
1

No. 19 of 2020

SEVENTH NATIONAL ASSEMBLY

PARLIAMENTARY

DEBATES

(HANSARD)

FIRST SESSION

FRIDAY 12 JUNE 2020

2

CONTENTS

QUESTION (Oral)

MOTION

BILL (Public)

ADJOURNMENT

3

THE CABINET

(Formed by Hon. Pravind Kumar Jugnauth)

Hon. Pravind Kumar Jugnauth

Hon. Ivan Leslie Collendavelloo, GCSK, SC

Hon. Mrs Leela Devi Dookun-Luchoomun,

GCSK

Dr. the Hon. Mohammad Anwar Husnoo

Hon. Alan Ganoo

Dr. the Hon. Renganaden Padayachy

Hon. Nandcoomar Bodha, GCSK

Hon. Louis Steven Obeegadoo

Hon. Mrs Fazila Jeewa-Daureeawoo, GCSK

Hon. Soomilduth Bholah

Hon. Kavydass Ramano

Hon. Mahen Kumar Seeruttun

Hon. Georges Pierre Lesjongard

Hon. Maneesh Gobin

Hon. Yogida Sawmynaden

Prime Minister, Minister of Defence, Home

Affairs and External Communications,

Minister for Rodrigues, Outer Islands and

Territorial Integrity

Deputy Prime Minister, Minister of Energy

and Public Utilities

Vice-Prime Minister, Minister of Education,

Tertiary Education, Science and Technology

Vice-Prime Minister, Minister of Local

Government and Disaster Risk Management

Minister of Land Transport and Light Rail

Minister of Finance, Economic Planning and

Development

Minister of Foreign Affairs, Regional

Integration and International Trade

Minister of Housing and Land Use Planning

Minister of Social Integration, Social

Security and National Solidarity

Minister of Industrial Development, SMEs

and Cooperatives

Minister of Environment, Solid Waste

Management and Climate Change

Minister of Financial Services and Good

Governance

Minister of Tourism

Attorney General, Minister of Agro-Industry

and Food Security

Minister of Commerce and Consumer

4

Hon. Jean Christophe Stephan Toussaint

Hon. Mahendranuth Sharma Hurreeram

Hon. Darsanand Balgobin

Hon. Soodesh Satkam Callichurn

Dr. the Hon. Kailesh Kumar Singh Jagutpal

Hon. Sudheer Maudhoo

Hon. Mrs Kalpana Devi Koonjoo-Shah

Hon. Avinash Teeluck

Hon. Teeruthraj Hurdoyal

Protection

Minister of Youth Empowerment, Sports and

Recreation

Minister of National Infrastructure and

Community Development

Minister of Information Technology,

Communication and Innovation

Minister of Labour, Human Resource

Development and Training

Minister of Health and Wellness

Minister of Blue Economy, Marine

Resources, Fisheries and Shipping

Minister of Gender Equality and Family

Welfare

Minister of Arts and Cultural Heritage

Minister of Public Service, Administrative

and Institutional Reforms

5

PRINCIPAL OFFICERS AND OFFICIALS

Mr Speaker Hon. Sooroojdev Phokeer, GOSK

Deputy Speaker Hon. Mohammud Zahid Nazurally

Deputy Chairperson of Committees Hon. Sanjit Kumar Nuckcheddy

Clerk of the National Assembly

Adviser

Lotun, Mrs Bibi Safeena

Dowlutta, Mr Ram Ranjit

Deputy Clerk Ramchurn, Ms Urmeelah Devi

Clerk Assistant

Clerk Assistant

Gopall, Mr Navin

Seetul, Ms Darshinee

Hansard Editor

Parliamentary Librarian and Information

Officer

Jankee, Mrs Chitra

Jeewoonarain, Ms Prittydevi

Serjeant-at-Arms Pannoo, Mr Vinod

6

MAURITIUS

Seventh National Assembly

FIRST SESSION

Debate No. 19 of 2020

Sitting of Friday 12 June 2020

The Assembly met in the Assembly House, Port Louis, at 3.00 p.m.

The National Anthem was played

(Mr Speaker in the Chair)

7

ORAL ANSWER TO QUESTION

BUDGET SPEECH 2020-2021 - PENSION REFORM

The Leader of the Opposition (Dr. A. Boolell) (by Private Notice) asked the hon.

Minister of Finance, Economic Planning and Development whether, in regard to the pension

reform, as announced at pages 22 to 24 of his Budget Speech 2020-2021, he will state –

(a) what consultations, if any, he has had in relation thereto and, if so, with whom

and when, and

(b) when the last actuarial valuation of the National Pension Fund was conducted,

indicating the findings thereof and table copy of the Actuarial Valuation

Report.

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

Padayachy): M. le président, en préambule, permettez-moi de remercier le leader de

l’opposition d’avoir correctement formulé sa PNQ.

Cela me donne cette fois-ci l’opportunité, et j’aurais souhaité saisir avant, de revenir

sur la philosophie de ce gouvernement et d’expliquer en détail les tenants et aboutissants de

la Contribution Sociale Généralisée.

M. le président, la philosophie de ce gouvernement est de placer l’humain au cœur de

notre développement socio-économique.

Le Budget 2020-21 vient ainsi consolider notre action en faveur d’une meilleure

répartition de la richesse nationale. La volonté affichée par le gouvernement en matière

d’inclusion sociale tranche singulièrement avec la politique prônée pendant de trop

nombreuses années par le gouvernement travailliste.

Ces défenseurs de la théorie du ruissellement ont mené en bateau la population en lui

faisant croire que la solution aux inégalités sociales résidait dans un mirage. Celui d’une

création de richesse au sommet de la pyramide qui ruissellerait vers les couches inférieures.

Rien de tel n’a cependant été observé alors que l’opposition avait les commandes du

pays. Bien au contraire, les inégalités se sont creusées et divers rapports l’ont commenté.

Pourtant, nous savons très bien qu’une hausse des inégalités entraine un effet négatif

sur la croissance économique - pas moi qui le dis. Les chiffres de l’OCDE et du FMI sont là

8

pour nous le rappeler. Une hausse du coefficient de Gini qui se traduit par la hausse des

inégalités de 0,03 point, je le rappelle, entraine une baisse de la croissance économique de

0,35 point de pourcentage.

Face à ce constat, il nous est inconcevable de faire abstraction de ces données et

d’accroître encore plus, par manque de courage, les inégalités économiques et sociales.

M. le président, avec votre aval, je vais dans un premier temps répondre à la partie (b)

de la question.

J’ai été informé par le ministère de l’Intégration sociale, de la Sécurité sociale et de la

Solidarité nationale que le dernier rapport officiel d’évaluation actuarielle pour le NPF a été

soumis en février 2016.

Il couvre la période allant de janvier 2011 jusqu’au 31 décembre 2013. Cette

évaluation a été menée par Feber Associates en partenariat avec Deloitte. Je déposerai une

copie de ce rapport à l’Assemblée.

A titre d’information, permettez-moi de souligner que le rapport démontre un déficit

actuariel du Fonds en 2013, c’est-à-dire que la valeur actuelle des passifs existants et futurs

surpassait la valeur actuelle des actifs existants et futurs.

De tout temps d’ailleurs, le même constat est ressorti, que ce soit pour le rapport de

2010 ou encore de 2005. A chaque fois, c’est avec des mesures correctives de court terme

qu’on a pensé solutionner le problème en réajustant notre stratégie d’investissement.

Mais à chaque fois, cette stratégie palliative a conduit aux mêmes résultats ;

l’insoutenabilité à long terme du NPF. Nous ne pouvons plus continuer comme cela.

A ce titre, j’ai également été informé par le ministère de l’Intégration sociale, de la

Sécurité sociale et de la Solidarité nationale que le ministère a, en mai 2018 et faisant suite à

un appel d’offre, nommé la société RisCura Solutions (Mauritius) Ltd pour procéder à

l’évaluation actuarielle du NPF pour la période 2014-2017.

Cela étant dit, une analyse préliminaire a déjà été réalisée. En se référant au passé,

tout indique que nous nous dirigeons vers le même scenario.

M. le président, nous prenons les devants et réformons le système actuel. En premier

lieu, nous abolissions les contributions au NPF sans pour autant mettre fin au Fonds en lui-

même. Ainsi, je tiens à rassurer la population sur le fait que toutes, toutes, je dis bien toutes,

les contributions accumulées dans le NPF restent dans le Fonds.

9

A ce titre, chaque roupie cotisée au NPF par les employeurs et les employés restera.

Ceux qui en sont bénéficiaires continueront de percevoir leurs bénéfices. Ceux qui ont cotisé

continueront à recevoir leurs prestations de pension à l'âge de la retraite.

M. le président, en ce qui concerne la partie (a) de la question, la réforme de notre

système de pension n’est pas un débat qui date d’hier. Cela fait plusieurs décennies que le

sujet est sur la table. C’est alors d’autant plus surprenant que le leader de l’opposition semble

découvrir cette problématique en juin 2020. C’est donc avec la plus grande pédagogie que

j’aborde en toute transparence le sujet.

Depuis des années, les consultations s’enchainent tant au niveau local

qu’international. De nombreux rapports ont été élaborés en ce sens. Je m’attarderai sur deux

d’entre eux qui montrent clairement la différente prise en considération de ces informations

selon le gouvernement aux commandes.

 Le FMI avait dans son Rapport Article IV en date de 2012 insisté auprès des autorités

mauriciennes à cette époque en charge de la conduite du pays sur le fait qu’une amélioration

de notre système de protection sociale était impérative afin de s’assurer, M. le président, que

les plus démunis puissent, eux aussi, bénéficier du développement économique et social.

Malheureusement, fidèle à son habitude, le gouvernement d’alors a brillé par son inefficacité

en préférant enterrer le rapport du FMI et mettre en toute discrétion le sujet sous le tapis.

Quelques années après, le FMI revenait à la charge, avec cette fois un gouvernement à

l’écoute. Ainsi, dans son Working Paper de 2015, le FMI a indiqué, je cite -

 « The baseline scenario assumes that BRP benefits grow in line with wages,

reflecting the anti-poverty objective of the program, and that eligibility remains

universal for individuals aged 60 and older. Under this scenario, reflecting

population aging, the current BRP spending of 3.6 per cent of GDP is projected to

increase rapidly over the coming decades: by roughly 4½ percentage points over

2015-2050 and another 3 percentage points over 2050-2100. This rapid increase

could threaten the overall long-term sustainability of public finances. These amounts

would not be financeable with the current tax system. »

Ainsi, ce que le FMI a souhaité mettre en exergue est le fait que notre système de pension, en

l’état, n’est pas soutenable.

M. le président, notre démarche a depuis été en phase avec la vision que nous avons

toujours portée. Celle d’une société plus juste qui tend vers le progrès social sans pour autant

10

mettre à mal la durabilité du système. A cet égard, dès 2016, notre Premier ministre avait

annoncé et actionné la mise en place d’un High-Level Committee sur la réforme de la

pension. Ce comité, placé sous la présidence du ministre de la Sécurité sociale, de la

Solidarité nationale et de la Réforme des institutions, était composé :

- de l’Attorney General,

- du ministre de l’Intégration sociale et de l’Autonomisation économique,

- du ministre de l’Egalité des genres, de l’Enfance, et du Bien-être de la famille,

- du ministre du Travail, des Relations industrielles et de l’emploi,

- du ministre des Services civils et des Réformes administratives ainsi que

- du ministre des Services financiers, de la Bonne gouvernance et des Réformes

institutionnelles.

Le comité comprenait également des représentants du ministère des Finances et du

Développement économique, du National Pension Fund (NPF), de Business Mauritius, et des

syndicats du secteur privé et public. Cette première phase de consultation nous avait déjà mis

sur la voie de la réforme. Dans le cadre des consultations pré-budgétaires, malgré le

confinement entré en vigueur au 20 mars 2020, le ministère des Finances a tenu à proposer

une forme de dialogue avec l’ensemble des parties prenantes au sujet de la réforme de notre

système de pension. A cet égard, nous avons proposé aux acteurs institutionnels et à la

société civile de nous faire parvenir leurs propositions via une plateforme en ligne.

Nous avons mis en place le cadre approprié pour permettre la tenue de consultations

pré-budgétaires, et cela, je le rappelle, en plein milieu d’une crise sanitaire et économique

sans précédent. Je me saisis de cette occasion pour remercier l’ensemble des acteurs qui ont

soumis leurs propositions concernant les améliorations à apporter à notre régime de

protection sociale, et notamment vis-à-vis de notre système de pension. Je me permets de

souligner que parmi les propositions reçues et au regard des recommandations, certains

préconisaient la diminution de R 3,000 par mois du BRP et même d’amener, à terme, l’âge de

perception des bénéfices du BRP à 65 ans. Il est vrai que dans une situation de forte

contraction économique, la facilité aurait voulu que nous accédions à ces demandes. Mais, M.

le président, cela aurait été une atteinte à notre philosophie et une trahison envers la

population. Nous nous y sommes refusés. Car c’est cette même population qui nous a donné

sa confiance pleine et entière lors de la plus grande consultation démocratique de notre pays,

celle des élections générales de novembre 2019.

11

M. le président, contrairement à 2006, nous gardons l’essentiel. Alors même que nous

sommes confrontés à une forte contraction économique, pouvant aller jusqu’à 11% du PIB,

notre engagement envers ceux qui ont le moins est inébranlable. Pourtant, en 2006, dans un

contexte économique plus que favorable, où la croissance mondiale affichait +4%, le

gouvernement de cette époque n’avait pas hésité à faire des reformes très dures envers les

plus vulnérables, et tout cela pour favoriser les plus aisés. Ils avaient ôté - je vais le rappeler,

parce que je pense que certains l’ont oublié. Ils avaient ôté le pain de la bouche des écoliers ;

ils avaient aboli les subsides sur le riz et sur la farine ; ils avaient aboli les subventions sur les

frais d’examen du SC et HSC ; ils avaient introduit une taxe foncière résidentielle ; ils avaient

aussi supprimé la consultation tripartite sur la compensation salariale, entre autres. Ils avaient

fait tout cela, M. le président, et en même temps, avait réduit la taxe pour les plus favorisés.

M. le président, ils n’ont jamais consulté la population ; ils n’ont jamais conduit

d’étude de l’impact ; ils ne l’ont même pas osé l’annoncer en amont. Bien conscients du

contexte actuel incertain mais aussi des attentes de nos concitoyens, nous, nous maintenons le

BRP à R 9,000 par mois, soit plus de 20% du seuil de pauvreté relative, car jamais nous ne

laisserons sur le bas-côté ceux qui ont le plus besoin de notre support. Si aujourd’hui nous

avons choisi la voie de la solidarité et de la réforme, vous, vous avez choisi l’égoïsme et

l’attentisme.

 Merci !

 Mr Speaker: Hon. Minister, condense your reply!

 Mr Mohamed: You love listening to your voice!

(Interruptions)

 Dr. Padayachy: C’est bon, merci!

 Mr Speaker: Continue and condense your reply!

 Dr. Padayachy: C’est tout.

 Mr Speaker: You have finished.

 Mr Padayachy: Oui, j’ai fini.

 Mr Speaker: Leader of the Opposition!

(Interruptions)

12

Dr. Boolell: Mr Speaker, Sir, on such an important issue, I would have expected the

hon. Minister to rise to the expectation of the people in this country. I don’t intend to

condescend to his level, I doubt it whether his own shadow will follow his body when he

walks around. Let me ask the hon. Minister who headed the committee on the pension reform

for the last five years.

Dr. Padayachy: Je crois, M. le président, qu’il n’a pas écouté la réponse. Je vais

revenir dessus à ce moment-là. S’il veut m’entendre de nouveau, je vais le redire ! À cet

égard, dès 2016, notre Premier ministre, alors ministre des Finances, avait annoncé et

actionné la mise en place d’un High-Level Committee sur la réforme de la pension.

(Interruptions)

Ce comité était placé sous la présidence du ministre de la Sécurité sociale, de la

Solidarité nationale et de la Réforme des institutions. Je l’ai dit, et ils n’ont pas écouté, M. le

président. Je suis désolé, ils doivent écouter ; ils doivent écouter au lieu d’écrire, parce qu’ils

ne peuvent pas le faire en même temps.

Dr. Boolell: I don’t intend to condescend to your level; you are such a nincompoop

anyway! Can I ask the hon. Minister whether he would file a copy of this report or

documentary evidence in the light of the committee chaired by the former Minister?

Dr. Padayachy: Quel rapport? M. le président, il a demandé…

Dr. Boolell: On the pension. . .

Dr. Padayachy: Excusez-moi, je n’ai pas encore terminé ! M. le président, j’aimerais

qu’il me laisse répondre quand il pose une question. Il n’a pas demandé dans sa PNQ ; il m’a

demandé de table le rapport, si je le dis bien. Quel rapport il a demandé ? Le rapport de

l’Actuarial Valuation of the National Pension Fund. Je l’ai table.

Mr Speaker: Are you talking about this report?

Dr. Boolell: No, when the hon. Minister has referred to the Pension Reform

Committee, I am asking him to submit a copy of this report. Well, does the Minister have a

copy of the report or documentary evidence of such consultation with regard to the proposed

pension reform?

Dr. Padayachy: M. le président, excusez-moi, je vais répéter la réponse. Il faut

écouter la réponse. Je redis, cette première phase de consultation nous a mis sur la voie de la

réforme dans le cadre…

13

(Interruptions)

Je continue - dans le cadre de …

(Interruptions)

Mr Mohamed: Toi ki pa p kompren!

Mr Speaker: Hon. Mohamed!

Dr. Padayachy: …dans le cadre…

(Interruptions)

 Mr Speaker: Hon. Mohamed! I am on my feet. This is not good conduct in

Parliament. I am on my feet.

Mr Mohamed: Now you are on your feet!

Mr Speaker: Yes, I am on my feet.

Mr Mohamed: I am watching!

Mr Speaker: I am on my feet and you don’t comment when the Minister is replying.

(Interruptions)

Mr Mohamed: He gives his own reply so eloquently!

Mr Speaker: You can raise a point of order if you have one, but no comment!

Mr Mohamed: Okay, fair enough!

Mr Speaker: No comment! This is my ruling, no comment!

(Interruptions)

Dr. Padayachy: Je le redis et je vais terminer là-dessus. J’ai dit, cette première phase

de consultation, et j’ajoute « qui était for internal use » nous a mis sur la voie de la réforme,

et qu’on a continué de notre côté à travailler parce que nous, comparés à ceux qui ont fait des

réformes injustes en 2006, nous, nous avons continué à travailler, et c’est notre travail de

faire des rapports, des études d’impact. Et dans le cadre

Mr Speaker: Okay…

 Dr. Padayachy: Laissez-moi terminer, M. le président, avec votre permission. Dans

le cadre des consultations pré-budgétaires - si vous voulez avoir, ça je peux vous le donner ce

14

rapport - malgré le confinement entré en vigueur au 20 mars 2020, le ministère des

Finances…

Mr Speaker: Okay, you made your point!

Dr. Padayachy: M. le président, non, s’il vous plaît, j’aimerais pouvoir répondre à la

question. Il m’a posé une question !

Mr Speaker: You have another question. Come on!

Dr. Boolell: I have many questions. Can I come back to this. Do you have a report,

yes or no? And can you table that report?

Dr. Padayachy: M. le président, c’est incroyable ! Je vais simplement parler pour

dire qu’on a plein de rapports qui sont au ministère des Finances depuis 20 ans. Depuis 20

ans, on a des rapports sur les différentes réformes. Nous, nous sommes arrivés avec une

réforme que nous pensons qui est juste, parce que nous avons décidé de maintenir l’essentiel.

Nous, nous n’avons pas choisi la solution de la facilité. Voilà, M. le président, merci !

Dr. Boolell: I will come back. Do you have the findings of the report in respect of the

Committee chaired by hon. Sinatambou? Can we have the findings of this report?

Dr. Padayachy: Je viens de dire que ce rapport, cette première phase, j’ai bien dit,

cette première phase de consultation nous a mis sur la voie de la réforme, et que tous les

documents étaient « for internal use ». C’est tout, M. le président.

Mr Speaker: Okay, you made your point!

Dr. Boolell: Now, we know that there is no report. Will the hon. Minister inform the

House what is the expected payment under the Universal Non-Contributory Basic Pension

Retirement, which a 62 or 63-year old pensioner will receive when the first payment of

benefit is made under Contribution Sociale Généralisée in July 2020?

Dr. Padayachy: M. le président, parfois j’ai du mal parce que je pense que quand je

parle, on n’écoute pas assez. Je viens de dire, je l’avais dit pendant le budget, c’est que nous

maintenons l’essentiel, c’est-à-dire que l’âge…

(Interruptions)

M. le président, je peux répondre, sinon je laisse et j’écoute !

Mr Speaker: Hon. Leader of the Opposition, let him reply first. We don’t know what

he is replying. Let us hear, let us listen first!

15

(Interruptions)

 Mr Mohamed: He is just bragging.

Mr Speaker: No, this is your own comment!

Dr. Padayachy: M. le président, je reviens là-dessus. Même si on essaie d’intervenir,

je vais répondre à cette question. Nous, de ce côté de la Chambre, nous, comme un

gouvernement responsable, et surtout solidaire, nous savons que nous devons maintenir la

pension, la BRP, cette allocation universelle à ceux qui ont 60 ans et plus à R 9,000, et nous

le faisons. Et j’ai bien dit, lors de mon discours sur le budget, que les prochaines

augmentations - on l’a dit et je le répète - au vu de la situation actuelle, où on est en train

d’affronter une des pires crises économiques, nous, nous maintenons l’essentiel à R 9,000, et

nous avons le courage de le dire, oui, c’est à partir de 2023 qu’il y aura des augmentations

pour la pension pour ceux qui partent à l’âge de la retraite et que ce sera la CSG qui va payer

cette augmentation. Donc, oui, on va maintenir la BRP à R 9,000 et qu’à partir de juin 2023,

si la situation économique le permet, je dis bien si la situation économique le permet en

fonction - là, c’est l’économiste qui parle, ce n’est plus le ministre des Finances, parce qu’un

économiste sait très bien que dans n’importe quel scénario on peut se retrouver dans un

scénario pire. Je ne vais pas dire quelque chose que je ne pourrais pas tenir. Nous, dans ce

gouvernement, on a appris sous le leadership de Pravind Kumar Jugnauth, et nous, ce que

nous promettons, nous le faisons, nous ne faisons pas le contraire.

(Interruptions)

Nous, M. le président, nous ne venons pas annoncer qu’on va changer la vie en 100 jours,

mais qu’après on fait les réformes pour les plus aisés. Merci.

Dr. Boolell: Can I understand that there is no certainty in respect of the additional

benefits to be given to those even who have reached the age of 65 or above? Am I to

understand this and, if so, can I hear it from the Minister?

 Dr. Padayachy: M. le président, je vais répondre clairement. Encore une fois, je vais

le redire. Ceux qui ont contribué pour le NPF vont recevoir leurs augmentations tous les ans,

qu’ils prennent la retraite aujourd’hui ou demain, ils vont recevoir leurs allocations du NPF

parce qu’ils ont contribué au NPF. A partir de juin 2023, c’est écrit noir sur blanc, la CSG

rentre et va payer un minimum supplémentaire à tous ceux qui sont à la retraite et, donc, oui,

il y aura un minimum, mais dès maintenant je ne peux pas affirmer le chiffre. On est en juin

2020. Je parle de juin 2023, parce qu’on est en pleine crise. Même le FMI l’a rappelé, que

16

peut-être ce n’est qu’à partir de 2024 que nous allons sortir de cette situation. Mais

malheureusement, M. le président, certains veulent faire croire, veulent oublier dans quelle

situation on se trouve. On est en train d’affronter la plus grave crise économique jamais eu au

niveau mondial et au niveau local. Merci, M. le président.

 Dr. Boolell: Can I remind the Minister that was not the pledge made by the Prime

Minister at Domaine Les Pailles, in the presence of so many elderly persons. What was the

pledge? That people as from 60 years of age would be entitled gradually to an increase to the

non-contributory pension so that eventually they will reach Rs13,500. Now, what we see,

there is a differential treatment in respect of those who will reach 60 and those who will reach

65. I will come to the National Pension Fund. Let me ask him; will he be able to tell the

House what will happen to the billions of rupees contained in the NPF with closure of the

Fund? What will happen to this sum?

 Dr. Padayachy: M. le président, je vais le rappeler encore une fois. J’ai dit, et je

redis, et je vais redire encore, le NPF reste. J’ai simplement dit que les contributions

obligatoires pour le NPF seront abolies. Je n’ai pas dit qu’on allait abolir le NPF. Je n’ai

jamais dit ça. Il y a certains qui veulent faire de la démagogie et qui parlent de cela. On a dit

que le National Pension Fund va demeurer et va continuer de payer, parce que c’est des

comptes individuels dans le NPF. Donc, si vous avez contribué dedans, vous allez recevoir

ce que vous avez contribué, parce que c’est individuel. Mais à partir de septembre 2020, ce

sera une pension collective et solidaire. Oui, M. le président ! Oui, c’est ça, c’est là peut-être

où ça fait mal ! C’est que certains, ceux qui sont au-dessus vont payer un petit peu plus pour

contribuer pour la pension de ceux qui gagnent moins. Oui, nous, en tant que gouvernement

responsable, nous, nous avons décidé de changer cette contribution qui était injuste. Nous,

nous avons fait que ceux qui touchent moins de R 50,000 vont maintenant contribuer à

hauteur de 1,5% et que ceux qui touchent un salaire supérieur à R 50,000 vont payer 3%.

C’est vrai ! C’est vrai que ceux qui touchent plus de R 50,000 vont payer plus, parce qu’avant

avant c’était limité. Mais comme j’avais rappelé, j’ai trouvé et je pense que beaucoup d’entre

nous, de cette génération, trouvaient que c’était injuste que quelqu’un qui touchait R 1

million contribuait R 500, donc, un taux de 0,06%, quand celui qui est à R 10,000 contribue

R 306, soit 3%. Merci, M. le président.

 Mr Speaker: Hon. Leader of the Opposition!

17

 Dr. Boolell: Mr Speaker, Sir, the hon. Minister should know that our social security

system has been acclaimed worldwide, and what he is trying to do is mobilising a savings for

long-term investment and this is preferred to an unfounded scheme operating on a pay-as-

you-go basis. This is what he is trying to do, Mr Speaker, Sir. Can I ask him to reply to this

question?

 Dr. Padayachy: M. le président,...

Dr. Boolell: More than...

Mr Speaker: Are you replying?

 Dr. Padayachy: M. le président…

(Interruptions)

Tout simplement, M. le président, je pense qu’il a déjà la réponse et il s’est fait la réponse lui-

même ; la question et la réponse. Moi, je réponds. Nous, en 2014…

Dr. Boolell: You are…

 Mr Speaker: Are you replying then?

 Dr. Padayachy: En 2014, je tiens à le rappeler ici, leur système qu’ils disent acclamé

à travers le monde, ils n'arrivaient pas à assurer à la population un minimum de R 5,000. Il

faut le rappeler ici, M. le président. A l’époque, ils étaient tous en train de dire que ce n’est

pas possible d’augmenter, d’aller plus loin. Je rappelle cela !

(Interruptions)

Nous, nous avons mis la pension à R 9,000. Oui, nous, nous assurerons que la pension serait à

R 13,500. Merci.

 Mr Speaker: Hon. Xavier-Luc Duval!

 Mr X.L. Duval: Mr Speaker, Sir, given that the CSG is a straight tax of 9% on

employment and being accounted for on page 19 of the revenue of Government in the

Consolidated Fund, can I ask the hon. Minister whether this tax is to be applied to the whole

working population, public sector and private sector, irrespective of who the employer is?

Dr. Padayachy: M. le président, la CSG remplace le NPF tout simplement. La CSG

va remplacer le NPF et va payer…

18

(Interruptions)

 Mr Speaker: You know the answer then! You know the reply! No need!

(Interruptions)

Next question, hon. Uteem!

(Interruptions)

 Dr. Padayachy: M. le président, je sais que l’ex-ministre des Finances, l’ex-leader de

l’opposition, veut donner la réponse lui-même, mais je vais revenir sur cette question et je

vais répondre. Le NPF rapportait R 3,6 milliards à l’Etat dans le Fonds. La CSG, selon les

estimations qu’on a fait pendant la période budgétaire, va rapporter R 3 milliards, donc,

moins qu’avant. Parce que nous, nous avons décidé de diminuer le taux par rapport à ceux

qui sont plus faibles, ceux qui sont plus vulnérables. M. le président, nous, nous avons mis en

place, et je le répète…

(Interruptions)

Laissez-moi terminer ! M. le président, je peux prendre mon temps pour répondre à une

question ! Je vous laisse le temps de poser la question !

(Interruptions)

Je ne vous interromps pas, honorable Xavier-Luc Duval !

Mr Speaker: Okay, continue!

 Dr. Padayachy: Donc, la CSG va remplacer le NPF, et je le dis ici, le NPF était payé

par le secteur privé. Donc, la CSG sera payée par le secteur privé. Oui, voilà la réponse !

 Mr Speaker: Hon. Leader of the Opposition, you have a last question?

 Dr. Boolell: Mr Speaker, Sir, a specific question has been asked: who has to bear the

cost, the whole population or a small minority?

 Dr. Padayachy: Mais, M. le président, je …

(Interruptions)

 Mr Speaker: Order, please! Order! The Leader of the Opposition!

(Interruptions)

19

You are a former Leader of the Opposition, not the actual one! The actual Leader of the

Opposition is asking a question.

(Interruptions)

Put your question, Leader of the Opposition!

 Dr. Boolell: Mr Speaker...

(Interruptions)

 Mr X.L. Duval: I have not got a reply, Mr Speaker.

(Interruptions)

 Mr Speaker: You were the former...

 Dr. Boolell: Mr Speaker...

Mr Speaker: The Leader of the Opposition has the floor!

 Dr. Boolell: Yes, alright. But can I ask him...

 Mr Speaker: One Leader of the Opposition!

 Dr. Boolell: Can I ask the hon. Minister, while the NPF - that’s what he said - is

regressing, does he agree that the ceiling on contribution was imposed to protect workers at

the low-income level? That’s why there was a ceiling. Can I ask him again, if something is

not broken, why are you trying to fix it, you can reform, but not fix it?

 Dr. Payadachy: M. le président, je suis désolé de dire cela, mais je n’arrive pas à

comprendre la logique du leader de l’opposition.

(Interruptions)

 Mr Speaker: Order!

 Dr. Payadachy: En quoi le fait de faire payer 3% à ceux qui sont au bas et 0,06% à

ceux qui sont en haut était de protéger ceux qui étaient en bas ? M. le président, je ne

comprends pas trop la logique dedans, mais je tiens à souligner que celui qui est à R 1 million

va payer plus que celui qui est à R 10,000, parce que celui qui est à R 10,000 va payer R 150,

et celui à R 1 million, il va payer 3% sur le R 1 million. Merci.

 Mr Speaker: Time is over!

 Dr. Boolell: And you have to face the reality! Has he interfaced...

20

 Mr Speaker: Time is over! Are you putting a question?

 Dr. Boolell: Come on!

 Mr Speaker: Time is over!

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 BILL

Second Reading

THE APPROPRIATION (2020-2021) BILL 2020

(NO. III OF 2020)

 Order read for resuming adjourned debate on the Appropriation (2020-2021) Bill

2020 (No. III of 2020).

 Question again proposed.

(3.50 p.m.)

The Minister of Labour, Human Resource Development and Training (Mr S.

Callichurn): Mr Speaker, Sir, I will start by saying thank you to the hon. Minister of

Finance, Economic Planning and Development “pour avoir présenté un budget responsable”

at a time when, not only Mauritius but the whole world is still measuring the damage of

COVID-19 pandemic brought to one’s economy. As we debate in this House on the bold and

innovative measures this budget contains, let us take stock of what we are going through.

Mr Speaker Sir, even in our wildest dreams, no Government on earth ever thought

that an invisible virus, Coronavirus, would, so to say, put the whole world under lockdown,

thus creating collateral socio economic havoc in every nook and corner of our planet.

(Interruptions)

Mr Speaker: No conversation in the House!

21

Mr Callichurn: Today, it has become the Number One Public Enemy of all

humans on this planet.

COVID-19 has infected over 7 million people; took lives of nearly half a million;

and it is at the origin of an unknown amount of human sufferings worldwide.

Across the globe, Governments are still battling hard to contain the spread of the

pandemic, and science is struggling harder to understand the behaviour of this virus, its

origin, how it jumped from elsewhere into human cells, and pharmaceutical labs, researchers

and scientists are struggling likewise to find the best medical remedy to cure the disease

COVID-19. I sincerely hope and pray, for a remedy the soonest.

Mr Speaker, Sir, our country has not been spared. I take time here to pay tribute to

the ten local victims of COVID-19, and to their families who are still mourning the loss of

their loved ones.

Nobody yet knows, with surgical precision, for how long the virus will stay with us,

how many more people will be infected, how many more lives will be lost and how long the

reconstruction works would take. However, we do have a general idea of the breadth and

depth of the socio-economic catastrophe lying ahead.

Mr Speaker, Sir, in the times of turmoil and great economic turbulences like now,

people look at history to make a better understanding of the tasks ahead. During the financial

crisis in 2008, well-known economists, among them Nobel Prize winners, looked back at the

Great Depression of the 1930s to try to find clues to understand the crisis and, more

importantly, to identify the best ways and means to successfully tackle its heavy collateral

damages.

Mr Speaker, Sir, it is a known fact that this Government is praised by one and all to

have taken the right decisions, making some hard choices and acting bravely to contain the

pandemic. Like all Mauritians, we shall stay focus on this mission and we all shall pray and

work harder to keep our country safe.

Mr Speaker, Sir, there are two very important things that people also looked for in

times of crisis of the magnitude of COVID-19. Worldwide, political scientists and observers

spend time to understand the pertinence of political leadership in managing such crisis.

Second, they are interested to know and to understand how really the burden for

reconstruction is being shared. On this issue, there is unanimity. Fairness should be the order

22

of the day in any respected society. And fairness demands that between the weak and the

strong, the burden should be shared in such a way that the weak don’t collapse while carrying

their fair share of the weight.

Our Prime Minister himself mentioned that this Budget translates values of

solidarity and sharing with measures concerning construction of social housing, maintaining

subsidies on basic goods, lowering the price of domestic gas, comforting the welfare state,

etc. This is the philosophy of this Budget.

Coming back to political leadership, Mr Speaker, Sir, what does the history of

Mauritius tell us? What does the history of Singapore tell us? What does the history of

India, China, Europe or USA tell us?

In successful countries, raised from the rubbles and ashes of wars, from colonisation

or armed conflicts or potential border tensions, political scientists underline political

leadership as the main ingredient that helped make the difference.

Mr Speaker, Sir, when sanitary catastrophe looming around our shores since the

beginning of this year till the fatidic date of March 18, the country has witnessed and has

taken good note of the visionary leadership of the hon. Prime Minister.

I don’t say so because I here sit on this side of the House.

Between GDP and lives of the population, he had chosen to protect the lives of his

fellow countrymen first and foremost. He had in mind the sufferings of the people in other

countries. We saw on TV, social media, etc., that doctors in other countries had to make

difficult choices. Our Prime Minister simply did not want our doctors here to choose whom to

save and who not to.

He acted bravely.

Mr Speaker, Sir, because of lockdown and closure of our borders, many foreigners

were stuck here and they have experienced something they would have anyway experienced

in their home country also, had they been there.

What do these tourists say? I live in the north and I have met many of them. They

say they are thankful to the Government and public authorities for the way the pandemic has

been managed right from the beginning. And they say they would come back holidaying here

again as they felt safe in difficult times.

This is the truth, Mr Speaker, Sir.

23

Sure it is, the Mauritian economy is badly impacted and so is the world economy.

For us, the serious socio-economic challenges will be met and successfully so, with time. We

will surely have other opportunities to debate on the bold measures which this Government

took. And we shall see in the future who was right and who was wrong. No matter what, we

are all together in this equation. Hard work, discipline, sharing of burden, a sense of

patriotism, acting responsibly, sacrifices, all may seem to be old tools.

But they are the right tools we need now and in the future because these tools, when

collectively in action, are the quiet force that help build prosperity and peace.

Let us remember the time when this country achieved marvels during the mid-eighties

under the shrewd guidance of Sir Anerood Jugnauth…

Today, under the leadership of Pravind Jugnauth, Mauritius shall, and against all

odds, recover to prosper again. Mr Speaker, Sir, I am sad to say it. But I need to. I respect all

Members sitting on the other side of the House. They were the first to voice out that they

wish to extend support to face the dire situation we are in. The truth is that many among

them are forebearers of a double language policy for the sake of political expediency. In the

House, it’s one. In public, it’s another. In private, it’s yet another. The Opposition has

displayed lots of criticisms towards Government’s decisions. However, they never ever came

up with alternative proposals, alternative ideas to shore up today’s challenges and difficulties

and it’s in their political gene not to do so. The truth is that they simply do not have any

alternative ideas.

Mr Speaker, Sir, it is undeniable that the world of work is being profoundly affected

by the pandemic. Workers are facing multiple shocks from COVID-19 crisis and constitute

its major victims. Such exceptional circumstances call for bold measures geared towards the

preservation of employment and sustainability of enterprises.

Mr Speaker, Sir, the 2020-2021 Budget focuses on three main axes, which I quote -

(a) rolling out plan de relance de l’investissement et de l’économie;

(b) engaging in structural reforms, and

(c) securing sustainable and inclusive development

Indeed, in these hard times, the Budget provides for Rs100 billion for the plan de relance de

l’investissement et de l’économie. This plan shall have the building sector as spearhead, as

rightly pointed out by Dr. Padayachy.

24

Other sectors will have to re-invent themselves in the post COVID-19 period. Our

new normal requires, inter alia, that we go back to smart agriculture, rebuild our local

manufacturing fabrics, support our tourism industry, diversify and deepen the blue economy

value-chain.

The prime objective of this Government is to protect jobs which we have been doing

since lockdown. We are not doing any favour to the private enterprises as being portrayed

inside and outside this House. The assistance in the form of quasi equity and equity,

debentures, loans or wage support loans being given to companies in difficulty is for their

survival because if they don’t survive in this difficult time, jobs also won’t survive.

In the context of the plan de relance following COVID-19, a Support to Company

Scheme has been set up through different organisations. The financial assistance provided to

companies is aimed at sustaining operation expenses including wages.

Mr Speaker, Sir, Government considered it more appropriate to come up with the

above schemes rather than opting for technical unemployment or reduction of wages which

would have rendered employment more precarious. To harness this measure, the Workers’

Rights Act will be amended to make it a prerequisite for employers to avail themselves of

these financial assistance schemes before laying off workers. Thus, no employer shall have

the right to give notice of intended reduction of workforce to the Redundancy Board unless

an application has been made for financial assistance and the application has been turned

down. Subsequently, any termination of employment shall be deemed to be unjustified where

and when this procedure has not been followed.

Mr Speaker, Sir, I have listened carefully to the critics of the Members of the

Opposition and this leads me to the conclusion that either they have not understood what we

are actually doing to protect jobs or simply they don’t want to understand because they are in

the Opposition and it’s their motto is to criticise.

I would like here to reply to some comments made on preservation of employment

and reduction of workforce.

Mr Speaker, Sir, one of the sine qua non conditions for enterprises to benefit from the

above-mentioned financial support schemes is that they should not lay off workers. We are

alive to the fact that, nevertheless, some companies will, undoubtedly, not be able to sustain

the shock and will have to close down.

25

Mr Speaker, Sir, let me remind hon. Members on the other side of the House that, as

the law stands in the case where termination of employment is justified, a worker will be

entitled to 30 days in lieu of notice, and will also benefit from the payment of End of Year

Bonus computed on the basis of the number of months he has been working during the year.

He orshe will also be refunded the remaining balance of his annual leave. In addition to the

above, the employer would have to fulfil - this is important - his obligations under the

Portable Retirement Gratuity Fund, that is, he or she will be under the obligation to pay

gratuity on retirement of 15 days per year of service to the laid-off worker or contribute same

in the latter’s individual account held by the MRA. Therefore, it is not true to say, as being

mentioned in some quarters, that the worker will be entitled to payment of 30 days in lieu of

notice.

Hon. Sik Yuen, in his speech, mentioned that laid-off workers will be entitled to 30

days’ notice only, this is not true. I would advise him, as an entrepreneur, before making any

frivolous statement to better check the law. He should not be under the mistaken belief that

he has to pay only 30 days of notice when he sacks someone in his enterprise as he may end

up paying severance allowance of three months per year of service. So, take my advice, check

your facts, otherwise my Ministry will not hesitate to prosecute those who do not comply

with the law.

Mr Speaker, Sir, in spite of all the accompanying measures crafted by this

Government to mitigate to a maximum the impact of COVID-19 on our economy; we have

been taunted relentlessly by Members of the Opposition, notably those from the Labour

Party.

Allow me here to bring facts to this House. We do remember that, in the aftermath of

the financial crisis of 2008, the regime led by Dr. Navin Ramgoolam had come up with the

famous stimulus package meant to keep companies afloat. In reality, it was not meant to save

jobs. Hundreds of millions of taxpayers’ money were handed out to friends of the former

Prime Minister to maintain the lifestyle of directors of these companies.

Employees of Infinity Call Centre and workers of textile groups RS Fashion and RS

Denim étaient simplement laissés sur le pavé. I can assure the hon. Members on both sides of

the House, especially the Opposition that our Robin Hood local will never this situation

happen again.

26

Mr Speaker, Sir, our caring Government is going an extra mile to save our local

economy. There is timely response for each and every sector. It would have been

presumptuous to put everyone in the same basket and provide standardised aid. This is simply

not possible.

Each of the pillars of the economy has got its own specificities. Let me take time to

talk about one sector in particular, the textile sector. An industry which we all know boomed

in the mid-eighties with plein emploi being one of the facets of Sir Anerood Jugnauth’s first

economic miracle. What happened in this sector during the two mandates of the Labour Party

from 2006 to 2014? There were closures of so many factories leading to massive job loss.

I have one question, Mr Speaker, Sir. Did we, at that time, hear the Members of the

MSM or any other Opposition party trying to stir social unrest by inviting the population to

get to the streets? No. We never resorted to such cheap canvassing because we do tend to

understand that, during an economic crisis of such amplitude, the best way to recover is to

stick together and overcome that episode.

I have listened to hon. Gilbert Bablee’s intervention on Wednesday night; he got it

absolutely right by requesting a political trêve during this pandemic. I hence make an appeal

to Members from the other side of the House, there is no place for demagogy, our only

saviour is solidarity.

Mr Speaker Sir, it is this Government that has corrected the injustice which was

caused to the workers prior to the coming of the Workers’ Rights Act (WRA). It is good for

the population to know that before the Workers’ Rights Act, when the Employment Rights

Act enacted in 2008 by the Labour and PMSD Government was in force, it did not offer

protection to the working class.

When the country had known its last economic crisis, many people had lost their jobs

without compensation. When jobs were lost at that time, we did not hear the outcry of the so-

called “défenseurs des droits des travailleurs”. Many are still sitting on the other side of the

House and I can easily identify the culprits. They are accomplices, partners in crime.

Aujourd’hui, ils prétendent avoir la virginité politique. Malheureusement, M. le

président, à l’époque Facebook n’était pas trop utilisé par les Mauriciens, sinon ils seraient

descendus dans la rue. Ça, je vous assure.

27

Nous étions dans l’opposition à l’époque, mais nous avions compris la situation qui

prévalait et nous ne sommes pas tombés dans la démagogie comme ils le font maintenant, car

nous avions l’intérêt du peuple à cœur. Nous voulions que l’économie redémarre.

Mr Speaker Sir, talking about protecting workers’ rights, we know it better, as it is us

who safeguarded the rights of our working brothers and sisters.

Let me inform the House that new amendments are being brought to the Workers’

Rights Act to protect workers against abusive termination of employment by rendering

reduction of workforce unjustified where an employer has availed himself of the scheme put

in place to support companies.

Mr Speaker, Sir, if the Opposition Members had shifted their focus on the Annex to

the Budget at page 47, instead of criticising, they would have surely noticed that the

Workers’ Rights Act is being amended to provide that Protective Order under section 35 of

the Workers’ Rights Act is being extended to the Redundancy Board. That is to say that all

necessary steps are being taken by this Government to further protect the rights of the

workers of our Republic.

 Mr Speaker, Sir, I would also like to draw attention to Budget Annex at page 48. In

fact, Mr Speaker, Sir, the Workers’ Rights Act is also being amended to entitle laid-off

workers reckoning more than 180 days, that is six months, to benefit a transitional

unemployment assistance of 90% of the basic wage up to the NPF ceiling for a period of six

months instead of three months, as it is the case presently, and 60% for the next six months

instead of 30% for the last six months. For example, if someone is currently drawing a salary

of Rs15,000, he or she will benefit from Rs13,500 for the first six months thereafter and he or

she will benefit from Rs9,000 for another six months. Furthermore, we will provide necessary

training if they want to be reskilled. Never before had this been done, Mr Speaker Sir.

J’invite de ce pas, cependant, l’honorable Foo Kune à aller voir cette employée dont

elle a fait mention hier pour qu’elle sache que désormais les dispositions légales que nous

avons prises vont, entre autres, lui garantir un revenu raisonnable le temps qu’elle retrouve un

emploi, en sus de ce qu’elle va percevoir dans le cas j’ai fait mention tout à l’heure.

Mr Speaker, Sir, previously a worker reckoning less than 180 days in employment

was not benefitting from any sort of allowance whatsoever, provision has now been made in

this budget for a payment of a Transitional Unemployment Benefit of Rs5,100 as from 01

July for a period of six months. This is what we call a caring Government. Hence, all the

28

demagogy we have heard so far inside and outside the House inasmuch as the workers of the

Republic will be left with no revenue after losing their jobs is, therefore, a complete

nonsense.

Mr Speaker, Sir, allow me to say a few words specifically to the attention of the

workers in the tourism sector who are the first victims of this crisis. We wish to reassure

these fellow Mauritians that Government is monitoring the situation closely. We have had

wide consultations with stakeholders in this sector including representatives of the workers.

Today, an announcement will be made by the hon. Prime Minister for a specific package for

them, and I will invite them to listen to the hon. Prime Minister tonight.

I would also like to say, Mr Speaker, Sir, that I am given to understand, there are

bookings already made that could fill our hotels up to 50% to 60% in the coming months.

We are working for the opening of our espaces aériens and we shall communicate in due

time the measures that we will take for the reopening of the industry. Government has lent an

attentive ear to their plight and we are currently working on tailor-made measures for them.

Mr Speaker, Sir, today, I will ask the Opposition a question: ‘Would you have done

better?” Je ne crois pas. M. le président, j’ai étalé les incohérences de l’opposition quand ils

étaient au pouvoir et avaient à faire face à une crise moins dévastatrice que cela - Je fais

référence ici à la crise de 2008 - ils ont failli dans leur tâche en tant que gouvernant d’alors.

Maintenant, ils veulent nous donner des leçons gratuites. Non merci, nous n’en voulons pas.

Mr Speaker, Sir, this Government has come up with policy responses and concrete

actions to curb the pernicious effect of COVID-19 on the economy and the labour market.

Given the potential for change in the structure of the economy, it is worth recalling that ILO

(International Labour Organisation) advocates that Government support be channelled to

sectors that are able to create decent and productive employment.

Based on the existing International Labour Standards, tackling the consequences of the

COVID-19 crisis and employment retention measures include -

(a) supporting enterprises, jobs and incomes, which we are doing;

(b) extending social protection, which we are doing;

(c) strengthening occupational safety and health measures, which we are doing,

and

(d) adapting work arrangements, example, teleworking, which we are working on.

29

As a caring Government, in difficult times of sanitary curfew, we spared no effort to

alleviate the burden of our people. There was a social urgency to mitigate the effects of the

deadly pandemic. Legislative measures were taken at the same time to protect the population,

to ensure the preservation of jobs and create a conducive environment for businesses to

recover.

Mr Speaker Sir, We have now reached the time to restart the economy. Appropriate

measures are necessary for a safe return to work and a gradual restart of business activities. In

this context, my Ministry is coming up with new regulations. These regulations will provide

for employers to devise and update their policies on safety and health. They will also provide

for suitable and sufficient risk assessment to identify the risks of infection and implement

appropriate preventive and protective measures.

Mr Speaker, Sir, Some Members of the Opposition are harping that the welfare state

is being dismantled with this budget. We have heard the hon. Minister of Finance earlier and

I am sure it is clear to everybody that we are not dismantling the welfare state, NPF. We are

also maintaining the basic retirement pension at the age of 60. We are maintaining the

national minimum wage and other social assets. Government’s response, therefore, on these

issues have been prompt and swift.

Mr Speaker, Sir, now that we have a new normal, the pandemic is an opportunity for

introspection, re-invention and effective pro-active action. Our economy has for the last five

years experienced a decreasing rate of unemployment. Prior to COVID-19, the

unemployment rate for year 2019 was 6.7%.

With the blow hit by the pandemic on our economic activities, a rise in the

unemployment rate is forecasted. The mismatch between the market demand and skilled

labour and the existing one will be further accentuated. Hence, training and placement

programmes for our youth, workers and women in particular, will be reinforced.

The main objective of my Ministry will be to offer training most compatible with

employability. The MITD and HRDC are key institutions that will encompass this

philosophy. In fact, we have a specific plan to revamp both institutions, including improving

its structure and training programs.

The National Apprenticeship Program (NAP) will also be revisited to cater for

unemployed youth and redundant workers.

(Interruptions)

30

Mr Speaker: Quiet!

Mr Callichurn: Mr Speaker, Sir, the imposition of a minimum shelf space of 10%

for locally manufactured goods in supermarkets and the requirement for Ministries and

Government bodies to have a minimum domestic content of 30% in their purchases are

landmark initiatives for entrepreneurship and job creation.

More than ever, development of entrepreneurship skills will be a key component of

the training program. My Ministry will work in close collaboration with other Ministries and

Departments concerned to attain this objective. As minister, I will see to it that all changes

are results-oriented.

Mr Speaker Sir, the benefits of work-from-home during the sanitary curfew have been

multi-fold. In fact, apart from the advantages such as lesser commuting costs and reduced

risks of contamination, such mode of work has improved the work-life balance and reduced

stress.

In parallel to the Work-from-Home Scheme launched in the public service, my

Ministry is presently working on a new legal framework to regulate work-from-home in the

private sector. We need to have a competent local workforce that will enable us to depend

lesser on foreign labour. To this end, the MITD will be called upon to mount specific training

courses to bridge the skills mismatch in the labour market.

Mr Speaker, Sir, in the wake of resumption of the economic activities, not only the

Government but also all stakeholders, including employers, workers and trade union’s

representatives are facing enormous challenges in our fight against the spread of COVID-19

at the place of work and in sustaining progress in suppressing transmission.

My Ministry carried out several activities to ensure that safety and health of

employees, who were working during the lockdown. Guest workers were not left behind.

Officers of my Ministry carried out visits to lodging and accommodation housing guest

workers to ensure that healthy and safe norms were being observed. The Migrant Unit of my

Ministry also ensured that they were duly paid, and were adequately provided with food.

Mr Speaker, Sir, under the Decent Work Country Programme second generation, my

Ministry is planning to prepare an updated National Occupational Safety and Health Profile

to –

(a) identify existing and emerging challenges in the occupational safety and health

31

in Mauritius, and

(b) propose measures to mitigate the risks and overcome any obstacle through a

National Occupational Safety and Health Programme.

Mauritius has so far not been spared from acts of terrorism. Mr Speaker, Sir,

nonetheless, the country is not immune from the threats posed by terrorism and its financing.

The emergence or rapid spread of extremist ideologies and propaganda, especially through

social media has been a major preoccupation of many countries, and Mauritius is no

exception.

While the activities of the vast majority of Non Profit Organisations (NPOs) are

aimed at providing assistance to those in distress around the world, a small number of

unscrupulous entities have taken advantage in this sector to raise and move funds for illicit

activities.

To address this issue, the Registration of the Associations Act was further amended

through the Anti-Money Laundering and Combatting the Financing of Terrorism and

Proliferation (Miscellaneous Provisions) Act 2019. Provisions relating to good governance

and financial integrity were added to the Registration of Associations Act. General and

targeted outreach programmes to associations are being conducted.

Mr Speaker, Sir, protection of workers’ rights has always been high on the agenda of

this Government. The enactment of the Workers’ Rights Act in October 2019 bears testimony

to this pledge. In fact, conditions of employment have, since then, been significantly

improved.

The landmark introduction of a ‘Portable Retirement Gratuity Fund’ will guarantee

workers the payment of a retirement gratuity for his length of service with the current

employer.

Although we have postponed the date of contribution to the Fund till December 2021,

employers will, however, be still under the obligation to pay 15 days’ remuneration per year

of service as gratuity on retirement and contribution equivalent to the just mentioned formula

in case of termination of employment.

I wish to inform the House that regulations shall be made today to that effect and its

effective date is as from 01 January 2020. I will go to the office and sign the regulations just

after my intervention.

32

Mr Speaker, Sir, I would like to highlight that Mauritius is the only country in Africa

where we have an effective Workfare Programme to cater for laid-off employees. We are

proposing to extend the programme, in the form of skills development component to be

supported jointly by the HRDC and the MITD to re-skill and to improve the employability of

intended beneficiaries.

As a country, we are fortunate to have been blessed with Mauritians and by way of

character and upbringing, they all share greater, better ideals, than the Opposition’s political

discourse. Across the length and breadth of our country, we can hear their voice. They are

real. They are sincere. They are honest. They are reasonable.

Mr Speaker Sir, prior to COVID-19, this country has experienced lots of

uncomfortable situations, be it socio-economic or political. As a country, we have been

through two waves of colonisation. We have experienced the tides of sufferings of all shades.

We know about the pre or post-Independence socio-economic situations, when things were

uncertain.

And every time we found ourselves on the ground, we collectively managed to stand

up again, going back to work, to work harder, making more sacrifices and to journey along

tough long road till success is met. We shall do it again

Mr Speaker, Sir, it simply means that this country has always chosen hope over fear.

It means that a government, as this Government is doing, should work for the people not

against them. Tough choices have to be made whenever required. COVID-19 should bring us

together. As genuine Mauritians, we know that in this dire situation, our country needs us all

as never before. I know that Mauritians will answer positively to this call of duty for the good

of our friends, families, children and loved ones.

The COVID-19 pandemic represents an unprecedented episode in the world’s history.

Social distancing is affecting mankind, wearing masks has made us become anonymous to

many, airplanes are grounded, economic activities have haltered. In spite of all this, the

sanitary curfew or lockdown acted as a pretext to reconsider our way of life.

As a matter of fact, due to the less frantic activities, pollution levels have gone down.

So, yes, there are positives that can be sought from this episode.

The Budget presented by the hon. Dr. Renganaden Padayachy is rightly entitled “Our

New Normal: The Economy of Life”.

33

To conclude, I would like to congratulate my colleague the Minister of Finance for

the great job he did and also thankful to the Prime minister for his visionary leadership, for

his most uncommon braveness in the face of adversity and to successfully leading this

Government on the right path to manage COVID-19 pandemic.

I thank you, Mr Speaker, Sir.

Mr Speaker: Hon. X. L. Duval!

(4.30 p.m.)

Mr X. L. Duval (Third Member for Belle Rose & Quatre Bornes): Mr Speaker,

Sir, this Budget was indeed eagerly anticipated, and for good reason. We have had last year,

2019, the worst economic performance of this country in the last 15 years. Never, for 15

years, have we had an economic growth of merely 3%, and the last time that we had such a

bad performance was when hon. Pravind Jugnauth was himself Minister of Finance. So, the

Budget was eagerly anticipated because people wanted to know how the structural issues,

how the structural defects of our economy were going to be addressed by the Minister of

Finance. But there were other reasons too. The Financial Action Task Force Grey list, Mr

Speaker, Sir, including Mauritius and now the EU Blacklist have cast a long shadow, a dark

black shadow over not only our financial services but also on the whole of our economy,

even the real economy as people say.

And, Mr Speaker, Sir, there have been huge governance issues, the Rs7 billion loss as

bad debts of State Bank of Mauritius and the programmed death of Air Mauritius. Both point

to huge governance issues in the public sector and Government owned companies. And, of

course, to add to these, we have had the Coronavirus, the virtual shutdown of the economy

and a complete closure of our borders.

So, there were real issues to be dealt with in this Budget. It can, therefore, only be

highly regrettable that this Budget did not give hope but brought confusion.

Even today people are confused. I have listened to the hon. Minister of Labour; his

speech was a bit muddled, Mr Speaker, Sir. I could not hear properly with his mask. So, I am

not very much better off as far as what is being proposed by Government for unemployment,

transitional unemployment benefit, technical unemployment. I am still confused.

And so, Mr Speaker, Sir, this Budget is precise on minor issues, of little importance to

the nation, and explains, en passant only, what it proposes on major issues - I have been

34

Minister of Finance - as if these measures were not ready. They were announced but were not

ready. And, therefore, when they were not ready, they were just, like that, announced en

passant. And we know that even today, the Mauritius Investment Company, the details have

not been finalised. And I wonder whether some of the other things have been finalised and

were just announced. So, Mr Speaker, Sir, measures badly conceived and badly prepared.

I was looking for a term to describe this Budget and I have to say it in French, Mr

Speaker, Sir – c’est un budget préparé par des apprentis sorciers. And I went to the

dictionary to find the definition in case, as I did not want to say something stupid. Mr

Speaker, Sir, what is the definition of apprentis sorciers? Un apprenti sorcier est défini

comme une personne qui déchaîne des évènements qu’elle est incapable de contrôler. And,

for me, all these announcements, the changes that the Minister of Finance has proposed,

badly, without consultation, of his own volition, smacked, Mr Speaker, Sir, of un apprenti

sorcier, first time Minister of Finance, not really knowing what the impact and the real

impact of his measures are going to be.

So, Mr Speaker, Sir, au lieu de relancer l’économie, this Budget fragilise la reprise et

surtout détruit la confiance et l’esprit de partenariat. Un budget rejeté par tous, the first time

in so many years, rejeté par tous: syndicats, employeurs, professionnels, et surtout des

économistes, Mr Speaker, Sir.

And then, therefore, Mr Speaker, Sir, a Budget that is not fit for a time when our

livelihood is threatened and our reputation is being destroyed. So, I will deal with, first of all,

l’actualité de la semaine. On Monday 08 June, a day to remember, Mr Speaker, Sir, because

on that day - and I am happy that the Minister of Financial Services will speak after me

because I have a number of questions for him - our presence on the Black list of the EU

became final. On that day - the Government has always been saying ‘it is provisional’, ‘it is

provisional’, ‘it can be contested and rejected by the Conseil européen and by the Parlement

européen - as far as I understand, on Monday 08 June, one month delay expired without any

rejection of the Act délegué…

Mr Speaker: Hon. X. L. Duval, you do not wear your mask?

Mr X. L. Duval: Okay. I am doing my best, Mr Speaker, Sir.

Mr Speaker: Five times I have told you that!

Mr X. L. Duval: You have gestured, you have not told. Now you are telling. Now, on

that day, Mr Speaker, Sir, our presence on the Black list became final. And in all fairness, the

35

population was allowed to be told that information by Government. They should have been

told that information and should have also been told by the Government as to what was

expected from now on; we are now on the Black list final, how do we get out of it. But I will

come to that, Mr Speaker, in a moment. So, on that day, the Black list became final and the

same type of issue, same problem relating to the same type of issue also happened. The

World Bank issued its damning statement as to the sanctions that it will take against

Burmeister & Wain Scandinavian Contractor (BWSC) in a contract involving the CEB, in a

sale made to the CEB worth some Rs4.5 billion.

(Interruptions)

I am sorry?

(Interruptions)

What did I say?

(Interruptions)

Excuse me. African Development Bank; I got carried away. Quite right, thank you. African

Development Bank issued that statement, Mr Speaker, Sir, for bribes paid to the Mauritian

Administration and others. Now, these bribes, I think, occurred in 2015/2016, not sure when

exactly. But the fact remains that Burmeister & Wain Scandinavian Contractor (BWSC)

published, as far back as February 2019, on its website, and informed the CEB and

presumably informed the African Development Bank that it had taken cognizance, it had

been made aware of a bribing paid to Mauritian officials and this bribe, Mr Speaker, Sir,

resulted in five employees of Burmeister being sacked. This fact was known more than a year

ago. CEB was formerly apprised of this more than a year ago. CEB entered into

correspondence with them more than a year ago. And, my information, Mr Speaker, Sir, is

that the Board of CEB was verbally informed of the situation. Now, can we imagine a

Government that has zero tolerance for corruption has two Members, two Ministries

represented on the Board of CEB…

Mr Speaker: Sorry, I suspend the siting for a few minutes.

At 4.39 p.m., the sitting was suspended.

 On resuming at 4.44 p.m. with Mr Speaker in the Chair.

 Mr Speaker: Thank you very much for those who are sitting!

36

 Mr X. L. Duval: Please tell me if you don’t hear me because I had a lot of problems,

lot of issues hearing the previous speaker. He mumbled most of his speech and I will try and

avoid this.

 So, Mr Speaker, Sir, what I was saying was that since early 2019, CEB officially

knew of the allegations of corruption and that it related to Mauritius. ADB also officially

knew of the allegations of corruption. But look at the difference in treatment of the two

institutions. The Government of Mauritius, being informed through the CEB, did nothing for

the one year. In fact, most best qualified as a cover-up although on the Board of the CEB,

there is permanently a representative of the Ministry of Energy and Public Utilities, Ministry

of hon. Ivan Collendavelloo, and permanently a representative of the Ministry of Finance. So,

these two people are always on the Board of the CEB. So, the CEB did nothing, except tried

to cover it up.

 Now, I will tell you this, this is going to be one of the easiest investigations of

corruption that I have ever seen. Why? Burmeister has already said that he has accepted that

bribes have been paid and it has fired its five employees.

 ADB has already done its investigation and has suspended Burmeister for 21 months.

So, at this point in time, the people who have paid the bribes have all been sanctioned and the

people who have accepted up to Rs1 billion of bribes, we don’t know where they are. Oh,

really! As if the Government today is waking up to this fact. This is not, Mr Speaker, Sir,

acceptable in normal times and specially now in the week that the EU has put us on the black

list. In fact, what we are saying to the EU is that: “You were right, you were bloody right to

put us on the black list because we knew of a substantial fraud and corruption in our country

for the last year and we did nothing about it, Mr Speaker, Sir.” That is what we are telling the

EU. And that is a very serious matter because my deepest wish when I think of the 15,000

people working in our offshore who today are not sleeping because of the black list. And

yesterday I was speaking to a major management company in the global business sector. It

had sampled Mr Speaker, Sir, its clients and do you know what he told me? He told me that

70% of the clients are saying that they will consider leaving Mauritius if we remain on the

black list, and we are on the black list. The sanctions would take effect in October.

 So, I would like to ask the hon. Minister talking after me, firstly, why he made no

statement to the House concerning the events of Monday and the finalisation of the black list?

Secondly, what was the nature and the conclusion of the phone call between the Prime

37

Minister and Mr Michel, Président of the Parlement européen, whether any commitments

have been made and whether there is any light at the end of the tunnel following that phone

call? The third question: what are now going to be the objectives of Government, whether

Government will seek to, first, come out of the FATF grey list before being taken off the EU

black list or whether they have obtained some sort of comfort that we may address ourselves

directly to the EU to be able perhaps, maybe our only chance to come out of the black list by

October? And, finally, what are the measures that are being taken to address the five

deficiencies? And the five deficiencies, Mr Speaker, Sir; let us see what were the five

deficiencies. The five deficiencies relate directly to institutional failure in Mauritius.

The same failures that have brought SBM down, that have brought the Air Mauritius

down and that is plaguing this Government and the CEB affair, I must say also, institutional

failures. And what does the EU blame us for? And I quote now from the EU statement –

“Mauritius failure to demonstrate that law enforcement authorities have capacity to

conduct money laundering investigations, including parallel financial instigations and

complex cases”.

But that is a fact! The CEB shows that it is a fact! Was it not here a few years ago when

I asked a PNQ to the Prime Minister about the Alvaro Sobrinho affair? Was it not the person

who brought - I don’t know if it was a true letter to ICAC or a fictitious letter to ICAC to say

that the Sobrinho affair has been referred to ICAC and we never heard anything else. In fact,

we never hear anything else ever whenever a Member of Government is referred to ICAC

and this is the sort of thing, the sort of example that we are giving to the European Union.

And I must say quite sincerely, Mr Speaker, if we do not deal properly, fast and aggressively

regarding the CEB affair, we will never get off the black list, because we will be showing to

the EU exactly what they do not want to see and they do not like in this country.

And I will say, Mr Speaker, Sir, that what is needed is an immediate Commission of

Inquiry, as has been asked by ourselves, our party and the Leader of the Opposition. An

immediate Commission of Inquiry chaired by a Judge sitting or retired - I don’t mind, but,

please spare us Mr Domah - by a sitting judge, by a judge, and pending the conclusion of

that, hon. Collendavelloo, his sidekicks, Mr Seety Naidoo and the rest, that they all resign.

Let us hope for them that they are cleared by the Commission of Inquiry, but the reputation of

Mauritius dictates that we take appropriate action and vigorous action now. Why do I

mention? And the Prime Minister was wrong, I was not in Government. PMSD was not in

38

Government in 2014 for the first tender, but we were in Government in 2015-2016 for the

second tender, that was an MSM/PMSD Government, alliance whatever, I can’t remember

the name. But I remember, Mr Speaker, Sir, that hon. Collendavelloo personally brought this

St Louis, Burmeister affair to Government and in numerous occasions, he came up with it. So

he was personally involved, he personally gave the Certificate of Urgency. He must,

therefore, not only as a Minister in charge of CEB, but as a person who dealt with the file

himself. He said in a statement in the House, ‘The first file that was on my table’, he said, I

quote by memory, ‘The first file that was on my table when I joined Government was the

famous St Louis Power Station Project”.

So, it is for that reason, not for any other reason, that I am saying that hon.

Collendavelloo must resign now and his sidekicks must resign. Let the Commission of

Inquiry happen and let, Mr Speaker, Sir, the conclusions come out, because we have no faith

in ICAC or the other institutions of Mauritius, neither has the Financial Action Task Force

any faith in them, neither has the European Union any faith in them. So, Mr Speaker, that is

the issue.

So, our priority is to get off the black list and I hope we don’t come into the blame

game, but I took cognizance this morning of Press statements that the previous Minister

made. It is interesting perhaps if I should read just a little bit of what he said. Previous

Minister, hon. Sesungkur, I think he was not an angel himself, but this is what he said, Mr

Speaker, Sir –

« (…) il blâme le gouvernement de ne pas avoir donné assez de moyens et de pouvoirs

aux institutions comme l’Independent Commission against Corruption (ICAC) et la

police. »

Mr Speaker, Sir –

« Ce ne sont pas des mesures qui concernent directement le ministère des Services

financiers. Elles avaient surtout trait à l’ICAC et à la police. »

That’s the five measures which the hon. Minister has commented on so many occasions. So –

« Elles avaient surtout trait à l’ICAC et à la police. Et pour des raisons que vous

devinez, (…) »

This is a Member, I presume, of the MSM still and ex-Minister of the MSM -

39

« Et pour des raisons que vous devinez, on n’a jamais permis à certaines institutions

d’évoluer en toute liberté (…)»

Now, the European Union is that, my friend, we are cooked, and this is the Minister in

charge of the file saying that he was in charge of the file for the last three years or so. So,

there you go! This is the soupe in which this Government has put this country into, Mr

Speaker, Sir!

Now, coming to other issues. So, before I finish, I will ask the Members of the

Government to read a book which is called, ‘Why Nations Fail’, very interesting book, co-

written by someone called James Robinson. And it tells you there, Mr Speaker, Sir, that

nations succeed, not because of any mineral wealth that they may have. There are so many

examples around Africa, but because of the manmade institutions that are created, and they

fail, because in manmade institutions fail, and Mauritius does not deserve to be a failed

nation, Mr Speaker, Sir.

As I go on, Mr Speaker Sir, again, I say that the time now is not for the blame game,

the time now, I hope the Minister will take my request seriously and come up with a serious

speech as to the events from Monday and how we see the future. 15,000 families will wait for

your statement in a moment. And this leads me also to Senegal, Mr Speaker, Sir. Very

quickly, it is our fault that Senegal has denounced AL treaty. The Prime Minister met the

President of Senegal, Macky Sall, who I know and promised that we would meet in

November. Isn’t that right that we would meet in November? Not we - that the Ministries

would meet in November to thrash out a new Double Taxation Agreement, but the November

2019 appointment was cancelled for reason of elections and no new appointment given. And

under pressure in Senegal, Macky Sall denounced the treaty. And Mr Speaker, Sir, so, this is

why here, it is opportune for me to ask for a rethink of the approach to Africa, rethink un

autre regard, we need an emotional relationship, Mr Speaker, with Africa. We should declare

ourselves as the African Financial Centre, the Indian issues are finished. Europe now has put

us on a black list. We only have our friends in Africa. We should now restyle ourselves as the

African Financial Centre. We have much to offer to Africa, not just like India, we have only

tax concession, but Africa we have much more. We have our laws, our political and

economic side ability, our Court system, our lawyers, our accountants, our file managers, our

stock exchange.

40

So, Mr Speaker, Sir, let us move away as far as Africa is concerned from fiscal

advantages. Let us offer ourselves to renegotiate any harmful tax and clauses that may be left

in the 13 DTAs (Double Taxation Agreements) that are left with Africa and, let us, Mr

Speaker, Sir, expand in a number of IPPAs (Investment Promotion and Protection

Agreements) that we have with Africa which are as important as DTAs, maybe more

important than the Double Taxation Agreements. We should expand, we have only five in

force, I signed a few, but were never ratified after I left by the African countries. We need,

Mr Speaker, Sir, to expand the IPPAS and offer ourselves with a new vision of our

relationship with Africa, not a relationship with six to syphon up their taxes, they need it as

much as we do, maybe more. We should offer to renegotiate if there are harmful clauses in

any of these treaties, not wait for them to denounce them. There are only 30 left out of 54

countries and, Mr Speaker, Sir, we should offer this new partnership to Africa.

Mr Speaker, Sir, if I may move now to Tourism. 24% of GDP, Tourism and its related

sectors, 125,000 employees, by far the biggest sector in Mauritius, very, very badly affected

by Coronavirus, through no fault of their own, I must say this. It is not something some

companies here and there have gone bankrupt because of some mistakes; it is through no

fault of their own. And these guys, the Tourism Industry, have never benefited from any

safety net; none. All other sectors almost did, but they never benefited from any safety net,

from any tax incentives and the State land rent is now - in part thanks to Rama Sithanen -

extremely high. So, Mr Speaker, Sir, they are desperate. We were already on a downward

trend last year with less tourists and these tourists that came spending less money than

previously. So, the situation was dramatic even last year. I don’t agree with the measures that

are being proposed; I find them utterly ridiculous. Mr Speaker, Sir, if the Mauritius

Investment Company does not act quickly, not only for the large companies, but also for the

small and medium companies, we are going to look at massive unemployment in the Tourism

Sector. Let’s hope that the MIC - I understand now is getting its Act together - can come

quickly into play.

Mr Speaker, Sir, I was one of the few Ministers of Tourism that gave importance to

the product, not the marketing. I will take an example. If I have a car, say a very old car, I

haven’t cleaned it for six months, it is not starting, the wheel is flat, I put in on the Website,

even on the Liverpool Website, “please buy my car.” Who is going to buy my car at a decent

price? No one! People are not stupid. You need to get the product right before you start

marketing and especially before you start branding because the brand is only a reflection of

41

reality. Never try to have a brand that does not reflect your reality. And now, they are going

to pay Rs50 m.! For years, I was criticised for paying Rs40 m. Still, never have a brand that

does not reflect reality.

Mr Speaker, Sir, our hotels are empty. As I said, Mr Speaker, Sir, let’s look at the

product. Our hotels are empty, our restaurants are empty, our pleasure crafts operators are

lying on the beach with nothing to do, and same for tourism amenities; all are facing

bankruptcy. No tourists, however, Mr Speaker, Sir, also represent a huge opportunity to

renovate, refurbish. Let’s give them the finance, cheap loans. Let’s give them the money

through MIC; let’s give them that money so that we have a completely refurbished tourism

accommodation sector over the next six months. Let’s have a completely new product,

revamped, fantastic, for which we are pleased to market.

Mr Speaker, Sir, we need to give support to the hotels, to the restaurants, to all the

Tourism Operators so that they can maintain employment. And I would like to see clearly set

out - I don’t know what the Prime Minister would announce in a few minutes or now. But, I

would like to see plainly, Mr Speaker, Sir, set out, that we are subsidising at least 50% of the

monthly wages of the lower paid employees in the Tourism Sector because through no fault

of their own, they cannot feed their families, and we need to ensure that there is no

unemployment in that time period until recovery, Mr Speaker, Sir. But coupled with that, as

we did in 2008, Mr Speaker, Sir, let us offer an enormous package of training, technical

skills, language skills, service delivery, courtesy, etc., to this extremely capable workforce

during this period. We take care of the hardware and the software, so that that, again, as I

say, in six months’ time, we have an unbeatable tourism product. I would like, Mr Speaker,

Sir, VAT to be suspended on all hotels and restaurants bills. Restaurants pay a huge amount

of VAT because they have no deductible input. And that, Mr Speaker, Sir, would ensure

their survival, would ensure that Mauritians can better afford going to a restaurant and better

afford to support our hotel industry in the times of need. Rs4 billion, Mr Speaker, Sir, are

paid annually by the hotel sector and the restaurant sector as VAT. I would like that, Mr

Speaker, Sir, to be suspended temporarily instead of wasting all this money on roads, etc.,

which nobody needs.

 Mr Speaker, Sir, - I am happy the Deputy Prime Minister is here - reducing

substantially the electricity bill for hotels, which is the biggest industry of Mauritius, 24%, as

I mentioned. Yet, they pay commercial rates, not industrial rates, and commercial rates are

nearly twice as much as industrial rates. In these times of need, when they are just

42

suffocating, this is a time, Mr Speaker, Sir, to give them the discount and ask them to pay the

commercial rates. The CEB has been accumulating billions of rupees. The latest internal

report of CEB shows that the CEB has Rs5 billion in cash. And do you trust CEB, Mr

Speaker, Sir, after the Burmeister affair, with Rs5 billion of cash? Would any sane person do

that? Yet, they do, because the Deputy Prime Minister and the CEB have always refused to

reduce electricity rates, at least for big businesses, even though the cost of electricity has

gone down substantially and CEB sits on Rs5 billion of cash which, no doubt, it will want to

squander on things like CEB FiberNet, Rs500 m., and not one single client.

Mr Speaker, Sir, I will go very quickly. We need a vast campaign to clean up waste.

We need to protect our beaches; we need to embellish our countryside; we need to promote

night life. People come here to enjoy themselves, let’s not forget.

We need taximeters in taxis. There is no future for taxis in Mauritius if there are no

taximeters, at least, in the Hotel Industry, because no foreigner will sit in a taxi and be at the

whim and mercy of the taxi driver as far as what bill he will eventually pay. We need to

promote better gastronomy and, therefore, Mr Speaker, Sir, the whole idea is for, in six

months’ time, let’s say December, when we start again, we have a far better tourism product

than now, and then we put the money where our mouth is, we give MTPA twice the amount

of funds if necessary for them to market this fantastic world beating product. It is at this price

that we will be able to combat the decline of the Tourism Industry that we have seen under

the previous Minister Gayan, which has led to negative growth in 2019.

Mr Speaker, Sir, other pillars are not faring much better. Agriculture! Minister

Seeruttun will speak after me, he was the Minister of Agriculture, he will know that under his

previous mandate, land under sugar cultivation has fallen by another 1,000 hectares, Mr

Speaker, Sir; export of sugar has consistently fallen and, in 2019, we exported 70,000 tonnes

of sugar less than we had done in 2014 - under his mandate. Mr Speaker, Sir, we were

promised last year to have some reforms proposed by the World Bank. Nothing came out.

This year, under this Budget, there is no mention of the World Bank. But worse, Mr Speaker,

Sir, I think a lot of people are talking about food security and all that. Do you know, Mr

Speaker, Sir, that land under food crops cultivation in Mauritius has fallen, under his

mandate, by 1,200 hectares from 2014 to 2019, 15%, and tonnage produced by 20,000 tonnes

have fallen. From 100,000 tonnes - this is in Statistics Mauritius, you can go and check - to

94,000 tonnes. These are the figures that I have and I can back it up.

43

 Now Mr Speaker, Sir, agricultural policy has been a disaster under this and the

previous Government. Onions have fallen by half the production in Mauritius, and it’s not

any better in Rodrigues. Rodrigues is even worse.

(Interruptions)

I am told I have time, with your permission, of course.

Now, manufacturing, same thing, Mr Speaker, Sir, dramatic fall in the exports, Rs95

billion exports in 2014, Rs79 billion exports in 2019, and we are told this time again, we are

going to have another report. The report for sugar has not come out yet. We are going to

commission a report for manufacturing. And construction, I am not going to delve on it

because people have said, it is misguided, Mr Speaker, Sir. It is only in MSM School of

Economics that you give so much attention to construction because construction in Mauritius,

the whole of it is imported, especially big, even the firms, the labour, the cement, everything

is imported, except for the macadam.

So, Mr Speaker, Sir, this is why concentration on construction has given us an old

time record low, 15 years’ record low of growth in 2019. Now, I am proposing, Mr Speaker,

Sir, that all non-essential construction should be postponed and all construction, wherever

possible that are being done by foreigners, should be similarly postponed, Mr Speaker, Sir,

because, obviously, there will be some and we should give priority to Mauritian

entrepreneurs all the way.

Now, Mr Speaker, Sir, we’ve seen high taxation, I’ll come to that in a minute,

dramatic depreciation in the rupee, 15% in one year and no mention at all in the Budget and

people are asking, Mr Speaker, Sir, after the bad time that we had in 1970s, whether with this

Government, we haven’t gone from ‘ringo to renga’. This is what people are asking. High

taxation, big depreciation, ‘ringo to renga’! And this is not what we want in this year, in the

2020s, Mr Speaker, Sir. Now, nothing as I mention to allay the fees of other Mauritians

concerning the dramatic depreciation of the rupee, and now I’ve come to this 40% top rate,

Mr Speaker, Sir, no one is refusing to contribute to the COVID Fund, but Mauritius is not a

high tax jurisdiction. I ask the Government not to make a mistake between high tax rates and

high tax revenues. They are not the same. Often they are contradictory. The higher the tax

rate often, the lower the tax revenue. And I’ll give you an example, Mr Speaker, Sir, because

all Ministers of Finance I thought knew this. I’ll give you the example, Mr Speaker, Sir, of 06

June 2008. Mr Rama Sithanen announced a drop of the income tax rate, halving of these tax

44

rates from 30% to 15%. That was in June 2008, and you know what, Mr Speaker, Sir, in the

following year, income tax receipts increased from Rs10.5 billion to Rs13.5 billion. This is

history, Mauritian history, Mauritian financial history. Drop of half in the top tax rate, 13-

15%, increase of Rs3 billion in income tax revenues because we get better compliance and

higher economic activity.

So, Mr Speaker, Sir, we have now this 40% tax which I and many others, will be

happy to pay perhaps a less reasonable amount. If it went to a definite fund, and if that fund

was administered during the COVID period and its aftermath in a transparent way with good

governance, not the way that it’s being proposed at the moment, Mr Speaker, Sir. It is

dangerous; it may lead to a number of undesired consequences.

Hence, now, Mr Speaker, Sir, let’s come to this 9% CSG. We were offered this, we

were presented with a CSG, Contribution Sociale Généralisée, as if it was a pension

contribution but when you look at the Estimates, you see clearly that is treated like any other

tax. It is Rs3 billion of tax that is being put in the Budget as from next year, taking social

security contributions from Rs1 billion to Rs4 billion. That is what it is doing, and now, I

asked a question this morning because this money, we understand now, is going to be used to

top up the pension universelle. This is what we have been told this morning. Now, who is

going to contribute? Firstly, who gets pension universelle? Everybody gets pension

universelle. Hundred per cent of the population above 60 years old, everybody, whether you

are a public servant or whether you work in the private sector, you get your pension

universelle, Rs9,000, due to go up to Rs13,500. But why should it be that the CSG only will

be paid by the private sector employees? This is all the brouhaha, this is what I understood.

Can you imagine that only private sector employees will, together with their employer, pay

9% of their salary to any amount when this will not apply to the public sector, whereas that

money will be used to pay both the public sector retirees and the private sector? There is

something really dramatically wrong, it must be corrected, Mr Speaker, Sir.

 Now, someone was telling me this morning that he was - obviously a professional guy

- that he would work from January to July for the Government and from August to

December, he will work for his family and himself, because in fact, when you add together

all this, the taxes that this Government is imposing, will reach 60% or 58.5% of

remuneration. When you take the 40% top rate, the 9% CSG, the National Saving Fund

(NSF), 3.5%, trading levy, 1.5%, and the PGRF, 4.5%. So, again, Mr Speaker, Sir, let’s look

at the situation of Small Island States. Are the Seychellois stupid? Can I ask you a question?

45

Are the Seychellois stupid when the tax rate in Seychelles is 15%? Are the Maldivians stupid

when the top tax rate in Maldives is also 15%? I don’t want to mention Bahamas, 0%,

Cayman Islands, 0%. Are these people out of their heads? Seychelles is the richest country in

Africa, ahead of Mauritius. But you understand when you are small, you need to work, you

need to attract, you need to be attractive, and so the taxes that were going to reach 58.5%, we

need to tread carefully, Mr Speaker, Sir. It may have a negative impact. As I mentioned,

lowering of tax rates in the past has brought higher tax revenues, and the Government needs

not high tax rates, as if to punish certain people, but it needs high revenues to cater for its

lavish expenditure. And lavish is the word for this Government. So, we need high tax

revenues.

 We need to encourage companies and, Mr Speaker, Sir, this situation will encourage

our own companies for moving out of Mauritius, and headquartering elsewhere and that is

also a danger that we will face with this situation. It will discourage investments and, of

course, Mr Speaker, Sir, it is going to be discriminatory vis-à-vis non-citizens. Can you

imagine a serious Minister of Finance in any country, let’s say England - I can’t remember

his name, Mr Rishi Sunak or something - saying in Parliament, that from now on, he will tax

English residents at 40% but foreigners, at 15% doing the same job, doing the same business.

Is that fair? Can you be a hairdresser and pay 40% tax when Mauritian and your next door

neighbour is a foreigner, also a hairdresser, and is paying 15%. That is unfair and intolerable,

Mr Speaker, Sir. I won’t go; I have a little bit of time left. I don’t want to get carried away but

the lowering of the limits for investment here to Rs2 million is going to endanger a lot of

people.

When I was Minister of Tourism, I tried to do my best to encourage Mauritians to

work in Mauritian hotels, because we accept it or not, foreigners have an added advantage on

us. They speak better French, they speak better English, they have gone probably to better

schools, better universities, and will come here and actually compete with Mauritians. They

may wipe out all sectors, Mr Speaker, Sir. So, I am against, Mr Speaker, Sir, the lowering of

the threshold for investment to Rs2 m. only. I brought foreign residents, first thing, in 1999. It

was Rs500,000 when I brought it in in 1999 and 20 years later or whatever, it has been

brought to Rs350,000.

 Mr Speaker, Sir, I am not going to be long. Bank of Mauritius financing, I just have

this thing to say. It has given Rs150 m., lent or given, to Government. It has a Fonds propre

- if you look at its last Accounts in June 2019, Bank of Mauritius had a Fonds propre of Rs28

46

billion. Of these Rs28 billion, it gave Rs18 billion to the Government in December. So, it is

left now with Rs10/Rs11 billion. Let’s say, it made some profits on the depreciation of the

Dollar, but lost also money on its investments; let’s say, it is now Rs20 billion. A corporation

which has Rs20 billion decides to give a gift to Government of Rs60 billion. Where is the

sense in that, where is the logic in that? Where is the accounting in that, Mr Speaker, Sir?

Unbelievable, that anyone would seek to give away three times their worth to somebody else

and, therefore, the answer, of course, is in the ability of the Bank of Mauritius to print money.

It has gifted three times what it has in its own Shareholders Fund, its own Fonds propre, and

will print money, with all the dangers that come with it in terms of hyperinflation and in

terms of depreciation of the Rupee.

 Mr Speaker, Sir, I will finish with this. We had expected a Budget that recognised

that the greatest assets of Mauritius are not buildings, but its people; the people are the

greatest asset. And we would have expected maximum effort, maximum funds to be put on

stopping unemployment, which is just, en passant, preventing and helping for chômage

technique, and I hope that now, after hearing the Minister, some light is being offered, Mr

Speaker, Sir. We would have hoped for a Budget that prevented, as far as is humanly

possible, the closures that are expected in Tourism and in related industries. We would have

expected a Budget that gave the maximum helping hand to the weakest of this population, the

people who will be out of work, who will be needing help, Mr Speaker, Sir. So, we would

have expected a Budget that would have put maximum effort in a massive risk killing of our

workforce, prepare them for the new normal, which will be digital more than previously,

which will involve new challenges, and also help to solve the historical mismatch, this

massive risk killing that has always existed. So, we would have expected, instead of a

reduction in the Education budget, a large increase in the Education budget.

I finish, Mr Speaker, Sir, just to say this; I won’t be able to finish completely, but I

will ask the Government to extend all the current Youth Employment Programme, the Back

to Work Programme, the Graduate Employment Scheme that are maybe ending up to

December 2020, extend them for a further year, because you do not want any youth at the

moment, which are 23% unemployed, you don’t want them sur le pavé, because for sure,

they will not get another job and they will be going into drugs, into alcoholism, etc. So,

these programmes, which lasted one or two years would need - Mr Speaker, Sir, I will not

have time to finish, it does not matter, because I need to give time to my colleagues.

47

Mr Speaker, Sir, I will finish on the Riambel issue. Government has no right – I may

have a legal right in Riambel and in Pointe-aux-Sables. Although they did not have a legal

right during the COVID-19, but may now have a legal right to evict these people, they do not

have a moral right. Until and unless you develop and propose and put into action a decent

housing policy, you have no right to evict people. And don’t tell me that you will be doing

12,000 houses for Rs12 billion, Rs1 m. per house. Then, what will you get after the

infrastructure and all that is taken out? Let the Minister come and explain on Monday, when

he speaks, what he is proposing as a house that is going to cost, after withdrawing

infrastructure, etc., something like Rs700,000 per house. What will the Minister propose? Is

it high-rise, are we going to use Chinese again here, building high-rise? Are we going to see

ghettos? Because what I fear most is that when constructing housing, we, in fact, end up

constructing ghettos.

 Mr Speaker, Sir, I will finish on that to say that, today, my thoughts are with the 158

people living rough in Riambel, under these cold winds, and the 100 people in Pointe-aux-

Sables who are doing the same. My thoughts and my prayers are with these poor families,

hoping, Mr Speaker, Sir, that somehow, we will be able to help them and help them on the

way to prosperity.

 Thank you, Mr Speaker, Sir.

 Mr Speaker: We suspend for 30 minutes.

 At 5.26 p.m., the sitting was suspended.

 On resuming at 6.05 p.m. with Mr Speaker in the Chair.

 Mr Speaker: Hon. Minister Seeruttun!

 The Minister of Financial Services and Good Governance (Mr M. Seeruttun):

Merci, M. le président. Permettez-moi de me joindre aux autres membres de cette Auguste

Assemblée et de donner mon appréciation du Budget 2020-21 présenté le 4 juin dernier par

mon collègue, le ministre des Finances. Ce fut son premier grand oral et surtout un budget

préparé dans un contexte difficile et sans précédent.

 Beaucoup de personnes, M. le président, qui émettent des critiques aujourd’hui,

auraient peut-être abandonné en clamant que poilon-là chaud. Donc, je le félicite d’avoir su

présenté un budget qui, à la fois, préserve la philosophie de ce gouvernement visant à

48

soutenir les personnes les plus vulnérables et celles de la classe moyenne et, en même temps,

permettre la relance de l’économie dans des conditions exceptionnelles.

 M. le président, lors de mon intervention sur le programme gouvernemental 2020-24

le 18 mars dernier, j’ai évoqué la situation dans le monde alors qu’on était au début de cette

pandémie qu’est la Covid-19. A cette date, il y avait 170,000 personnes infectées dans 150

pays et déjà 6,000 décès. Je disais que le monde était presque à l’arrêt. Notre pays n’était

pas encore touché par le virus, mais j’avais aussi dit que le risque était bien réel malgré le fait

que le gouvernement ait déjà mis en place un protocole sanitaire pour parer à toute

éventualité.

 J’avais aussi dit que pour s’en sortir, la solidarité de tous était de mise. M. le

président, trois mois plus tard, le monde témoigne d’un moment jamais connu en ce temps

moderne, à hier, jeudi 11 juin, d’après l’OMS, il y avait 421,158 décès dus à la COVID-19

avec plus de 7,7 millions de personnes infectées dans 196 pays dont les plus grands pays avec

des décès par milliers comme, par exemple, aux Etats-Unis : 115,393 décès; au Royaume

Uni : 41,279 ; au Brésil : 40,276 décès ; en Italie : 34,167 et en France : 29,139.

 La Banque mondiale parle de la pire crise vécue depuis 150 ans plus vaste par le

nombre de pays qui vont se retrouver en récession économique et ce depuis la grande

dépression des années 1870. Une contraction de l’économie mondiale par 5,2%. Du jamais

vu depuis la seconde guerre mondiale ! Et entre 70 millions et 100 millions de personnes

peuvent basculer dans l’extrême pauvreté, souligne aussi la Banque mondiale.

 M. le président, qu’a-t-on fait à Maurice pour gérer cette crise ? Depuis le tout début,

le Premier ministre avait dit haut et fort que sa priorité était et reste la sécurité et la santé de la

population et que dessus il n’y aura aucun compromis. Résultat, c’est qu’on a pu contenir la

propagation du virus contrairement à ce que projetait l’OMS initialement et on a pu éviter le

pire. Maurice est cité en exemple des pays qui ont réussi dans la gestion de cette pandémie et

même si nos adversaires politiques et certains dans le media ne voient que le verre à moitié

vide, il reste le fait que le verre était aussi, peut-être même, je dirai, bien rempli.

Un sondage indépendant a démontré que plus de 80% des Mauriciens sont satisfaits

de la manière que la crise a été gérée. Malheureusement, il y a eu des décès et je profite de

cette occasion pour présenter mes sympathies à tous ceux infligés par ces décès. Je connais

personnellement, M. le président, la famille d’une des victimes et je peux dire que faire le

deuil dans de telles circonstances est extrêmement pénible et douloureux.

49

Je voudrais aussi, M. le président, comme les autres qui l’ont fait avant moi, rendre un

hommage à tous ceux qui font partie des services essentiels, qui ont répondu présents pendant

toute la période du confinement et continuent à assumer leurs responsabilités avec

dévouement. Je voudrais saluer chapeau bas les front liners qui étaient au front, exposés aux

risques et qui ont dû rester loin de leurs familles pendant des jours durant pour assurer la

protection de toute la population. Je salue aussi mes collègues, les membres du comité

COVID et le Premier ministre pour leur rigueur dans la gestion de cette situation.

M. le président, la décision d’accorder une prime de R 15,000 à tous les front liners

est symbolique car on sera toujours reconnaissant envers eux. Les membres de l’opposition

demandent que cette prime soit payée à tous ceux qui ont travaillé pendant la période du

confinement, fair enough. La question qu’il faut se poser est comment décider à qui payer car

tous les services essentiels étaient en opération. Donc, vous pouvez imaginer, M. le président,

combien de personnes tombent dans cette catégorie. Alors je demanderai aux membres de

l’opposition d’être tous raisonnables dans leurs propos et, comme j’ai toujours dit, on dirait

toujours merci à tous ceux qui ont contribué à gérer cette crise.

M. le président, plus de 195 pays sont touchés par la pandémie et parmi il y a tous les

grands pays développés avec des facilités et des infrastructures modernes. Mais qu’a-t-on

vu ? Ils ont tous eu beaucoup de difficulté à gérer cette crise. Sans nous vanter, M. le

président, Maurice a été un exemple pour beaucoup. Une des raisons qui expliquent cette

situation c’est qu’on a eu un leadership fort avec un Premier ministre qui a su galvaniser

toutes ses troupes et qui a géré cette crise en démontrant son sens de responsabilité, de

fermeté, d’écoute, de compassion et sa capacité de prendre des décisions qui s’imposaient.

M. le président, imaginez un seul moment qu’à la place de l’honorable Pravind

Kumar Jugnauth comme Premier ministre, c’était un autre leader politique. J’ai posé cette

question à beaucoup de Mauriciens de toutes les couches sociales, la réponse a été unanime :

ayo papa, nou pays ti pou mort.

Le Premier ministre était physiquement présent, nuit et jour, à son bureau depuis le

début de cette crise sauf pour quelques jours où il a dû s’isoler sur conseils des médecins;

présents afin de coordonner la situation - pas de congé, pas de week-end, pas de break, il était

au travail. Pendant ce temps, d’autres leaders étaient au chaud chez eux, confinement oblige

bien sûr, à poster des messages sur les réseaux sociaux et ne rien trouver d’autre à faire que

de critiquer les décisions du gouvernement.

50

M. le président, c’est dans des moments de crise, qu’un vrai leader émerge et la

population, dans son ensemble, a pu faire la différence entre le vrai du faux. Certains

politiciens, en plein couvre-feu sanitaire, ont voulu un soulèvement de la population contre

les décisions du gouvernement et quand cette initiative n’a pas abouti, ils reviennent encore

une fois avec un appel à la population de descendre dans la rue à un moment que le virus

pourrait resurgir et la distanciation physique est toujours en vigueur. Cela démontré

l’irresponsabilité de certains qui voudraient un jour diriger le pays. Dieu soit loué, M. le

président.

Certains membres de l’opposition se plaisent à dire que, bien avant la crise,

l’économie du pays était mal en point et qu’il ne fallait pas tout mettre sur le dos de la

COVID-19. A l’instant, avant mon intervention, l’honorable Duval a parlé de l’avant COVID

comme étant une période catastrophique de ce gouvernement et de l’ancien gouvernement qui

était au pouvoir de 2014 à 2019.

Alors, M. le président, comment expliquer que, depuis 2015, le taux d’inflation est

resté très bas tout le long. Le chômage était descendu au niveau le plus bas depuis vingt ans.

Le pouvoir d’achat s’est amélioré sensiblement surtout pour ceux au bas de l’échelle. Le

revenu per capita est passé à 11,500 dollars américains. Notre rang sur le Ease of doing

business, on est passé à la treizième position sur le classement mondial, M. le président. Les

infrastructures sont en nette amélioration. La réserve pour couvrir nos importations est

arrivée à son taux le plus élevé, un record. Et si je me réfère à un des derniers rapports de la

Banque mondiale, elle prévoit que Maurice est sur le point de devenir un pays à hauts

revenus.

Voilà un peu cette Opposition qui ne voit rien de bien dans tout ce qu’on fait. Voilà

cette opposition qui a passé son temps à dire, pendant qu’on était au pouvoir de 2014 à 2019,

qu’on allait avoir une raclée aux élections générales alors qu’elle demandait, année après

année, les élections. Qu’est-ce qu’on a vu en novembre dernier ? La population a refait

confiance à l’honorable Pravind Kumar Jugnauth et l’a reconduit comme Premier ministre. Et

aujourd’hui, encore une fois, il a su démontrer qu’il est là pour diriger le pays, dirigé pour le

bien de la population. Et ce budget, encore une fois, démontre qu’on veut faire tout ce qu’il

faut faire malgré cette situation sans précèdent, malgré que l’économie mondiale est

totalement anéantie, malgré qu’on a dû tout arrêter pendant plusieurs mois. Mais la

détermination est là et vous allez voir, avec le soutien de la population, avec les efforts qu’on

a fait et qu’on va faire, on va s’en sortir, M. le président.

51

 Avant d’aborder le sujet qui me concerne, pour mon ministère, parce que l’honorable

Xavier Luc Duval en a parlé et je vais, bien sûr, lui répondre, mais il a parlé aussi d’autres

sujets qui ne concernent pas directement mon ministère, mais quand même je voudrais lui

donner quelques éléments de réponse. Bien sûr j’étais ministre de l’Agro-Industrie pendant la

période 2014-2019, il a fait mention que la production des légumes a chuté pendant mon

mandat. Il a fait référence aux chiffres des Statistics Mauritius. Laissez-moi vous dire une

chose, M. le président. Pendant toute la période 2014-2019, le gouvernement, avec le

changement climatique, on a fait la promotion de ce qu’on appelle le sheltered farming, faire

de sorte à ce qu’avec les flash floods, avec les conditions climatiques qui mettent beaucoup à

risque les planteurs, donc, je les encourageais d’aller vers la production sous les

infrastructures protégées. Malheureusement, Statistics Mauritius, dans son rapport, ne prend

pas en compte la production provenant de tout ce qui est des infrastructures hydroponiques ou

des sheltered farming parce qu’il s’adhère avec les guidelines établit par la SADC. Et c’est

pour cela qu’on voit, dans les chiffres publiés par Statistics Mauritius, une baisse parce qu’on

n’inclut pas la production de ce qu’on appelle les cultures vivrières provenant de tout ce qui

est hydroponique.

(Interruptions)

Non, c’est une vérité. On peut vérifier, ça c’est le cas. Donc, si vous comparez, si vous

mettez ensemble la production en plein champs et la production sous culture protégée, vous

allez voir que la production n’a pas chuté. Donc, vous pouvez aller vérifier, c’est le cas et je

vous le dit.

 Bien sûr, au niveau de la production sucrière, il y a eu une baisse et nous savons tous

qu’aujourd’hui, le prix n’est pas garanti, donc, le prix que perçoivent les producteurs est le

prix qui est perçu sur le marché mondial. Quand le prix baisse, bien sûr, il y a toujours des

producteurs qui sont plus intéressés à cultiver la canne. Alors, on a vu une baisse dans la

production due au fait qu’il y a certains champs qui sont des champs marginaux, et donc ils

préfèrent faire autres choses que de cultiver la canne quand le rendement est bas. Alors, il y a

des explications pour démontrer les raisons pour lesquelles des gens ont préféré abandonner

la culture sous cannes pour passer à autres choses. Et bien sûr il y a d’autres raisons, comme

vous savez c’est une génération des planteurs vieillissants et il n’y a pas de relève. Donc, il y

a plusieurs raisons qui expliquent pourquoi il y a une baisse. Néanmoins, il faut continuer à

produire une certaines quantités parce que quand même on ne fait pas que le sucre, on produit

aussi de l’énergie et on dépend beaucoup de la canne, de la bagasse pour faire cette énergie.

52

Il parlait aussi du rapport de la banque mondiale. Je sais que la banque mondiale

devait venir avec son rapport. Mon collègue, le ministre Gobin, peut être, aura l’occasion

d’en parler quand il va intervenir, mais probablement avec la situation de la COVID-19, les

choses ont été repoussées.

Il a aussi parlé, M. le président, de l’affaire d’African Development Bank. Je ne sais

pas comment lui, il a pu avoir des informations que nous, nous n’avons pas. Il parle de pas

mal de choses dans son intervention pour dire qu’il y a Rs 1 milliard de bribe et il y a d’autres

choses dont il a fait mention alors que tout ce qu’on a vu, un Press Release qui est sorti.

Hier, le Premier ministre a répondu à une PNQ, je sais qu’une enquête est déjà en cours et,

bien sûr, le Deputy Prime Minister aura l’occasion d’en dire plus dessus et on saura, bien sûr,

de quoi il en est exactement. L’honorable Duval faisait mention de l’année 2015 à monter,

mais ce n’est pas vrai. Ce qu’on a vu, nous, dans le Press Release, il parle de 2014 et 2015.

Donc, allons dire les choses comme elles sont à ce stade, ce qu’on sait et ne pas dire que c’est

2015 quand le Release dit clairement 2014 et 2015.

(Interruptions)

Oui, vous étiez tous ensemble !

Donc, M. le président, le secteur financier est un secteur très important pour notre

économie. Un secteur qui, aujourd’hui, a connu une croissance annuelle en moyenne de 5,2%

pendant ces cinq dernières années …

(Interruptions)

 Mr Speaker: No conversation, hon. Abbas Mamode!

Mr Seeruttun: … er contribue environs 12% à notre PIB. Et le centre financier lui-

même de Maurice emploie 3% de la population active et génère des revenus fiscaux qui

représentent 6% du PIB. Je dois dire que c’est un secteur qui s’est développé rapidement. Et

est devenu tellement grand aujourd’hui, qu’il joue sur la scène internationale. Et ceci dit, M.

le président, il fallait s’y attendre qu’on soit sous la loupe des institutions internationales et

qu’on soit aussi attaqué par nos concurrents.

Maurice se trouve aujourd’hui sur une liste du GAFI (Groupe d’action financière)

depuis février 2020 et subséquemment, sur la liste de l’Union européenne.

53

M. le président, c’est un sujet pour moi qui est très technique, et des fois, il y a des

gens qui ne sont pas exposés à ce secteur, qui font des commentaires. Et je me pose la

question, s’ils comprennent vraiment de quoi il en est.

J’ai eu l’occasion, lors d’une PNQ adressée à moi, le 13 mai dernier, par l’honorable

leader de l’opposition, et j’avais fait part de toute la chronologie pour arriver où on en est

aujourd’hui. Et suite à cette PNQ, le leader du Parti travailliste m’a traité de menteur, a même

dans une conférence de presse, datée du 15 mai, a dit que j’ai misled le Parlement. Lors de

ma réponse je n’avais que donner les faits et comment les choses se sont passées depuis 2008.

Dans cette même conférence de presse, il parle que Maurice était sur une liste grise en 2005

et quand il est redevenu Premier ministre en 2005, il a tout fait pour faire sortir Maurice de

cette liste grise.

D’abord, il n’y a avait pas une liste grise du GAFI à l’époque, non plus de l’Union

européenne. Il y avait une liste d’OCDE de l’époque, pas sur l’affaire de blanchiment des

capitaux, mais plutôt sur le régime fiscale. Et peut-être, ce qu’il ne sait pas, c’est que Maurice

était sous l’observation de l’OCDE depuis 1998, à l’époque où, lui-même, il était Premier

ministre, et le ministre des Finances d’alors, à l’époque, l’honorable Dr. Vasant Bunwaree,

avait dû envoyer une lettre, datant du 24 mai 2000, pour donner ce qu’on appelle un ‘high-

level political commitment’, pour faire tout ce qu’il faut faire pour, bien sûr, se mettre en

conformité avec l’OCDE. Et c’est comme cela que, je dois dire, Maurice n’était pas sur une

liste, mais c’est sous l’observation, et que cela a été cleared en 2009. Alors, voilà quelqu’un

qui ne connaît pas un dossier pareil et se permet de faire des commentaires !

Ce que j’avais dit dans ma réponse à la PNQ, il y a eu une évaluation en 2008 par la

branche régionale du GAFI, l’ESAAMLG (Eastern and Southern Africa Anti-

Money Launderng Group) et, bien sûr, il y avait certaines déficiences qui ont été relevées, et

Maurice devait se mettre en conformité avec les normes qui existaient à l’époque. Et

entretemps, en 2011, le GAFI vient changer sa méthodologie, et c’est là que cela devient les

40 recommandations sur tout ce qu’on appelle le ‘technical compliance’. A l’époque,

l’honorable Xavier-Luc Duval était ministre des Finances et il a aussi assumé à cette période-

là la présidence d’ESAAMLG. Et ESAAMLG, Maurice devait périodiquement soumettre des

rapports pour démontrer les progrès que Maurice était en train de faire pour se mettre en

conformité avec les recommandations du GAFI.

54

Jusqu’en 2016, Maurice avait continué à soumettre des rapports, mais pas sur la

dernière méthodologie, pas sur les 40 recommandations qui émanent de cette nouvelle

méthodologie du GAFI, mais sur l’ancienne méthode du GAFI. Ce n’est qu’en 2016, quand

ESAAMLG demande de faire une deuxième évaluation qu’il n’y a plus de rapport à

soumettre, bien sûr, on vient évaluer la position de Maurice. Déjà, en 2008, on avait demandé

de faire ce qu’on appelle un ‘National Risk Assessment’, qui n’a pas été fait.

Donc, il y avait un ‘desk review’ en 2016, ‘a non-site inspection’ en 2017 et le rapport

sort en 2018. Qu’est-ce que le rapport donne ? Sur les 40 recommandations, on était en

conformité que sur 14. Si déjà, à cette époque, on avait passé le cap de plus de 20

conformités, on n’aurait pas été là aujourd’hui.

Qu’est-ce qu’on a fait depuis ? Même avant que le rapport sorte en 2018 - il est sorti

en septembre 2018 - dans le budget 2018-2019 et dans le budget 2019-2020, on est venu avec

des amendements sur 12 législations. On est venu avec trois nouvelles législations. On avait

fait sortir les huit régulations pour pouvoir se mettre en conformité avec les recommandations

du GAFI. Et c’est comme cela, en espace d’une année, on est sorti de 14 recommandations

sur lesquelles on était en conformité pour passer à 35.

Entretemps, comme je disais, le centre Financier est devenu plus conséquent, parce

que, une fois que vous dépassez le seuil de R 5 milliards de asset value, on passe sous la

loupe du GAFI directement. Et c’est comme cela, en 2018, en même temps qu’on était sous

l’observation d’ESAAMLG, le GAFI nous met sous ce qu’on appelle un ‘observation period’,

la période est d’une durée d’une année et la période prit fin en septembre 2019.

Ce rapport est soumis à un panel évaluateur, ce qu’on appelle un joint group de la

région Afrique-Middle East, et lors de cette réunion qui a eu lieu en janvier de cette année ci

au Maroc, le Joint Group trouve qu’au niveau de ce qu’on appelle le technical compliance,

Maurice n’a aucun problème. On est en règle. Par contre, sur ce qu’ils appellent, sur

l’efficacité des mesures, des législations qu’on a mis en place, sur les 58 recommandations, il

reste 5 sur lesquelles il faut encore faire des progrès. Il faut continuer encore à démontrer du

progrès. C’est la raison pour laquelle le GAFI nous met sur une liste, ce qu’ils appellent

jusrisdiction under enhanced monitoring sans demander à ce qu’un enhanced due diligence

soit fait mais seulement dans son statement, c’est dit clairement que tout pays qui veut

travailler avec Maurice, étant sur cette liste de enhanced monitoring jurisdiction, doit prendre

55

en compte qu’il y a quelques déficiences stratégiques. Et on nous donne un action plan avec

un calendrier établi et bien sûr, ce calendrier étale jusqu’à septembre 2021.

Dès qu’on eut ce plan d’action, on avait pris un engagement politique, du moins,

d’adresser toutes ces deficiencies et, M. le président, tout de suite, on s’est mis au travail et

on s’est dit qu’on allait adresser tous ces problèmes d’ici la fin de cette année-ci, c’est-à-dire

décembre 2020. Un comité, qui est présidé par le Premier ministre, est en train de suivre tout

le travail qui doit être fait afin d’assurer que l’objectif fixé pour décembre 2020 soit atteint.

 Malheureusement, le 05 mai 2020, on apprend sur Reuters qu’il y a une liste que

l’Union européenne compte sortir et que Maurice allait être incluse sur cette liste. Tout de

suite, on s’est réuni. Le 06, le Premier ministre envoie une lettre au président de la

Commission européenne, d’abord pour demander - et aussi il y a les chefs d’États des Etats

membres de l’Union européenne - si cet article est fondé et si c’est fondé, comment se fait-il

qu’il n’y ait pas eu de consultations? Il n’y a pas eu d’évaluation automne par l’Union

européenne et surtout qu’on était en plein confinement. Comment se fait-il qu’une décision

pareille a été prise sans aucun dialogue? Moi-même, j’ai eu l’occasion le 6 mai de parler, de

rencontrer l’ambassadeur de l’Union européenne à Maurice pour lui demander si cet article

était fondé. Lui aussi, il apprenait cette nouvelle, comme moi, et il devait, n’est-ce pas, lui

aussi chercher confirmation.

 Donc, effectivement, le 7, la Commission publie sa liste et le jour même, où cette liste

est publiée, la Commission sort sa nouvelle méthodologie sur laquelle elle s’est basée pour

sortir sa liste des pays tiers à haut risque. Et sur cette nouvelle méthodologie que nous avons

tous appris, quand c’est sorti, parle qu’il faut que l’Union européenne fasse ce qu’on appelle

une évaluation indépendante, il faut qu’il y ait consultation et aussi prendre en compte les

recommandations des autres institutions. Alors, à aucun moment, lors de cet exercice avant

de sortir avec une liste, l’Union européenne a eu un dialogue, ne serait-ce nous informer qu’il

travaillait sur une liste et qu’elle allait nous inclure sur cette liste-là, et il n’y a pas eu non

plus d’évaluation.

 Dès que la liste est sortie, on se rencontre vu pratiquement tous les jours : le Premier

ministre, le Deputy Prime Minister, le ministre des Finances, le ministre des Affaires

étrangères, moi-même, l’Attorney General. On s’est vu pratiquement tous les jours pour

d’abord avoir toutes les informations afin qu’on puisse décider de la marche à suivre. On a

aussi, à travers le groupe ACP, son Secrétaire Général, parce qu’en même, il n’y pas que

56

Maurice, il y a pas mal de pays membres de l’ACP qui se trouvent sur cette liste et le

Secrétaire Général des pays ACP a aussi écrit une lettre à la commission pour déplorer la

manière dont l’Union européenne, la Commission plutôt, est venue avec une liste sans

consultation et qui est fait d’une manière unilatérale.

Nous avons sorti un communiqué le 9 mai et depuis, il y a un travail qui est fait

ensemble avec l’industrie pour trouver une solution afin qu’on puisse sortir de cette liste.

Durant la semaine 18 au 22 mai 2020, le ministère des Affaires étrangères a commencé à

initier pas mal de discussions. D’abord il y a eu une session de travail entre les techniciens de

la commission, le FISMA avec une équipe locale pour comprendre le pourquoi et le comment.

Moi-même et le ministre des Affaires étrangères, on a parlé avec le directeur général de

FISMA. Le ministre des Affaires étrangères a parlé avec la ministre des Affaires étrangères

Espagnole, avec le ministre des Affaires étrangères de la Framce, M. Le Drian. On a parlé

avec la ministre des Affaires étrangères d’Italie, avec le représentant de la région d’Afrique,

le conseiller de Madame Merkel pour la région d’Afrique, et tout le long, on a expliqué que la

procédure n’a pas été suivie, il n’y a pas eu des consultations, il n’y a pas eu d’évaluation

faite par l’Union européenne et surtout dans une période où on est en train de subir les effets

néfastes de la COVID-19, ce n’était vraiment pas le moment de sortir une liste pareille qui va

impacter négativement sur notre économie.

 Normalement, d’après la procédure établie par l’Union européenne, la Commission a

le pouvoir, par un acte délégué, de sortir cette liste et la proposition peut être rejetée dans une

période d’un mois, et s’il y a objection, donc, ce délai d’un mois peut être prolongé pour

encore un mois.

 Il y avait deux comités institués par le Parlement. Un comité qui s’appelle le comité

ECON et le comité LIBE qui avaient cette autorité d’objecter à ce que cette liste soit rejetée,

soit revue ou demander qu’il y ait un prolongement d’un mois additionnel, afin qu’il puisse

rediscuter de la liste.

 Donc, le Premier ministre a écrit plusieurs lettres, entre autres, au président de ces

deux comités et aussi à plusieurs personnalités européennes. On a eu l’occasion de parler

avec le Vice-président de la commission, M. Valdis Dombrovskis et, malheureusement, les

deux comités n’ont pas objecté à cette proposition de la commission et, bien sûr, le délai d’un

mois est passé maintenant.

57

 Normalement, il faut que la liste soit publiée sur l’official journal du Parlement

européen pour que ça devienne, bien sûr, formelle et officielle. Comme vous savez tous, cette

liste prendra effet le 1er octobre.

 Il y a eu une conversation téléphonique entre le Premier ministre et M. Michel,

président de la Commission et, bien sûr, on a fait un appel à ce que Maurice puisse être

évaluée par l’Union européenne avant le 1er octobre parce que nous nous sommes engagés à

adresser toutes ces déficiences notées par le GAFI et, bien sûr, le président, M. Michel, a fait

comprendre qu’il va en discuter avec la Commission.

 Nous avons engagé aussi un cabinet juridique et un Cabinet de lobbyistes pour faire

ce qu’il faut faire en Europe afin qu’on puisse engager avec les Européens pour qu’on puisse

plaider notre cas. Bien sûr on est encore à explorer maintenant la marche à suivre pour qu’on

fasse tout ce qui est possible pour faire sortir Maurice de cette liste qui allait être adoptée par

le Parlement européen.

 On n’est pas seul. Il y a aussi beaucoup de pays qui ont été inclus sur la liste noire de

l’Union européenne et comme nous, eux aussi, ils sont en train d’avancer les mêmes

arguments parce qu’il n’y a pas eu de consultation, il n’y a pas eu de autonomous assessment,

il n’y a pas eu, au préalable, des discussions.

 Sûrement, vous avez aussi eu l’occasion de prendre connaissance de pas mal l’articles

dans des journaux en Europe pour contester ou pour plutôt démontrer comment cette liste a

été faite au détriment des petits pays.

 Donc, c’est un sujet, M. le président, qui est important. D’ailleurs, je dois saluer la

position du Leader de l’opposition. Il a compris que c’est un sujet national. Il a compris

qu’ensemble on va devoir se battre pour faire sortir Maurice de cette liste et ensemble il faut

rétablir la réputation de Maurice comme un centre financier de réputation.

 Alors, nous sommes en train, toujours d’engager avec l’Union européenne à travers

l’ambassade, ici, à travers notre mission à Bruxelles et, bien sûr, avec tous les pays amis des

États membres de l’Union européenne afin qu’on puisse bouger. Je dois aussi faire mention

que la Hongrie, un des États membres de l’Union européenne, a exprimé sa réserve sur la

manière que cette liste est sortie et la Hongrie aussi demande à ce que cette liste soit révisée

et demande à ce que l’Union européenne vienne avec an autonomous assessment avant le 1er

octobre et de voir les progrès qui sont en train d’être faits par ces différents pays concernés

avant de les mettre officiellement sur la liste le 01 octobre.

58

 Donc, comme je fais mention, M. le président, il y a eu pas mal de choses qui se sont

passées depuis, mais l’objectif reste que nous adressons les deficiencies notées par le GAFI.

Aujourd’hui, il y a 5 sous-comités qui travaillent pour assurer justement qu’on se met en

conformité avec ces 5 items sur l’Action Plan et nous avons avancé la date au 31 août afin

qu’on puisse démontrer au GAFI les progrès qu’on a fait.

 Il devait y avoir une réunion en avril. On devait soumettre un Progress Report le 20

mars, qu’on a soumis malgré le confinement. Malheureusement, ça n’a pas pu avoir lieu pour

cause de COVID-19 et en fin août, début septembre, il y aura une autre évaluation par le

GAFI.

Et nous souhaitons aussi démontrer tout le progrès qu’on est en train de faire d’ici à

septembre. Donc, voilà un peu la situation, M. le président, par rapport à ce dossier, un

dossier qu’on n’aurait pas aimé avoir à gérer maintenant, surtout en cette période où

l’économie est vraiment affectée par la COVID-19, c’est le cas. On est en train de faire ce

qu’il faut faire et j’espère que d’ici fin septembre, on sera en mesure de démontrer à la fois à

GAFI et aussi à l’Union européenne tout le progrès qu’on a fait pour pouvoir nous faire sortir

de la liste à la fois du GAFI et de l’Union européenne.

On me signale que mon temps est passé. Donc, j’espère pouvoir avoir la collaboration

de tous parce que c’est quelque chose pour moi d’importance nationale. Pareil comme les

autres pays concernés sont en train de faire un effort collectif, alors j’espère qu’on va

retrouver ce même effort collectif ici aussi, afin qu’on puisse s’en sortir.

Avec ces mots, M. le président, je vous remercie pour votre attention.

Mr Speaker: Hon. Ameer Meea!

(7.00 p.m.)

Mr A. Ameer Meea (Third Member for Port Louis Maritime & Port Louis East):

Merci, M. le président.

Avant de passer aux commentaires sur le discours du budget, je voudrais rendre un

vibrant hommage aux front liners, au nom de tous mes mandants et en mon nom personnel, et

qui ont côtoyé les patients au prix de leur santé. Je voudrais exprimer mes remerciements les

plus sincères à tous ceux et celles qui ont été aux avant-postes, les front liners pour leur

travail remarquable durant la période du confinement et du couvre-feu sanitaire. J’ai en tête,

évidemment, le personnel médical, les autorités policières, les employés du supermarché, les

59

éboueurs des collectivités locales, les sapeurs-pompiers, entre autres, qui ont redoublé

d’efforts pour assurer notre bien-être et nous épargner d’être contaminés par la maladie

COVID-19, nous permettant ainsi de faire face à ces moments difficiles et contraignants, de

manière collective, comme une nation.

Pendant la période de confinement, notre population a su faire preuve de discipline et

particulièrement, d’une solidarité exemplaire. M. le président, pendant ces cinq dernières

années, des économistes ont tiré la sonnette d’alarme concernant l’état précaire de notre

économie, eu égard aux dépenses excessives dont les sommes sont puisées des fonds du

gouvernement. Le lancement des projets de prestige et un manque de vigilance concernant

des fonds publics en général, notre situation économique se détériorait davantage. On a

promulgué des lois pour faire sauter les verrous de la banque centrale pour se servir

copieusement, sans le moindre retenu, afin d’arrondir les chiffres. Et on ose parler de budget

équilibré !

Je voudrais attirer l’attention de la Chambre, avec une note de prudence, concernant nos

réserves financières. On ne peut nier que notre dette publique augmente considérablement et

de manière alarmante. Quel est notre plan de remboursement? Est-ce que le gouvernement

compte rembourser tout cet argent qu’il a astucieusement et légalement dérobé de la Banque

centrale ? Et comment il compte s’y prendre? A combien se chiffre la dette publique ? Est-ce

que le ministre des Finances a une stratégie claire, comment il compte la réduire à un taux

acceptable? Avec l’avènement de la COVID-19 et, donc, l’urgence d’utiliser encore des

fonds publics pour sauver des vies, l’état de l’économie nationale ne pouvait qu’empirer.

Et là, je vais commenter les mesures annoncées dans le dernier budget du ministre des

Finances. Avec la création de la MIC (Mauritius Investment Corporation), le recours au

special purpose vehicle qui échappe au Parliament scrutiny, comme on dit, n’est plus

quelque chose d’exceptionnelle, mais devient une pratique courante. Il faut être vraiment

dupe pour croire que les R 80 milliards de la MIC vont être utilisées de façon judicieuse.

Le ministre des Finances a déjà signifié les secteurs et les projets où investira la MIC

sans même que le conseil d’administration soit constitué. Donc, la MIC va être dictée par le

gouvernement. Puisque cet argent colossal appartient au peuple et l’État Mauriciens, est-ce

que les prêts vont être effectués dans la transparence totale et la liste des bénéficiaires sera

rendue publique ? Mention est aussi faite que la MIC has earmarked Rs10 billion to invest in

African projects. Ceci dit, si je ne me trompe pas, M. le président, la Banque de Maurice va

60

être la seule au monde qui, à travers une subsidiaire, agira comme un investisseur, bien au

contraire de sa fonction principale de régulateur.

Maintenant, M. le président, laissez-moi commenter les mesures fiscales annoncées

dans le budget. Rarement a-t-on vu des réactions aussi soudaines et spontanées. Toutes les

pontes de la haute finance et de l’économie ne se sont pas fait prier pour donner leur point de

vue contradictoire, des anciens ministres des Finances, des économistes, des directeurs des

entreprises et même des syndicalistes se sont fait bousculer pour se faire entendre. Et là, je

vais commenter les taxes sur les chiffres d’affaires. L’État vient poser un prélèvement sur les

chiffres d’affaires de certaines compagnies. Ce prélèvement est injuste dans la mesure où une

compagnie, une entreprise va devoir payer cette taxe, peu importe si elle est profitable ou pas.

Surtout, en ces moments difficiles, où nous traversons poste Covid, cette taxe est illogique

quand, normalement, ce sont les profits qui sont taxés.

Le ministre des Finances fait le contraire, car il aurait dû venir avec des mesures pour

aider les entrepreneurs après les moments difficiles du confinement. Or, il alourdit les

charges des entrepreneurs et autres compagnies avec plus de taxes et des charges sociales

fortes. Le moment est peut-être mal choisi. Il y a d’autres questions que nous attendons des

réponses.

Les compagnies concernées sont celles dont les revenus bruts dépassant les R 500

millions, au cours d’une année financière, qui en font partie d’un groupe d’entreprises dont le

revenu brut du groupe dépasse R 500 millions, l’État prélèvera un impôt de 0.1 à 0.3%. La

question qui se pose est : est-ce que cette mesure s’appliquera pour les maisons-mères ou vice

versa ? Les subsidiaires qui se trouvent à l’étranger ; il y en a beaucoup de nos compagnies, à

l’île Maurice des compagnies cotées en bourse, même pas cotées en bourse, qui sont

directement concernées. J’espère que le ministre des Finances va clarifier cette situation lors

de son summing-up en attendant le Finance Bill.

L’augmentation du Solidarity Levy, qui augmente le pourcentage de taxation à 40%,

classe l’Ile Maurice à un niveau de taxation de plus élevé que les pays développés, tels que

les États-Unis, la Nouvelle-Zélande et le Singapour. Et comment ne pas décrier le manque

d’équité entre les Mauriciens et étrangers, avec le risque de brain drain, comme le prédisent

beaucoup d’experts en finance. Il y a une très grande risque d’évasion fiscale, comme cela a

été le cas dans les années 70-80, quand la taxe était de l’ordre de 40 % ou même plus. C’est

un retour en arrière. La réforme de notre système de taxation, je me souviens dans les années

61

2000 à monter, avec la création de la MRA, la taxe avait été réduite de façon graduelle de

30% à 15%.

Et vous savez ce qui s’est passé, M. le président, avec la réduction de la taxe - et ça

peut être vérifié ce que je suis en train de dire - au lieu que les revenus fiscaux de la MRA

soient diminués, les revenus fiscaux de la MRA ont augmenté. Ça, c’était une réforme qui a

augmenté les revenus de l’Etat et je peux vous dire que, par rapport à notre taux d’imposition,

ça a été un des grands avantages de l’Ile Maurice comparativement à d’autres pays. Il y a

aussi, M. le président, le risque de l’utilisation des juridictions étrangères pour investir à

Maurice.

 M. le président, laissez-moi venir sur la Contribution Sociale Généralisée. J’avais

espéré plus de clarté ce matin lors du PNQ du leader de l’opposition, mais malheureusement,

rien n’a transpiré. L’introduction de la Contribution Sociale Généralisée vient remplacer le

National Pension Fund. La réforme du système des pensions était nécessaire et aurait dû être

lancée depuis longtemps, mais les acteurs économiques sont catégoriques, le CSG est une

taxe additionnelle qui va impacter le coût salarial des entreprises, et cet impact financier sera

immédiat. Pour l’employeur, l’impact sera de 3 à 6% dans un contexte post-COVID, où l’on

parle de sauvegarde de l’emploi. Le coût salarial des entreprises vont augmenter

automatiquement. Cela veut aussi dire moins de compétitivités. Donc, ça va sans dire que

cette mesure va mettre la pression sur l’emploi, décourageant tout recrutement et accentuera

le risque de licenciement.

Les entreprises qui ne pourront payer vont réduire leur masse salariale en supprimant

des postes, voire même des licenciements. Encore une fois dans le contexte actuel, il y aura

beaucoup de chamboulements et comme je l’ai dit précédemment, j’aurai cru avoir des

éléments de réponse dans la PNQ, mais malheureusement pas. Comment est-ce-que

l’interaction entre la CSG et d’autres plans de contribution légalement constitués, tels que le

Portable Gratuity Retirement Fund, et les employeurs qui ont déjà contribué au Super

Annuation Fund ? Comment va se passer cette interaction? M. le président, ce sera un méli-

mélo et donc on aurait bien pu se passer, vu le contexte actuel. L’impact de la CSG aurait,

pour les employés qui contribuent déjà à un plan de pension avec une somme prédéterminée

selon les clauses du contrat. La CSG serait alors un décaissement additionnel des fonds.

Certaines entreprises vont carrément arrêter leur contribution et ça va affecter beaucoup de

personnes qui ont misé là-dessus pour leur retraite. Ce sera vraiment un beau gâchis, M, le

président. Et puis, il y a aucune visibilité dans quoi on contribue car il n’y a pas de plafond de

62

contribution. Quelqu’un peut contribuer R 100 par mois et d’autres R 10,000 par mois.

Arrivant l’âge de la retraite, un individu touchera-t-il le même montant que tout le monde ?

C’est-à-dire, quelqu’un qui a contribué R 100 et quelqu’un qui a contribué R 10,000 est-ce

qu’ils vont recevoir le même montant? Donc, on peut contribuer plus, mais il faut qu’il y ait

une meilleure pension. Donc, tout ça il faut que le ministre des Finances clarifie au plus vite,

M. le président. Donc, si le bénéfice ultime n’est pas lié aux taux de contribution, la CSG

serait alors un impôt. Il y a beaucoup de questions que le ministre des Finances doit clarifier

durant son summing-up. La CSG concernerai-t-elle les étrangers ? Concernerai-t-elle aussi les

ressortissants Mauriciens qui travaillent à l’étranger ? La contribution à la CSG serait-elle

déductible pour les employeurs ? La contribution de l’employeur serait-elle déductible pour

les employés ? Qui va gérer ce fonds de pension ? Quelle sont les garanties, en termes de

compétence, de transparence sur les placements et les investissements qui seront faits ? M. le

président, ce que je déplore, c’est le manque de consultation à ce sujet. Il y avait certainement

d’autres solutions, mais il y avait pas de consultation, M. le président.

 Maintenant, laissez-moi venir au Work and Residence Occupation Permit. Au

paragraphe 205 du budget concernant le Work Permit, Residence Permit, et Occupation

Permit, M. le président, ce serait les portes grandes ouvertes aux étrangers. Les mesures

annoncées dans le budget prennent à contrepied les amendements faites l’année dernière au

Immigration Amendment Bill. Le Bill avait été voté pour avoir plus de contrôle sur le statut

des étrangers qui sont mariés à des Mauriciens et les non-Citizens Exemption Regulations

avaient été amendés afin que les étrangers, même mariés à des Mauriciens, soient dans

l’obligation d’avoir un permis de travail pour être en mesure de travailler à Maurice. Le but

principal derrière cela était de limiter les abus. Ce qu’on constate avec le budget 2020-2021

vient maintenant éliminer les conditions d’un permis de résidence pour les étrangers. Le

montant minimum d’investissement pour l’obtention d’un Occupation Permit passe de

100,000 à 50,000 dollars, c’est-à-dire, de R 4 millions à R 2 millions.

M. le président, que représente R 2 millions pour certains étrangers ? Donc, pour

faciliter l’arrivée des familles, maintenant le conjoint n’aura pas besoin de permis pour

travailler à Maurice et pourrait même faire venir leurs parents à Maurice pour se la couler

douce. Tout le monde est invité à l’Ile Maurice, le papa, la maman, les enfants, les grands-

mères, les grands-pères et, cerise sur le gâteau, M. le président, les résidents étrangers à

Maurice seront taxés à 20%, alors que les Mauriciens seront taxés à 43%. 15% plus 25% plus

3% pour les Mauriciens, et étrangers 15%, parce qu’il n’y aura pas de Solidarity Tax là-

63

dessus. Donc, vous voyez cette disparité M. le président ? Donc, si on prend en compte la

Contribution Générale, on doit encore ajouter. M le président, c’est la première fois dans

l’histoire de Maurice qu’on traite nos concitoyens de deuxième grade au sein même de leur

propre pays. Cela est hautement discriminatoire. L’île Maurice sera la nouvelle Eldorado

pour les étrangers et tout cela est défini comme une nouvelle normalité.

M. le président, ceci dit, je lance un appel au ministre des Finances pour qu’il rectifie

cette mesure qui pénalise les Mauriciens. Il faut que la taxe soit uniforme pour les deux

catégories.

M. le président, j’aimerais rapidement dire quelques mots sur le Corporate Social

Responsibility (CSR). Le CSR avait été créé à l’origine avec pour objectif de doter les

moyens financiers aux ONG pour mener à bon port leurs projets de société et également pour

encourager le volontariat et le bénévolat, mais que voyons-nous ? Il a été détourné de ces

objectifs initiaux et ‘hijack’ pour servir de propagande pour le pouvoir. C’est de la

malhonnête envers le secteur privé et les ONG. Il faut à tout prix retourner le CSR à ses

intentions initiales, avec plus de transparence dans les allocations des grants. Les ONG

doivent être autonomes pour être dynamique et performante.

Maintenant, M. le président, beaucoup a été dit, et beaucoup entendu ces derniers

jours, concernant la construction des logements sociaux et la problématique du squatting.

M. le président, je propose qu’il faut dépassionner ce débat et venons-en au fait. Je le

ferai avec honnêteté et sans démagogie. On ne peut regarder ce problème à la surface. D’un

gouvernement à l’autre, on a berné la population avec des projets de logements qui n’ont pas

été concrétisés selon les attentes des gens vulnérables. Dix mille logements ont été promis

durant la campagne électorale de décembre 2014 et c’est dans le manifeste électoral. Ce qui

fait que dès lors, il y a eu un crisis of expectation dans ce secteur là et les pauvres ont eu

l’impression qu’ils ont été menés en bateau.

Je voudrais mettre l’accent et attirer l’attention sur l’inadéquation entre ce qui est

proposé dans le manifeste électoral en matière de construction de logements sociaux pour

leurrer les gens à voter pour ce gouvernement et son implémentation. Là, je vais venir avec

des chiffres officiels, fournis par l’ancien ministre des Terres et du Logement, and I will refer

to 2 PQs put by myself in 2018 and 2019; PQ B/374 and PQ B/236. I will quote from this PQ,

je cite le ministre –

“I am informed by the NHDC that since January 2015 to date (…)”

64

C’est-à-dire, en avril 2019 -

 “(…) 1.979 housing units have been competed over 49 sites, out of which, 149 units

have been delivered. I am further informed by the NHDC that construction of 2,420

housing units is ongoing, out of which 458 units are expected to be completed by June

2019, and 528 units will be completed by end of December 2019.”

Et dans le précédent PQ, c’est-à-dire PQ B/374, le même ministre nous disait que –

“Construction of 746 housing units started prior January 2015 were delivered in

2015.”

Donc, M. le président, when I add all these figures, 1,976 plus 458, plus 528, we

arrive at a total of 2,962 housing units, minus the 746 which were already constructed by the

previous Government. So, this brings us to a grand total of 2,216 housing units built by this

Government, out of 10,000 that was announced in the Electoral Manifesto. Et dans la

question B/374, mention a été aussi faite que –

 “Under the grant and line of credit of USD20 m. and USD25 m. respectively from the

Government of India.”

Et je dis bien là, il y a eu un line of credit de 20 million dollars et 25 million de dollars de

grant. De grant veut dire de donations, de cadeaux.

Donc, M. le président, l’argent était là. 700 millions plus 875 millions de roupies,

1 575 000 000 de roupies. L’argent était là, les terres étaient là, la demande était là, mais la

volonté et la compétence n’étaient pas là, M. le président. La volonté et la compétence pour

les logements n’étaient pas au rendez-vous, M. le président. Donc, M. le président, après

avoir fourni ces chiffres officiels, il n’est guère exagéré de dire que la politique de logement

du gouvernement est une faillite totale à ce jour. Le gouvernement a failli lamentablement en

ce qui concerne la construction des maisons pour les classes défavorisées de la société

mauricienne. Mais ceci dit, j’ose espérer qu’on va changer la donne avec l’annonce d’un

effort exceptionnel pour construire 12,000 unités au cours des trois prochaines années au

bénéfice des familles mauriciennes, selon les dires du ministre des Finances. En tant que

patriotec, je souhaite bonne chance, mais quand même l’avenir nous le dira, et eu égard du

passé, ce sera un gros challenge.

Aussi, M. le président, une autre promesse électorale de l’Alliance Morisien fut

l’exemption de la taxe immobilière pour les personnes ne possédant qu’une seule maison en

65

ville. Annoncé en grande pompe durant la dernière campagne électorale, et faisant partie des

15 mesures phares annoncées dans le manifeste, le ministre des Finances n’a rien annoncé

dans son budget 2021. Les propriétaires urbains qui pensaient être exemptés de la taxe sont

très déçus car ils ont déjà reçus des formulaires pour régler la note auprès des municipalités.

Mr Speaker, Sir, let me say a few words on education. We all agree that during this

unprecedented situation of COVID-19 pandemic, all stakeholders of the education sector

went through difficult times, including the Ministry, the students, as well as the educators.

But it is very unfortunate to observe that in such difficult times, instead of adopting a

diplomatic approach in instilling online teaching, the Ministry chose otherwise by using

intimidation. Donc, ça arrive au bon moment parce que le ministre de l’Education fait son

entrée.

Here, I would like to highlight some issues faced and will be faced by both students

and teachers. Firstly the primary sector, no online teaching has taken place, apart from the

videos from the student support programme broadcasted by the MBC. Are we assuming that

these students have completed the first term syllabus by themselves? For the secondary

sector, Mr Speaker, Sir, it is very saddening and disheartening to observe that the extended

stream has been completely forgotten and no consideration given in terms of MBC program

or online teaching contents, despite the fact that they were at the centre of the 9-year

schooling, of the 9-year continuous basic education reform. Some parents of my

constituency, be it in Plaine Verte and Roche Bois, have complained to me on this issue. The

more so, they did not have access to internet and computer equipment. What will happen to

students of Grades 10 and 13, who for some genuine reason have not had access to online

teaching during confinement period, no provision for time allocation for catching up since the

second term is already so overloaded? What measures the Ministry intends to take for

catching of such category of students? The May and June exams 2021, in case the papers will

be from May and June series, has there been any formal approval from the Cambridge

International Examination regarding the setting of papers based on the SC, HSC syllabus of

2020, as syllabus incompatibilities have already been raised by my friend, Dr. the hon,

Gungapersad, regarding prescribed texts for literature, while some subjects are not even

included in May and June series. Is the Ministry concealing that the students will eventually

lose one whole academic year? If this is the case, why no come forward and communicate it

already? It seems to me that the Minister of Education has adopted an attitude of self-

deafness. She seemed to have only heard that some educators were unwilling to do the online

66

teaching, but chose not to hear the plea of educators for proper training and provision of

equipment from the Ministry, who, as their employer, has obligation to do so. To conclude

on this issue, I would like to say what I find more unacceptable on the part of the Minister of

Education, is that she dared to make fun of an educator’s name in this august Assembly

yesterday, namely Mr Meetowa, which I interpret as very humiliating for the educator vis-à-

vis his students and a blatant lack of respect towards that noble profession. Is this the kind of

education that the Minister is condoning or encouraging? If you do not treat people with the

respect they deserve, do not expect any kind of commitment to set to your set goals and

targets. It is very unfortunate that instead of seizing the opportunity to review and improve

the whole education system in the new normal, the Minister has lamentably failed in her duty

by not taking on board all stakeholders. Now that the Prime Minister has just announced that

classes will resume on 01 July, it would be good if the Minister of Education clarifies many

important issues, such as the calendar year, examinations and social distancing.

 Mr Speaker, Sir, I am running out of time. Donc, laissez-moi rapidement dire

quelques mots sur les prisons. Je voudrais maintenant dire, eu égard à la situation qui prévoit

actuellement dans nos prisons, surtout concernant la mort prématurée des prisonniers qui sont

censés être sous la surveillance des officiers du personnel carcéral en général. Le milieu

carcéral sous la houlette de l’ancien Commissaire des Prisons laisse beaucoup à désirer et

l’image de cette institution pénitentiaire a pris un sérieux coup. Il est inconcevable que des

prisonniers soient tués entre les quatre murs de la prison. Nous savons que l’atmosphère qui

y règne pèse sur le mental des condamnés, mais le devoir est de constater des assistanats

organisés, ce qui est totalement inadmissible. Ces prisonniers sont sous étroite surveillance

24 heures sur 24. A cet effet, des caméras CCTV ont été mises en place, aussi comment se

fait-il que lorsqu’on interroge les officiers de la prison sur la mort inattendue d’un prisonnier

dans l’enceinte de la prison, personne n’est capable de donner une réponse plausible. Mieux

encore, nous avons été choqués par la déclaration de l’ancien Commissaire des Prisons, après

le récent assassinat à la prison, à l’effet qu’il ne croit pas dans le système de caméra. Il aura

dû être viré sur le champ. Cette déclaration stupide est en totale contradiction de l’action

gouvernementale et qui a investi des milliards dans les caméras du Safe City. Et pour

couronner le tout, l’ancien Commissaire des Prisons a été promu en tant que Conseiller

auprès du Premier ministre. Je me demande ce qu’il va conseiller au Premier ministre, peut-

être qu’il va lui dire qu’il faut enlever les caméras du Safe City. Il y a une nécessité urgente

de mettre fin aux règlements de compte et à la guerre des clans dans nos prisons. Les

67

prisonniers qui sont sous la charge et la responsabilité du Commissaire des Prisons doivent

pouvoir terminer la durée de leur sentence, peu importe le nombre d’années ou la gravité de

leur offense commise. L’opinion publique est en faveur d’une refonte en profondeur des

prisons chez nous.

 M. le président, laissez-moi conclure pour dire que la politique est une mission sacrée

pour certains et un repère de fraude et de corruption, de magouille et de bassesse pour

d’autres. L’histoire fera la différence entre le bon grain et l’ivraie. Nous sommes fiers au

MMM d’être guidés par l’honnêteté, l’intégrité et le mauricianisme. Aux dernières élections,

seuls, face à des alliances, nous ne nous sommes pas laissés tenter par la bassesse, par le

money politics, pour prendre ce terme de notre leader, l’honorable Paul Bérenger. Nous

avons fait une campagne dans la dignité, sans grande ressource financière. Nous n’avons pas

eu recours aux populistes et à la démagogie. Tout cela ne constitue pas notre ADN. Dix ans

en politique, je dois vous dire, M. le président, c’était mon élection la plus difficile. Je n’ai

pas dû mener une campagne communale, infecte pour me faire élire. L’électorat de la

circonscription No. 3, qui est composé de toutes les communautés, peut être rassurées que

jamais, au grand jamais, je ne vais me servir du communalisme, de la religion et de fake news

pour assurer mon élection. J’aime trop l’harmonie sacrée en toutes les communautés.

Franchement, je préfère mordre la poussière que de mener une communauté dans les ghettos

sectaires. C’est très dangereux d’empoisonner l’esprit d’une communauté avec le sectarisme

et d’utiliser ce langage pour vaincre ses adversaires. Un Parlementaire ne peut pas être un

pyromane. Certains doivent se rendre à l’évidence que nous ne sommes plus dans les années

60 et 70. Nous sommes en 2020 et il n’y a plus de place pour des politiciens qui se croient

pouvoir s’octroyer du titre de leader d’une communauté. Il n’y a de la place qu’aux patriotes.

Malgré les hauts et les bas, ce pays demeure un havre de paix pour l’ensemble des

mauriciens. C’est sur ce fondement solide qu’on a pu prospérer.

 M. le président, pour terminer, je souhaiterai voir une ile Maurice émergente,

prospère, juste et généreuse, une nation unifiée avec chaque individu jouissant des droits

égaux.

 M. le président, j’ai terminé. Vive la République de l’île Maurice !

 Merci.

 Mr Speaker: Dr. the hon. Husnoo!

(7.36 p.m.)

68

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

Management (Dr. A. Husnoo): Mr Speaker, Sir, at the very outset, allow me to congratulate

the hon. Minister of Finance for his bold and resolute Budget Speech in the context where the

Coronavirus Pandemic has plunged the world into the worse and an unprecedented crisis of

recent time, a situation that no one could have ever imagined only a few months ago.

 As everybody in the House is aware, the previous months were testing time for our

country, as it was for the rest of the world. The whole world is continuing to experience

severe and, in some cases, catastrophic financial and social disruption. In fact, the full impact

of the pandemic on economies, and societies at large, is yet to be assessed. Undoubtedly,

many countries across the world are still going through tremendous amount of turmoil. As

has just been mentioned by my colleague earlier, we have reached more than seven million

cases of COVID and about nearly half a million deaths so far, and it is still increasing. The

pandemic has affected the lives of billions across the globe. In fact, three billion people were

in lockdown for weeks. Three billion! For millions of people across the world, their life has

changed and will never be the same again.

 Mr Speaker, Sir, this forced lockdown and restriction have also had dire consequence

on Mauritius, a small nation with an open economy. Nevertheless, we are now seeing the

result of prompt action and timely decision taken by the Government to control the spread of

COVID-19 and to protect the population from this deadly disease. In this connection, I must

also applaud the Prime Minister and the National Steering Committee for implementing

measures which, in some cases, were drastic, but were nevertheless crucial and necessary to

combat the COVID-19.

 As a matter of fact, Mauritius is being commended on many fronts for the

management of this pandemic here. I would like to say a special word of appreciation to our

front liners, who have worked with unwavering determination to combat the various. And

also to the Mauritian population who have cooperated with the Government during this

difficult time.

 As we enter the next phase of the confinement, vigilance is the keyword. At this

juncture protective measures, that is, wearing masks, personal hygiene and social distancing

are still of paramount importance. These will be the main ingredients in this new lifestyle.

Maybe until a vaccine is developed. This is also part of the new normal. That is what is

going to help us to prevent any further spread of COVID-19 if, God forbids, we get one new

69

local case in Mauritius. This new normal, Mr Speaker, Sir, takes the centre stage in the

philosophy of the 2020-2021 Budget. Measures to address the socio economic impact of the

Covid-19 have been matched with other measures to lay the foundation for stability and

progress in the economic sector in the years to come.

 The post recovery will be a long and difficult one, we must all agree, but I am sure

with the help and understanding of the population, we shall prevail eventually. The Minister

of Finance has, in this catastrophic economic situation, produced a balanced exercise to give

the necessary boost to the economy while protecting the most vulnerable groups of the

society. A number of measures have been taken to boost the different sectors namely, the

construction industry, the agriculture, the SME sector, the tourism industry, the housing

sector as well as job protection for thousands of workers and social measures to protect the

most vulnerable members of our society. My colleagues have canvassed these issues, so, I

am not going to delve on them.

 Before I proceed to Local Government, I would like to make a few points on what has

been discussed by previous Members. The previous Member just mentioned about taxe

immobilière. Yes, it was part of our programme, but who could have predicted the financial

catastrophe that is going to be caused by Covid. Nobody could have! This Government was

genuine. We wanted to do it, but now with this present economic situation, that’s why we

have not applied it and I can assure the House that this Government still believes in that and

as the situation improves, we are going to apply this measure.

 One of the first insinuations that the Covid pandemic was not properly managed by

this Government, that was made by a few speakers. At the very beginning of the epidemic in

China, we had discussion about the approach we were going to take to manage the situation.

Basically, Mr Speaker, Sir, there were two approaches. Firstly, we could have taken the

approach that was done in some countries where they would allow the whole population to

get infected, that is, to develop herd immunity. This would allow the economic life in the

country to continue but would have a very high mortality in the population. That was the first

approach.

 The second approach is where we do everything to control the spread of the disease.

This type of approach is going to be costly to the economy, but it would allow us to save each

and every life as much as possible. And, very importantly, it would decrease the mortality to

a minimum.

70

 These are the two approaches. I can assure you, Mr Speaker, Sir, that from the

beginning, the Prime Minister, in different meetings, insisted that we are going to do

everything to save the lives of our citizens despite the fact that it is going to cost us a lot

financially, the emphasis was to save lives and that was decided by the Prime Minister in the

different meetings from the very beginning.

 Mr Speaker, Sir, I am going to mention a few dates to show you how this Government

has been proactive in controlling the epidemic. On 31 December 2019, a dozen of cases of

pneumonia of unknown causes were confirmed in Wuhan. Please note that the causes of the

epidemic were not even known at that particular time. They were called pneumonia of

unknown causes. Eventually, following the announcement of the COVID-19 epidemic in

Wuhan on 22 January 2020, the Chinese nationals arriving from China were quarantined at

Souillac. We started taking action almost immediately. On 02 February, 12 Mauritian

nationals were evacuated from Wuhan to France.

(Interruptions)

 Mr Speaker: Hon. Assirvaden!

 Dr. Husnoo: On 27 February, Mauritius closed its border with some provinces in

Italy. Two weeks later, that is, on 16 March, Mauritius closed its border to European

countries. On 18 March, the Prime Minister had announced the first three cases of COVID in

Mauritius and he announced a sanitary lockdown. On 19 March, the Ministry of Health takes

possession of 1700 rooms for quarantine purposes and, on the same day, Mauritius closed its

borders with the rest of the world. On 24 March, to prevent local spread of the disease, the

Prime Minister announced the closure of supermarkets, shops and grocery stores. On 26

March, the Government set up the Solidarity Fund to help people who are in need.

 During this time, the Souillac and ENT hospitals were open to treat Covid cases.

These measures taken proved to be very successful and we managed to control the situation

in Mauritius. All these measures were taken at a time when some of the most developed

countries in the world were unsure – I repeat unsure on how to cope with this disease and

their mortality rate was going up in thousands. As you are aware, Mauritius has been

commended on many fronts, even by the World Health Organisation, on the way we managed

the epidemic in Mauritius. So, to come and say that we did not manage the situation properly

is to say the least, Mr Speaker, Sir, is very unfair and even very antipatriotic.

71

 Mr Speaker, Sir, we did this at a time when the world was facing this new virus, at a

time when nobody knew how this pandemic was going to pan out. Even people like Dr.

Anthony Fauci, the Director of the National Institute of Allergy and Infectious Diseases of

the United States and Sir Patrick Vallence, the Chief Scientific Officer of the British

Government could not pronounce themselves about the disease. They were managing the

situation on a day-to-day basis because it was a new virus and nobody knew exactly how to

manage the situation at that time. But despite the way the Government controlled the

situation in Mauritius, in this House, some people were criticising.

 Mr Speaker, Sir, it is easy to criticise and to be wise after the event, but we know, we

managed to flatten the curve, as we say. We managed to decrease the mortality to make it

less than what was predicted by the WHO for Mauritius, Mr Speaker, Sir, but so many people

does not seem to understand all this and it is easy to criticise.

 The second point I would like to raise is about the facilities given to the investors and

professionals, which was mentioned by hon. Ameer Meea earlier to allow them to come and

work in Mauritius. A lot of people are saying that it is going to prevent our people in

Mauritius from getting jobs and would cause a brain drain. Mr Speaker, Sir, in Mauritius now

we are facing a major demographic problem. As mentioned by the Minister of Finance at

section 199 of the Budget Speech, last year our country’s population declined for the first

time in more than 50 years and if this trend continues, our population, which is now

1,225,000 people would come down to about 1,000,000 by the year 2050. In 30 years’ time,

we are going to have a population that is going to decrease by more than 200,000, that is, the

population may contract by about 18%, Mr Speaker. That is in 30 years’ time. In 10 years’

time, at the rate we are going, the population is going to decrease by 20,000; in 20 years’ time

by more than 75,000. In 30 years’ time, as mentioned before, by more than 200,000 at the

rate we are going.

So, Mr Speaker, Sir, my question is: how are we going to develop this country in one-

generation time if we are going to lose more than 200,000 people? How are we going to

develop that country? You know the replacement fertility rate is 2.1, that is, a woman must

have, statistically speaking, 2.1 children to keep the population at the same level as it is now.

We call that a replacement value and it should be 2.1 to have a static population, but, in 2018,

the fertility rate in Mauritius was 1.37, Mr Speaker.

72

Just to give you an idea in Europe, the fertility rate is 1.6; in Mauritius, it is 1.37. That

is why it is going to be a mess; are we going to have enough population to replace the present

population in the years to come? So, if we want to develop the country what choice do we

have, Sir? Do we have any choice? No, Sir.

As the Minister of Finance said we have no choice but to open our country to talents,

ideas and knowledge. We have to invite people especially professionals to come and live and

work in Mauritius. That is how we are going to have the critical mass of talented people to

develop the different sectors in Mauritius.

Apart from this, Mr Speaker, the Government is putting in place other measures to

encourage women to have more children. For example, last year, the Government increased

the paid maternity leave from 12 weeks to 14 weeks. Incentives are being given to open

crèches. Flexi time and working from home are being encouraged.

In this Budget, Mr Speaker, for the first time, the income exemption threshold for all

categories of taxpayers has been increased significantly. Previously, the increase was the

same whether you have one, two, three or more dependents. But in this Budget, for a taxpayer

with two dependents, the income threshold has been increased by 15,000; with three

dependents the increase is Rs50,000 and for four or more dependents, the increase is

Rs80,000. Okay, you may tell me it is not enough, but it is a step in the right direction. These

measures are being implemented, Mr Speaker, to encourage the couple in some way to have

more children, to alleviate the difficulty to have more children.

Even if we start putting those measures in practice now, we will not see the effect till

after one generation time, that is, by the time the children are born, they grow up, they go to

the secondary school, they go to university; they come back, that will be in 25 or 30 years.

Even with all the measures that are being given now, all the incentives, we are not

going to see the effect now. The effect would be in 25 years’ time. So what do we do in 10

years’ time? What do we do in 20 years’ time when the population would have decreased

significantly.

Mr Speaker, Sir, Singapore is one third the size of Mauritius and its population is four

times the population of Mauritius, but still they are encouraging talented professionals from

all over the world to come and work in Singapore.

So, Mr Speaker, is it wrong what we are doing? This Government is looking well

ahead - 20 to 30 years ahead. This is why we have to implement these measures now. It is to

73

improve the economic prospect of this country in the years to come so that in 15 or 20 years’

time, we will not be in a fix with a shortage of highly trained professionals.

Before I proceed, Mr Speaker, to Local Government, allow me to say a few words

about some of the comments that were made yesterday. Hon. Aumeer mentioned yesterday

about cancer treatment. It was not good; the new hospital is not coming and all that. I know

the state of the cancer ward as I was the Minister of Health for the last three years; but

improving the situation, it can’t be improved overnight. Just to give an idea. I’ll explain how

it was previously. To treat cancer we need equipment what we call the linear accelerator. The

last linear accelerator that was bought in Mauritius was 24 years ago and we should have

changed that linear accelerator 12 years ago. Nothing was done, Mr Speaker. And a couple of

years ago, when I came to the Ministry of Health, I started working on that. So, we are

building the new hospital and we have got not one, but two linear accelerators coming so that

we equip the hospital properly for the patients who really need this care. Just to give you one.

That is number one.

(Interruptions)

The hon. Leader of the Opposition is right, I mentioned it the last time and I just said it again.

I said it because Dr. Aumeer was not in the House. He did not hear what I said the last time

so I am just repeating myself so that he can hear it now.

Now, talking about the COVID, about the loss of lives due to COVID, he was kind of

insinuating about the substandard care provided. Look, I, as a doctor, know we need training.

Everybody needs training whether it is a pre-registered doctor or a consultant, we all need

training. But he should know, as a doctor, that there are complications. A lot of these patients

who passed away from covid had severe lung damage and I am sure he knows about it.

In UK and US, there is the death rate in terms of thousands, Mr Speaker. Are you

telling me that in UK and US, they are giving substandard treatment as well. No. It is just that

sometimes one can make cheap comments, it is not fair because these people - these doctors,

these nurses are working very hard at their expense. They are putting their lives in danger.

They are working to provide the service and we can’t come with this kind of comment. Then

he was talking about Medical Council. The Medical Council does not know what it is doing,

but it is mentioned here in the annex to the Budget Speech that the Government is going to

have a reputable international organisation to do the MRE exam. It is mentioned in the

Budget but he said he does not know about it. Since I am on the Medical Council I would like

74

to mention: before the election, I came myself with a Bill that was going to stop the pre-

registration exam - the pre-exam we call it, that is, the exam you have to take before you start

your pre-registration trainee. I came last time, but because of the General Election, it did not

manage to go through, but now, it is coming it is in this Budget as well. In Europe, we are

having deaths by thousands. Every night, people were going on their balcony to clap their

hands to encourage the front liners. Are they clapping their hands because thousands of

people have passed away there? No. They clapped their hands to encourage the front liners.

That is what they did. As far as the Minister of Health is concerned, during the COVID-19,

he was in the front line. He was at Souillac hospital, at ENT hospital, at all the different

hospitals in Mauritius, in the quarantine centre, looking for PPEs and making sure that our

patients get the best treatment. He was not sitting around in his living room. No. He was in

the front line and looking after the care of our patients. But to say that, we cannot applaud

him, well, I live it to you to judge.

 Again, yesterday, hon. Abbas Mamode mentioned the Saint François dispensary in

our Constituency. He has heard so many times about it, when is it going to come? Mr

Speaker, Sir, this dispensary has been closed for the last 15 years. Nobody did anything

about it. I started the project last year. We managed to get one contractor, but he had some

problems with his bank guarantee and, unfortunately, we have to do another bidding exercise

and we started the project again this year. It is coming, but he does not seem to know. He

was complaining that there are not enough sports facilities for the young people in

Constituency No. 3. When he was PPS between 2015 and 2017, for two years, he did not do

one decent football pitch. He did not do it. I did it at Jean Lebrun and I am doing Mamade

Elahee Football Ground now.

Mr Speaker: This is debate. Do you know the meaning of debate?

Dr. Husnoo: When he is in the Opposition, he keeps complaining about there is no

sports facilities for the young people in Plaine Verte. When I started working on the Sports

Centre, he said: “Well, it is not good, this is not the right place.” He is un éternel insatisfait.

Always complaining! Éternel insatisfait, Mr Speaker, Sir! That is the kind of people we are

dealing with.

Now, Mr Speaker, Sir, if you allow me to come to the Local Government, the Local

Government touches the lives of each and every individual of the Republic and lies as a core

of any country activity and development strategy. Our local authorities have been active

75

through these challenging times, ranging from activities comprising scavenging, cleaning,

distribution of foodstuff, consumer protection, disinfection of market fairs, traffic centres and

bus centres. That is why I would like, here, together with the front liners, to congratulate

them as well .

(Interruptions)

They will also have to play a very important role in the prevention of a new surge of COVID-

19 cases as we enter the phase of post-confinement.

 Furthermore, during the next phase of deconfinement, the local authorities will have

to provide operators of public space, more specifically, market, market fairs with information

and required guidelines to manage public space in order to help social distancing and observe

sanitary measures in crowded places, which now form part and parcel of our daily activities.

 Yesterday, hon. Woochit was worried about we are not going to have enough budget;

it is going to affect the development, the infrastructure projects in the local authorities. But I

can reassure him that in spite of the difficult financial situation, Government is allocating

substantial funds to the local authorities for the implementation of new projects in the next

financial year. The Budget 2020-2021 makes provision for completion and implementation

of new infrastructural projects for which a sum of over Rs872 m. is being allocated. Some of

the projects that have already started and nearing completion now -

(i) market fairs at Bel Air and Goodlands;

(ii) District Council Headquarters at Calebasses and Flacq;

(iii) Multipurpose Complex NHDC at Camp Levieux and Route Militaire in Port

Louis;

(iv) 18 incinerators at coastal islands.

And other new projects which will start in 2021 are -

(i) renovation of Plaza, phase III;

(ii) market fairs at Mahebourg, Pamplemousses, Chemin Grenier and Bambous;

(iii) District Council Headquarter at Souillac;

(iv) Multipurpose complex at Plaine Verte - yes, at Plaine Verte again;

Abercrombie and Rivière du Rempart;

76

(v) One stop-shop at Montagne Blanche and a Sports Centre at Plaine Verte again.

Mr Speaker, Sir, together with the Ministry of Environment, we are coming with new

measures to tackle the problem of waste management; reduce, reuse, recycle and recover is

now becoming a reality and this measure is key to the protection of the environment.

Households would be called upon to start segregation of their wastes at individual level as

mentioned by the Minister of Environment previously.

This measure, Mr Speaker, Sir, you would agree is long overdue. We should have

done it a long time ago, but never mind, this has come. I have no doubt that this measure will

greatly help in reducing the volume of wastes to be sent for disposal at the Mare Chicose

landfill. Our local authorities, which are at the core of waste collection, will have an

instrumental role to play in the effective implementation of this budgetary measure and will

fully collaborate with the Ministry of Environment, Solid Waste Management and Climate

Change to this effect.

Additionally,the local authorities will carry out composting of green waste and you

have lots of green waste from the market, which will be used as bio-fertilizers which we

need, instead of using a lot of pesticides. Other projects, I just mentioned, again, that is

coming, would be the computerization of the Local Government system with the help of the

Ministry of Information and the Local Active Mauritius Partnership (LAMP) Project with the

Ministry of Sports.

Now, as far as the National Disaster Risk Reduction Management Council is

concerned, a protocol of heavy rain for the private sector - because we have one for the public

sector - has been finalised in collaboration with business Mauritius and the Ministry of

Labour, Human Resource Development and Training and the Ministry of Public Service. This

protocol has been ratified by the National Disaster Risk Reduction and Management Council.

The annex to the budget provides for the necessary amendments to the Workers’

Rights Act to facilitate its implementation as regards the remuneration to be paid to workers

of the private sector where work has been stopped as a result of climatic condition, including

heavy rainfalls. Once this protocol is in place, there would be no perception of

discrimination between facilities granted to the public and the private employees when the

country would be under heavy rainfall situation.

Now, I will mention a few words about the Mauritius Meteorological services. The

Mauritius Meteorological services have been transferred to my portfolio, Mr Speaker, Sir.

77

With climate change and global warming, the frequency of extreme weather and climate

events are increasing, with more intense tropical cyclones and frequent short duration high

intensity rainfalls, resulting in increased vulnerability of Mauritius. The fifth Assessment

Report and the special report on global warming of the inter-Governmental panel on climate

change confirm the observation. There is, therefore, an increased demand of timely and

accurate weather forecast and warning serviced by Government for the private sector and the

general public as well. The more so that the high quality weather and climate service can

effectively contribute to economic growth and build community resilience to natural hazard.

The operation of the Doppler weather radar at Trou aux Cerfs as from April 2019 is

contributing in the provision of more accurate weather forecast, including tracking of tropical

cyclone and other severe weather conditions.

The modernisation of the Mauritius Meteorological Services will be pursued over the

next five years.

To strengthen socioeconomic resilience to climate variability and climate change, a

national framework for climate service will be set up. The national framework for climate

service will provide necessary infrastructure, namely statistical software which will

downscale output from global climate model to island scale, while integrating the unique

topography features of a small island and local climate data at specific site, thus enabling the

Mauritius Meteorological Services to provide tailor-made climate service and on a 30-day

climate forecast every month to farmers and planters to ensure more effective crop

management and achieving food security.

Secondly, to the water sector, in providing advanced rainfall forecast which will be

integrated in more efficient water resource management and, obviously, disaster managers in

preparedness alerting and risk reduction of weather hazard.

Mr Speaker, Sir, we have the Mauritius Fire and Rescue Service as well. The

Government is deeply committed to building a resilient country to tackle disasters and

manage risks in the best possible manner to protect citizens. In this connection, a synergy is

being established and reinforced between the National Disaster Risk Reduction and

Management Council, the Mauritius Meteorological Services and the Mauritius Fire and

Rescue Service, all of which are now under my portfolio at the Ministry of Local

Government.

78

The Government is in the process of modernising and providing the necessary

equipment and means to the Mauritius Fire and Rescue Service to enable them to respond to

emergencies promptly and in the best possible conditions, and for which an amount of Rs413

m. has been budgeted. I mean, these will be used for a lot of things, for new fire stations that

are coming this year, we are going to buy a lot of equipment - I don’t want to go into debate

because I think I have taken most of my time allocated - we are going to procure a

articulated hydraulic platform, 20 fire fighting rescue vehicles, hazardous material vehicles,

one shift water vehicle, two vehicles fitted with ultra-high pressure system to fight fire in

Agaléga Island as well. I am not going to go in further details.

Mr Speaker, Sir, before I stop. During the course of the debate, a lot of criticisms has

been made by the Opposition. Some of them sensible and constructive, while some others

rather cheap. As Government, we are not going to let ourselves being taken aback by these

comments. We have to roll up our sleeves and get to work. We have gone through difficult

times with the COVID-19 epidemic and a lot of work needs to be done.

The Budget has come up with a lot of incentives to help the different sectors, namely

SMEs, tourism, construction, to name but a few. If the Opposition wants to join in the

construction of this country after the COVID-19 epidemic, I am sure they are all welcome.

But if they want to criticise, let it be known that the caravan will make its way ahead slowly

but surely. We, on this side of the House, to paraphrase Roy Bennett, we believe that –

“What's done is done. (...) One of life's lessons is always moving on. It's okay to look

back to see how far you've come but we have to keep moving forward.”

And this is what this Government is doing!

Thank you, Mr Speaker, Sir.

Mr Speaker: I will suspend the sitting for one hour.

At 8.14 p.m., the sitting was suspended.

On resuming at 9.17 p.m. with the Deputy Speaker in the Chair.

The Deputy Speaker: Thank you very much. Please, be seated! Hon. David!

Mr F. David (First Member from GRNW & Port Louis West): M. le président,

c’est mon tout premier discours sur le budget national de notre République de Maurice et très

sincèrement, je souhaite de tout cœur que ce soit également le tout dernier dans un tel

contexte.

79

Pendant presque 10 semaines, j’attendais tous les soirs, comme des milliers de

mauriciens, la terreur des chiffres mis à jour de l’attaque menée par un ennemi invisible et

imprévisible, le COVID-19 - je précise que l’usage faisant loi, je prends la liberté ce soir

d’utiliser ce mot au masculin. Et derrière chacun de ces chiffres, chaque soir, se trouvait une

vie, une vie en danger, une vie épargnée, une vie parfois perdue.

A l’issue de ces 10 semaines de confinement, 10 de nos compatriotes sont tombés sur

le champ de bataille du COVID-19.

M. le président, avec votre autorisation et je n’ai rien vu dans les Standing Orders de

notre Assemblée nationale qui m’en empêcherait, je demande à ce que soit comptabilisé dans

mon temps de parole sur le budget, la minute de silence qui va suivre pour rendre hommage

aux 10 victimes.

At this stage, the hon. Members observed a minute of silence.

Je remercie notre Assemblée nationale de s’être jointe à moi pour cet hommage.

 La période que nous venons de traverser a mis en exergue plusieurs faiblesses de

notre société, et je tiens à les mettre en perspective du Budget 2020-2021.

Tout d’abord, la pandémie du COVID-19 à Maurice a révélé, selon moi,

l’obsolescence de notre Registre Social, notamment lors de la distribution de packs

alimentaires pendant la fermeture des supermarchés. Beaucoup de pauvres n’étaient pas sur la

liste initiale des 10,000 familles du Social Register of Mauritius. Je note d’ailleurs que

Statistics of Mauritius, dans son dernier rapport de 2017, mentionne 36,500 familles. Je

présume que la différence est entre autres liée aux cas de pauvreté absolue et de pauvreté

relative. Dans tous les cas, je salue au paragraphe 307 du Budget la mise en place d’un

National Database for Vulnerable Groups afin d’améliorer l’efficacité des politiques de lutte

contre la pauvreté.

The Deputy Speaker: Hon. Sawmynaden! Excuse me! Hon. Sawmynaden, your

mask please!

Mr David: Et précisément en parlant d’efficacité des politiques de cette lutte contre

la pauvreté, je sollicite le Premier ministre en lui demandant de revoir le portefeuille du

ministère concerné. Je rappelle que le ministère de l’Intégration Sociale a été créé en 2010

par le gouvernement dirigé par le Dr. Navin Ramgoolam qui avait alors confié ce ministère à

l’honorable Xavier Duval. En 2014, Sir Anerood Jugnauth avait sagement (pour ne pas dire

80

« SAJ » ment) conservé ce ministère. Et en 2019, l’honorable Premier ministre a décidé de

fusionner ce ministère avec celui de la Sécurité sociale qui a déjà tellement à faire. C’était, à

mon sens, une mauvaise décision, et, aujourd’hui, dans un contexte de post-COVID-19, elle

l’est encore plus. Je tiens à souligner que je ne remets pas en question la bonne volonté et les

compétences de madame la Ministre, l’honorable Daureeawoo, mais soyons pragmatiques.

Le ministère de l’Intégration sociale et de l’Economic Empowerment, de par son appellation

initiale de 2010, est un gouvernement à lui seul car il a pour objectif de dynamiser et de

coordonner les actions du gouvernement, à définir les priorités sociales et à donner une

direction à la lutte contre la pauvreté. Je propose donc la re-création de ce ministère, en étant

conscient que l’heure est à la réduction budgétaire des dépenses publiques, mais croyez-moi,

ce sera de l’argent bien investi et je suis certain, monsieur le Premier ministre, que les

candidats ne manqueront pas pour occuper ce poste ministériel.

Et justement en parlant de poste, à ma connaissance, la National Empowerment

Foundation n’a toujours pas de nouveau CEO après que l’ancien ait démissionné pour se

présenter aux dernières élections générales dans ma circonscription numéro 1 Grande Rivière

Nord-Ouest/Port-Louis Ouest. C’est donc l’occasion de faire d’une réflexion deux

nominations.

Et j’annonce déjà au futur ou à la future ministre de l’Intégration sociale, pour lui

donner un peu d’avance, que ma première question parlementaire que je lui adresserai

concernera l’absence du Plan Marshall dans le Budget 2020-2021 alors qu’il figure au

Programme Gouvernemental 2020-2024.

M. le président, aux squatteurs qui ont fait l’objet de plusieurs interventions déjà

avant moi dans cette Assemblée, et je pense que certains nous regardent actuellement ce soir,

s’agrippant à un espoir, à une parole, à une décision, je veux leur dire, et tout particulièrement

aux familles qui sont à Pointe-aux-Sables car ce sont celles dont je me suis rapproché ces

trois dernières semaines, que le logement est un besoin vital à tout être humain et que je

souhaite sincèrement la réussite du gouvernement dans la construction des 12,000 logements

sociaux au cours des trois prochaines années. Cela représente une moyenne de 4,000

logements par an tel qu’annoncé dans le présent budget, soit 10 fois plus que réalisé entre

2015 et 2019 avec une moyenne d’alors de 400 logements sociaux par an.

Je viendrai de l’avant prochainement avec une question parlementaire pour le ministre

du Logement et de l'Aménagement du Territoire, l’honorable Obeegadoo, qui est présent ce

81

soir, pour qu’il vienne éclairer cette Assemblée sur les sites identifiés pour la construction des

12,000 maisons, le Cahier des Charges du projet, la décomposition du prix de R 1 million par

maison, la date prévue pour le lancement de l’appel d’offres et le planning prévisionnel de

livraison.

Par ailleurs, je tiens à préciser la chose suivante : lorsque je me suis rendu sur le

terrain de l’État à Pointe-aux-Sables, la State Land, où se trouvaien les squatters, l’une des

premières choses que j’ai dites aux familles sur place, et elles peuvent le confirmer, c’est

qu’en tant que député, je suis membre du Parlement, qui est précisément l’endroit où l’on

vote les lois du pays et qu’en aucun cas je n’étais là pour promouvoir ou encourager un acte

qui va à l’encontre de la loi. Mais j’ai rajouté que nous étions dans des circonstances

exceptionnelles de couvre-feu sanitaire, de confinement et que, par conséquent je demandais

aux autorités d’agir de façon exceptionnelle face à cette situation. Et dans la même logique de

respect de la loi, je demanderai au ministre du Logement et de l'Aménagement du Territoire

de s’assurer qu’il n’y ait pas d’occupations illégales de terres de l’État ou de Pas

Géométriques par certains puissants. Je n’ose imaginer mon pays en 2020 où il y aurait deux

catégories de squatteurs ; certains qu’on évacue avec une armée de policiers et de bulldozers

et d’autres squatteurs qu’on pourrait qualifier de haut de gamme qu’on protège. Je ne peux

pas l’imaginer. La loi doit être la même pour tous.

M. le président, pendant le confinement, une autre communauté qui a souffert est celle

des pêcheurs. J’ai écouté avec beaucoup d’attention le ministre de l'Economie bleue, des

Ressources marines, de la Pêche et de la Marine, l’honorable Maudhoo, qui est également

présent ce soir, et qui dans son discours sur le Budget avant-hier, a dit que le poste qu’il

occupe lui a donné l’occasion de rencontrer la communauté des pêcheurs pour la première

fois et d’être à l’écoute de ces personnes très humbles. Et je le cite –

« Ces moments resteront gravés à jamais dans ma mémoire, car ils m’ont poussé à me

mettre dans la peau de ce petit pêcheur qui, tous les jours, risque sa vie pour

s’aventurer en mer, afin de nourrir sa famille et, bien sûr, nous-aussi. »

Je regrette que l’honorable Maudhoo ne se soit pas mis dans la peau des pêcheurs

artisanaux dès le vendredi 20 mars 2020, date du lockdown à Maurice, pour se demander ce

qu’allaient devenir les centaines de casiers laissés brutalement en mer. Ce n’est que le 05

mai, soit plus de six semaines après, que les pêcheurs ont reçu l’autorisation d’aller en mer

82

pour récupérer leurs casiers. Evidemment, après aussi longtemps restés dans l’eau, la prise de

leur pêche était entièrement perdue et leurs casiers souvent dans un état lamentable.

(Interruptions)

J’accueille ça avec grand plaisir pour les pêcheurs.

Les planteurs avaient été autorisés à reprendre leurs activités plus tôt, même

traitement pour les éleveurs. Pourquoi donc les pêcheurs ont-ils été si injustement traités

pendant le confinement alors qu’à 2 personnes sur un bateau de 23 pieds, soit 7 mètres

environ, il était si facile de respecter le social distancing ?

M. le président, j’ai pris bonne note au paragraphe 132 du budget que le Bad Weather

Allowance aux pêcheurs passera de R 365 à R 425. Pour autant, je lance une requête au

ministre de la Pêche - il me semble l’avoir entendu le dire - pour voir dans quelle mesure une

aide financière peut être accordée aux pêcheurs pour compenser leur perte d’exploitation et

pour soulager leurs dépenses liées à la remise en état de leurs casiers et de leurs bateaux en

raison du lockdown, évidemment.

 Par ailleurs, j’ai également noté dans le discours du ministre de la Pêche que le

gouvernement a pris l’engagement de réaménager et d’embellir les débarcadères à travers

l’île, je le cite –

 « dans les jours à venir ».

J’accueille favorablement cette annonce qui ne figurait pas au budget. Alors soyez assuré

monsieur le ministre d’une question parlementaire de ma part, dans les jours à venir, sur les

débarcadères de Bain des Dames et de Pointe-aux-Sables.

 Pendant le confinement, j’ai également été en contact avec plusieurs artistes inquiets

de leur sort, inquiets que leur musique soit moins diffusée avec la fermeture des hôtels et des

avions, inquiets de ne pas pouvoir survivre avec l’interdiction logique des concerts, festivals

et événements culturels en raison de la pandémie. J’en avais d’ailleurs fait une question

parlementaire numéro A/18 le 5 mai 2020, adressée au ministre des Arts et de l’Héritage

culturel, l’honorable Teeluck. Je suis soulagé d’avoir lu au paragraphe 104 du budget que R

19 millions sont mis à disposition pour financer le Plan d’Action COVID-19 2020 afin de

soutenir la production de concerts virtuels ainsi que R 15 millions pour financer des

événements dans le cadre d’un calendrier culturel.

83

 Par ailleurs, j’ai envoyé mardi dernier, 9 juin 2020 une question parlementaire numéro

B/175 au ministre des Arts et de l’Héritage culturel sur l’état d’avancement du Status of Artist

Bill. Et en fait, dès le lendemain, le 10 juin 2020, lors de son discours sur le budget,

l’honorable Teeluck annonçait que son ministère a obtenu l'accord du gouvernement pour

transmettre des instructions au bureau de l’Attorney General pour la rédaction d’un projet de

loi sur le statut de l’artiste. Je ne peux que m’en réjouir et vais faire le nécessaire auprès du

Clerk’s Office pour retirer ma question, en attendant de pouvoir débattre de ce projet de loi au

Parlement dans les meilleurs délais.

 M. le président, pendant le couvre-feu sanitaire, j’ai été bouleversé par la souffrance

des familles touchées par l’autisme, en particulier celle des enfants qui, subitement devenus

prisonniers chez eux, ont vu leur quotidien chavirer avec pour conséquence l’angoisse,

l’agressivité, la dépression et dans certains cas l’autodestruction. J’avais donc dédié la toute

première question de mon mandat à cette situation en demandant à l’honorable Premier

ministre d’émettre un laissez-passer dérogatoire pour les familles concernées. C’était ma

question B/10 du 5 mai 2020. A la dernière minute, l’attribution de cette question a été

transférée à l’honorable ministre de la Santé et du Bien-être et s’est alors retrouvée à la fin

d’une liste interminable de questions sans réponse. Mais je tiens à souligner que j’ai pris

contact directement avec le bureau du ministre de la Santé qui a donné une suite favorable à

ma requête et j’ai déjà eu l’occasion de le remercier.

 Dans le budget 2020-2021, j’ai noté au paragraphe 300 l’affectation d’un montant de

R 138 millions à titre de subvention aux ONG qui gèrent des écoles pour enfants ayant des

besoins éducatifs spéciaux et au paragraphe 301 la subvention unique de R 100,000 à chaque

Special Education Needs School gérée par des ONG afin de leur permettre d’améliorer leur

environnement d’apprentissage.

 Mais plus particulièrement pour accompagner l’autisme qui me semble-t-il est encore

mal connu dans notre pays, je fais les 3 propositions suivantes –

i) organiser une campagne de sensibilisation à l’échelle nationale sur l’autisme à

Maurice ;

ii) former le personnel de santé publique pour permettre la détection précoce de

l’autisme notamment au niveau des hôpitaux publics, et

iii) construire un centre résidentiel spécialisé et équipé avec un personnel formé

pour les adolescents à partir de 16 ans et les jeunes adultes autistes, car on

84

oublie trop souvent que les enfants autistes grandissent alors que leurs parents

vieillissent et deviennent fatalement un jour des adultes laissés à eux-mêmes

quand leurs parents ne sont plus là.

 M. le président, je regrette que ce budget ait oublié nos compatriotes en situation de

handicap. Certes j’ai lu au paragraphe 303 que les visites médicales à domicile seront

étendues à toutes les personnes alitées et gravement handicapées âgées de plus de 18 ans,

mais c’est largement insuffisant dans le cadre de la reconstruction d’une société qui se veut

inclusive. Je déplore plus particulièrement que le Disability Bill ait disparu de tous les radars

gouvernementaux. Le gouvernement Lepep l’avait promis, allant même jusqu’à annoncer au

paragraphe 25 de son programme 2015-2019, la proposition de modifier les sections 3 et 16

de la Constitution afin d'interdire la discrimination et fournir une protection supplémentaire

aux personnes handicapées. Cinq ans après, aucun résultat concret et pas un seul mot sur ce

projet de loi dans le Programme Gouvernemental 2020-2024 et encore moins dans le budget

2020-2021. J’exprime donc aujourd’hui devant cette Assemblée et avec force ma demande au

gouvernement pour que ce projet de loi soit présenté au Parlement afin que nous puissions

redonner de la dignité aux Mauriciennes et Mauriciens autrement capables.

 M. le président, j’ai lu le discours du budget 2020-2021 dans son intégralité et je dois

dire dans les deux versions française et anglaise, et je peux vous confirmer que les 387

paragraphes sont fidèles entre les deux langues. Mais il y a une différence entre les deux

versions, et pas des moindres. La version française du budget a un avant-propos qui ne figure

pas dans la traduction anglaise et cet avant-propos, c’est une citation - J’ai vu le regard

inquiet de certains ministres - de Kenneth Arrow, économiste américain et je cite. À l’image

on voit que je l’ai surlignée en jaune –

« La confiance est une institution invisible qui régit le développement économique. »

J’imagine que cette citation a été choisie par le ministre des Finances, de la Planification et

du Développement économique lui-même et je veux dire à l’honorable Dr. Padayachy, s’il ne

le sait pas déjà, que ce même Kenneth Arrow avait affirmé que selon lui, la crise économique

de 2008 avait été en partie causée par l'asymétrie entre la distribution du risque et la

distribution de l'information. M. le ministre, vous l’avez justement dit vous-même dans votre

discours du 4 juin dernier et je vous cite –

« Dans cette période troublée par la pandémie du COVID-19, nous avons peu de

certitudes. »

https://fr.wikipedia.org/wiki/Crise_%C3%A9conomique_mondiale_des_ann%C3%A9es_2008_et_suivantes
https://fr.wikipedia.org/wiki/Crise_%C3%A9conomique_mondiale_des_ann%C3%A9es_2008_et_suivantes
https://fr.wikipedia.org/wiki/Kenneth_Arrow#cite_note-2

85

L’absence de certitudes augmente naturellement la part de risque et face à cette situation à

haut risque, vous devez distribuer symétriquement l’information, l’information à la

population, l’information aux institutions, l’information au Parlement. En mettant sur pied un

prolongement de la Banque centrale qui va se comporter comme une banque commerciale

tout en échappant à toute supervision du Parlement, vous créez un monstre qui va jongler

avec nos milliards et dans l’opacité la plus totale, soit aux antipodes de la confiance que vous

prônez vous-même dans l’avant-propos de votre discours.

Je demande, donc, au gouvernement de revoir sa copie, afin que la Mauritius

Investment Corporation, sous une forme différente, soit redevable à un Select Committee du

Parlement.

La pandémie du COVID-19 est une triste et historique occasion de remettre en question

notre modèle d'existence et de repenser nos relations sociales, nos comportements, nos

investissements, notre conscience collective, notre société mauricienne et ses valeurs.

Je termine mon discours avec une citation du sociologue Français Jean Viard, qui disait

il y a encore quelques semaines, pendant le confinement en France, et je le cite –

 « Ces situations d'urgence sont comme d'immenses moments d'innovation pour le

futur. »

M. le président, chers collègues parlementaires, soyons donc, devant l’histoire de notre

pays et pour celles et ceux qui comptent sur notre sens du devoir, les bienveillants

innovateurs du futur.

Je vous remercie pour votre attention.

The Deputy Speaker: Hon. Ms Ramyad!

(9.40 p.m.)

Ms N. Ramyad (Third Member for Vieux Grand Port & Rose Belle): Mr Deputy

Speaker, Sir, the Budget Speech is a long awaited exercise, even more this year, where the

COVID-19 pandemic has swept the world exposing the frailties and inequalities of our

societies. G7 countries have been hardly hit and the United States is still battling with the

staggering number of fatalities along with arising social unrest. This pandemic has not only

struck the crux of the global economy, but also showed that even countries, which are

believed to possess the most advanced systems, have encountered much difficulty to flatten

the curve. According to the IMF, this crisis pinned down as the great lockdown, global

86

growth will shrink by, at least, 3% by 2020, and Governments across the world are expected

to use conventional measures to stimulate the economy. Economic and even often, politicians

like to think that economics is a hard science when it is, in fact, a behavioural science which

makes prediction of future, economic growth very difficult to forecast, especially when a

black swan event occurs. In these times, where unknowns are the norm, Government needs to

rely on heuristics, as there is no past data to rely on for policy measures.

Mr Deputy Speaker, Sir, we must not forget that whilst it is very easy to say that the

Government should have closed the borders earlier, or that we should have been more

proactive in our approach, or we should have forbidden the entry of the COVID-19 virus by

taking more precautionary measures, let me remind all those who have been continuously

doing this propaganda that in February, the virus virulency and mode of transmission was

still under study. Even the WHO was struggling to identify the gnome and the different

physical characteristics of the viral contamination as well as top scientists work were divided

on the exact causes, the mode of transmission of the virus and the possible preventive

measures.

The Government followed all the protocols of the WHO with strict compliance to the

changing and altering rules and regulations as and when they were formulated. Anyone with

a notion of biology would definitely agree that viruses are the most difficult organisms to

identify and elucidate and hence, since it struck the whole world, getting to the crux of the

infection was not only important, but was vital to preserve lives. That is why I commend the

prompt decisions taken by the High Task Committee of the Government, as efficiency in this

war had only one element in common and that is action, action and action.

The contact tracing as well as confinement have proved to be the best way to halt the

propagation of the virus, and even medically it has shown that it was and it is the best way to

protect an ailing population. Allow me here to pay tribute to all those directly or indirectly

involved in keeping our country safe and healthy and who have strived with their heart and

mind to curb the infection. Every objective person will definitely recognise that this virus has

shaken the economy of the world and has called for drastic measures.

Mr Deputy Speaker, Sir, economic crises are often distinguished by their source; they

can be either demand or supply shock. The COVID-19 crisis is characterised by both a

demand and supply shock. This has produced globally one of the fastest contractions in

economic activity, in history exacerbating and already regrowth coupled with unpredictable

87

inflation rates. Before the crisis, wealth and income inequality gaps were already contributing

to populism and rising political conflict despite an expanding economy and falling

unemployment. Now, the downturn will hit the most vulnerable groups, the hardest, and

while the speed and size of policy response, we have seen in the developed country so far, is

promising, much more will be needed globally and differences in views on how to share the

shrinking pie have the potential to make political conflict more bitter and acute. It is worth

noting that, unfortunately, historical crises like this can act as catalyst for the rise of populist

demagogy.

M. le président,…

The Deputy Speaker: Please hon. Ms Ramyad, your mask!

Ms Ramyad: Yes, it is very difficult to talk with the mask. Let me try.

The Deputy Speaker: If you want to take some time to breathe, you can!

Ms Ramyad: Yes. M. le président, de par le monde, depuis la crise de 2008, les

banques centrales ont pour la plupart adopté les politiques dites d’assouplissement monétaire

ou plus généralement…

The Deputy Speaker: Hon. Minister Ganoo, please, your mask! Please proceed!

Ms Ramyad: Thank you. Adopter les politiques dites d’assouplissement monétaire ou

plus généralement appelées ‘quantitative easing’. Ces politiques ont eu pour effet de relancer

la machine économique mais a aussi contribué à augmenter les inégalités entre les différentes

classes sociales. Pour contrer les effets de la crise économique liés à la COVID-19, les

banques centrales ont réamorcé des politiques monétaires d’assouplissement à grande échelle

aux États-Unis, en Europe, mais aussi en Chine et en Inde. Ces mesures sont nécessaires dans

le cadre du polysémique voulu par les Etats pour contrer le choc actuel d’offre et de la

demande.

Maurice, étant la base une économie ouverte, il aurait été mal avisé de se passer de

l’apport de la Banque de Maurice pour relancer la machine économique. Cependant, ce

gouvernement et ses institutions assureront une conduite stricte de la création monétaire, mais

aussi de tout financement émanant directement ou indirectement de la banque centrale. Tout

ceci, uniquement dans le cadre de la loi et du mandat de la Banque centrale.

Mr Deputy Speaker, Sir, with the benefit of hindsight, the Opposition will often beg

to differ on various economic measures taken but, in such times of crisis, slow reaction can

88

prove to be structurally damaging for the economy and this Government has acted swiftly.

However, the very nature of this crisis is that it cannot be solved by monetary policy alone, as

central banks can’t effectively direct money where it is needed to fill the gap in incomes. The

shock from the virus has pulled forward the need for coordinated monetary and fiscal policy.

Monetary policy, on its own, won’t be able to address the income holes that the virus has

opened up. For one thing, monetary policy is already at its limit. Fiscal policy has the ability

to fill the income gap.

The philosophy of this Budget makes the right diagnosis by identifying the pillar

sectors which will jumpstart the economy. In a nutshell, the economic recovery will oscillate

around the construction sector, food security and local manufacturing, upscaling the financial

sector and enacting a data driven economy.

Mr Deputy Speaker, Sir, before going through the different measures announced in

the Budget, which I am sure will be the foundation of future economic growths, it is

important to note that during these testing times, unconventional measures taken by both

Government and the Central Bank, if not properly managed, could lead to increased income

inequality. It is widely known that a significant income gap will produce various sorts of

political, economic and social turmoil. Mauritius’ past economic success is for a large part

also attributed to the flat tax system. It has produced predictability of taxes, but also kept

intact the “invisible hand” instilled in the population for greater work ethics. However, with

the challenging months ahead of us, adding some dose of the progressiveness in our tax

system will not only tame income inequality, but also allow a fairer redistribution. Higher

taxes on income can keep inequality in check, or even make it fall. In the same spirit,

Corporates are asked to participate in the nationwide effort to help the country fight the

economic hardships ahead.

Mr Deputy Speaker, Sir, the world population will continue to grow and is expected

to reach 9.74 billion by 2050. The total food production will have to be increased by 70-

100%, if all these people are to be fed sufficiently. Increased food production to feed this

ever-increasing world population in a sustainable way is a great challenge, more so, at a time

of rapid environmental change with rising temperatures and extreme climate events

threatening food production globally. Agriculture is inherently sensitive to climate variability

and change, as a result of either natural causes or human activities. Climate changes caused

by emissions of greenhouse gases is expected to directly influence crop production systems

for food, feed and fodder; to affect livestock health; and to alter the pattern and balance of

89

trade of food and products. The COVID-19 crisis has shown, evermore, that food security is

of utmost importance and the setting up of the National Agri Food Development Programme

and making 20,000 acres of land available for agriculture are timely as it will lower our

dependence on world food prices and constrained international supply chains. The Buy

Mauritian Programme is also welcomed as it will encourage local manufacturing and enable

greater self-sufficiency.

M. le président, avec les effets de la crise du COVID-19, les grandes puissances tels

les Etats Unis, l'Europe, l'Inde et la Chine pensent déjà à se replier sur eux-mêmes, ce qui

provoquera un encrage plus régional ou même local des activités économiques. Les secteurs

stratégiques tels que l'Agriculture et la Santé seront amenés à jouer un rôle plus important. De

ce fait, ce budget pose déjà les bases pour la création d'un secteur de la santé de pointe pour

encourager la télémédecine et offre aussi des incitations fiscales pour encourager des jeunes

pousses de ce secteur. Il est aussi à noter que ce budget aborde clairement les développements

liés à la science de la donnée (Data Science) avec la création du New Data Technological

Park à Côte d'Or.

Mr Deputy Speaker, Sir, Africa will be needing equity capital in the coming years and

the setting up of venture capital market at the Stock Exchange of Mauritius (SEM) can make

Mauritius become the African Venue to raise and allocate capital in the continent. These

measures will bring more substance to our jurisdiction and coupling the right technological-

driven regulatory framework with value added activities will help build a unique ecosystem.

Data is said to be the new oil. The economic growth of tomorrow will be data driven

as technological advances will help public and private authorities to be more flexible and

innovative. With the necessary firewalls and protections, data should be made available

through Application Programming Interface (API) to trusted third parties so as to enable

start-ups to come up with compelling business models and thus develop an eco-system which

will be crucial in the coming years. Big data is becoming a ubiquitous practice in both the

public and private worlds. It is not a standalone solution and depends on many layers like

infrastructure, Internet of Things, broadband, networks and open source, amongst many

others. Furthermore, the non-technical issues, including policy, skills, regulation, and

business models will be critical. Big data has to be embedded in the Mauritian business

agenda. Policymakers, that is, the Government, will act in a timely manner to promote an

environment that is supportive to organisations seeking to benefit from this inevitable

progression and the opportunities it presents. Failure to develop a comprehensive big data

90

ecosystem in the next few years carries the risk of losing further competitive advantage in

comparison to other global regions. With the future enactment of 5G connection, Artificial

Intelligence algorithms will be more easily executable. Thus, the Data Technological Park

would be wise enough to encourage companies to setup Cloud Computing Data Centre in

Mauritius. In the future, storing capacity will be essential and African countries will want to

secure their data. Mauritius can play this role of being their data and computing hub. This

Government is determined to do “whatever it takes” to become a regional and continental

leader in technology.

Mr Deputy Speaker, Sir, I will now have a special address to the youth of the country.

Hon. Ms Joanna Bérenger had her own way of addressing the youth, I have another. I speak

the language of hope, of hard work, of dedication, of concern, of pro-activeness and

innovation. I ask the same youth to stand up to the expectation and the belief, we lay in them.

Here, I will quote measures 111 to 115 of this Budget -

“111. Our economic recovery plan is also about propelling Mauritius into the era of

innovation and technologies.

112. This is a sine-qua-non condition for putting our economy on a higher growth

path.

113. The world is changing and we can no longer wait for others to drive

innovation for us nor can we wait for them to react to global changes.

114. We are now taking the reins and leading our nation towards a new horizon that

is prepared for any eventuality.

115. For this, we need a game changer.”

I will only take one of the budgetary measures to substantiate my point, due to time

constraint.

Paragraph 147 states that –

“To promote a culture of entrepreneurship among our university students, DBM Ltd

will scale up its Campus Entrepreneur Challenge competition. The first 10 best

projects will be financed at a rate of 0.5 per cent per annum for an amount of up to

Rs500,000.”

91

This measure takes up the youth on board to develop their talents and their expertise

by instilling the will to be drivers in the progress. Here, I will make an appeal to all tertiary

institutions - private and public - to be active stakeholders by clustering students and fresh

graduates with different skills and knowledge to form micro enterprises and tap the

opportunities in the blue economy, agricultural sector, manufacturing and even research and

technology, high-tech engineering and financial sector opportunities. We cannot ask a

youngster between 20 and 25 to be multi-skilled by default in this age range, but we may help

them to cultivate the spirit of team building and engage in groups in the new pillars of

development. Students from marketing, management and law fields can be clustered with

science and engineering students to form enterprises with a clear business plan. Whilst some

will give the administrative and management inputs, others will give the technical know-how

to the micro enterprise and there is no way to fail, if you have the appropriate drives and

follow-ups.

The blue economy and agriculture offer an enormous opportunity to build, create and

innovate. Even the manufacturing sector gives plenty of opportunities as there is a call for

new production lines, new processes, new research and development and new technologies.

All these opportunities are not presented in the void. Measures of accompaniment

have been devised in the same Budget Speech of the Minister of Finance. Technical support,

DBM loans at concessional rate of 0.5% per annum, investment in joint ventures are amongst

the many other initiatives that the Government is presenting.

Remember that the budget fosters entrepreneurship, creativity and ideas. So, I will

make a humble appeal to the youth to sit with the Budget Speech 2020-2021, scrutinize, and

analyze it, then, roll up your sleeves and dare to venture as the Government is not only

providing the means but it is also accompanying you through capacity building programs and

information dissemination, through FAREI, National Cooperative College, SME Mauritius,

amongst many others.

The COVID-19 has brought us to a threshold that either we sit back and wait for

mashed food to swallow, or enjoy the venture of building a future and new pole of

development. Our parents have showed that sowing the seed of hard work in faith brings

economic success. This success as well as the creation of new economic pillars is a two-way

traffic. The Government provides the tools, means and accompaniment but it’s up to you to

tap the opportunities, dare to jump in the unknown and to dream big.

92

Mr Deputy Speaker, Sir, I cannot omit to include the youth who are in employment in

the private and public sectors as they are contributing fully to the economy of the country. To

them, I will state the bitter but motivating truth stated in paragraph 155.

“The status quo is no longer an option.”

 It depends on how you want to translate this statement, but, once again, I believe in the spirit

and energy of our young era. We have to adapt to change. But I will add that we have to go

further. We have to bring the change, a change in work culture where experimentation and

dynamism become the norm. A change in our way of viewing the essence of “having a job”.

A job brings dignity and is part and parcel of our identity. The confinement period has clearly

shown how difficult it was to stay indoors and within four walls. It made many of the young

workforce realise the importance to be dynamic partners of development. To those

youngsters, I make an appeal that terms and conditions of work should not be primary over

your will to perform your duties and responsibilities. We are active partners of growth. We

thrive for the benefit of the country and together, hand in hand, we will stand to the

expectations of the country. The Government laid the pillars and it is for you to jump on the

wagon and bring your fair share.

Here, I will have a special word to the public servants who are approximately 80,000

in numbers. The Government relies on our public sector to re-launch the economy. Digital

transformation is the way forward and the public sector transformation strategy lies in the

minds and hands of our work force. And here I will quote Mahatma Gandhi -

 “Be the change that you want to see in the world.”

M. le président, pour stimuler la croissance, il nous faut absolument anticiper les grands

changements de l’économie mondiale, et c’est justement le but de ce Budget. Il est primordial

d'imaginer le passage d’un modèle sectoriel à un modèle qui tire sa valeur d'un écosystème.

Ce budget ouvre des pistes pour transformer l’économie mauricienne même si les

fondamentaux restent fragiles et que les moments difficiles sont à prévoir. Nos principaux

partenaires commerciaux se replient sur eux-mêmes et les grands pays croulent sous les

dettes. Il est donc important que le pays ait une approche résiliente face aux aléas de

l'économie. Dans cet environnement, Maurice a une vraie carte à jouer étant COVID-free et

devra s’adapter, s’ouvrir vraiment aux compétences étrangères et avoir une gestion stricte des

comptes publics. Elle doit aussi constamment adapter son appareil productif, réformer son

secteur éducatif et l’apprentissage technique avec les technologies nouvelles. Cela demande

93

du courage politique, un courage que ce gouvernement en a démontré, aussi bien qu’un sens

fort de la responsabilité personnelle à tous les niveaux.

Mr Deputy Speaker, Sir, to end my speech, I will quote Christine Lagarde,

Chairwoman of the European Central Bank who once said –

"Given the nature of the crisis, all hands should be on deck, all available tools should

be used".

Thank you, Mr Deputy Speaker, Sir.

 The Deputy Speaker: Hon. Juman!

(10.09 p.m.)

 Mr E. Juman (Fourth Member for Port Louis Maritime & Port Louis East): I

should, first of all congratulate the hon. Minister of Finance for his first Budget. In fact, he

has done what nobody else before him has dared to do, just like the Professor, in Money

Heist, Casa de Papel series. Mine de rien, he has gone about doing what is perceived as being

the perfect hold-up of the Bank of Mauritius, Rs60 billion were taken out from the coffers of

the Central Bank to finance this present Budget, which we are debating today, which is

supposedly a breakeven one, when, in fact, it is not. Otherwise, Rs60 billion of the Bank of

Mauritius would not have been required.

 And then, another Rs80 billion have been taken for the setting up of the Mauritius

Investment Corporation. In fact, Mr Deputy Speaker, Sir, the Government has chosen the

easiest way out of this economic mess in which we found ourselves even before COVID-19

outbreak. So much could have been done to rethink, reinvent and reengineer our economic

model. So many measures could have been taken to reduce waste of public funds, to improve

tax collection efficiency. Alas, Mr Deputy Speaker, Sir, if we look at the last Audit Report, it

is clearly mentioned that arrears of Government’s revenues have increased by 20% over the

previous year to reach Rs13.2 billion on 30 June 2019; a total amount of Rs195 m. of bad

debts were written off. God knows whose debts have been written off. What has, so far,

been done to increase efficiency, Mr Deputy Speaker, as far as debt recovery is concerned,

nothing. Tax Revenue Arrears have doubled during the previous mandate of this

Government from Rs15 billion in 2014 to Rs30 billion in 2019. Let me give you some

examples from the Audit Report, Mr Deputy Speaker, Sir.

94

 Wastage of public funds! At the Ministry of Civil Service and Administrative

Reforms, for a project amounted to Rs395 m., as at September 2019, for a project of Human

Resource Management Information System - we are talking of Rs395 m. up to September

2019 - none of the modules have been able to be operationalised. Further, Mr Deputy

Speaker, Sir, for instance, at the Registrar General Department, there was a difference of

some Rs600 m. between amounts reported to have been collected as per Treasury Accounting

System and the Mauritius e-Registry System. Un trou de R 600 millions! Voilà, M. le

président, quelques exemples. En fait, les exemples abondent.

 M. le président, je n’y m’attarderai pas, mais si le gouvernement avait pris le taureau

par les cornes pour redresser cette situation, today, they would not have needed to plunder

the Reserves of the Central Bank to finance this Budget. On top of it, our economy could

have greatly benefited from a new management model. Une occasion ratée pour un nouveau

départ! With some will, determination and hard work, we could have emerged stronger from

this crisis, but vision, competence, good management skills seems to be lacking on

Government side. Maybe, that’s why they have completely missed the target.

 Coming to the Financial Services Sector, Mr Deputy Speaker, Sir, reading the

previous Budget 2019-2020, I came across paragraphs 117, 118 and 120. I quote –

"117. Our policies to be compliant with international standards are paying off.

119. We do not have any harmful feature in our tax regimes.

120. With respect to AML/CFT, our sustained commitments are showing results. In

the ESSAMLG Follow Up report on Mauritius, published on 24 May 2019.”

Now, Mr Deputy Speaker, Sir, the one million dollar question: What happened to all these

sugar-coated reassurance? How come, if all these were true - mentioned by the then Prime

Minister, Minister of Home Affairs, External Communications and National Development

Unit, Minister of Finance and Economic Development, and now actual Prime Minister - that

our country has found itself in the blacklist of the European Commission at a high-risk

jurisdiction?

 This morning, I came across a Press article from the Africa Intelligence, dated 19

February 2020. Mr Deputy Speaker, Sir, let me quote –

 “D’après la fuite des données « Luanda Leaks » publiée en janvier par le Consortium

international des journalistes d’investigation (ICIJ), Sindika Dokolo a acquis les trois

95

sociétés en avril 2017. Elles sont enregistrées sous le statut de Global Business

Corporation. »

Qui est Sindika Dokolo ? Sindika Dokolo est le mari d’Isabel Dos Santos, la fille de l’ex-

Président Angolais. Et, M. le président, en 2017, qui était le Chairman de la FSC ? Nul autre

que notre actuel ministre des Finances ! Qui était le CEO de la FSC ? Our actual Governor

of the Bank of Mauritius ! SBM, les milliards qu’on a dû write off. Quel est le rôle de la

Banque de Maurice ? Qui était le Deputy Governor de la Banque de Maurice ? Our actual

Minister of Finance, Dr. the hon. Renganaden Padayachy!

 If efforts were really made, then, we should not have been anywhere on any grey or

blacklist, be it FATF or European Union. Now, I see in this current Budget 2020-2021 that

they have come with FATF Action Plan – we just heard the Minister – which, I am afraid, Mr

Deputy Speaker, Sir, does not look convincing at all. Now, can they catch up on lost time to

implement these measures in two months? Allow me to doubt it, especially when we are now

facing yet another mega-scandal regarding the CEB. Ironically, we are talking about Africa

being our future. Rs10 billion have been earmarked by the MIC in this current Budget to

invest in African project. Now, tell me, Mr Deputy Speaker, Sir, who will trust us after

accusing finger pointed at us by the African Development Bank? The seriousness of the

allegation made will further jeopardise our financial integrity on the international front. I

understand, ICAC has been asked to investigate. ICAC! But this is the surest way, Mr

Deputy Speaker, Sir, to let the enquiry die a slow death. The surest way!

If the hon. Prime Minister really means business, he should, without any further

delay, set up a Commission of Enquiry, as rightly said by the hon. Leader of the Opposition

to investigate therein. And the hon. Deputy Prime Minister should step down immediately

along with the Chairman of the Board of the CEB. Unless he does this, Mr Speaker, Sir - I

know he is alone. I know all the Ministers left him. He is alone. Even the PPSs, even the

backbenchers left him, he is alone.

(Interruptions)

Retranché dans son coin.

(Interruptions)

Unless he does this, Mr Speaker, Sir,…

(Interruptions)

96

 The Deputy Speaker: Order, please! Order, please! Let the hon. Member continue.

Continue hon. Member, Please continue!

(Interruptions)

Order, please! Hon. Members! Hon. Members!

(Interruptions)

 The Deputy Prime Minister: Dir sa corrompu-là ferme so labous.

 The Deputy Speaker: Hon. DPM!

 Mr Juman: Unless he does this, Mr Speaker, Sir, let alone…

(Interruptions)

 The Deputy Speaker: Order, please! First of all, I require order.

 Mr Mohamed: On a point of order.

 The Deputy Speaker: Yes, please.

 Mr Mohamed: The hon. Deputy Prime Minister is obviously feeling very hurt by

what is going on.

 The Deputy Speaker: Well, there is no point of order….

 Mr Mohamed: He has pointed his finger at hon. Juman and treated him as corrompu.

Could he please act honourably and without those words? He has done something which is

totally dishonourable.

 The Deputy Prime Minister: May I know whether he has been ever convicted for

corruption?

(Interruptions)

 Mr Mohamed: He has to withdraw those words. Withdraw! Withdraw those words!

He has no right to say that here.

(Interruptions)

 The Deputy Speaker: Hon. Mohamed, I know my duty. So, let me do it. After you

made your point of order, please let me do my duty or you want to give your ruling.

(Interruptions)

97

Hon. DPM, I heard ‘corrompu’, I don’t know to whom you addressed it. If you did address it

to someone, to an hon. Member in this House, please withdraw the word.

(Interruptions)

 The Deputy Prime Minister: Well, of course, I will abide by your ruling, Mr Deputy

Speaker, Sir.

 The Deputy Speaker: Thank you very much. Good! Hon. Juman, please continue

with your speech!

 Mr Juman: Unless the Prime Minister does this, Mr Deputy Speaker, Sir, let alone be

Africa, no other country will dare take the risk in investing in Mauritius.

(Interruptions)

 The Deputy Speaker: Hon. Member, please!

 Mr Juman: Zot, zot pe pran la banque mem zot, la banque central la mem zot pe

pran.

 The Deputy Speaker: Address to me, please!

 Mr Juman: Let us now look at the social aspect of the budget. At the very beginning

of his speech, the hon. Minister of Finance mentioned at paragraph 17, I quote –

 “In these unknown unknowns, what remains constant is the commitment of this

Government towards its people.”

I wonder if this is a joke de mauvais goût. Mr Deputy Speaker, Sir, what kind of

commitment towards its people when the purchasing power is constantly declining because of

the continuous depreciation of the rupee? In June 2019, USD1 was equivalent to Rs35.10. In

June today USD1 amounts Rs40.75 which means our rupee in one year date to date has so far

depreciated by 16.5% and the depreciation is ongoing. Those who are not imprisoned in their

ivory tower will know how many people are struggling every day to make ends meet. It is

shameful, Mr Deputy Speaker, Sir, to make our elders believe that their old age pension will

remain intact. In fact, 9,000 from which they are now benefiting is currently worth only

7,300 as compared to June 2019.

 Le même panier ménager qui coutait R 5,000 en 2019 - mon ami, l’honorable Yeung

Sik Yuen a largement commenté dessus - aujourd’hui, ça vous coûte R 6,400. Il faut

débourser R 1,400 plus pour avoir le même panier qu’en juin 2019. Peut-être le membre qui

98

était parti, l’honorable Balgobin était parti au supermarché, il peut nous confirmer ça,

demain, il peut emmener un invoice comme il a fait pour les masques. C’est ça la réalité

aujourd’hui.

 What kind of commitment does the Government has towards these people when

hundreds and hundreds of self-employed have been deprived of the Financial Assistance

Scheme during the confinement because of their inability to fill in the electronic form

correctly? Is this not a form of discrimination? We are talking about 60,000 people.

(Interruptions)

 The Deputy Speaker: Hon. Mohamed!

 Mr Juman: And all these are lesser fortunate.

 The Deputy Speaker: The hon. Member is from your party, let him speak, please!

 Mr Juman: And how with the new Contribution Sociale Généralisée, all these self-

employed will be compelled to contribute Rs150 so that they can get their retirement pension.

The MRA have already their records. All those who applied for the Self-employed

Assistance Scheme sent their records to the MRA, they are hairdressers, they are

dressmakers, housemaids, you have got Rs5,100 three months, now, you have to repay. If

you have 30 years today, you have to repay back to the MRA Rs54,000 by the end of the day

after getting 60 years.

 Tout comme le ministre des Finances avait fait une volte-face sur le Wage Assistance

Scheme qui était censé être une aide financière de l’État avant qu’il ne décide d’obliger

presque tout le monde, toutes les entreprises à rembourser. Sur le chapitre de la pension,

c’est également pareil, il faut rembourser. Vous avez eu Rs15,100 trois mois, vous allez

rembourser Rs54,000 à la fin du jour.

 I also wonder, Mr Deputy Speaker, Sir, what kind of commitment they say towards

the people when front liners are being treated sur une base de deux poids deux mesures. I

really don’t know who advised the hon. Minister of Finance to do this, but I humbly request

him to reconsider his decision. How can we believe in this supposed commitment towards

people, Mr Deputy Speaker, Sir, when this Government is bragging about building 12,000

social houses when the sea is rough when they could not build even…

(Interruptions)

 The Deputy Speaker: Give me one second, please! Hon. Ameer Meea, please!

99

 Mr Juman: 2,500 units in calmer waters. Where is your commitment quand des

dizaines de familles ont été sauvagement jetées à la rue en plein confinement, ces familles

incluant des enfants en bas âge sont contraintes de passer la nuit à la belle étoile autour des

feux de camps dans des conditions extrêmement pénibles alors qu’on est tout censé de

prendre des précautions sanitaires. Nous sommes en 2020. Nous sommes tous réunis ici

pour débattre sur des milliards de roupies. On parle de plus en plus d’intelligence artificielle

mais malheureusement, ces familles, nos familles, nos enfants sont sacrifiés en même temps

que nos enfants …

(Interruptions)

 The Deputy Speaker: Hon. Minister Ganoo, please, your mask!

Mr Juman: En même temps que nos enfants sont sacrifiés, je n’ai pas de problème.

En même temps qu’on a des enfants qui dorment à la belle étoile, mon ami, l’honorable

Rawoo, a eu du gouvernement deux arpents pieds dans l’eau valant R250 millions…

(Interruptions)

The Deputy Speaker: Silence, please!

(Interruptions)

Silence, please!

(Interruptions)

Silence, please!

Mr Juman: Mr Deputy Speaker, I have a contract of it.

The Deputy Speaker: Yes.

Mr Juman: There is no problem, he has a right to get even 10 arpents. He can get

even 10 arpents…

The Deputy Speaker: Hon. Juman, please listen to me. Hon. Rawoo, please.

(Interruptions)

Hon. Juman, don’t you understand simple English, I am talking, wait. After you made your

statement. Hon. Rawoo came up with a point of order. So, I’ll hear it then you come with

your document. I am very happy that probably, the matter will be cleared prior to his point of

order. Your point of order, please, hon. Rawoo.

100

Dr. Rawoo: Point of order, he comes with substantiate proof and table it in the House.

The Deputy Speaker: Thank you very much. Hon. Juman, you have it. Please, have

it tabled.

Mr Juman: I table a copy of the contract, but I’ll say it again. I have no problem he

gets worth R250 million; he gets R500 million, he can get Rs1 billion…

The Deputy Speaker: One second.

Mr Juman: He can get 10 arpents.

The Deputy Speaker: One second, hon. Juman.

(Interruptions)

One at a time. Let us do one thing at a time. I cannot multitask. First of all, can we just show

a copy to hon. Rawoo and then pass it to me, then you continue please.

(Interruptions)

I have not given a ruling on the point of order yet. So, let me give you a ruling. Let me be

fair. This is what everybody wants in this House, fairness.

(Interruptions)

We will take the time as much as it is needed. Hon. Rawoo, you may have a look at the

document.

(Interruptions)

It is a point of order, point of clarification is different.

(Interruptions)

Let me have a look.

(Interruptions)

Let us have the copy hon. Dr. Rawoo please.

(Interruptions)

I have to give my ruling as well. This is the most important point.

(Interruptions)

So, let us wait. Let’s not argue. Have you done?

101

(Interruptions)

I can understand there is Friday night fever in there. So, first of all, hon. Rawoo, as of now,

after consulting the document, do you have any issue with it?

Dr. Rawoo: Yes, I have. It is under a company name so the hon. Member just cannot

tell it is on a person’s name. The hon. Member has to verify well.

The Deputy Speaker: You have done your point. One second!

(Interruptions)

Order please, hon. Boolell. I am trying my best.

(Interruptions)

Hon. Juman, I am sure you have consulted the document. May I have a look at it, please?

(Interruptions)

An hon. Member: Mwa aussi mo envi guetter.

(Interruptions)

The Deputy Speaker: You will have the chance if it is tabled. What I see hon. Juman

is State of Mauritius and Smart Clinic. Do you have anything to say as to this?

Mr Juman: Yes.

The Deputy Speaker: So! I am waiting for your reply.

Mr Juman: Who is the director who signed…

The Deputy Speaker: No, don’t ask me questions.

Mr Juman: Sorry!

The Deputy Speaker: Just give an answer. Do you have anything to substantiate

Smart…

(Interruptions)

Order, please!

(Interruptions)

You will have your chance in a little bit. As of now, do you have any document to

substantiate or to link Smart Clinic Limited to hon. Rawoo, yes or no?

102

Mr Juman: The document in your hands is signed by hon. Dr. Ismaël Rawoo.

(Interruptions)

The Deputy Speaker: One second, let me have a look.

(Interruptions)

One second, one second. What I see as of now is only initials of IR. Yes, hon. Rawoo.

Dr. Rawoo: Being presented or being an owner of the company, he has to verify who

is the owner and director of the company and just don’t come and make allegations like this.

(Interruptions)

The Deputy Speaker: It is fine. As of now, I personally do not see anything that will

relate this document to hon. Rawoo. I see the initials of IR. So, as of now, unless you have a

reply, I want to hear it before giving my ruling.

Mr Juman: Mr Deputy Speaker, I prefer you take your time and read it; you will go

through it. You will see it is represented and signed by Dr. hon. Ismaël Rawoo.

The Deputy Speaker: What I have asked hon. Eshan Juman as of now, I have briefly

gone through it unless you can refer to the page number which I don’t mind doing. If you

need time to do that, I’ll suspend the sitting for a few minutes - ten minutes. Thank you very

much.

At 10.36 p.m., the sitting was suspended.

On resuming at 11.11 p.m. with the Deputy Speaker in the Chair.

 The Deputy Speaker: Thank you very much, please be seated!

As of now, following the discussion, I am allowing the document in. Hon. Juman, the

document is allowed to be tabled.

(Interruptions)

Do you give leave?

(Interruptions)

One second, please! Do you give leave?

(Interruptions)

Yes! Please, go ahead!

103

Dr. Rawoo: The point of explanation is, in this debate, we are in a budget debate, this

is completely irrelevant and he has said …

(Interruptions)

I am giving way!

 The Deputy Speaker: Please!

Dr. Rawoo: He is stating the value of the land. How can he state the value of the

land? It is totally unacceptable in this House because in this tabled document which you have,

Mr Deputy Speaker, Sir, it is a company that is having it and my shares in this company is

0.9% which has been declared in the Declaration of Assets and everything is completely

legal. Now, if you want to just tell, how many of you in this House have land? We can say

Shakeel Mohamed, we can say even hon. Duval. Everyone has.

The Deputy Speaker: Hon. Rawoo! Hon. Rawoo!

(Interruptions)

 I require some order, please!

(Interruptions)

 Mr Mohamed: Mr Deputy Speaker, Sir,…

 The Deputy Speaker: One second, I will give you a chance!

Hon. Rawoo, is that your explanation? Done!

Dr. Rawoo: I am done, Mr Deputy Speaker, Sir.

 The Deputy Speaker: Done!

Dr. Rawoo: Yes, my explanation is done.

 The Deputy Speaker: If it is done, thank you very much.

Hon. Shakeel Mohamed, do you have a point of order?

Mr Mohamed: Just on a point of order, as I said …

 The Deputy Speaker: No! Hold on! If it is not a point of order, you know the

Standing Order very well.

 Mr Mohamed: Following what you say, I have nothing to say. Thank you.

 The Deputy Speaker: Thank you very much. Hon. Juman, please continue!

104

 Mr Juman: Mr Deputy Speaker, Sir, …

(Interruptions)

 The Deputy Speaker: Hon. Members, please, let him complete! Are you helping for

us to end on Saturday?

Please ! Hon. Juman!

 Mr Juman: M. le président, d’après ce qu’on a vu, ce qu’on a entendu, les ambitions

de certains proches du pouvoir passent avant les droits des laissés-pour-compte.

This is the true face of this Government. This is the Government’s version of

commitment towards its people. It must be the very same commitment that is prompting the

Government to impose a fee of 1,300 USD for the quarantine and health services for the

Mauritians working on cruise around the world so that they can come back to their country.

Returning to your own country is no longer a right, but a privilege for which you now have to

pay.

Réalisez-vous, M. le président, qu’on a 5,000 mauriciens qui sont employés sur les

bateaux de croisière. Ils obtiennent en moyenne un salaire de 1,200 dollars par mois, ce qui

fait un total de 6 millions de dollars par mois. En un an, ça vous fait 72 millions de dollars

équivalent à R 2.9 milliards. Ces mauriciens nous rapportent R 2.9 milliards par an. Est-ce

qu’on va tourner le dos à ces revenus ? C’est ce qu’on est en train de faire. Admettons que

les compagnies des bateaux de croisière acceptent de payer leur frais de quarantaine for

health care services. Demain, est-ce que ces compagnies souhaiteraient embaucher des

mauriciens ou elles se tourneront vers d’autres pays ? Are we creating employment or

unemployment, Mr Deputy Speaker, Sir?

J’ai été choqué d’entendre la réponse de l’honorable ministre Bodha lors d’un récent

PNQ où il a déclaré qu’il pourrait y avoir des risques d’infection sur ce navire et c’est

pourquoi le gouvernement ne les a pas laissé entrer dans le pays qui était à côté de notre côte.

Si le ministre craint qu’il puisse y avoir le risque que des mauriciens soient infectés sur ce

navire, c’est une raison de plus pour laquelle nous devrions immédiatement les ramener à

terre, nous devrions les mettre en quarantaine et leur donner les traitements appropriés si

nécessaire. Comment le gouvernement Mauricien peut-il ainsi abandonner nos concitoyens ?

C’est ça ce qu’il appelle un caring Government.

105

Il y a eu une discordance, M. le président, entre les paroles et les actions du côté du

gouvernement. Hier, j’ai entendu l’honorable Joanne Tour dire que le backyard gardening

doit être promu. Où était-elle quand les terres cultivées par la brave Madame Mélodie étaient

sauvagement reprises par ce gouvernement ? Où était-elle ? Où était passé le backyard

gardening ?

Government is talking about promoting agriculture, but instead of regulating her

situation, her means of livelihood has been forcefully taken away. Let us have a look at the

SME sector, Mr Deputy Speaker, Sir.

(Interruptions)

 The Deputy Speaker: Hon. Member, please continue!

Mr Juman: Je vois que le taux d’intérêt sur le loan à la DBM passe à 0.5%. Très

bien ! Ce n’est pas le taux d’intérêt qui pose problème, M. le président, c’est plutôt l’accès

aux finances. Dans la plupart des cas, c’est quasiment impossible pour les PME de fournir

des garantis. Or, le new normal exigeait à ce que le gouvernement garantisse les emprunts

tout en faisant un strict monitoring des projets financés. Voyons maintenant les non-dits de

ce budget. Les taxes sur specific goods and services pour l’année financière 2018-2019 c’était

R 18.2 milliards. Pour l’année 2020-2021, cette présente année, ce sera R 21.1 milliards.

Durant la présente année financière, soit R 2.9 milliards de plus. La taxe sur les produits

pétroliers passait de R 4 milliards en 2019 pour arriver à R 6.1 milliards, soit R 2.1 milliards

de plus en 2020-2021 ; R 1 milliard : levy on corporates ; R 3.9 milliards : CSG.

Peut-être, Monsieur l’honorable ministre des Finances ne réalise pas les charges

sociales généralisées, M. le président. Ici, on n’est pas à Paris, on est à Port Louis. Les

spécificités de Maurice n’est pas pareil comme en France. L’honorable Dr. Husnoo vient de

nous dire, we have an ageing population. Ces R 11.5 milliards, M. le président, on les prend

directement des poches des consommateurs. Pour la baisse de R 30 sur le gaz ménager, qui

coûterait au gouvernement R 150 millions, on vous fait payer R 11.5 milliards de plus. Ça ce

sont les non-dits de ce budget. Voilà ce que le gouvernement vous cache ! J’ai vu dans le

budget un projet…

An hon. Member: Condamné corruption!

The Deputy Speaker: Hon. Members!

Mr Juman: J’ai vu dans le budget un projet qui est prévu pour ma circonscription…

106

The Deputy Speaker: Hon. Juman, one second! Please, all hon. Members, it is 23.21

hrs, I need discipline in this House! And this is my last warning! Thank you very much.

Please continue, hon. Juman! Stick to the Budget Speech!

Mr Juman: Up to now, I am sticking to the Budget! What is wrong?

The Deputy Speaker: Are you are arguing with me? Please, just make your point!

Stick to the Budget!

Mr Juman: J’ai, M. le président, un projet qui est prévu pour ma circonscription, la

construction d’un new sports centre à Plaine Verte. Permettez-moi, M. le président, de douter

de sa concrétisation. Sous ce présent gouvernement, M. le président, pendant cinq ans, le

Centre Idrice Goomany n’a pas été rénové. On parle de rénovation ! Cinq ans il n’a pas été

rénové ! Maintenant on parle d’un sports centre. It is like building a sand castle.

Avant de conclure, M. le président, j’aimerais dire quelques mots sur le sport, mais I

am really out of time.

Mr Deputy Speaker, Sir, I heard hon. Members saying that I need to be shown a

lesson for having made allusion to the land owned by a company in which hon. Dr. Rawoo

has an interest. What can they say? They are planning to say I was found guilty in a Court of

law, what he just said.

The Deputy Speaker: Hon. Juman!

Mr Juman: I am…

The Deputy Speaker: Hon. Juman, you listen to me! First of all, this is a Budget

Speech! Be relevant as you debate matters! So, stick to matters relevant to debate, please!

Mr Juman: Mr Deputy Speaker, Sir, with this, when our kids, nos enfants dorment à

la belle étoile, ici, on parle pas de milliers, pas de centaines de milliers, on parle de millions,

et surtout…

The Deputy Speaker: I beg your pardon! Can you repeat, please?

Mr Juman: In the Budget, we are talking of million, billion.

The Deputy Speaker: Yes.

Mr Juman: What is wrong?

The Deputy Speaker: Thank you very much!

107

Mr Juman: Mr Deputy Speaker, Sir, what is the problem? We are talking about the

Budget; we are talking about figures.

The Deputy Speaker: I didn’t hear!

Mr Juman: Oh!

The Deputy Speaker: That’s why I said, ‘I beg your pardon!’

Mr Juman: Okay! So, Mr Deputy Speaker, Sir, I thank you for your attention. I thank

the hon. Members for their attention.

The Deputy Speaker: Thank you very much, hon. Juman! Hon. Minister Hurreeram!

(11.23 p.m.)

The Minister of National Infrastructure and Community Development (Mr M.

Hurreeram): Thank you, Mr Speaker, Sir. C’etait pénible!

Allow me to start my speech by a saying from Winston Churchill –

“We will never reach our destination if we stop and throw stones at every dog that

barks.”

(Interruptions)

Mr Deputy Speaker, Sir, après ce procès d’intention au ministre des Finances, au

Gouverneur de la Banque de Maurice, ce que l’orateur omet de nous dire, c’est que ces

personnes-là n’ont jamais été condamnées par une Cour de justice pour corruption, même pas

eux, même pas le Deputy Prime Minister, ils n’ont le sang des innocents sur la main.

I have, again, against my will listened to hon. Juman’s hollow speech. Unfortunately,

that was a golden opportunity to remain quiet.

Mr Deputy Speaker, Sir, they have been talking a lot about squatters. But they did not

have a word for those planters who were kicked out of their plantation in Riche Terre, where

their leader told to those poor planters who were on strike: “To pas konne si to pas manze to

pu crever”.

They did not tell us about Pandit Sungkur taking the Trou aux Biches beach for

himself. They forgot to tell us about Madame là, the Taj Mahal of l’aéroport!

They...

(Interruptions)

108

The Deputy Speaker: Hon. Member!

Mr Hurreeram: Mr Deputy Speaker, Sir, they did it...

Mr Mohamed: Is it a speech on the Budget?

Mr Hurreeram: Yes, I have to rebut, Mr Deputy Speaker, Sir.

(Interruptions)

I have to rebut. Mr Deputy Speaker, Sir, they did not tell us about the kids...

The Deputy Speaker: Hon. Member! I heard hon. Eshan Juman say: ‘tone baiz par

millions’. Withdraw these words, please!

(Interruptions)

Yes, you withdraw that!

Mr Juman: Okay, I withdraw! Not million, many million.

The Deputy Speaker: Thank you very much.

Mr Juman: I withdraw, I withdraw!

The Deputy Speaker: Continue!

Mr Hurreeram: None of our Members in here are guilty of giving NHDC houses to

kids.

M. le président, je pense que c’est le destin du MSM de sauver et bâtir ce pays,

comme il y a 37 ans, quand le parti a été créé avec à sa tête Sir Anerood Jugnauth. A cette

époque…

(Interruptions)

What is the problem of hon. Mohamed, Mr Deputy Speaker, Sir? He is disturbing me.

The Deputy Speaker: I did not hear it! Please, continue!

(Interruptions)

Mr Hurreeram: Malélevé! A cette époque, le pays traversait...

(Interruptions)

Mr Mohamed: ... he is disturbing...

Mr Hurreeram:..par une phase…

109

(Interruptions)

Allez do assassin!

The Deputy Speaker: Hon. Mohamed, please!

Mr Hurreeram:... une phase très difficile. L’économie était à plat.

Mr Mohamed: Mr Deputy Speaker, Sir, you heard that one?

Dr. Boolell: Yes, I think he has to withdraw that word.

The Deputy Speaker: Hon. Mohamed, I was talking to you. Please, keep some order!

One person speaks in the House at a time. I cannot hear different people talking! So, hon.

Minister, please continue!

Mr Hurreeram: A l’époque, le pays…

Mr Mohamed: There is a point of order!

The Deputy Speaker: Hon. Minister, one second! Let us hear the point of order.

Dr. Boolell: The word ‘assassin’ is unparliamentary, you know, against...

The Deputy Speaker: I get your pardon, the word?

Dr. Boolell: The word ‘assassin’, this is unparliamentary, and that was the word

uttered by the hon. Minister. I think it would be wise for him to withdraw that.

The Deputy Speaker: One second! So, your point of order is that hon. Hurreeram

said ‘assassin’ to you?

Dr. Boolell: No, the word ‘assassin’ was uttered by the hon. Minister...

The Deputy Speaker: Did you say it?

Dr. Boolell: ...and aimed towards hon. Mohamed.

The Deputy Speaker: One second!

Dr. Boolell: Decency calls that he withdraws the word.

The Deputy Speaker: Did the hon. Minister say it?

Mr Hurreeram: I said sentences assassins.

The Deputy Speaker: Pardon?

Mr Hurreeram: Des phrases assassins.

110

(Interruptions)

Mr Mohamed: Mr Deputy Speaker, Sir, since hon. Hurreeram is happy with

allegation, I will give it to him. Take it!

(Interruptions)

Mr Hurreeram: You will sleep nicely tonight! I hope nothing comes and haunts

you!

A cette époque, le pays traversait une phase très difficile. L’économie était à plat,

l’héritage des décennies de gaspillage sous le régime travailliste. L’emploi était précaire et la

roupie était très faible. Mais grâce à un leadership fort et une équipe soudée, il y a eu le

miracle économique. Les jeunes n’étaient peut-être pas encore nées, mais les moins jeunes se

souviennent très bien de cette époque et aujourd’hui, on se retrouve dans une situation

similaire, résultat d’une pandémie mondiale que beaucoup, M. le président, vont qualifier

comme presque une troisième guerre mondiale. Ce qui me ramène en 2014/ Personne ne

donnait l’Alliance Lepep victorieuse. Paul Bérenger disait «Mo pas arrogant mais nous pe

alle vers ene 60-0» et l’électorat leur infligea une claque magistrale. Je crois surtout qu’il y a

eu intervention divine dans l’intérêt de ce pays car depuis 2014, le gouvernement MSM et ses

alliés ont jeté les bases pour qu’aujourd’hui nous avions les réserves nécessaires pour

survivre à cette pandémie. Imaginez un instant, M. le président, c’était Tonton Cigar qui avait

été reconduit au pouvoir. Je n’ose pas imaginer le désastre. Je dis un grand merci à

l’honorable Pravind Jugnauth, notre Premier ministre, ce fils du sol, qui a mené la bataille

contre cet ennemi invisible et à dirigé le pays vers une grande victoire.

Mr Deputy Speaker, Sir, countries around the world are in unchartered territory, right

now, fighting an invisible enemy. The world heads into the unknown. The emergence and

spread of COVID-19 have touched every facet of society and the scale of the humanitarian

crisis has been matched by widespread economic disruptions. While, as a responsible and

united Government, we are facing this deadly enemy, the hon. Members of the other side of

this House, unfortunately, had other plans; scampering around…

The Deputy Speaker: Hon. Mohamed! This is the last time I see you talking while

another Member is making his speech. Last time!

Mr Hurreeram: Cheapness has no limit, Mr Deputy Speaker, Sir. Scampering

around...

111

The Deputy Speaker: Hon. Mohamed! I give you a last warning, last time I hear you

talking. I’ll order you out. Please!

Mr Mohamed: Yes, Sir.

The Deputy Speaker: I order you out!

Mr Mohamed: Me?

The Deputy Speaker: Yes!

Mr Hurreeram: Alala! Ale do fatras!

(Interruptions)

The Deputy Speaker: Please! Please continue!

Mr Hurreeram: Thank you, Mr Deputy Speaker, Sir. So, I will start the sentence

again. Scampering around, awaiting for the slightest opportunity to vilify the Government

and minimise our every effort to save the lives of our citizens. Is this the kind of Opposition

that this country deserves? Is this the example they want to give to our youth? Faire politique

lor maler dimoune? Across the world, in all countries affected by COVID-19, Opposition

Members have put politics aside and worked hand in hand with their respective Government

and put the people first.

The Deputy Speaker: Hon. Sik Yuen! Please!

Mr Hurreeram: Here…

(Interruptions)

The Deputy Speaker: Hon. Members, allow hon. Minister to continue with his

speech! I can no more tolerate indiscipline in this House! Please hon. Minister!

Mr Hurreeram: Here, all we have been served are clumsy live sessions on social

media and vain attempts to create havoc amidst this pandemic. I must here say thank you to

the Leader of the Opposition for his role. Unlike his fellow associates, he was trying to be

politically correct. However, I was disappointed to read recently that he has now stooped as

low as his colleagues and he is inviting people to dessane lor simin.

M. le président, il y a ceux qui veulent mettre ce pays à feu et à sang pour satisfaire

leur intérêts politiques. Au fait, je fus heureux d’entendre ce cri de cœur de mon honorable

112

collègue Aadil Ameer Meea, et je me joins à lui pour condamner ces pyromanes qui ont le

sang sur la main et qui veulent enflammer ce pays.

Je vois l’honorable David partir, il nous a fait quand même un très beau discours mais

quand il vient, M. le président, nous faire cette comparaison dangereuse entre les planteurs et

les pécheurs, il aurait bien pu nous épargner cette démagogie. Je suis bien tenté de dire, ce fut

un cheveu dans ce qui aurait pu être une soupe parfaite.

Mes collègues, le ministre Ramano, le ministre Maudhoo, la PPS Dorine Chukowry

ont déjà effectué des site visits à Pointe-aux-Sables et à Bain des Dames, et les mesures sont

déjà enclenchées pour l’embellissement et les aménités pour les pécheurs. Dessane lor simin

c’est désormais ce que prône le leader de l’opposition.

But, Mr Deputy Speaker, Sir, I would like to believe that this does not come from

him, probably from his boss and maybe those who had him living, running ce vieux

bâtiment...

The Deputy Speaker: Hon. Minister, please stick the Budget.

Mr Hurreeram: Yes, but I am replying to them, Mr Deputy Speaker, Sir.

The Deputy Speaker: I know, strictly.

Mr Hurreeram: I think it is important to understand that, in this trying time we need

to be solidaires autour du pays. On ne peut pas demander aux gens de descendre dans la rue.

Est-ce que ce sont ces tapeurs qui lui ont fait courir hors de ce bâtiment pourri au Guy

Rozemont Square qui aujourd’hui lui font écrire des choses…

The Deputy Speaker: And what does that have to do with your Budget Speech hon.

Minister?

Mr Hurreeram: It is in an unprecedented context that this Budget has been presented

and it is indeed my duty to thank the hon. Minister of Finance, Economic Planning and

Development for what I feel is an amazing work he has accomplished in such short time and

in such a situation. Exceptional circumstances demand exceptional decisions.

These trying times will be remembered as a turning point in our history and will

acclaim how this Government prioritises the wellbeing of the population over economic

consideration by imposing an early and strict lockdown since March 2020 to limit the spread

of the deadly virus and protect the people of our country.

113

 Mr Deputy Speaker, Sir, it is an undisputed fact that the construction sector has long

been a driver of our economic growth. Before COVID-19 reaches our shores, the whole

country was a construction site. Major infrastructural projects were underway in every corner

of the island. However, road, bridges, buildings, drains, all projects worth billions have been

suspended due to the lockdown. It is much more important for this Government to stop the

deadly transmission of COVID-19 in the Mauritian population.

 As a responsible Government, bold decisions were taken to flatten the curve of

progression of this invisible, yet deadly foe. Our front-liners, the Ministerial Cabinet, the

COVID-19 Committee and our loyal partners of the private sector have worked hand-in-hand

since day 1 to set up parameters to ensure that each and every citizen of this country has

access to essential goods and services. My good friend, the hon. Minister of Finance,

Economic Planning and Development has done a tremendous effort in order to ensure that

each and every person, be it from the formal or informal sector, receives a salary.

 Meanwhile, our health team, led by hon. Dr. Jagutpal has done a fantastic job in

treating and healing more than 95% of those infected and our Prime Minister has shown

immense courage and true leadership in leading our efforts to control this pandemic. I must

here have a special word for my officers at the Ministry of National Infrastructure, the

Architect Section, the Engineering Section, the QS Section, my PS, My DPSs and all the

officers for having put their efforts together to build - what the hon. Member earlier was

referring to as conteneur in the process of mudslinging - COVID-19 Clinics which were built

in 10 days to save our population. In 10 days, Mr Deputy Speaker, Sir! While China has been

constructing hospitals in so many days, I don’t know the figure, we have built 5 Flu Clinics

around the island in only 10 days. And those Clinics, what they don’t know in their opération

jette la boue, 4 of the 5 Clinics were sponsored by WHO, UNDP and 2 by IBL. And I say

thank you to these people.

 Contrary to those anti-patriots…

(Interruptions)

Cocovid! Yes, this is it!

 The Deputy Speaker: Hon. Nuckcheddy, there is a speech, please allow him to

continue his speech without interrupting. And I am not asking for anything except for some

order from your side.

 Mr Nuckcheddy: It’s not me.

114

 The Deputy Speaker: So, whoever it was, please!

 Mr Hurreeram: So, Mr Deputy Speaker, Sir, even the WHO was very pleased, one

with the quality of the work and the price that it cost. This is why we have had 4 different

entities sponsoring those Flu Clinics.

 M. le président, il faut le reconnaître aucun gouvernement n’aurait pu assainir la

situation comme nous l’avons fait, n’en déplaise aux Membres de l’autre côté de la Chambre.

Une section de la Presse et quelques génies autoproclamés sur les réseaux sociaux. This

Government has always created a business friendly environment and businesses have, up to

now, been very optimistic about growth and opportunities for all with hon. Pravind Kumar

Jugnauth at the helm of Mauritius. This is a stark contrast with the period when under the

Labour Government and its leader Navin Ramgoolam were creating opportunities only for

Madame là.

 Mr Deputy Speaker, Sir, with the COVID-19 under control, it is now time to take care

of our economy and we firmly believe that the construction sector has a major role to play in

this endeavour. Our major ongoing projects which are being supervised by the Road

Development Authority are numerous like the grade separated junction at Pont Fer-Jumbo-

Dowlut roundabouts and flyover at Hillcrest and the A1-M1 link road, A1-A3 link road and

the upgrading of road B28 from Deux Frères to Beau Champ and others estimated at Rs5.5

billion. To this, we are adding 18 new projects under the responsibility of the RDA. The

procedures for the refurbishment of the Cavendish Bridge are already well underway and

now, we have obtained the funds for a new road, right next to the existing structure so that the

Cavendish Bridge becomes une route piétonnière.

 Traffic jams from Quartier Militaire to Réduit are a headache for every road users in

the region on a daily basis. The Verdun Bypass will solve this problem once for all. Same

goes for the M4 project along the east coast with a sum of Rs1.6 billion allocated to link Bel

Air to the A2 road. This project will largely contribute to alleviate traffic problems in the

south and east of the country. In short, RDA will be implementing 27 projects for a period of

3 years. 9 ongoing projects, amounting to Rs5.5 billion and 18 new ones with overall project

value of Rs5.2 billion.

 Mr Deputy Speaker, Sir, the National Development Unit, under the aegis of my

Ministry, is undergoing a series of upgrading, resurfacing and drain works all across the

island and has helped to mobilise more than 500 workers. Rs1.2 billion additional funds have

115

been allocated to the NDU to construct major drain works in high risk flood-prone areas,

identified by the Land Drainage Authority.

 My Ministry includes also the Community Development Component. In this regard,

we will construct and upgrade a series of structures such as market fairs, multipurpose

complexes, incinerators and around 200 secondary roads and 27 amenities, all across the

island.

 We will also, among others, construct a new Sports Centre at Plaine Verte and a

Leisure Park at Quartier Militaire for a total amount of Rs1.3 billion.

 This is only for Government projects. We also have major private sector projects like

the construction of Smart Cities and terminals like the Victoria Urban Terminal and the

Barkly Urban Terminal. We will also extend the construction of modern terminals in rural

areas, starting with 4 regions, including Mahébourg. These projects will necessitate

considerable amount of investment as well as main-d'œuvre. Anyone in good faith will

understand the positive impact of such development on our economy and this is why the

previous orator failed to understand when he was pointing finger at, who now is a PPS, then

was a professional, was a businessman who created a company to create jobs. And whatever

he did was in his rightful right, investing in his country, believing in his fellow countrymen

and creating jobs and we must applaud him for that.

But, unfortunately, some short minds won’t be able to understand that because they

wanted to attack the PPS who thanks to him is bringing a new sport centre together with hon.

Dr. Husnoo in Plaine Verte, this is getting in their throat, it is not digesting. But I am sure my

good friend, hon. Aadil Ameer Meea, will appreciate.

Thousands of workers will resume their jobs. Thousands more will have reconversion

opportunities. With the opening of new sites and reopening of all these major construction

sites already underway, the supply chain is revived involving thousand more of workers. The

construction industry employs directly and indirectly some 120,000 workers in Mauritius

representing around 22% of the total workforce. In the year 2019, it contributed some 9.7% to

the GDP of Mauritius with a net investment amounting to 48.3 billion. The construction

sector encompasses contractors, suppliers and the manufacturers of construction plant,

equipment and materials, architectural firms, consulting engineers, quantity surveyors, the

overseeing civil servants, financers, insurers and all those in charge of building and

infrastructure management. The Construction Industry Development Board has a key role as

116

regulatory body for the construction sector. The unprecedented level of construction activity

in the country halted by the COVID-19 pandemic had generated specific challenges.

The Deputy Speaker: Hon. Minister Ganoo, please wear your mask! Please continue!

Mr Hurreeram: Such challenges relate to the existing legal framework governing the

construction sector, plant and labour resources, supply of construction material as well as

capability or technical expertise. It is now very important for us to ensure that we adapt our

regulatory framework to nurture our objectives.

With the amendments to the CIDB Act proposed in the Budget, the grading of

contractors will be reviewed and certain contracts will be open to joint venture contractor.

This will allow our proven local contractors to be eligible for more projects. With Rs40

billion worth of project in the country, we are now taking the construction sector to another

level. The construction sector will now more than ever be the driving force of our economy.

Not only we are going to preserve thousands of jobs, we are going to double its workforce. I,

therefore, have this message to our fellow Mauritians, especially the unemployed. We do not

have gold mines or petrol reserves; our only resource is our workforce. What we need right

now is a change in mindset; no one should be ashamed to work on construction site.

M. le président, nous allons redonner ses lettres de noblesse à ces métiers liés au secteur

de la construction. Vous ne faîtes pas que construire un bâtiment, vous êtes en train de bâtir,

de participer à bâtir cette Ile Maurice de demain. C’est vous qui allez relancer notre économie

et donner un avenir meilleur à la future génération. Soyons des bâtisseurs de cette Ile Maurice

moderne !

J’ai entendu sur Radio Plus un soi-disant observateur politique, de surcroît ancien

ministre, qui se dit sceptique quant à l’investissement massif dans la construction et la

création d’emplois durables. J’espère qu’il est en train d’écouter mon discours. N’écoutez pas

les has been qui espèrent obtenir un poste à responsabilité au sein de ce gouvernement ! La

construction est un secteur en plein essor et c’est le moment ou jamais de se lancer, car c’est

vous-même qui allez en profiter dans les années à venir.

This global crisis, Mr Deputy Speaker, Sir, has naturally created doubts and

nervousness in the population, quite normal, I will say. Nervous about how they will ride the

uncertain time ahead, but they also know that with this Government and its strong leadership,

Mauritius will prevail. However, some saw this as an opportunity to undermine our resolve.

They fed it with fear-mongering rhetoric, only fuelled by greed for political mileage.

117

Shameful! They could not stand to see a united Mauritius led by hon. Pravind Jugnauth,

united in the face of adversity, fighting, winning. It is a shame! We now have to witness

classless actions and hollow speeches from the other side of the House. I am sure most of

them, including hon. Mohamed, privately breathed a sigh of relief that it’s not their leader

who is the Prime Minister in this time of crisis.

Mr Speaker, Sir, the population knows that no other Government would have dealt with

this crisis better than this Government. The population knows that in the wake of a viral

outbreak of such dimension, we could not have been in better hands than in the hands of hon.

Pravind Kumar Jugnauth. The population knows that we have done everything in our

capacity to protect their lives, secure jobs and ensure distribution of essential, such as food

and water. The population knows that this situation could have been much, much worse, Mr

Deputy Speaker, Sir, especially if our country was in the wrong hands.

Since day one of the crisis, this Government has set up the necessary framework to

ensure the survival of our businesses and industries. This Budget is the consolidation of that

philosophy and is in line with the effort of Government to build a modern and stronger

Mauritius. Many businesses are ready to throw out existing strategies and adapt to the new

business outlook. This Budget and the measures taken by this Government enable just that.

The intent of this Government is clear. It recognises the resilience of Mauritius and our

strength to fight adversity and our ability to adapt to changing environments. True is also the

fact that this COVID-19 pandemic provides us with an opportunity to identify weaknesses

and threats, and to our system and processes. With strategic thinking, this Government has

been proactive and made the right decision to adapt to the novel situation. We learn from our

limitation and devise several protocols to strengthen our capability to turn threats into

opportunities and the establishment of new priorities across the country during and beyond

the COVID-19 pandemic.

This Government understands that the pandemic should not be considered as a one-off

challenge. The time has come for us to develop and implement an innovative, proactive,

adaptive and sustainable risk and change management strategy to address challenges

successfully. It is imperative for us to review policies and apply the principle of resilience in

the formulation of all strategies. Digital transformation of organisations is now a must. This

Government has a real desire for long-term sustainability and believes that deploying

financial resources need only be done after thoughtful decision making; both will be critical if

we are to succeed at resetting the course of our economy.

118

The Buy Mauritian Programme to favour local entrepreneurship will ensure that it gives

the much needed impetus required to our local manufacturing industries. It will also give the

motivation to our youngsters to embrace an entrepreneurial culture. We will also see startups

burgeoning around the island. Technology, innovation, food security, renewable energy and

protection of environment form part of the Government’s vision and commitment.

Foundation of these initiatives can be traced back to prior Budgets presented by the Prime

Minister. Many people are criticising the funds allocated to fight off the consequences of

COVID-19 on our economy. Allow me to shed some light on the situation and bring some

perspective. The stimulus package proposed in this Budget ranked Mauritius 5th worldwide

when compared to effort done by other countries. This Budget, Mr Deputy Speaker, Sir,

commits 9% of the country’s GDP to the effort of getting the economy back on track. Just for

comparison’s sake, we are far ahead of South Africa which committed only 4%, and behind

USA which committed 10% of its GDP. This goes a long way to show how much

commitment and belief this Government has put to the economy recovery of the country. It is

also an eloquent example to the kind of resilience that this Government has built over the last

few years which now allow us to question the initiative which will help jumpstart our

economy after the global crisis. It is because we have the reserve that we will be able to

provide support, and this is simple economy that some just cannot understand.

The healthy position of the Central Bank and other Financial Instruments will help

navigate through these difficult times. You will also hear voices and criticisms about the

increase in solidarity tax. I would like to point out that this tax affects only the very high-

income earners. Who are they defending then, those earning at least Rs3 m., a tax that will

unlikely affect their lavish lifestyle, Mr Deputy Speaker, Sir. However, I do question again

those who criticise this measure: what is your agenda, who do you serve, surely not the small

taxpayers who have, thanks to this Budget, seen their tax burden alleviated. Thank you Dr.

the hon. Renganaden Padayachy!

Mr Deputy Speaker, Sir, a difficult task lies ahead to get this country up and running

again without the resurgence of the COVID-19 virus. It will be difficult, but not impossible,

and there could have been only one Government which could have succeeded at this task, the

MSM Government, hand in hand with its allies, a well-balanced team composed of young as

well as seasoned politicians, technocrats, professionals, brilliant minds with the same vision –

definitely, not bann coco vide.

119

M. le président, nous vivons un moment sans précèdent, où il est difficile de prévoir

ce qui va arriver à court, moyen et même à long terme. Je suis persuadé que le secteur de la

construction jouera un rôle clé dans notre stratégie de relance économique. C’est peut-

être l’épreuve la plus difficile que ce gouvernement aura à faire face lors de ce quinquennat,

mais nous avons la capacité, la compétence, la détermination, la maîtrise et la sagesse pour la

surmonter, et nous réussirons.

Resilience is about accepting a new reality. It will be different from what we are used

to. We can fight it or we can do nothing. We can choose to try and hold on to what we have

lost or we can choose to accept that our world has changed. We must try together to build

something good out of something bad. After all, isn’t that the definition of being a true

Mauritian? Our soon-to-be partnership with Liverpool Football Club inspires me for the next

few lines. We walk-on with hope in our heart and as long as this Government is here, the

people of this country will never walk alone.

Thank you, Mr Deputy Speaker, Sir.

The Deputy Speaker: Hon. Ramkaun!

(00.05 a.m.)

 Mr S. Ramkaun (Second Member for Pamplemousses & Triolet): Mr Deputy

Speaker, Sir, allow me first of all to congratulate the hon. Minister of Finance, Economic

Planning and Development, for conducting such a brilliant analysis and delivering a well-

balanced and positive national Budget for the year 2020-2021 in times of the current crisis.

The strong positive impacts of the measures announced would rekindle business and

consumer confidence while strengthening our economic fundamentals. My constituents have

requested me also to congratulate the hon. Minister of Finance, Economic Planning and

Development for the reassurance and feel-good factor his Budget has achieved within the

population.

Mr Deputy Speaker, Sir, the world is experiencing an unprecedented crisis from the

COVID-19 pandemic, leading to a devastating health, economic and social effects and

decrease in development gains in many countries. This pandemic has, indeed, negatively

impacted on the world economy, severely tightening financial conditions, destructing trade

investments and supply chains. It is a worst economic fall-out unlike any faced in the past

century and during these dire situations, multilateral corporations and massive actions are

needed in order to contain this unparalleled pandemic and mitigate its health, social and

120

economic consequences and ensure recovery. The dashboard of the World Health

Organisation shows that the Coronavirus has infected to date more than 7.2 million people

and claimed over 430,000 lives, disrupted lives and livelihoods and closed borders

worldwide.

Never before have we been in such a global lockdown of this scale. The pandemic has

exposed vulnerabilities in the global supply chains, accelerated digitalisation and

technological changes and fragmented global markets. There is huge uncertainty on both the

health and economic fronts and, in fact, it has opened up other fronts. The trigger of this

crisis, the Coronavirus, will continue to disrupt lives until a vaccine or suitable therapeutic is

developed. The IMF projects the global economy to contract sharply by 3% points. This is

much worse than the 0.7% contractions during the global financial crisis.

There are serious cascading effects in the employment and people all over the world.

While the pandemic’s effects are global, the crisis is likely to hit the small and vulnerable

enterprises the hardest, and in view to alleviate the financial situations of the SMEs, this

exceptional Budget has taken definitive measures that include loan facilities and services

through the DBM.

 Indeed, to alleviate the financial situation of the SMEs, this exceptional budget has

taken definitive measures that include loan facilities and services through the DBM. Indeed,

Mr Deputy Speaker, Sir, businesses are in a position where they have to find a way to deal

with the financial and operational challenges of COVID-19 and at the same time, attending

the needs of their customers as well as, suppliers. To help them alleviate the losses

encountered, the DBM Ltd has been allocated a hefty, generous amount of Rs10 billion, out

of which loans up to Rs10 million per company with a concessional rate of 0.5% per year,

which is the lowest preferential rate available in the market, will be used to provide

unparalleled support to SMEs, cooperative societies, hotel based taxi operators, etc.

Mr Deputy Speaker, Sir, the road to recovery will be long as we deal with persistent

impact on workers, jobs, and business. Beyond economic cost, there will be immense human

and social cost. The Minister of Finance has worked on the same line, thus, to secure the jobs

of thousands of men and women, thereby securing the means of livelihood of thousands of

small businesses.

Another highly laudable measure to help SMEs and cooperative societies through the

DBM, is the Enterprise Modernisation Scheme, whereby the beneficiary will be granted 15%

121

on the cost of assets of up to Rs150,000. This measure will help the SMEs and cooperative

societies to upgrade their businesses, ultimately providing better services and producing

better products, which will not only increase their product value, but will also promote the

purchase of local-made products over imported ones.

 Moreover, to offer our youngsters opportunities to ultimately pave their successful

career path in the entrepreneurship sector, DBM Ltd will develop its Campus Entrepreneur

Challenge Competition, whereby the first 10 best projects will be financed for up to

Rs500,000, at a concessional rate of 0.5% per year. This initiative will not only motivate our

youngsters to consider entrepreneurship as a career path, but will also ensure that their best

ideas are implemented for the economic progress of our country. The use of IT is of utmost

importance in households, and especially, in businesses where it fosters innovation, making

businesses run more efficiently, thus, increasing value, enhancing quality and boosting

productivity.

To ensure that every household has the capacity to process IT equipment, the DBM

Ltd will also be providing financial facilities to purchase the IT equipment for educational

purposes. Following all the services and initiatives the DBM Ltd has undertaken, our citizens

will most certainly reap from its benefits and alleviate from some of the negative economic

impact due to COVID-19. Major sectors also requiring support are the hospitality,

manufacturing and SMEs.

 Knowing quite well the effect of the pandemic on the tourism industry, the whole

industry should be given additional support and consolidation of financial sectors. The SME

Equity Fund Ltd shall invest through crowd-lending mechanism to the tune of Rs200,000 per

project. More so, public bodies have to procure specific goods and services from SMEs only

and payment will be made within 14 days from the date of the invoice. The SMEs holding

‘Made in Mauritius’ label will benefit from a marginal preference of 40% instead of 30%

under public procurement. DBM Ltd will acquire industrial buildings at Coromandel, Terre

Rouge, Vallée des Prêtres and construct SME parks at Plaine Magnien and Vuillemin. These

facilities will normally give a boost to the SME sector.

A new tourism branding strategy will be developed, rental payment for State lands for

hotels will be waived for the upcoming year and the introduction of apart hotel schemes to

enable existing hotels to convert part of their accommodation into service apartment that can

be sold individually. Hotel reconstruction and renovation schemes will benefit from increase

122

of rebate on rental of State lands from 50% to 100% up to June 2022. No payment of licence

fee for 2 years by the licensees of Tourism Authority, Beach Authority. These will, of course,

relieve our beach hawkers.

Coming to the Agri-business and real estate sectors, the creation of a digital bank of

agricultural land is a very laudable initiative. The repurposing of 20,000 hectares of

abandoned land will surely improve our self-sufficiency in crops and vegetables. Again,

DBM Ltd is providing loans at 0.5% interest to distressed companies. Promoting local

contractors by developing local expertise for projects below Rs300 m. will surely impact

positively on unemployment. The shorter retention period of 6 months instead of 12 months,

with faster payment cycles, will furthermore boost the cash flow of contractors.

 Payment of VAT will now be made as from the date of payment instead of the date of

the invoice previously. This will apply to contracts with the Government and represents a

good starting point to ease the cash flow of businesses. With COVID-19, most economies are

on the verge of unprecedented recession and unless the Government provides continuous

support, many businesses may not survive. While this Government has targeted measures to

fiscally help some industries, the introduction of new levies will have a negative effect.

Another incentive to planters owning less than 10 acres of agricultural land is that

they will be able to convert 10% of the land for residential and commercial purposes.

I would fail in my duty if I do not intervene on the health sector that has been the

engine against COVID-19 pandemic…

 The Deputy Speaker: Hon. Seeruttun, hon. Minister, your mask please!

 Mr Ramkaun: …for the past few months. We can say that if the lockdown has been

raised early this month, this has been done due to the unflinching effort of the front liners of

the medical sector. The health sector has been allocated a 12 billion budget over the next

financial year as part of a new strategic plan 2020-2024 to ensure that our national health

services can cope with new challenges. Plagues and epidemics are notoriously known to have

ravaged humanity throughout their existence, often challenging the course of history, namely

plagues, Spanish flu, polio, more recently H1N1, swine flu, West African Ebola, and now,

COVID-19. This pandemic is undoubtedly, one of the greatest challenges we have faced

since World War II.

 In the wake of COVID-19, countries worldwide have been left kneeling by creating a

crisis at all levels, socially, economically and politically. I must here congratulate the Prime

123

Minister, hon. Pravind Kumar Jugnauth, and the Government, who has excelled in containing

this pandemic by taking very bold and stringent measures as soon as we registered the first

confirmed case of COVID-19. These bold and arduous measures have, undeniably, shaped

the outcome into a more positive one.

 Mr Deputy Speaker, Sir, here I would like to quote Dr. Musangu, the World Health

Organisation representative, who was meeting our President, and he said, I quote –

 “The containment of the disease in the country and the decreasing of COVID-19 cases

were due mainly to the commitment of the high authorities in Mauritius.”

He also added that Mauritius is among the very few countries in the world which has been

able to stop the spread of the infection only two months after the first three confirmed cases

of COVID-19 have been registered. Nonetheless, we have to acknowledge, appreciate, and

be forever grateful to our front liners who have put in hard work, sweat, dedication and soul

in fighting this pandemic relentlessly. Moreover, Mr Deputy Speaker, Sir, we can proudly

say that Mauritius is one of the rare countries which have been able to provide its hospital

staff, and all front liners at large, with appropriate protective personal equipment and masks.

The mainstay of the Budget is, firstly, to set a National Centre for Disease Control and

Prevention. Secondly, to improve, modernise the public health infrastructure. In doing so,

we will be armed to strategically and efficiently fight the forthcoming pandemics.

 I would also congratulate the hon. Minister of Health and Wellness, Dr. the hon.

Jagutpal, for the tremendous effort put to fight the pandemic and manage such a critical

situation. Furthermore, it has been noted that cancers and diabetes are among the four most

prevalent non-communicable diseases in Mauritius, and with them, unfortunately, come a

whole lot of complications, chronic renal diseases, retinopathies and vascular problems, etc.

Thus, opening up a new Cancer Hospital in December 2020 will provide our population with

a timely and appropriate prise en charge of our needy patients.

 Mr Deputy Speaker, Sir, a nation is judged by the way it treats its children, especially

those requiring Special Education Needs (SENs). As far as I know, no other Government as

ever increased the annual per capita grant for SENs students for teaching aids, utilities,

furniture, equipment by fourfold as we did in our previous Budgets. I welcome the grant

being offered to SENs schools of Rs100,000 being managed by NGO. Clearly, this Budget

puts the Mauritian child at the centre of development. On this side of the House, we have

always promoted the wellbeing of our students so that they are empowered and, in turn, help

124

to fashion a bright future for Mauritius. The message is clear and explicit. Unless we

empower the children and youth today, unless we give them the right environment to

progress, unless we ensure that they are acquiring the right set of skills, the future of the

country of the country will be bleak. We, as a serious Government, will never let this

happen. We are a service-oriented economy, and, therefore, we need to ensure that every pair

of hands becomes thinking hands.

 Mr Deputy Speaker, Sir, provision has also been made in to further address the

climatic change challenges in the various high-risk flood zones: Rs340 m. for continuing

landslide stabilisation; Rs215 m. for protecting our beaches, lagoons and coral reefs; and

Rs207 m. for continuing Clean-up Campaign by the Local Authorities. The Land Drainage

Authority has already mapped some 260 high-risk flood prone zones in Mauritius, and just to

name a few from Constituencies under my responsibility: Vallée des Prêtres, Terre Rouge, Le

Hochet, Cité La Cure from Constituency No. 4; Baie du Tombeau, Pamplemousses,

d’Epinay, Bois Rouge, Mount, Pointe aux Piments and Arsenal from Constituency No. 5.

Much progress has been done in the conceptualisation of these projects and procurement of

services for undertaking these projects are in progress.

 Mr Deputy Speaker, Sir, at the start of the speech I spoke on the great uncertainty

ahead and fundamental shifts that are taking place at an accelerated pace. What does this

changing world demand of us? There is no easy answer. We need to adapt and transform

ourselves with agility, creativity and determination to survive and emerge stronger from the

huge uncertainties ahead. We must get three things right. First, we must have good

governance and strong adaptive leadership, a Government that works with you and for you,

that is always honest with our people about the truth, steadfast in preparing and anticipating

what lies ahead and committed to support our people and businesses to meet uncertainty,

head on and emerge stronger.

 Talking about leadership, all the Members of this House have spoken about their

leaders, the Labour Party Members are as if hesitant to speak of their leader because...

(Interruptions)

I know...

 The Deputy Speaker: Hon. Ramkaun, stick to the Budget Speech, please!

 Mr Ramkaun: The hon. Dr. Gungapersad stated yesterday that il a été mis k.o. en

2014. Il n’a pas été mis k.o. par ce gouvernement ou l’ancien gouvernement, il a été mis k.o.

125

par le peuple. Pareillement, le peuple n’a pas voulu le leader du Parti travailliste dans la

Circonscription No. 5, Pamplemousses/Triolet en 2014. En 2019, Circonscrition No. 10,

Montagne Blanche, là-bas aussi le peuple n’a pas voulu de lui, et je pense que c’est pourquoi

que les honorables membres du parti ne veulent pas parler de leur leader. Eh bien, nous, on a

un leader qui travaille, et on doit dire, il y a le MMM aussi, le leader du MMM qui travaille,

et ont fait leur preuve. Alors,…

(Interruptions)

 The Deputy Speaker: Hon. Abbas Mamode, I understand it is past midnight. But,

let’s get on with the business of the House.

(Interruptions)

 Order! Please, continue!

 Mr Ramkaun: We must have strong social reserves...

(Interruptions)

 The Deputy Speaker: Order, please!

(Interruptions)

 Mr Ramkaun: …not just in each of us as individuals or just in our different

communities but across all levels and parts of our society working together and holding one

another up with trust and in solidarity la main dans la main.

 To conclude, Mr Deputy Speaker, Sir, one of our main objectives at the moment is to

ensure that our country emerges successfully from these trying economic conditions and I am

quite sure that through the measures from this unique budget the forecasted economic

fundamentals will be achieved. It is the right time for the Government and the Opposition

and our country’s citizens to combine our efforts with the only objective of containing this

unparalleled pandemic and mitigate its health, social and economic consequences and ensure

recovery of our country.

 Mr Deputy Speaker, Sir, once we have all debated at length and voted 2020-2021

Budget, my appeal to every Minister, PPS and backbencher is to be fearlessly committed,

sincere and upright in supporting the implementation of the recovery roadmap.

 I thank you for your kind attention, Mr Deputy Speaker, Sir.

126

 The Deputy Speaker: Thank you very much hon. Ramkaun for your speech after

midnight. Hon. Dhunoo, please!

 Mr Dhunoo: Mr Deputy Speaker, Sir, I move that the debate be now adjourned.

 Mrs Luchmun Roy seconded.

 Question put and agreed to.

 Debate adjourned accordingly.

 ADJOURNMENT

The Deputy Prime Minister: Mr Deputy Speaker, Sir, I beg to move that this

Assembly do now adjourn to Monday 15 June 2020 at 11.30 a.m.

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

Management (Dr. A. Husnoo) seconded.

Question put and agreed to.

The Deputy Speaker: The House stands adjourned.

MATTERS RAISED

(00.31 a.m.)

 The Deputy Speaker: Hon. Abbas Mamode!

DIEGO GARCIA & GORAH ISSAC STREETS - UPGRADING

 Mr S. Abbas Mamode (Second Member for Port Louis Maritime & Port Louis

East): Thank you, Mr Deputy Speaker, Sir, my issue is addressed to my colleague, the Vice-

Prime Minister, Minister of Local Government and Disaster Risk Management and it

concerns the Diego Garcia and Gorah Issac Streets. Pictures speak louder than words.

 Il y a une dégradation de l’environnement et la route. Donc, je vais table the pictures

and I will ask humbly the Vice-Prime Minister and Minister of Local Government to talk to

the City Council and to remedy the situation.

 Thank you.

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

Management (Dr. A. Husnoo): Mr Deputy Speaker, Sir, the Government has set up a very

good service, the Consumer Service Unit (CSU). I would ask the hon. Member to put it

through the CSU and the work is going to be done.

127

 Thank you.

 The Deputy Speaker: Hon. Nagalingum!

(00.33 a.m.)

STANLEY, ROSE HILL- ROADS - RESURFACING

 Mr D. Nagalingum (Second Member for Stanley & Rose Hill): Mr Deputy

Speaker, Sir, my request is addressed to both the Minister of Public Infrastructure and NDU

and the Minister of Local Government. We are talking about the state of many roads in

Stanley, Rose Hill which are more than a pitiful state. These roads have been excavated for

the installation of water pipes. Most of these roads have been completed since more than a

year and most of these roads have been reopened to traffic but have not been resurfaced.

May I press upon the Minister to see to it that necessary action be taken at the level of the

NDU, Municipality of Rose Hill to remedy this situation.

 If you will allow me, Mr Deputy Speaker, Sir, I would also like to thank the Minister

of Land Transport for two issues that I raised at Adjournment Time regarding footpath at

Vandermeersch near Queen Elizabeth College and the feeder buses at Vandermeersch. Both

have been attended to and I thank the Minister for that.

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

Management (Dr. A. Husnoo): Mr Deputy Speaker, Sir, as I have just mentioned, the

Government has set up an online service, the CSU and I will ask the Member to put his

request through the CSU, please.

 The Deputy Speaker: Thank you very much hon. Deven Nagalingum, and we

appreciate that you recognise the work done. Next one! Hon. Uteem!

(00.35 a.m.)

G.M.D. ATCHIA COLLEGE - GYMNASIUM

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

would like to raise a matter concerning the hon. Minister of Education and that concerns the

school G.M.D. Atchia.

 It was announced today that colleges will open as from 01 July. There is a request

from the inhabitants of the locality that the people be given access to the gymnasium of

G.M.D. Atchia so that they can practise badminton and other sports and my request to the

128

hon. Minister is to see whether it is possible to close because when we talked to the Rector,

he says we need to talk to the Ministry and two years ago when I asked the same question, the

Ministry told me that it was PTA which has to deal with it.

 The Vice-Prime Minister, Minister of Education, Tertiary Education, Science

and Technology (Mrs L. D. Dookun-Luchoomun): Mr Deputy Speaker, Sir, in fact, we

have a system through the Zone Directorate where people can go and request for the use of

the gymnasium but it has to be through a registered club, it is not done for individuals.

 At 00.37 a.m., the Assembly was, on its rising, adjourned to Monday 15 June 2020 at

11.30 a.m.

	Mr Speaker, Sir, today, I will ask the Opposition a question: ‘Would you have done better?” Je ne crois pas. M. le président, j’ai étalé les incohérences de l’opposition quand ils étaient au pouvoir et avaient à faire face à une crise moins dévastatr...

