losing precious time.

The Deputy Speaker: Okay. Je vais prendre en considération, ne vous en faites pas.

Mr Ramful: Non, avec ce point of order bidon.

An hon. Member: Ce n’est même pas un point of order!

Mr Ramful: M. le président,…

The Deputy Speaker: Hon. Ramful, I think I have a point of order.

Mr Dhunoo: I have a point of order!

(Interruptions)

What’s your problem? The Deputy Speaker gave me the floor!

The Deputy Speaker: No! You can.

Mr Dhunoo: My point of order is referred to section 40(5) –

173

“The conduct of the President and the Vice-President of the Republic or the person

performing the functions of the President’s Office, the Speaker, Members of the

Assembly…”

He cannot speak about the Minister of Finance and pinpoint at him – on the conduct of

the Minister of Finance. He cannot. I am saying because he has made remarks in the debate with

reference the conduct of both persons and he should remove it.

(Interruptions)

The Minister of Finance about his… Dans son comportement. Il n’a pas le droit de le faire, M. le

président.

(Interruptions)

An hon. Member: Ramful, doucement Ramful, doucement!

 The Deputy Speaker: Order! It was an observation rather than a point of order. I think

you understood my ruling, please continue!

Mr Ramful: Yes, so, il parle de l'ère Sithanen, de la gérance du pays, les promesses qui

ont étaient faites par le parti travailliste. Mais ils ont oublié, M. le président. Vous vous souvenez

des Smart Cities ? On avait été promis que ces projets de Smart Cities allaient changer

l’economic landscape du pays. On nous avait promis des smart villages, vous vous souvenez ?

Des smart jobs? Des smart technologies? But it all turned out to be a smart flop!

(Interruptions)

Le projet Metro, certes, c’est un projet prestigieux, je l’accepte. Mais aujourd’hui le

Metro pe roul lor zant, pa lor rail ! Le Metro est endetté aujourd’hui, M. le président !

En ce qui concerne food security, qu’est-ce qu’on avait dit ? National Agri-food

Development Programme to promote Farm to Fork Concept? Jolie expression: Farm to Fork

Concept, mais rien de concret. Le Central Digital Land Bank, 20,000 arpents de terrain vont être

disponibles, annoncé en 2020, how many plots have been granted so far and to whom? Are these

people being given the incentives to develop those lands? Is there any survey by Landscope to

see if those lands that have been allocated are being cultivated? Anyway! Je vais passer là-

dessus, je ne vais pas pouvoir parler sur ça.

174

Laissez-moi venir sur le ministère géré par mon cher ami, l’honorable Hurreeram, la

NDU. Je vais en parler parce que cela me concerne, surtout l’aspect National Flood Management

Programme. M. le président, permettez-moi de parler sur ce sujet parce que ma circonscription a

été exposée aux risques des inondations; presque chaque année est aussi très récemment en avril

de cette année. Le ministre des Finances, dans sa lecture du budget, est allé faire le tour de l’île

en donnant une liste de régions où des travaux de drains vont se faire mais l’année dernière il

avait fait exactement la même chose. Il avait déjà prévu 11.7 milliards dans le National Flood

Management Programme pour la construction des drains dans ces mêmes places pour une

période de trois années. Mais ce qu’il a omis de dire, c’est qu’on a dépensé que 800 millions sur

les 11.7 milliards que le gouvernement avait placés dans le COVID-19 Project Development

Fund de l’année dernière. Et les travaux accumulent du retard et vous savez pourquoi ces

retards? Je ne suis pas en train de blâmer mon cher ami, le ministre Hurreeram, mais j’espère

qu’il a pris connaissance parce que des observations du directeur de l’Audit sur la NDU. Et je

constate aussi des pratiques louches dans la procédure de tender. Et je vais citer quelques extraits

du rapport à la page 283. Le directeur de l’Audit nous dit –

« Emergency drains projects in high risk flood prone areas not yet completed. And in

some cases contracts were not yet awarded. NDU carried out 47 separate procurement

exercises and as of August 2021, 24 were canceled…”

24 projects out of 47 avaient été cancelled mostly because of large differences between

cost estimates and lowest substantially evaluated bids. Pas moins de 24 projets ont été sous-

évalués. Les bids étaient largement supérieurs aux cost estimates parce que ces projets ont été

largement sous-évalués et ont dû être relancés. Les tenders pour ces 24 projets ont dû être

relancés. J’espère que les sous-évaluations n’ont pas été fait délibérément parce que entre-temps,

M. le président, ce qui est grave, c’est que les bandes du Departmental Bid Evaluation

Committee avaient déjà pris connaissance des lowest tendered bids pendant le premier exercice.

Il est le devoir du ministre de venir nous éclairer sur ces 24 projets. J’espère très sincèrement

qu’il ne va pas faire de la démagogie parce qu’on parle ici de milliards de taxpayers’ money. Qui

est le ou les contracteurs qui ont obtenu les contrats ces 24 projets après le deuxième exercice,

après le retendering procedure ? Qui sont les membres du Departmental Bid Evaluation

Committee ? Est-ce que les mêmes membres ont évalué les bids pendant le premier et le

deuxième exercice?

175

Et aussi le directeur de l’Audit cite plusieurs exemples des projets qui ont pris du retard.

Par exemple il cite les drains du Cité Paul Langlois à Plaines Magnien dans notre circonscription.

Et là, on a le Drain Infrastructure Construction Ltd, une compagnie that does not fall within the

purview of the Procurement Act – des contrats valant des millions vont être alloués, ont déjà été

alloués à des contracteurs. Et à cette instance, le Drain Infrastructure Construction Ltd échappe à

tout contrôle du Procurement Office. Alors, M. le ministre, il faut que vous mettiez un peu

d’ordre dans tout ça.

J’espère que le ministre du Sport réalise que depuis le début de son mandat, le stade

d’Harry Latour qui se trouve dans sa circonscription est resté fermé pendant plus de deux ans à

cause des travaux qui ont pris du retard. On avait donné des contrats à des agents politiques et

j’avais moi-même interpellé le ministre sur ce sujet.

(Interruptions)

Oui, les vestiaires pena laport, pena robine, al visite kan to balade ! Twa to pan ale !

(Interruptions)

The Deputy Speaker: Order!

Mr Ramful: Il me reste combien de minutes ? Avant de conclure sur le dossier politique,

je constate que le Premier ministre et les membres du gouvernement ne ratent pas une seule

occasion d’utiliser les plateformes socio-culturelles à faire de la politique.

(Interruptions)

 Let me remind them, le ministre a donné R 10 millions aux socio-culturelles dans le

budget.

(Interruptions)

J’ai le droit de parler !

 An. hon. Member: Li pa tro tar!

 M. Ramful: Let me remind them, in 1982, when the country was hit by recession, the

blunt reality is that these people did not spare the Father of the Nation who gave them free

education, who gave them free healthcare, who gave them decent housing, and who gave them

independence! Who are you to be spared?

176

 M. le président, laissez-moi terminer en disant cela. La population doit faire un choix.

Est-ce qu’ils veulent continuer avec un gouvernement qui leur jette des miettes ici et là, R 1000,

R 2000, qui leur jette de la poudre aux yeux sur la consolidation fiscale, qui hypothèque l’avenir

de nos enfants, qui endette le pays, qui engloutit nos réserves et qui gaspillent les fonds publics ?

Ou ils veulent un gouvernement qui créé la richesse pour tout le monde, qui va accroître

l’économie, qui rassure l’avenir et qui apporte des développements soutenus ? Vous aurez le

choix, soit aux prochaines élections municipales ou les élections générales. Mais faites le bon

choix pour l’avenir de nos enfants.

 Merci, M. le président.

An. hon. Member: Bravo ! Bravo!

An. hon. Member: Deven to pa honte?

(Interruptions)

The Deputy Speaker: Thank you. Hon. Minister Hurreeram!

(11.43 p.m.)

 The Minister of National Infrastructure and Community Development (Mr M.

Hurreeram): M. le président, nous venons malheureusement d’assister à un spectacle de

mauvais gout aux frais des contribuables.

(Interruptions)

 Des arguments creux et répétitifs qui témoignent de l’incapacité...

(Interruptions)

 An hon. Member: Cela fait mal !

Mr Hurreeram: Al belo la to gete kot gagnn dimal! Qui témoignent de l’incapacité de

l’opposition à critiquer ce budget.

(Interruptions)

On comprend le besoin de l’honorable Ramful de venir faire du cinéma.

(Interruptions)

Al dir dan lepor kouma gagnn kass ar diboi !

177

(Interruptions)

Il me semble que cette course au leadership de Parti Travailliste est ouverte.

(Interruptions)

Alors, il fallait qu’il vienne dire…

(Interruptions)

Et là, j’ai quand même …

 The Deputy Speaker: Order !

Mr Hurreeram: Une pensée forte pour mon ami, Rajesh Bhagwan, qui n’est pas là. Il

aurait dit, je l’entends souvent dire crapo pe deklar bef.

 (Interruptions)

Et certainement, ce n’est pas en hurlant plus fort que cela va devenir une réalité.

Certainement, cela a été un budget qui a sérieusement compromis les plans malsains de nos

camarades de l’autre côté de la Chambre, voir la stabilité de leur alliance.

Je ne vais pas suivre mon bon ami, l’honorable Ritesh Ramful, dans les chiffres. J’ai beau

essayé de le suivre, de le comprendre et je dois admettre, M. le président, cela n’a pas été trop

simple. Il mentionnait 1 milliard, 15 milliards, 8 milliards. Mais, M. le président, allons dire

aujourd’hui à la population. Sur deux ans de baisse des exports de biens et de services, notre

pays a perdu R 140 à R 150 milliards que le grand argentier a dû trouver d’autres moyens pour

pouvoir subvenir aux besoins de la population. C’est comme ce père de famille qui aujourd’hui a

R 20,000 comme salaire, et demain matin vous lui dites, vous n’avez plus R 20,000, vous n’avez

que R 10,000 et il va devoir subvenir aux besoins de sa famille avec la moitié de ce salaire. C’est

exactement ce qui s’est passé dans ce pays et on doit aujourd’hui dire merci à mon bon ami, le

ministre - on dit ministre des Finances, pas de Finances !

D’abord, Mr Speaker, Sir, allow me to congratulate my good friend, hon. Dr. Padayachy,

on managing to deliver such a brilliant Budget, especially in the present circumstances. Indeed,

we are in a time of daunting challenges. Only a visionary Minister of Finance could come up

with such a budget: Avec le peuple, pour le peuple, la philosophie de ce budget. Et également, il

ne faut pas regarder cela en isolation. Cette action gouvernementale depuis décembre 2014, we

178

have put people first, humanity is being redefined, le peuple avant tout unlike kontan, napa

kontan unlike other Ministers of Finance that we have had in this country, including the Leader

of the Opposition and his good friend Dr. Rama Sithanen.

Here, Mr Speaker, Sir, jamais on ne touchera au pain zenfans malere. On ne fera jamais

cela ! Il n’y a pas plus cruel, il ne peut pas avoir plus cruel que cela. Venir dire 100,000, 200,000,

etc. Toucher ce pain dans la bouche des enfants mauriciens…

Mr Ganoo: Arracher!

Mr Hurreeram: Arracher ! Voilà, c’est cela le mot. Merci, honorable Ganoo. Arracher

ce pain-là ! Le résultat ? Ils sont en train hier de parler vinash kale viprit buddhi ! 2014

l’opozision, 2019 l’opozision, 2024 l’opozision ankor ! This will be vinash kale viprit buddhi !

(Interruptions)

Et nous, M. le président, jamais personne dans nos rangs ont parlé…

(Interruptions)

Du pain dans la bouche des enfants ? Ils ont même pris la maison qui était destinée aux plus

pauvres de ce pays !

 Alors, M. le président, admettons que ce n’est pas seulement les membres de

l’opposition, même nous de ce côté de la Chambre, nous avons été pris de court car sans aucun

doute, la marge de manœuvre que le ministre des Finances avait eu était très limitée. Je peux

même m’aventurer à dire la plus limitée dans l’histoire de ce pays dans lequel un ministre des

Finances a dû préparer un budget. Et il l’a fait et de fort belle manière. D’ailleurs, il s’est vu

décerné le prix de meilleure ministre des Finances de l’Afrique. Oui, honorable Dr. Renganaden

Padayachy, on comprend pourquoi maintenant. Donc, je le félicite encore une fois pour ce travail

remarquable.

Mr Speaker, Sir, this Budget comes to the whole population as a breath of fresh air in

very tough times. We have to admit that the rise in prices of various commodities has heavily

impacted on our daily lives. The situation worldwide is still uncertain, with the war in Ukraine

on the one hand, and the COVID-19 pandemic still prevailing on the other.

179

Nevertheless, this Budget is a symbol of hope, for each and every one of us. Our

economy has shown resilience with a 6.9% GDP growth in fiscal year 2021-2022. It has now

been well documented that Mauritius is one of the rare countries that has been able to balance the

security of this population over the urges of economic gains, and this is documented.

These are not those slogans just like my friend, hon. Ritesh Ramful, was doing. On est en

train de balancer des chiffres, et de crier un peu ! Ces amis vont dire ouh, ouh, ouh! And then, it

becomes the Bible’s truth!

 (Interruptions)

 An hon. Member: Ouh, ouh, ouh!

 The Deputy Speaker: Order!

Mr Hurreeram: According to the World Bank, Mauritius COVID-19 response is the

fourth largest in the world, amounting to 30 percent of our GDP.

(Interruptions)

Samem manier pa ti lor Facebook inn gagn bate 2014! This is proof of our commitment to the

safety of our people over any other considerations. And this Budget serves as a strong message

from our Government to our population, the better days are coming.

Mr Speaker, Sir, before coming to what has been announced for my ministry; I would

like to comment on a few measures that I believe deserve mentioning. Government has

constantly, every year, once again, contrary to what hon. Ramful just said - promoted agriculture

and farming amongst our citizens. With the COVID-19 pandemic since 2020 and the war in

Ukraine, it is now, more than ever, time for our country to become self-sufficient in food

production. As much as we need doctors, engineers, and lawyers, we need farmers and planters.

There is no shame in working in the fields and breeding cattles, because at the end of the day you

would be feeding 1.3 million people daily. And I can only say, thank you and commend my very

good friend, hon. Maneesh Gobin who lead by example - kit biro desann dan karo and to show

the way.

(Interruptions)

180

With this Government and the measures being implemented, and the facilities being put

at your disposal such as grants, subsidies, guaranteed prices, there is a future in the agro industry

in Mauritius. We strongly believe in it. And you should believe in it too.

Ce budget, M. le président, ne fait pas seulement la part belle aux agriculteurs, mais aux

petits entrepreneurs dans son ensemble! Raising the ceiling to be considered as an SME from

Rs50 m. turnover to Rs100 m. is the proper signal to our local entrepreneurs to start a small

enterprise. I firmly believe, Mr Deputy Speaker, Sir, that this is what our youth should aspire to

today. Yes, it is important to pursue further studies and acquire a degree, a Masters’ degree or a

PhD and become as intelligent as Lee Kuan Yew, with some modesty I hope. It is also

fundamental to keep an open mind on starting a business, innovate and create job opportunities.

And here, we say thank you to my good friend, hon. Deepak Balgobin for showing the way to

innovation. Our country is already filled with entrepreneurs’ success stories and I encourage

them to come forward and share their experience with other fellow Mauritians.

This Budget, Mr Speaker, Sir, has also a special consideration on our environment and its

sustainability. You can clearly see the effort of this Government to encourage our citizens to

become less and less dependent on non-renewable sources of energy and move towards green

energy. This Budget provides several new incentives to encourage Mauritians to produce their

own electricity through solar energy. Add to that the bold decision to make electric cars duty

free. This speaks loads on this Government’s endeavour to make Mauritius a green destination

despite all the critics that suggest we are not doing enough. I am sure my colleague, hon. Kavi

Ramano, who is also doing a beautiful job, will elaborate later.

And speaking of sustainability, Mr Speaker, Sir, this brings me to what concerns my

Ministry in this Budget. I wish to thank the hon. Minister of Finance and the Prime Minister for

their unconditional support to the National Flood Management Programme. Since the previous

budget, considerable progress has been made in terms of construction of drains and I am pleased

to inform the House that we have reached 200 completed drain projects, while another 200 are

under construction.

In this new financial year, we will kick start another 400 new projects in our high risk

flood prone areas. Il y a des gens qui ne comprennent rien, M. le président. Laissez-moi

expliquer. Nous avons identifié, M. le président, 1,458 projets de drains. Ces R 11.7 milliards,

181

c’est pour les dépenser dans les trois prochaines années. Pourquoi trois prochaines années ?

Parce que construire un drain, it is not making bajas. Non, ils ne comprennent pas, il faut

expliquer. Pour faire des drains, there is need to acquire land; there is need to do surveys. Doing

a drain, you are operating in an aquarium. You need to know where to take it and where to leave

it. So, all this needs preparation and despite this we have already completed 200 drains, 200 are

under construction, which makes 400. And what is the total? 1,458. So, we are not that bad.

(Interruptions)

But I perfectly understand they have never been in the Government; they do not know how it

works. But, at least, my good friend, hon. Reza Uteem as Chairman of PAC should at least know

how it works and be less demagogical.

(Interruptions)

Yes, there is a schedule of how to spend the money.

Mr Speaker, Sir, with the Land Drainage Authority as the apex body, with implementing

arms such as the NDU, the Drain Infrastructure Company Ltd, the local authorities and the RDA,

we are building resilience against the effects of climate change all over the island.

We are now better equipped, with the Digital Elevated Model, a 3D topographic map of

Mauritius, our own Intensity Duration Frequency curve which measures the rainfall intensity and

the data from aerial imagery. With all these tools within our grasp, coupled with the long awaited

Land Drainage Master Plan that is finally in our possession and which will be presented to

Cabinet soon, we are sufficiently equipped, not simply to go around and construct drains; we are

now in an optimal position to protect the lives of our citizens and build resilience in the face of

climate change. This represents a major stepping stone in this country’s efforts to survive the

worst rainy seasons that await us all in a near future.

Since the previous mandate, and even more so, during this mandate, the Government has

embarked on a mission to improve our entire infrastructure at all levels. I have just spoken about

the drainage infrastructure but we are not neglecting our public buildings.

During the previous financial year, my Ministry has completed 500 projects comprising

maintenance, repairs and rehabilitation of Government buildings to the tune of Rs1.1 billion. We

182

have recently delivered the new Police headquarters at Abercrombie, and the Victoria Urban

Terminal, to name a few.

Now, the civil engineering team of my Ministry will pursue its mission towards

improving our existing infrastructures in schools as well as health centres and hospitals, as

announced in the Budget. We will also welcome any collaboration with the private sector in

order to reinstate and modernise historical buildings such as the Château Bénarès or the Citadelle

for future commercial use.

Ever since my appointment as minister of the National Infrastructure and Community

Development, we, at the level of the ministry have worked tirelessly to bring considerable

improvement to such a pivotal sector which the construction sector is.

We have introduced amendments to the CIDB Act to further democratize the industry.

Several sections of the Act have been reviewed to harmonise laws governing the sector.

The grading system as well as the grade ceilings have been amended to allow SME

contractors to undertake higher value project.

The mandatory requirement for foreign contractors to collaborate with a local counterpart

will help promote technology transfer and create employment opportunities for the local labour

force. This time, Mr Deputy Speaker, we are taking the industry to the next level.

With the setting up of the Construction Industry Training Council as announced in the

Budget, we aspire to reinforce the construction industry’s capacity and improve the skills of its

workforce.

For quite some time, contractors have been rightly complaining about the scarcity of

adequately trained or skilled workers on the local market, which has led to the recurrent requests

for importation of labour with its own problems. With the creation of this council, we hope to

address this issue.

And here, we appeal to the public as the construction sector is currently witnessing an

unprecedented boom and employment opportunities are arising at all levels. I hope that our

citizens, especially the youth, seize these opportunities that this Government is creating.

Another major announcement in the budget regarding the construction sector is the

merger between the Construction Industry Development Board and the Building Control

183

Advisory Council. This would allow a more efficient and effective organisation that will help the

consolidation of all construction industries related function within the CIA to be warranted,

including the regulatory, training, registration and licensing, advisory, as well as research and

development functions, among others.

The construction sector will thus have a proper watchdog, to oversee and regulate the full

spectrum of activities within the project cycle.

There is also, Mr Speaker Sir, the decision for this Government to reserve public

contracts below Rs20 m. to small local contractors. Government will reinstate the margin of

preference for local contractors and here also, I am sure, they will come and say petit copains,

petit copines but we know that the small contractor, the SMEs, they are the one that employs

90% of the labour force but unfortunately despite they comprise of 95% of the contractors, they

have only 30% of the market and the big players come in and take it all. So, we need them also

to work, we need to create more jobs.

So, many measures, Mr Deputy Speaker, Sir, to boost even more our construction sector.

With your permission now, Mr Deputy Speaker, Sir, I will get into the Road

Decongestion Programme. Government has initiated the Road Decongestion Programme since

2016, which includes decongestion at several key junctions such as upgrading of

Phoenix/Dowlut/Jumbo roundabouts, provision of Fly-Overs at Hillcrest, Palmerston and

Decaen, new road infrastructure such as the completion of the A1 A3 and Cap Malheureux

bypass.

As at date, the A1M1 Bridge that will cross Grand River North West to connect

Coromandel to Soreze has reached 80% completion. Same goes for the Palmerston Flyover in

Phoenix.

Government is continuing in this endeavor to upgrade roundabouts into Grade Separated

Junctions at the following five locations: Quay D, Terre Rouge, St Pierre, Wooton, Ebène,

during this Financial Year.

Works have recently started at Quai D and Ebène while construction of flyovers in

Wooton, St Pierre, Terre Rouge are expected to start in October.

184

The RDA will continue to play its role as the main agent for addressing congestion issues

throughout the island by resorting the construction of grade separated junctions and bypasses.

At the same time, it will ensure a high level of road maintenance thereby bringing added

comfort to road users and increasing road safety through provision of additional lanes, footpaths,

street lighting along black spots.

And unlike before, during the Labour days, Rodrigues is not being left behind. Recently,

I effected an official visit there and the RDA signed an MoU with the Commission of

Infrastructure of Rodrigues under the chairmanship of my able friend, the Deputy Chief

Commissioner of Rodrigues, Franceau Grandcourt. This way, we will ensure a sharing of

competencies and knowledge between our two islands in terms of Road Infrastructure. As for

drains, several drain projects have been completed or underway, and are being brilliantly

supervised by my colleague, hon. Francisco François.

This is a Government which means business, Mr Speaker, Sir. The way I have depicted

it, just for the construction sector, it is quite clear where we want to go. And we know perfectly

well what we want to achieve and what we have to do to get to that objective. We may not be as

brilliant or intelligent as some who compare themselves to Lee Kuan Yew. We don’t care, we

really don’t care, inasmuch as our results speak volumes but it is the same people who will end

up going on those sites, taking pictures of our work and posting on their own facebook.

(Interruptions)

And we know, on the other side of this House, however, quite unfortunately, it seems

some of them cannot even perceive their own future. Mr Speaker, Sir, how long are we going to

dance on this same old song?

Hon. Mohamed, fidèle à son habitude, nous a livré une pièce de théâtre bon marché.

L’honorable Dr. Boolell va sans doute venir nous raconter l’histoire sans queue ni tête, avec des

expressions comme …

(Interruptions)

An hon. Member: The proof of the pudding is in the eating!

Mr Hurreeram: That’s it. The proof of the pudding is in the eating! Et l’honorable

Bhagwan, lui, il allait nous lire un discours qui laisse comprendre clairement qu’il en découvre le

185

contenue au même moment que son audience. Peut-être que cette fois-ci, l’honorable Yeung Sik

Yuen va essayer d’introduire un coq entier sur patte dans l’hémicycle, ce qui fera très plaisir à

mon ami Richard.

L’honorable Juman et ses multiples allégations gratuites qu’il ne publie pas lui-même pas

dans son journal mais s’en sert de l’immunité de la Chambre pour nous balancer. Et bien sûr,

l’honorable Bodha va essayer de nous faire croire que, de ce côté de la Chambre, on a besoin de

lui pour gérer le pays.

Therefore, Mr Deputy Speaker, Sir, my appeal to the rest of the Members of the other

side of this House is as follows. Be proactive; bring in suggestions where you think we can

improve this Budget. I know it is very hard to do better than what hon. Dr. Padayachy has

produced. But try! It will be much easier than actually criticizing for the sake of criticizing this

Budget. Spare us! Nothing has been done for this! Nothing has been done for that! How are we

going to pay this or that?

How about some genuine propositions instead, of which you could perhaps claim

ownership if they are actually taken up? Surprise us; surprise the population; surprise your own

mandates, for God’s sake. Maybe this will help you recover some credibility.

To conclude, Mr Deputy Speaker, Sir, I believe this Budget and the series of measures

announced by the hon. Minister of Finance demonstrate clearly this Government’s desire to

provide relief to the whole population immediately, set the ball rolling for our medium term

investments, and define our vision in the long term for our country and the future of its citizens.

We have, on this side of the House, an incredible team, homogenous, dynamic, united

behind our Prime Minister, with a common goal: build the Mauritius of tomorrow.

I firmly believe that with this Budget, we have reassured the most skeptical, and toned

down the critics for a while at least. This is a Government which has earned its badges, Mr

Deputy Speaker, Sir. We have successfully contained the COVID-19 pandemic. We were able to

limit the infection rate at 1% of the population - thank you, hon. Dr Jagutpal - while other

neighbouring countries suffered from far greater consequences with, for instance, Seychelles

having 18% infection rate and Maldives 15% infection rate due to their border policy in 2022.

186

Despite that, we already reached 53% of our pre-pandemic level of tourism arrival and

the numbers are growing steadily. And here, I wish to salute the able DPM and Minister of

Tourism, Steven Obeegadoo, and his team, the Director of the MTPA for the amazing work that

is being done at their level. We do expect to achieve our ambitions of reaching one million

tourists in 2022 compared to 179,000 in 2021.

In so doing, we are successfully managing two economic crises, in a situation that no

Government has ever had to face. At one point, we even expected a massive loss of jobs in the

private sector and investments were in doubts. Today, unemployment is expected to go down to

7.8% from 9.1% in 2021 and export of goods and services will reach 169 billion from 141 billion

in 2021.

Furthermore, Mr Deputy Speaker, Sir, foreign direct investment into Mauritius is also

projected to rise to more than 20 billion compared to 15.4 billion in 2021. We did so, while

pursuing our mission to modernise our public infrastructure, be it roads, drains, buildings, or

transport.

We have suffered the worst criticisms and attacks by the hon. Members on the other side

of this House, some other dark forces outside of this House, and a section of the press, always

ready to pounce at every turn, praying for something to go wrong. Oiseaux de mauvais augure,

antipatriotes! And despite all, hon. Ramful like it or not, zant or pa zant, the Metro Express has

reached Curepipe. Thank you hon. Alan Ganoo!

The Phoenix junction is now decongested, the Victoria Urban Terminal is now

operational, and les marchands ambulants ont eu un toit sur leurs têtes que vous les avez arraché

quand vous voulez faire Garden Tower. We have proven once again, that no matter what, we put

people first! We do not put cotomili or la menthe, du thym, persil first. And they will always

remain our number one priority.

This Government which has brought to you the minimum salary and many governments

before failed to do so. On a eu de grands syndicalistes de l’histoire dans ce Parlement, but never

ever been able to. This is the Government which has successfully enacted the Children’s Act and

established a Children’s Court, again Mr Deputy Speaker, Sir, where many governments before

have failed to do so. You want it or not, as goes the saying in creole pie ki raporter ki gagn cout

ross. So, to my hon. friend, Mrs Kalpana Koonjoo-Shah, who is always being targeted below the

187

belt, they want it or not. Those who have been elected before and still do not have any bilan. You

have been first time candidate, first time elected, first time Minister and you have a bilan and this

will be recalled! Obviously, sa fer leker certain fermal. This is the Government which has

provided free tertiary education so that today, each and every Mauritian citizen can really aspire

to obtain a real degree, not that of liniversiter maron. We will not tolerate liniversiter maron!

And this Government has now abolished municipal tax and corrected terrible injustice towards

some 110,000 families of this country. Again, many Governments before failed to act or refused

to act when our population was suffering. Most of you, on the other side of this House, I gather,

live in urban areas. Maybe for you, this sum is insignificant compared to the comfort you have

got. But to those families who are struggling, who have adapted themselves to that new normal,

who are having difficulties to save some money, they will appreciate this gesture.

When you take into consideration the series of allowances we have increased:

beneficiaries on the social register, child allowance, social aids for a single mother, assistance to

buy spectacles, wheelchairs, hearing aids, allowances for the disabled, and our pensioners.

M. le président, cela démontre que le gouvernement a été à l’écoute de la population.

Cela démontre encore une fois que ce gouvernement a un agenda social. Oui, nous avons un

cœur, et une réelle volonté surtout de mettre fin aux injustices, une à une, qui perdurent depuis

notre indépendance. Et vous n’avez encore rien vu. Nous ne sommes qu’à mi-mandat. And this

Government has not only been à l’écoute, we also note the constructive criticisms, and the

wishes of the people and we strive to make the right decision.

However, there are some who are just power hungry and who do not shame away from

personal attacks and name calling. I will call upon them to restrain. As the holy Prophet

Muhammad, peace be upon him, said in a sacred book, Sahih al-Bukhari –

 “speak good or remain silent.”

 And, we are a Government who works for everyone. We do not look at race, religion or party

politics. We work for all Mauritians.

“Vasudhaiva Kutumbakam,” which I translate: everyone in this country is one family.

 Thank you, Mr Deputy Speaker, Sir.

 The Deputy Speaker: I will suspend for only 5 minutes.

188

 At 00.21 p.m., the Sitting was suspended.

On resuming at 00.49 a.m. with the Deputy Speaker in the Chair.

The Deputy Speaker: Thank you very much. Please be seated. Hon. Ittoo, please!

 Mr A. Ittoo (Third Member for Vacoas & Floreal): Merci, M. le president. Bonjour.

 The Deputy Speaker: Bonjour à vous aussi.

 Mr Ittoo: Tout en vous remerciant pour l’opportunité que vous m’accordez à intervenir

sur ce budget, l’oral de l’honorable ministre des Finances du mardi 7 juin a, sans conteste,

marqué les esprits de plus d’un, incluant les membres de l’Opposition.

 M. le président, un des premiers membres de l’Opposition que j’ai croisé à la sortie, dans

les couloirs, n’a pu s’empêcher de me balancer ces quelques mots –

 « zot in casse paker »

Au moins, M. le président, off record, il a été franc et honnête, ce qui est rassurant pour notre

démocratie. Et pour confirmer ce partage de ce membre, allez observer le body language dans les

rangs de l’Opposition durant l’oratoire de l’honorable ministre des Finances. Pour reprendre une

expression très chère à l’honorable Dr. Boolell –

« The writings were on the wall. »

Leur body language laissait présager clairement que, pour l’Opposition, les carottes étaient

cuites.

 M. le président, quand on travaille pour le peuple, avec le peuple, et cela pour trouver des

solutions pour un présent meilleur, pour un avenir meilleur pour nos compatriotes, cela

demande souvent beaucoup de courage, de détermination, de prévoyance, d’intelligence, de

compassion et de flexibilité.

 Cela est indéniable que dans la préparation de ce budget, le ministre des Finances,

l’honorable Dr. Padayachy, a su faire preuve de ces qualités. La preuve, un sentiment général

de soulagement dans l’ensemble de la population mauricienne aujourd’hui ; un regain de

confiance dans beaucoup de secteurs d’activités; un boost à la communauté de planteurs,

éleveurs, pêcheurs et entrepreneurs qui ne cachent pas leur satisfaction.

189

 M. le président, quelques jours avant la présentation de ce budget, l’honorable leader de

l’Opposition nous disait –

« Le budget Jugnauth n’est rien qu’une liste de projets de construction. On ne s’attend

pas à plus, mais la priorité des priorités est de soulager la population. »

Il disait même sur une radio privée –

« Ce budget doit répondre aux besoins urgents de la population, plus précisément de ceux

au bas de l’échelle, et de la classe moyenne. »

Mais M. le président, n’est-ce pas ce qu’on a fait?

Mr Deputy Speaker sir, supporting our people in these difficult times is the very essence

of this Budget! Mais, M. le président, ce n’est pas un secret pour personne que les honorable

membres de l’Opposition se sentent obliger à tout critiquer. D’ailleurs d’où le nom ‘opposition’.

Or, ils se retrouvent aujourd’hui coincer entre tout critiquer ou accepter que le gouvernement a

pris des mesures qui soulagent, qui poussent à investir, qui donne l’espoir. Oui, l’espoir, M. le

président.

L’espoir de ce côté de la Chambre est pour une reprise de la croissance mondiale qui ne

dépend pas de nous malheureusement. Un redémarrage de notre industrie du tourisme qu’on a pu

sauver avec beaucoup d’investissement du gouvernement et à qui on donne tout le support

nécessaire. L’espoir d’un rebond d’engouement de nos jeunes pour se lancer dans

l’entreprenariat, dans l’agriculture, dans l’élevage, dans des formations poussées aboutissant à

des certificats en robotique, en intelligence artificielle, et autres.

Tandis que de l’autre côté de la Chambre, M. le président, l’espoir a une toute autre

signification et de surcroit, très connu de tout le monde, l’espoir fait vivre les amis de l’autre

côté. Et en passant, je me demande comment ils ont pu, aussi intelligents qu’ils prétendent être,

d’avoir choisi un slogan pareil. Ils ont surement été conseillés par les mêmes experts qui avaient

trouvé le fameux ‘Maurice, c’est un Plaisir’ qui nous avait couté quelques 30 petits millions à

l’époque.

M. le président, depuis la présentation de ce budget, alors qu’un sentiment très généralisé

de soulagement, de contentement se dissipait à travers l’Ile, les membres de l’Opposition eux, en

190

mauvais perdant qu’on leur connaît, ont renoué avec leurs bonnes vieilles habitudes de semer la

zizanie.

M. le président, j’ai parcouru bon nombres de publications, surtout des professionnelles,

des firmes de comptables, et parmi un dans son édito fait mention que je cite –

“Our expectations during these difficult times were not too ambitious, save to help those

in greater needs.”

M. le président, je considère très pertinent et révélatrice, la position de l’auteur de ces lignes que

je viens tout juste de citer.

Le monde, les professionnelles savent, acceptent et concèdent que nous traversons une

période extrêmement compliquée et leurs attentes dans ce budget auraient été avant et après tout,

des aides sociaux. Alors qu’ici, plus précisément dans les rangs de l’Opposition, personne ne

semble être au courant, d’être conscient de la situation compliquée, au niveau mondiale alors que

depuis le début du conflit russo-ukrainien, le monde en parle, le monde a tiré la sonnette

d’alarme.

Pour continuer avec cet édito de ce cabinet d’expert-comptable que j’ai cité, et je

reprends d’autres lignes que je cite –

« Minister Padayachy has pleasantly surprised us [et de mentionner un peu plus loin] by

being generous to the low and middle income earners…»

Je répète, M. le président – “by being generous”. Alors qu’ici les membres de l’Opposition

parlent des aides sociaux comme étant des miettes ou pas suffisant. On a entendu un ‘criminal

budget’. Qu’est-ce qu’on n’a pas entendu, M. le président? Confetti ?

Actually, Mr Deputy Speaker, Sir, if the word ‘little’ is to be used, it would be more

appropriate to say that the entire Opposition is just belittling itself and all those who are very

much relieved with these measures and incentives. And to conclude the paragraph Mr Deputy

Speaker, Sir, the author mentions –

“These measures, including the Rs1,000 to around 350,000 workers [R 1,000 à 350,000

employés] will favourably affect the majority of workers.”

191

And this is not from me. This is not from the MSM, the ML, the MPs, the platform but from an

independent, reputed firm of accountants.

M. le président, c’est une vérité que 75% de ce qu’on mange est importé. Oui, c’est trop!

Et cela n’a que trop duré. Il est temps que cela change. Les effets du réchauffement climatique,

d’une baisse globale de terres cultivables et aujourd’hui les répercussions d’une guerre entre

deux pays qui sont considérés comme le grenier du monde, nous font craindre une pénurie

alimentaire globale. Les mesures annoncées dans ce budget adressent notre problème

d’autosuffisance en urgence, avec force et du sérieux.

Ce budget, M. le président, est un signal fort à tout individu et groupe des individus qui

est déjà dans le secteur agro-alimentaire mais aussi à toute personne et groupe de personnes

passionnées par l’agriculture, l’élevage et qui ont toujours voulu tenter l’aventure de cultiver la

terre, de se lancer, d’aspirer à grandir, de se moderniser, de devenir profitable. Ben, ce budget

s’adresse à tout ce monde! Et pourquoi pas quand on sait que ce marché représente R 37

milliards ?

M. le président, l'accélération du développement des énergies renouvelables peut

permettre de largement diminuer nos émissions de gaz à effet de serre et en même temps nous

aider à faire face à une hausse de la demande d'énergie dans les années à venir. Pour que cela soit

possible, leur développement va demander des financements. Et cela me ravi de constater que ce

budget a mis beaucoup d’efforts pour une transition vers une économie verte et durable. Les gros

investissements annoncés vont permettre à la CEB de réduire sa dépendance sur les sources

d’énergie fossile et aider grandement à atteindre nos objectifs de 60% d’énergie verte en 2030.

 Cependant, la CEB à elle seule ne pourra pas faire de Maurice une île dite verte.

Cependant, j’accueille favorablement les mesures pour inciter les foyers à se doter de system

photovoltaïque, l’élimination du duty sur les Hybrid et plug-in vehicles et aussi la provision pour

5000 kits de petits systèmes photovoltaïques qui seront installés gratuitement, en plus des 6000

déjà en cours.

M. le président, quelques mots sur ma circonscription Vacoas-Floréal. La communauté de

planteurs se réjouit à l’annonce d’un parc agro-alimentaire sur 5000 m² et une zone d’élevage à

Henrietta. Le tant attendu New Community Health Centre à Glen Park; Area Health Centre à

Curepipe, outdoor gym à Cité Mangalkhan, mini soccer pitch à Granum serons tous bientôt une

192

réalité. Je me saisis de cette occasion pour remercier l’honorable ministre des Finances pour

avoir accéder aux requêtes de nos mandants en mettant les fonds nécessaires à disposition.

M. le président, nous mettons tout en œuvre pour la réalisation d’un maximum de drains

que je considère critique avant l’arrivée des grosses pluies l’année prochaine. Cela inclut

notamment les régions de Malakoff; Angrais Martial, Allée Brillant, Sadally; La Marie; Camp

Belin, Rivière Sèche et Mississippi à Curepipe.

Il est vrai qu’il y a eu des projets qui ont pris du retard comme avancé par l’honorable

ministre Bobby Hurreeram dans son intervention ; principalement pour de raisons d’acquisition

de terres privées mais j’ai aucun doute qu’avec le support du ministre Bobby Hurreeram et du

PPS Gilbert Bablee, tous ces projets seront bientôt une réalité au grand ouf de nos mandants.

On a cependant déjà démarré des projets de drains que je voudrais mentionner parce

qu’apparemment on dit qu’il n’y a pas des drains qui ont été faits. Je vous rassure, M. le

président, on a eu des projets de drains qui sont complétés et d’autres qui sont en phase de

construction, dont –

• Deemohamed Lane et Seebaluck Lane à Glen Park ;

• Camp Bombaye à Vacoas ;

• La Peyrousse à Curepipe ;

• Delphis Lane ;

• Diamant 6, NHDC Glen Park ;

• Mosque Road, et

• La Marie.
Donc, M. le président, le travail a déjà commencé et le travail va continuer.

M. le président, j’entends certains de l’autre côté de la Chambre venir nous dire que rien

n’a été fait pour les jeunes, nos jeunes. Cependant, je suis d’avis, M. le président, que nos amis

de l’Opposition ont un devoir moral envers leurs jeunes mandants de les informer comment

prendre avantage des mesures budgétaires. Ces mesures budgétaires s’adressent à toute la

population mauricienne peu importe quelle affiliation politique. Ces mesures budgétaires, M. le

président, leur sont destinées. Je n’ai aucun doute qu’ils partageront ces informations à leur

jeunes followers. Par exemple, aujourd’hui un jeune se lançant dans l’hydroponique; le

193

gouvernement lui donne en cadeau la moitié le coût de ce qu’on appelle la serre. J’apprends

jusqu’à R 500 000.

Ils peuvent partager à ces jeunes qui les fréquentent. Le marché du miel a un potentiel de

100 millions de roupie et on en importe 300 tonnes annuellement. Il y a une multitude de

mesures d’aide et de support pour devenir un apiculteur. Et ce n’est pas la demande qui manque,

on peut même vous donner une rêne à R 500 de subvention.

M. le président, ils peuvent dire aux jeunes que le Integrated Modern Agricultural

Scheme leur permettra de prendre avantage de tax holidays intéressants avec la possibilité

d’habiter, de planter et commercer sur le même endroit. On va dire in a modern way of doing

business and agriculture.

M. le président, je suis sûr aussi qu’ils conseilleraient à leurs jeunes amis ayant des

formations en génie civile et autres, de se lancer dans le contracting, vu que les contrats publics

de moins de 20 millions seront dorénavant alloués aux petits entrepreneurs.

Aussi, je suis sûre, M. le président, qu’ils conseilleraient à leurs jeunes amis passionnés

par les nouvelles technologies de se former à la Digital Industries Academy et de prendre

avantages de la DIA incubator.

En tous cas, M. le président, moi, je garde de l’espoir que cette information qu’ils vont

partager aux jeunes de leurs circonscriptions leur sera très utiles, et je garde de l’espoir qu’ils

vont le faire. En parlant de l’espoir, Albert Camus, prix Nobel en littérature disais –

« Là où il n’y a pas d’espoir, nous devons l’inventer ».

Nos amis ont effectivement inventé l’Espoir. Et, ils ne se sont pas arrêtés là, M. le président. Ils

nous ont inventé un acting leader de l’Opposition, forcé de diriger les attaques, mais prêt à

rendre son tablier au premier venu.

Ils nous ont inventé des aspirants Premier ministres; un qui va maintenant changer le pays

par son projet de société, et un autre qui aspire à être un Premier ministre mais sans dinosaures.

Cela même alors qu’ils sont en attente d’une correspondance d’un ancien Premier ministre qui à

sa venue, rien d’autre n’aura d’importance.

Donc, M. le président, je leur dirai : met serye do ! Et je traduis : soyons sérieux.

194

M. le président, malgré tous les tentatives de l’opposition pour discréditer et de traiter le

gouvernement de Pravind Jugnauth de dominer, les budgets successifs depuis 2014 ont démontré

une constance : le développement inclusif et surtout une considération sans relâche pour les plus

vulnérables. Ce budget n’est qu’une continuation de ce que nous avons toujours prôné sauf que

nous traversons une zone de turbulence sans laquelle le ciel aurait été beaucoup plus claire.

M. le président, un caring Government - nous le sommes et nous le resterons ! Avec le

peuple, pour le peuple.

Merci, M. le président.

The Deputy Speaker: Thank you very much. A very good debate in less than 15

minutes, no repetition and all!

Hon. Quirin!

(1.04 a.m.)

Mr F. Quirin (Third Member for Beau Bassin & Petite Rivière): M. le président,

c’est dans un contexte socio-économique tendu où nos compatriotes expriment ouvertement leur

exaspération que le ministre des Finances a présenté son troisième budget.

En effet, M. le président, ce budget est présenté au lendemain d’une série de contestations

de rue contre la vie chère. Il était donc une évidence que les attentes autour de ce budget étaient

énormes car la population espérait que les mesures correctives allaient être prises pour répondre

aux nombreux déficits auxquels font face notre pays. C’est un fait, M. le président, désormais

accepté par tous que depuis le début de son mandat, ce gouvernement n'a fait qu'accumuler des

gaffes apportant dans son sillage son lot de misères que la population subit au quotidien.

Oui, M. le président, nous vivons aujourd’hui dans un pays de déficit engendré par une

crise économique profonde et sans précédent, une crise sociale effrénée, une démocratie de plus

en plus menacée par une politique autocratique, et une crise de confiance dans les institutions

accentuée ces derniers seront par de nombreuses dénonciations autour de la torture et de la

brutalité policière. Si ce gouvernement avait en soi un peu de considération pour la population,

ce budget aurait dû être cette bouée de sauvetage tant espérée pour sortir les Mauriciens de cette

crise.

195

Ce budget 2022/2023, M. le président, est venu au contraire accentuer la déception de la

population. En effet, loin d’être considéré comme un simple exercice comptable, le budget

2022/2023 aurait dû être une occasion pour le gouvernement de recentrer ses priorités et venir

avec une série de mesures structurelles pour permettre de soulager la population. Ce budget

aurait dû être celui du développement économique, de redonner au secteur privé sa place qui lui

revient au lieu d’agir comme un État accapareur.

Ce budget, M. le président, aurait dû être également celui de la lutte contre le gaspillage

des fonds publics et contre cette corruption qui gangrène différentes sphères de notre société,

mais il n’en fut rien. Ce gouvernement se gargarise depuis mardi dernier d’avoir su être à

l’écoute de la souffrance des gens et à proposer dans le budget 2022/2023 quelques mesures

sociales dont entre autres, une allocation de R 1,000 à celles et ceux qui touchent jusqu’à

R 50, 000 par mois, une augmentation toujours de R 1,000 à tous les pensionnés voire R 2,000

pour les plus de 65 ans, et une augmentation autour de 20% des autres allocations sociales.

M. le président, que représente vraiment ces R 1,000 dans le panier de la ménagère face à

la flambée des prix des commodités de base et des médicaments qui ne cessent d’augmenter jour

après jour depuis 2020 et que le gouvernement n’a rien fait pour stopper. Malgré le fait que le

ministre des Finances a indiqué dans le budget que la Banque de Maurice prévoit un taux

d’inflation de l’ordre de 8.6%, nous savons tous que le vrai taux est beaucoup plus élevé.

Puisque selon le dernier rapport du bureau national des statistiques, les taux d’inflation ont

atteint les 11% à la fin du mois de mars de cette année. Dans ce cas, il ne faut pas s’étonner que

la population exprime sa déception contre cette allocation de R 1,000 dont la reconduction pour

la prochaine année financière n’est pas garantie selon les confessions même du ministre des

Finances.

M. le président, la population mauricienne est au bord de l’asphyxie. L’arrogance avec

laquelle ce gouvernement gère les affaires du pays fait que la situation sociale et la pauvreté en

particulier, s’aggravent semaine après semaine si on s’en tient aux chiffres officiels. En effet

dans un rapport intitulé: Analyse de la pauvreté, et publié en avril 2020, les statistiques du

ministère des Finances indiquent que plus de 36,500 ménages vivent en dessous du seuil de

pauvreté relative, soit environ 10,4 % de la population. Ces chiffres, M. le président, confirme

196

que la pauvreté touche plus de 130, 000 de nos compatriotes et là, nous parlons des chiffres qui

datent de deux ans. Aujourd’hui la situation est encore pire si non, catastrophique.

 C’est en effet une situation dramatique puisque huit ans après avoir été au pouvoir, ce

gouvernement n’est pas parvenu à baisser le niveau de la pauvreté à Maurice. Le nombre

incalculable d’appels à l’aide des ONG et des travailleurs sociaux pour des dons alimentaires

mettent en évidence le fait que la croissance économique de Maurice n’a pas réussi à diminuer

les inégalités sociales dans notre pays. Au contraire, elle a entraîné davantage de mauriciens et

de ménage dans l’extrême pauvreté à tel point que selon l’ONG Safire, les adolescents sont

forcés à abandonner leurs études pour aller travailler afin de contribuer à certaines dépenses

familiales. Souvent, M. le président, ces jeunes n’ont même pas l’âge légale de travailler.

Pourtant nous savons tous que le meilleur moyen de sortir une personne de la pauvreté, en

particulier la pauvreté intergénérationnel, c’est l’éducation.

Il y aurait aujourd’hui, M. le président, 17% de la population, soit un mauricien sur cinq

qui survit avec R 10,500 par mois seulement. C’est inacceptable car en contrepartie, nous

constatons au quotidien comment des milliards et des milliards de roupies sont engloutis dans

des projets faramineux qui souvent ne servent à rien, comme la dernière lubie de ce

gouvernement qui est de construire un hippodrome à Côte-d’Or. Ces milliards de roupies

gaspillées, M. le président, auraient pu être utilisées à bon escient par le biais des subsides

additionnels sur les prix des produits alimentaires. Sans aucun doute, une telle démarche aurait

permis aux mauriciens de mieux faire face à la cherté de la vie qui est devenue de plus en plus

insupportable pour des milliers de familles.

 Cette allocation de R 1,000 que propose le gouvernement aux salariés est loin d’être la

solution que recherche la population. C’est en effet une mesure palliative face à un mal qui a

failli, il y a un peu plus d’un mois, tourné au vinaigre. En effet, M. le président, l’île Maurice

toute entière a été témoin comment la faim couplée d’un sentiment d’injustice et d’insécurité

peut pousser nos compatriotes à manifester leur mécontentement. La crise sociale que connaît

actuellement le pays est largement provoquée par la flambée des prix. Y compris, M. le

président, le prix du gaz ménager, ainsi que des quatre augmentations successives de l’essence et

du diesel.

197

 Au lieu de comprendre, d’écouter et d’apporter des solutions, ce gouvernement,

malheureusement, persiste dans sa bêtise. Dans la foulée de l’augmentation du prix des

carburants et du gaz, les tarifs des transports publics ont connu une hausse conséquente, du

jamais vu à Maurice, alors que les prix des produits à base de lait, de la viande, de grains secs

entre autres prennent l’ascenseur. N’en parlons pas du prix des légumes.

 Depuis deux ans, M. le président, la population encaisse des coups de massue, à tel point

qu’une grosse majorité des Mauriciens est déjà au bout du rouleau. Le pouvoir d’achat des

Mauriciens a été réduit à néant puisque plus de 80% des revenus des ménages sont consacrés à

l’achat des produits alimentaires. Quand après le transport viendra sans doute s’ajouter pour très

bientôt à cette liste, l’augmentation des tarifs d’électricité.

En effet, M. le président, survivre est devenu le quotidien de nombreux de nos

compatriotes. L’appauvrissement de la population qui engendre dans son sillage la pauvreté

intergénérationnelle, est un fait indiscutable à Maurice. De ce fait, je ne suis pas étonné ni surpris

que le registre social de Maurice n’arrête pas de s’allonger. Bientôt il faudra peut-être que la

ministre de l’intégration sociale songe à inclure une nouvelle catégorie de bénéficiaires, c’est-à-

dire pour celles et ceux qui touchent jusqu’à R 25,000. Devant une telle situation, comment ne

pas s’en indigner, M. le président ?

Je suis en effet indigné de voir ce qui s’est passé au Casino de Maurice aussi. Autrefois

considéré comme un fleuron parmi les entreprises mauriciennes, mais qui s’est transformé

aujourd’hui en un repère pour prédateurs sexuels et d’incompétents en tous genres. Je ne peux

passer sous silence le fait que des femmes ont été harcelées sexuellement sur leur lieu de travail.

Certes, la police a procédé à l’arrestation d’un certain D. N., Human Resource Manager et

qu’une enquête est en cours. Mais, il faut savoir que l’homme au centre de ce scandale dit

bénéficier du soutien indéfectible du ministre des Finances et d’ailleurs il était en bonne place

aux côtés du ministre.

(Interruptions)

Je dis, il dit bénéficier, je n’ai pas dit qu’il bénéficie.

(Interruptions)

198

 The Deputy Speaker: Order! Point of order, yes! You do not condone his acts, that is

your point?

Dr. Padayachy: Yes.

The Deputy Speaker: He does not condone it.

 Mr Quirin: I am sorry?

The Deputy Speaker: Your point of order is you do not agree …

Dr. Padayachy: Je ne suis pas d’accord.

The Deputy Speaker: …that you have been condoning his acts. You withdraw it !

Dr. Padayachy: Tu ne peux pas dire ça comme ça !

The Deputy Speaker: …and move on. Continue!

Mr Quirin: Okay, je…

The Deputy Speaker: Withdraw !

Mr Quirin: Je retire cette dernière partie, mais ce sont des informations qui me sont

parvenues, il n’y a rien de méchant. Je ne dis pas que le ministre…

The Deputy Speaker: Do not go over there! Continue with your debate, you are doing

well.

Mr Quirin: C’est simplement ce qui est dit. Ce qui est encore plus grave, M. le

président, dans cette affaire, c’est le fait que cette fois les dénonciatrices sont harcelées

moralement par des employés proches de D. N. au Casino de Maurice. Un langage violent et

ordurier est utilisé contre des victimes et que leur lettre de dénonciation à l’honorable Callichurn,

ministre du travail est restée sans réponse. J’ai d’ailleurs, M. le président, en ma possession des

lettres adressées par ces dames au directeur de la SICMS ainsi qu’à l’honorable ministre du

travail.

Il y a aussi le fait que huit employés au Casino du Domaine les Pailles ont été mis à la

porte pour une affaire de Winning Tax non réclamée à un client, que ce dernier avait remporté la

somme de R 795,000. Suite à un comité disciplinaire bidon, ces huit employés ont été mis à la

199

porte tandis que le responsable de cette erreur a été suspendu pour la forme et pourrait bien,

d’après ce qui est dit, reprendre son poste dans les jours à venir.

On m’a aussi informé que deux avocats agissant au nom du casino ont été grassement

payés pour un travail bâclé. Parmi les licenciés, M. le président, il y en a qui ont plus de 30 ans

de service, irréprochables ils ont été licenciés sans aucune forme de procès et surtout sans aucune

compensation. Parmi il y a aussi une dame qui devait prendre sa retraite dans deux ans, elle a

tout perdu. Je saisis, M. le président, cette opportunité pour demander au Premier ministre –

même s’il n’est pas là, je sais qu’on va lui transmettre ma requête de corriger cette injustice

envers ces huit licenciés tout comme il l’avait fait dans le cas des pilotes d’Air Mauritius.

Tous, M. le président, doivent avoir le même droit dans ce pays. Oui, M. le président,

nous ne pouvons qu’être offusqués par ce gouvernement qui fait passer l’intérêt financier de ses

amis avant l’intérêt général de la population avec des décisions incongrues et incohérentes. La

dernière en date, sa démarche d’amender la MBC Act pour imposer une amende de R 50,000 -

d’autres avant moi l’on dit - avec possibilité de deux ans d’emprisonnement pour tous ceux qui

refusent de payer la redevance télé. Mais, où va-t-on, M. le président ? Où est la liberté des

Mauriciens ? Les Mauriciens sont-ils des vaches à lait pour ce gouvernement ? Une telle

démarche n’est ni plus ni moins qu’inacceptable.

Toujours sur le chapitre social, je voudrais dire que le bon sens a prévalu dans la révision

des différentes allocations sociales qui sont accordées aux plus vulnérables de la société, y

compris les allocations de subsistance. Mais, sans doute, le ministre des Finances aurait pu faire

mieux. Il y a certes des augmentations mais elles se situent dans une fourchette de R 125 à R 230

seulement, très insuffisantes je dirais.

M. le président, concernant les allocations pour les fauteuils roulants, j’aimerais dire que

même si la ministre de la Sécurité sociale n’était pas du tout d’accord avec moi ici même dans

cette Chambre sur la nécessité d’augmenter cette allocation, je crois savoir qu’elle est finalement

revenue sur sa position. Car, de R 5,000 cette allocation est passée à R 10,000 et je dois dire que

cette somme malgré tout est toujours insuffisante vu que les prix affichés dans les magasins

spécialisés sont très élevés, en particulier pour ceux qui doivent utiliser un fauteuil motorisé dont

le prix est encore plus exorbitant. Je peux en dire autant sur les allocations pour les lunettes, les

200

appareils auditifs, qui ont certes augmenté mais toujours insuffisantes par rapport au prix qui

sont pratiqués.

M. le président, ce présent budget fait provision d’une nouvelle catégorie de personnes

qui peuvent obtenir une allocation d’invalidité de R 2,500 connue comme la CSG Disability

Allowance dont l’invalidité se situe entre 40% et 59%. Déjà, M. le président, beaucoup se

demandent comment sera déterminé l’invalidité entre 59% et 60%, qui est le pourcentage

nécessaire pour avoir une allocation complète d’invalidité qui sera de R 10 000 bientôt. J’espère

que dans son intervention, la ministre de la Sécurité Sociale viendra avec des réponses précises à

ce sujet. Pour ma part, je suis d’avis, M. le président, que cette nouvelle allocation aurait été plus

juste si elle était de R 5 000 au lieu de R 2 500, soit 50% de la pension complète d’invalidité. À

ce sujet, j’exprime ma crainte à l’effet que le pourcentage de 59% ne soit utilisé par le board

médical pour enlever l’allocation d’invalidité à 60% à des personnes qui ont touché un full

pension pendant des années.

D’ailleurs, M. le président, de nombreux cas de personnes qui ont vu leurs allocations

d’invalidité être enlevées ces derniers temps m’ont été rapportés alors que leurs conditions ne se

sont guère améliorées. À ce propos j’ose espérer que la ministre de la Sécurité sociale encore une

fois, profitera de l’occasion pour revoir de fond en comble le fonctionnement du board médical

et les critères d’éligibilité pour obtenir la pension d’invalidité. La ministre de la Sécurité sociale

d’ailleurs est parfaitement informée que les décisions du board médical sont souvent critiquées,

voir décriées.

J’espère également, M. le président, que le Disability Rights Bill sera à l’agenda de

l’Assemblée nationale dans un proche avenir tout comme une révision des objectifs et du

fonctionnement du Training and Employment of Disabled Persons Board pour assurer une

meilleure employabilité des personnes handicapées dans le secteur privé.

Une des mesures annoncées dans le budget est la suppression de la taxe municipale. M. le

président, les citadins vont sans doute se réjouir qu’ils n’auront plus à payer pour l’incompétence

des Conseils municipaux qui sont en place depuis sept ans car c’est du jamais vu, pour ne pas

dire une fuite en avant de ce gouvernement qui a renvoyé en deux occasions les élections

municipales et qui prive la moitié de la population de leur droit démocratique. Un deuxième

201

renvoi motivé par la Covid-19 dit-on. Mais nous savons tous que c’est la peur d’être rejeté

massivement par les citadins qui a poussé le gouvernement à prendre la poudre d’escampette.

Pour terminer, M. le président, sur ce chapitre, je voudrais dire mon indignation devant le

fait qu’aujourd’hui les Conseils municipaux sont devenus des marches pieds du gouvernement. Il

n’y a manifestement au sein de ce gouvernement la volonté de ne plus respecter les règlements,

ni aucune loi lorsqu’il s’agit de faire plaisir à leurs amis et financiers. Ce dont nous avons été

témoins, M. le président, à la municipalité de Port Louis concernant l’affaire du Champ de Mars

est bien la preuve d’un gouvernement qui fonctionne en vertu de ses agendas politiques. Money

politics, M. le président.

Sur le chapitre des courses, nous assistons depuis 2015 à une lente mise à mort de cette

industrie. Dans un premier temps, à travers des amendements apportés à la GRA Act puis en

introduisant d’autres mesures dans les différents Finance Bills. Une démarche qui a été utilisée

non seulement pour éroder les pouvoirs d’organisateur des courses du MTC, mais aussi pour

installer une seconde compagnie sous le contrôle de celui qui se présente comme le conseiller du

gouvernement.

J’ai évoqué plus haut, M. le président, les circonstances dans lesquelles s’est déroulées ce

hold-up de l’État avec la complicité du Conseil municipal de Port Louis pour enlever après 209

ans la gestion du Champ de Mars du Mauritius Turf Club. En effet, depuis 2015, un plan

machiavélique a été mis en place pour contrôler les courses à Maurice. Un plan mijoté et

surveillé au plus haut niveau - au plus haut sommet de l’État, pardon - avec le concours express

de la GRA a été mis à exécution le dimanche 05 juin dernier avec l’organisation d’une première

journée de course par l’entremise d’une deuxième compagnie organisatrice des courses, le

People’s Turf Club. Une compagnie qui est contrôlée totalement pour celui qui a avoué, M. le

président, avoir financé le MSM pour les élections de 2019. Je n’invente rien, c’est cette

personne elle-même qui l’a affirmée sur les ondes d’une radio privée. La vitesse avec laquelle le

People’s Turf Club (PLC) a été incorporé puis a obtenu le droit de gérer le Champ de Mars et

d’organiser une journée de course, malgré son absence totale d’expérience et de compétence

dans le domaine, est ahurissante. Encore une fois, M. le président, c’est du jamais vu.

En effet, selon les informations qui me sont parvenues, le financier de l’alliance au

pouvoir contrôle pas moins de cinq écuries. Il est aussi propriétaire de chevaux dans les autres

202

écuries à travers des prête-noms. Mais c’est loin d’être fini, dans l’annexe du budget, il est

encore annoncé que la GRA Act sera amendée et devinez, M. le président, qui décrochera encore

le gros lot ? Encore une fois, les amendements taillés sur mesure ont été proposés pour renforcer

la galaxie du principal bailleur de fonds du gouvernement.

Autre amendement qui sera apporté à la GRA Act et qui a attiré mon attention et dont les

couleurs ont été annoncées dans l’annexe du budget, concerne la section 93 (b) de ce texte de loi

et qui concerne la Personal Management License. Déjà la GRA faisait la pluie et le beau temps

sur la question d’accorder une PML et décidait à son bon vouloir qui est éligible pour obtenir ce

sésame. Dois-je vous rappeler, M. le président, le cas de l’ancien président du MTC qui fut privé

d’une PML ? Maintenant, avec ces amendements, la GRA, connue pour être entre les mains des

sous-fifres du gouvernement aura un discretionary power pour décider à qui donner une PML.

On peut s’attendre à une véritable politique de pick and choose.

À ce propos, M. le président, il y a de nombreuses photos qui ont circulées sur les réseaux

sociaux autour de l’organisation de la première journée de course de la saison. Et j’espère que le

ministre des Finances viendra nous dire si toutes les personnes présentes au Champ de Mars le 5

juin dernier avaient tous leur Personal Management License. Et nous allons aussi voir comment

l’amendement à la GRA Act, comme indiqué dans l’annexe du budget, pour l’introduction à

nouveau de la définition de ‘fit and proper’ sera utilisé.

M. le président, même au niveau de la MRA nous constatons toujours avec indignation

que cette compagnie proche du pouvoir est dirigée par qui vous savez, n’est toujours pas

connecté au serveur central malgré des années de dénonciation, ici, dans cette Chambre et

ailleurs, alors que tous les autres opérateurs sont dans l’obligation de respecter cette règle.

Comment se fait-il, M. le président, qu’un opérateur seulement soit autorisé à soumettre ses

returns quelques jours après la tenue d’une journée de courses alors que cette faveur n’est pas

accordée aux autres compagnies ? N’est-ce pas du money politics, M. le président ?

Avant d’entrer dans le vif du sujet sur le chapitre du sport, je voudrais saluer la

performance de ces sportifs, qui, malgré les conditions difficiles et le manque de soutien dans

beaucoup de cas; en effet, je rappelle que des athlètes ont dû faire appel aux dons pour assurer

leur déplacement à l’étranger. Bravo à eux.

203

M. le président, s’il y a un secteur qui a été complètement oublié en termes de projets

d’innovation c’est bien celui du sport. Rien de nouveau, rien d’innovant, rien de prometteur n’a

été annoncé par le ministre des Finances pour le secteur du sport et de la jeunesse. Le comble se

trouve aussi dans les Key Performances pour ce ministère comme indiqué dans les Estimates. En

effet, sur les quatre Key Performances, il y en a trois au moins où il y a du retard à rattraper.

Certes, M. le président, l’enveloppe accordée à ce ministère a connu une hausse de 135.2

millions selon les Estimates sous l’item Promotion and Development of Sports. Mais si nous

regardons dans les faits le budget indique que 50 millions iront dans l’organisation des jeux de la

CJSOI prévus en décembre prochain ici-même à Maurice; 30 millions iront à la préparation des

athlètes pour les Jeux des îles de Madagascar et les Jeux Olympiques de Paris respectivement.

M. le président, 30 millions pour deux compétitions de cette envergure, je trouve cela

largement insuffisant, M. le président, quand on sait que les prochains Jeux des Iles de 2023 à

Madagascar vont réunir 23 disciplines et si cela se confirme, le club Maurice pourrait être

composé de plus de 250 athlètes. Tandis que les 50 millions restants iront aux fédérations

sportives, supposément pour permettre aux athlètes de se préparer aux jeux de haut niveau, mais

nous le savons tous, M. le président, que ce ne sont que des grant accordés aux fédérations,

comme c’est le cas depuis des années.

 Rien d’innovant pour le sport mauricien, confiné depuis deux ans, car mis à part les 50

millions destinés à l’organisation des jeux de la CJSOI, le reste ce sont des dotations qui

reviennent dans le budget après deux années. À ce titre, je voudrais demander au ministre des

Sports où en est le projet de transformer les centres de jeunesse en des hubs pour la jeunesse

mauricienne? Est-ce toujours des promesses? Mais dans le fond comme dans la forme, rien n’a

été fait pour donner une nouvelle dimension, une nouvelle orientation après deux années

marquées par la Covid-19.

M. le président, durant deux ans, le sport n’a pas fonctionné, l’organisation des

compétitions officielles était interdite et ce n’est que le début du mois de juin que les fédérations

de sports collectifs ont été autorisées à relancer leurs activités. Alors que les disciplines

individuelles faisant bon gré, mauvaise fortune afin de permettre à leurs sportifs de maintenir le

niveau mais avec beaucoup de restrictions. Quasiment tous les directeurs techniques étrangers ne

sont plus à leurs postes, alors que de plus en plus, les espaces d’entraînement pour les clubs sont

204

réduits an profits d’Active Mauritius qui remplace de plus en plus le ministère des Sports. Dans

cette optique, je constate que le Mauritius Sports Council obtient une somme de 60 millions, une

augmentation conséquente comparée aux 34.5 millions de 2021-22. En effet, M. le président,

c’est le MSC qui contrôle Active Mauritius et qui est le plus grand bénéficiaire du budget 2022-

23, et confirme ainsi ce que j’avançais plus haut.

M. le président, pour revenir sur le niveau du sport à Maurice, il est clair qu’après avoir

dépensé, pour ne pas dire gaspiller, plus de 6 milliards pour l’organisation des Jeux Des Iles cinq

étoiles, le ministre pensait peut-être que c’était suffisant pour remettre le sport mauricien sur la

bonne voie. Dois-je rappeler que dans cette somme plus de 5 milliards ont été dépensé pour

l’éléphant blanc qui est le complexe sportif de Côte d’Or afin de satisfaire malheureusement la

folie de grandeur de certains au sein de ce gouvernement. Cet espace est tellement inoccupé que

désormais le gouvernement annonce l’organisation des concerts au complexe sportif de Côte

d’Or. Je peux bien comprendre qu’en 2020, la Covid-19 a joué au trouble-fête, mais une fois que

les gens ont été vaccinés et les protocoles mises en place, les compétitions auraient dû reprendre

leur droit. D’ailleurs de grosses compétitions internationales comme la CAN et l’Euro de football

ainsi que les JO de Pékin ont été organisés. Ce gouvernement n’a jamais jugé utile de venir avec

un plan afin de permettre au sport de continuer d’être pratiqué malgré la pandémie.

Le sportif, M. le président, ont de ce fait beaucoup souffert, surtout ceux qui pratiquent

un sport collectif. Vous imaginez-vous que les clubs de football à Maurice sont inactifs depuis

mars 2020 ? Et on s’étonne encore que le Club Maurice soit à la traîne et subit défaite après

défaite. À ce sujet, je ne peux m’empêcher de redire que le Club M a l’image même de la

fédération nationale, défaillante sans gouvernail et surtout sans projet pour sortir le football

mauricien du marasme dans lequel cette discipline se trouve depuis des années. Vivement qu’une

nouvelle équipe dirigeante prenne place au sein de la MFA ! Cela ne pourra que faire du bien à

ce sport.

Avant de terminer sur ce chapitre, M. le président, je voudrais évoquer le fait qu’une

bonne partie de la jeunesse de ce pays sont laissés-pour-compte, les oubliés du développement

économique. Oui, M. le président, il n’y a qu’à voir le nombre de jeunes qui arpentent les rues et

qui ramasse de la vieille ferraille alors qu’ils devraient être sur le banc de l’école ou dans un

centre de formation. Ces jeunes laissés-pour-compte, souvent victimes de leurs environnements

205

familiaux se transforment faute d’opportunité en mendiant dans les artères principale des villes et

villages.

Ce budget, M. le président, a fait aussi l’impasse sur une bonne partie de la jeunesse de ce

pays qui malgré leurs conditions des fois vulnérables, travail dure pour gagner leur vie. Le

ministre des Finances a annoncé la mise en place d’une prime à l’emploi, de l’ordre de R 15,000

mensuellement pour 10,000 jeunes. La mise à exécution de ce projet demande cependant à être

éclaircie. Mais au-delà de cette mesure qui me semble éphémère, ce qui m’inquiète dans ce

budget, M. le président, c’est l’absence de projet, voir le structure pour l’employabilité des

jeunes qui sans doute ne vont pas se retrouver dans cette catégorie. Que vont-ils devenir? De

quoi sera fait leur avenir? Ces jeunes ne sont-ils pas des proies faciles pour les barons de la

drogue qui les utilisent comme des mules pour le besoin de leur salle business. Même si le

Premier ministre se vante de mener un combat contre la drogue, il n’empêche que ce business a

connu une prolifération hors nombre ces dernières années. Dans certains quartiers, la drogue

synthétique se vend à chaque coin de rue. Pire, M. le président, les petites mains des barons de

drogue ont pris le contrôle des rues, voir des quartiers tout entier, et dictent leur loi.

La drogue, M. le président, est partout et cette guerre contre ce trafic est

malheureusement belle et bien perdue. Nos jeunes sont en train de mourir dans un silence

assourdissant et complice. Les ONG sont dépassés et ne savent plus à quel saint se vouer pour

sauver ces jeunes de l’emprise de la drogue, notamment du synthétique qui se vend aujourd’hui

moins cher qu’une bouteille de bière. Face à ce fléau, M. le président, les autorités se

complaisent dans l’élaboration des rapports et de grands discours d’intention mais sur le terrain,

il n’existe aucune politique pour réellement combattre ce fléau. Nous avons même l’impression

que certains barons de la drogue ont des entrées dans certaines parties politiques proches du

pouvoir.

La récente arrestation, M. le président, d’un couple dont la femme, Madame V. A., a été

the electoral agent de l’ex maire de Beau Bassin-Rose Hill, candidat battu de l’Alliance

Mauricien aux élections générales de 2019 et aussi la Constituency Clerk d’un ex ministre du

gouvernement de 2014 à 2019, est pour moi très inquiétant, M. le président, et confirme la

relation indécente qui existe entre les trafiquants de drogue et certains politiciens au pouvoir - je

206

dis bien certains. Cette histoire fait la une de tous les journaux et j’espère, M. le président, qu’il

n’y aura pas de cover-up dans cette affaire.

Aujourd’hui, M. le président, nous sommes confrontés à ce terrible sentiment qu’une

partie de la police est complice de ce trafic. J’espère que le Premier ministre a pris connaissance

des vidéos qui sont circulées sur les réseaux sociaux et dans laquelle des policiers sont accusés et

je cite –

« de travailler avec les barons de la drogue »

J’espère également, M. le président, que les enquêtes indépendantes ont ou seront

diligentées pour faire la lumière sur ces accusations pour le bien de la police. Une police

mauricienne, déjà en mauvaise posture après la diffusion de toutes ces vidéos de torture et de

violences policières gratuites.

Un autre secteur de l’économie qui bénéficie de très peu de considération dans ce budget,

M. le président, c’est l’art et la culture. Le ministre des Finances a consacré deux pages de son

discours à ce secteur, mais les mesures annoncées pêchent dans le fond comme dans la forme.

D’autant que l’honorable ministre des Finances reconnaît que l’industrie de l’art et de la culture

et je le cite –

« a été pratiquement à l’arrêt pendant deux ans. »

Deux ans que nos artistes locaux ont indistinctement beaucoup souffert de cette situation, surtout

sur le plan financier. Alors que Maurice a ouvert ses portes aux touristes depuis l’année dernière,

les artistes, eux, ne sont toujours pas autorisés à organiser des concerts.

Par contre, M. le président, j’ai constaté que les artistes étrangers sont autorisés à

organiser leurs événements en toute quiétude. Une injustice qui mérite d’être corrigée au plus

vite, afin de ne pas créer encore plus de frustration au sein de la communauté des artistes.

Déjà, M. le président, la frustration est grande parmi les artistes dont la situation précaire

perdure sans pour autant qu’une solution soit trouvée. Ce sentiment s’est accentué lorsqu’il a été

constaté que ce budget ne propose rien concernant une révision du fonctionnement de la MASA,

par exemple, ou sur la question des royalties qui sont allouées aux artistes. Il n’en fut rien, et

aujourd’hui il est triste de constater que la MASA devient de plus en plus un outil entre les mains

du ministre de la Culture.

207

Visiblement, les artistes ont cette fois été très peu consultés avant la présentation du

budget. Car, mis à part la création d’un studio à Petit Raffray qui est situé dans la circonscription

du ministre des Arts, il n’y a absolument rien dans ce budget qui vient à rassurer cette

communauté. Même les nouveaux schemes annoncés ne sont pas clairs, tout comme la

proposition faite à la section 299 du discours du budget, à savoir un passeport culture de R 500

pour les jeunes entre 15 et 25 ans.

À tel point, M. le président, que même le célèbre chanteur Alain Ramanisum est allé à

son petit commentaire sarcastique à ce sujet sur Facebook : « Gagne 1 micro, 1 clavier plis cass

rester ladans ». Tout est dit, M. le président, sur le dédain avec lequel l’art et la culture est

considéré par ce gouvernement. Les artistes eux, M. le président, espéraient un scheme qui

pouvait leur garantir de revenus minimums, mais ils sont restés sur leur faim. La levée des

restrictions sanitaires est plus que jamais réclamée par les artistes, afin qu’ils puissent reprendre

leurs activités sans contrainte. Comme ils sont toujours dans l’attente du fameux Status of Artist

Bill annoncé dans le budget de l’année dernière, je me pose la question aujourd’hui si vraiment le

ministère des Arts et de la Culture du Patrimoine a bien l’intention de venir avec tel texte de loi.

Avant de conclure, M. le président, rapidement je voudrais évoquer la situation au niveau

de ma circonscription.

 The Deputy Speaker: May I? 40 minutes are over. I am going to be lenient for one

minute. One minute is 60 seconds; 61, it is over.

Mr Quirin: I will be quick. Au risque de me répéter, je dirais que les choses n’ont guère

évolué. Les habitants font face aux mêmes problèmes depuis des années, à titre d’exemple, je

citerai le cas des habitants du Morcellement Hermitage à Coromandel qui vivent toujours dans

l’appréhension d’un glissement de terrain depuis 2012. Les gros travaux longtemps promis n’ont

toujours pas été effectués. Le Morcellement Chapman à Coromandel est inondé en temps de

fortes pluies. Les drains promis dans différentes rues de ce Morcellement se font toujours

attendre. Il y a urgence concernant la rue Angel Fish qui se transforme en une mare d’eau et de

boue en période de grosses pluies, inondant les résidences qui s’y trouvent. Alors que les jeunes

du Morcellement La Confiance et les quartiers avoisinants se demandent encore quand ils auront

un nouveau terrain de foot, après que celui qui était à leur disposition a été confisqué au profit de

la compagnie Larsen & Toubro et transformé en chantier. J’ai déjà évoqué cette question ici

208

même dans cette Assemblée. Si cette compagnie n’a pas l’intention de quitter le site, je demande

donc au ministre du métro léger d’exiger que Larsen & Toubro aménage un autre terrain de foot

dans la région.

Par ailleurs, les routes sont toujours en mauvais état alors que les trottoirs défectueux

continuent à faire des victimes, en particulier des personnes âgées. M. le président, 10 secondes

et je termine; 10 secondes.

 The Deputy Speaker: One line; one line.

 Mr Quirin: Un récent sondage rendu public a indiqué que deux Mauriciens sur trois sont

insatisfaits de la manière dont la démocratie fonctionne à Maurice. Ce sondage indique que les

jeunes de ce pays se trouvant dans la tranche d’âge entre 18 et 34 ans sont critiques de la manière

dont le pays est géré. C’est pourquoi, pour terminer, M. le président, le Premier ministre et son

gouvernement ont joué au pompier avec ce présent budget. Ce gouvernement cherche à éteindre

le feu qui couvre sous les cendres.

The Deputy Speaker: I am done. I think I have been very fair about 3 minutes - 40

minutes. Your Whip has given you 3 minutes. Thank you!

Mr Dhunoo: Thank you, Mr Deputy Speaker, Sir.

(Interruptions)

 The Deputy Speaker: I am sorry. I think you should be very grateful; almost three

minutes more. I am very nice.

 Mr Quirin: I needed a few seconds more!

 The Deputy Speaker: I gave you one line and it came to ten lines. I try to be fair!

 Mr Dhunoo: Thank you, Mr Deputy Speaker, Sir. At this time of the House, I move that

the debate be now adjourned. Thank you.

Mr Toussaint seconded.

Question put and agreed to.

 Debate adjourned accordingly.

 The Deputy Speaker: Thank you very much.

209

ADJOURNMENT

The Deputy Prime Minister, Minister of Housing and Land Use Planning, Minister

of Tourism (Mr S. Obeegadoo): Mr Deputy Speaker, Sir, I move for the adjournment of the

Assembly to later today, Wednesday 15 June, at 11.30 a.m.

Mr Toussaint seconded.

Question put and agreed to.

The Deputy Speaker: Have a safe trip back home!

At 1.49 a.m., the Assembly was, on its rising, adjourned to Wednesday 15 June 2022 at

11.30 a.m.

